

"Far and Sure."

[REGISTERED AS A NEWSPAPER.]

No. 277. Vol. XI.] [COPYRIGHT.]

FRIDAY, NOVEMBER 1ST, 1895.

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

1895.

NOVEMBER.

Nov. I.—Enfield: Ladies' "Bogey" (Wyndcroft Prize).
Woodbridge: President's Prize.
Royal Cornwall: Monthly Medal.
Nov. I & 2.—Brighton and Hove: Autumn Meeting.
Nov. 2.—North West Club (Londonderry): Monthly Medal.

2.—Brighton and Hove: Autumn Meeting.
North West Club (Londonderry): Monthly Medal.
King's Norton: Monthly Challenge Cup.
Raynes Park: Monthly Medal.
Macclesfield: President's Cup and Monthly Handicap.
London Scottish: Monthly Medal.
Tooting: Monthly Medal.
Bullwood: Monthly Medal.
Rochester Ladies v. The Hermitage
Littlestone: Autumn Meeting.
Beighton a 'd Hove: Berens Gold Medal.
Minch nhampton: Monthly Medal.
East Finchlev: Challenge Cup.
Fairfield (Manchester): Monthly Handicap.
North Warwickshire: Gold Medal.
Neasden: "Bogey" Competition.
Hythe: Monthly Medal.
Great Varmouth: Monthly Medal.
West Middlesex: "Bogey" Competition.
West Lancashire: St. Andrew's Meeting.
Redhill and Reigate: Turner Medal.
Glasgow: Monthly Medal.
Woodford: Captain's Prize and Monthly Medal.
Rochdale: Club Prizes.
Wakefield: Inaugural Bowl.
Fairhaven: Monthly Medal.
North Manchester: "Bogey" Competition.
Minchinhampton: Monthly Medal.
Bowdon: Monthly Medal.
Bowdon: Monthly Medal.
Bowdon: Monthly Medal.
Arden: Monthly Cup.
Bury: Monthly Medal.

Nov. 2.—Leicestershire: Captain's Cup.
Oxford University v. Guildford (at Oxford).
Southwold: Monthly Handicap Competition.
Northwood: Monthly Medal.
Nov. 2, 4 & 5.—Great Yarmouth: November Meeting,
Nov. 4.—Hunstanton: Monthly Medal.
Woodbridge: Monthly Medal.
Woodbridge: Monthly Medal.
Nov. 5.—London Scottish and Royal Wimbledon: Challenge Cup.
Mid-Surrey Ladies: Monthly Medal.
Royal Cornwall Ladies: Monthly Medal.
Edinburgh: Monthly Vedal (Braids).
Cambridge University v Yarmouth (at Yarmouth).
Nov. 6.—King's Norton Ladies: Challenge Prize.
Lyme Regis: Monthly Medal.
Minehead and West Somerset: Monthly Medal.
Worcestershire: Monthly Competition.
Blackheath Ladies: Monthly Medal.
Prince's Ladies (Mitcham): "Bogey" Competition.
Nov. 7.—Woodbridge Ladies: President's Prize.
Cambridge University: Linskill Cup. St. Andrews Medal, and Pirie Memento.
Nov. 7. & 8.—Royal Norwich: Anniversary Meeting.

Nov. 7 & 8. – Northampton: Autumn Meeting.
Nov. 7 & 8. – Royal Norwich: Anniversary Meeting.
Nov. 7 & 9. – Leicestershire: Monthly Medal.
Nov. 8 & 9. – Seafield: Scratch and Monthly Meda's and Prizes.
Nov. 9. — Taylor and Herd (at Kettering).

Macclesfield: Mr. Hall's Prize.
Moseley: Captain's Prize.
West Herts: Monthly Medal.
Sapperton Park: Monthly Medal.

West Herts: Monthly Medal.
Sapperton Park: Monthly Medal.
Cumbrae: Monthly Medal.
Littlestone: Monthly Medal.
Hampstead: Monthly Medal.
Derbyshire: Monthly Medal.
Seaford: Monthly Medal.
Seaford: Monthly Medal.
North Warwickshire v. Robin Hood.
Crookham: "Bogey" Competition.
Southport: Monthly Competition.
St. George's (Sandwich): Monthly Medal.
Ealing: "Bogey" Competition.
Formby: St. Andrew's Meeting.
Fairhaven: President's Cup.
Scarborough: Monthly Medal.
North Manchester: Craven Gold Medal.
North Manchester: Craven Gold Medal.
Southend-on-Sea (New): Captain's Prize.
Arden v. Dudley.
Trafford: Monthly Medal.
Oxford University v. Coventry (at Oxford).
Balham: Ben Sayers v. A. Thomson.
Royal Epping Forest: "Bogey" Competition.
Nov. 11.—Chester: Gold Medal.
Nov. 13.—West Middlesex: Committee Meeting.
Harrogate: Ladies' Monthly Medal.
Morecambe and Heysham: Captain's Prize.
Nov. 14.—Woodbridge Ladies: Monthly Medal.
Cambridge University: Barrow Medal.
Nov. 15.—Littlehampton: Captain's Prize.

PROFESSIONAL MATCHES.

WILLIE FERNIE AND ANDREW KIRKALDY.—THE FINAL AT ST.

(From Our Special Correspondent).

As briefly mentioned last week, the third and last stage of the match for £200 was entered on Tuesday, October 22nd. Fernie having arrived the previous Saturday, lost no time in beginning practice on a green differing essentially from those on the West Coast with which he is familiar. During these preliminary proceedings, and, indeed, in the match itself, it was obvious that he was by no means at home; principally at fault on the greens, his driving also was not up to his best, and the hardness of the ground, as compared with Troon and Prestwick, affected him more or less prejudicially in the use of every club. Probably he would require from a week to a fortnight's steady play before he could thoroughly adapt himself to the altered conditions. His first round on arrival was against Messrs. William Greig and R. Braid (two of the strongest players in the St. Andrews Club), whose best ball he played. The allies, however, recorded a 76 between them, being materially helped in this fine score by Mr. Greig, who, when I up and 4 to play, laid a full play-club shot stone dead, Fernie losing the hole in 4, and the match at the Burn; a creditable enough performance, however, against such a score, and in a strong wind. Kirkaldy did not play on Saturday, but on Monday the two Auchterlonies were utilised, so to speak, as trial horses, and most efficient did they prove, "baith the twa o' them," to use a pleonasm sufficiently familiar on the links. For while the ex-Champion was lowering Fernie's colours, his brother was performing the same kind office for Andrew, who, although round in 82, had to yield to a 79 by the amateur, who won by 2 up and 1 to play. But while Kirkaldy avenged his defeat in the afternoon (scores, 81, Mr. Auchterlonie, 82), Fernie had to submit to a yet more decisive drubbing, by 5 up and 4 to play. This was due, less to indifferent play on his part than to exceptional power and brilliancy on that of his opponent, who, at one time, seemed in a very fair way of equalling the record, or nearly doing so. Ultimately, however, he was 79, a very fine round, considering the strong north wind, in the teeth of which he went out in 39, a score which included 6's at the second and third holes.

The day of the match proved one thoroughly to test power and skill; the same heavy wind from the north, with perhaps a point or two of east in it; snow on the distant hills; altogether an air that "bit shrewdly—a nipping and an eager air," as Horatio has it. Kirkaldy, leading off, was passed by some twenty yards, an advantage which enabled Fernie to cross the Burn in 2, and place the first hole to his credit in a well-played 4, for Andrew was caught in the hazard. That player, however, had the best of the second from start to finish. Fernie, with a difficult ball in a ditch, lost quite half a stroke, which he failed to make good with his third, a full brassey, as against Kirkaldy's iron approach. He also lost the third, again failing through the green. His next tee shot was topped, but Kirkaldy was among the hills, and, although he drove a good iron shot, every other stroke of his was faulty to a degree; the result of the hole was thus a foregone conclusion. Each drove remarkably well to the fifth, taking the line of the Elysian Fields; but, while Andrew putted to perfection, his opponent was first weak, and then strong. Andrew still further decreased the lead at the Heather and High Holes, the first of which he won by brilliant play—two long swipes on to the green, and a putt of about six yards, which he holed; but he was indebted to Fernie's ill-fortune at the seventh, where the Troon player's second, a capital shot, was caught in "Strath." At the Short Hole Andrew let slip a very easy chance, for Fernie missed his first, and was not on the green; but though the St. Andrews man had quite a simple putt to lay dead, he was many feet off the line, and the hole was indifferently halved in 4. Driving to the edge of the green at the End Hole, Kirkaldy was down in a couple of putts, and was

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. 100 PRIZE MEDALS. Ask for FRY'S PURE CONCENTRATED COCOA.

now 4 up on the round, and 6 down on the whole match. Turning homewards, the tenth was halved without incident; at the next, Andrew had the narrowest possible escape, only clearing the first bunker by two or three inches. Fernie, having drawn his first shot, was caught; but this hole also was halved in 4, and the next in 5, where both being at the foot of the table in 2, Fernie overran the hole, and Andrew was as much short. At the Hole o'Cross, two perfect drives gave Kirkaldy as fairly good chance of a 3, but he failed by half-an-inch, and Fernie, likewise on the green in 2, holed out well for a half. He lost the long hole, however, being strong with his approach, whereas Andrew, in 3, was within holing distance; indeed he missed a 4 by a hairsbreadth. 5's in lieu of 4's at the next two holes were accounted for by Kirkaldy missing an iron approach, and then carrying into the Principal's Nose; but by holing the Road in 4 (two drives and a pretty loft) he won that hole, and as Fernie partly missed his tee shot, and was not home in 2, the eighteenth also went the way of its immediate predecessor. Kirkaldy therefore was now 5 down and 18 to play. The scores were, approximating where the balls were not holed out,

Speculation was now rife as to the result, and the situation became extremely interesting when in the afternoon the St. Andrew's man,

playing exceptionally good Golf, won three holes out of the first four, reducing the lead to 2, with 14 holes to play.

Each man cleared the Swilcan in 2, but Kirkaldy's second was remarkable for its straightness; consequently, he had little trouble in putting, whereas Fernie was rather wide to the left. Wide to the right with his iron, and anon very short, the Troon man next saw another of his holes disappear; in perfect play, two full drives by each on to the third green, a half in 4 resulted; but at the fourth, an exceptionally well-played hole by Kirkaldy (who drove but little short of the green in 2), the majority was, as we have said, reduced to 2. It should be said that Fernie's play at this hole had been practically as good as his antagonist's, save that the latter holed a three-yard putt, and he just failed. Both drove well to the Long Hole, but after three shots each, Kirkaldy was about forty yards in front, and well on the putting-green; while Fernie, between the bunkers on the left, had to pitch with his iron; Andrew, however, threw away his advantage by making a rather mediocre approach putt, fairly good, indeed, as to strength, but somewhat astray in direction, and, in the present writer's opinion, this was one of the turning-points of the match. Fernie missed his first two shots for the Heather Hole, but Andrew's second was also bad; hence he failed, though but narrowly, to secure a 4; a figure at which Fernie won the High Hole, after two grand drives. But Kirkaldy, at the Short Hole, retaliated with a very long steal, for he holed his ball from the teeing ground twenty yards away, and was again only 2 down; not only so, but it seemed as if he were to win the end hole also, but, as it turned out, that hole and the next, practically decided this out, that hole and the next, practically decided this interesting match. Both men drove nearly to the ninth green, and of the putts which followed, Andrew's was the better, though neither was dead. Fernie, however, holed out; while Kirkaldy's ball just dropped away to the side, through weakness. Again at the tenth, where both were a very long way past in 2, the Troon man holed out extremely well fer a 4; Kirkaldy, though inside him, failing. When in addition he missed a five-foot putt at the Eden for a 3, de spite a visit to "Strath," Fernie having had a good brassey shot, the match so far as Kirkaldy was concerned was as good as over, for he was 5 down and 7 to play. His last effort was at the Hole o' Cross, which he won with a good 4, Fernie losing a stroke by being bunkered from the tee. It looked as though the last-named would lose the next also, for he missed his approach altogether, but recovered with a good run up, and a very deadly putt. Kirkaldy, 4 down, might have won the next had he played a really good second from under the table to the left; but he under-estimated the distance, and barely reached the green; he thus allowed Fernie, whose iron shot was wide to the right to halve in 5, and win the match by 4 and 3 to play. The remaining holes were played out, the scores being as follows:—

THE GOLFER'S FRIEND is the name appropriately applied to HALVIVA EMBROCATION, because it is the most effectual remedy for Rheumatism, Lumbago, Sciatica, Aches, Sprains, Stiffness of Joints, and Golfer's Elbow, yet discovered. 2s. 9d. and 4s. 6d. a bottle, of all Chemists, or post free from THE HALVIVA COMPANY, LIMITED 4, Temple Chambers, E.C.

Taken altogether, the match was one of the most interesting within our recollection: Kirkaldy, albeit the loser, is in no whit worse a position than before, so far as his reputation stands; on the contrary, he persevered right manfully to the end, and his 39 out in the teeth of a strong and bitter wind, nay, his whole round of 80, was the product of really brilliant Golf, such as is a treat for the spectator to witnessplayed too, be it remembered, at a time when it was most sorely needed. Thus once more, and more than ever, he has proved himself a man of mettle, and a first-rate match player. Of the very popular winner it is enough to say that he has a game which no man may beat; he showed it in his second round at Troon, and in his second round at Prestwick; his last round at St. Andrews also was good, though scarcely his best, but obviously he required more practice over that green-It was noteworthy that both holed out three-yard putts when they were badly needed. While Kirkaldy's 108 holes were played at 488, Fernie's cost him, at outside computation, 480; or exactly an average of 80 per round, a sufficient testimony to the general character of his

J. H. TAYLOR AND JACK WHITE AT WIMBLEDON.

A thirty-six hole match was played at Wimbledon, on Tuesday last, between J. H. Taylor, the Open Champion, and Jack White, of the Royal Worlington and Newmarket Golf Club. The event excited lively interest among the members of the local Golf Clubs, who, to the number of two or three hundred, followed the players twice round the course. Taylor and White have had several matches together, all of them having been won by the Champion. They played at Wimbledon last April, when Taylor won the match by 5 up and 4 to play. The last encounter they had was at St. Andrews during the Championship week, when Taylor beat his opponent by only I hole, after a very keen contest. Taylor is in splendid form just now, and has won all his matches this year. In his last trial of skill with Douglas Rolland, be carried everything before him winning accillular to the contest. he carried everything before him, winning easily by 13 up and 12 to play. But Jack White has also been giving a good account of himself lately. In a professional tournament at Raynes Park on October 10th he came in second against a field of thirty-six competitors. He broke the record for that green with the fine score of 71 in the second round, Taylor taking 72, and winning the first prize by a single stroke for the two rounds. White's last appearance was in a match with Thomas Aitken at Bentley on October 19th, when he did the double round of eighteen holes in 74, which is the professional record for the green.

On Tuesday the weather was, on the whole, favourable for good scoring. The morning was damp and misty, but the sun broke out in the afternoon, and the second round was played under the most enjoyable conditions. The course was in capital order, though the greens were a little heavy, and not so keen as they generally are. The Champion was again in his best form, and gave a magnificent exhibition of his skill. His driving and approach play were, as usual, perfect, and his putting, with, perhaps, two exceptions, was deadly. White made a very creditable appearance, and held his ground admirably against the Champion, going out in the first round. He has plenty of confidence in his own powers, and did not display as much nervousness as might have been expected in playing against one possessing all the prestige of the Champion. He drives a long ball, and once or twice outdrove Taylor. But perhaps his strongest point is his brassey play. With this club he made several remarkably fine drives through the green. His putting was also excellent, and he succeeded in getting down a number of long putts. Once or twice he exhibited a little defect of temper, which did not improve his prospects of winning the match. At the ninth hole in the second round, after playing an indifferent iron shot off the road, he broke his club by banging it on the ground in a fit of temper. Where Taylor had the advantage of his oppon nt throughout was in his deadly approach play.

In the first round, White made a capital start by winning the first two holes in 4, the Champion taking 5. The third, however, was taken by Taylor in a faultless 3, White being a little weak on the green, taking one more to get down. The fourth was halved in 4, White just missing a long putt for a 3. The next hole fell to the Champion with a beautiful 3, against White's 4, which made the players all square. The sixth was indifferently played, being halved in 6, one too many. Taylor ought to have won the hole easily, as he was playing one off two, but he was a little loose in his putting. The seventh was halved in 5, both missing comparatively easy putts, and the eighth and ninth were also halved in 4, the players being all square at the turn, and each taking 39 to go out. The tenth was won by Taylor in 3, against 4 by White. The next was halved in 4, the twelfth taken by the Champion in a perfect 3, White taking one more.

Taylor was now 2 up. The next two holes also fell to the Champion in 5's, making him 4 up and 4 to play. The fifteenth was halved in 4, the next halved in 3, the second last halved in 4—splendid play on both sides; while the last hole was won by Taylor in 6, against 7 by Whyte. This made the Champion 5 up on the round. Details of the scores.—

Taylor thus started on the second round with 5 to the good, and he maintained his advantage to the end. The first hole was halved in 4; the second was won by Taylor in 4, White giving himself a stimie. The third hole was also taken by the Champion. He just missed getting down in 3; and White, in playing his fourth, carried his opponent's ball down with his own, thus giving Taylor the hole, but the score counting 4 each. The fourth was halved in 4; the fifth halved in 3; the next halved in 5; the seventh fell to Taylor in 4, against White's 6; the next two were halved in 5, making Taylor 38 out, and White 40. The tenth hole also falling to Taylor, made him dormy 8. He also won the next, which made him 9 up and 7 to play, thus winning the match. In the bye, the Champion was 2 up. Details:—

The match was for a purse of sovereigns presented by Sir George Newnes. Mr. James Duncan, captain of the London Scottish Club acted as umpire.

HAMPSTEAD GOLF CLUB.

On Oct. 19th this club opened its new house, which cost upwards of £500. The view from it is very beautiful, and the arrangements are all that can be required. The captain's wife (Mrs. Morris) and the lady captain (Mrs. Scrimgeour) each planted trees in the garden.

Mr. G. A. Mitchell, the hon, secretary, was presented with some silver plate by Captain Morris from the members of the club.

In returning his thanks to the members, he stated he did not expect anything of the kind. He was sufficiently rewarded by seeing the club a success. He further stated that the committee had received an offer of more ground to make an eighteen-hole course, and called upon Mr. J. G. Glover, who had laid out the present course, to give his views on the subject.

Mr. Glover explained that the new ground contained fifty acres, that it would not interfere with the present nine holes, a first-class round of eighteen holes could be made at a small expense.

It was then passed by the meeting that when a total of 150 new names be received by the committee another meeting be called, and the work commenced at once, to be all completed by the early Spring.

A New Golfing Game.—Messrs. Jacques & Son, 102, Hatton Garden, have brought out a new indoor game called "St. Andrews." It is played with a pack of fifty-two specially designed cards, and the object is to reproduce as closely as possible all the varied incidents and pieces of luck attending the real game of Golf on the links. The cards are divided into four sets. Each card is the photographic reproduction of a player in the act of playing, and the cards are marked "A good drive," "A good second," "A topped drive," "A topped second," "In the bunker," "Out of bounds," "On the green," "Not on the green," "Stimle," "Lying dead," "Missed putt," and "Holed out." If one player draws the card marked "A good drive," and the partner "A topped drive," the latter has to draw from a pack of "penalty cards" a card counting a stroke, in addition to playing the odd by a fresh draw of a card in the same set. Thus the game proceeds in the recognised stages until one of the players draws the card with "Holed out" upon it, and he who has drawn the fewest cards wins the hole. For the long winter evenings, especially among the young folks in the family circle, a great deal of bright, exhilarating, innocent fun, can be obtained by the aid of this cheery new card game. The cards, with pencils and scoring slates, are enclosed in a small, handsome red box, appropriately engraved outside in gold lettering, and showing the figure of a golfer holing a stimie. The price ranges from 2s. 6d. to 7s. 6d.

QUESTIONS ON THE RULES.

To the Editor of GOLF.

IMPERFECT GOLF HOLE TIN-TEEING OUT OF WATER.

SIR,—In your opinion is it legal (1) to knock down with the hand or club a tin at a Golf hole (such tin having been moved upwards and above the surface), so as to make it level with the top of the hole; (2) to take out the tin altogether from the hole. And if illegal, what is the correct penalty (1) in match (2) in medal play?

Secondly, Rule XXI. says, "If the ball . . . lie in water, the player may drop a ball, under the penalty of one stroke." Rule VIII. (medal play) says, "A ball may, under a penalty of two strokes be lifted out of a difficulty of any description,

and teed behind same."

In medal play, therefore, if a ball lie in water, may a player tee behind and lose two, if he prefers to do that to dropping and losing one?

> 1 am, Sir. &c., INQUIRER.

[The first point that strikes us in the incident narrated by our correspondent, is that the greenkeeper must have had a very poor conception of his duty if he left the tin in such a position as to interfere with putting by sticking above the level of the hole. If, unhappily, the tin was left in that position accidentally by the greenkeeper, then we say that it would be illegal to knock it down with hand or club, or to take it out altogether from the hole. The Golf hole tin is a fixture of the course, and not a Golf mark like a direction post; and no fixture may be pulled up, bent, or removed. Every Golf fixture must be left in the position they were in when a player approached them; and if they are touched in the manner described by our correspondent, the player lays himself open to the penalty of loss of the hole in match play, and disqualification in medal play. It ought to be made the subject of serious complaint to the green committee, and the greenkeeper or one of his assistants ought to be sent for to rectify the defect, rather than that a player should take upon himself the responsibility of altering the hole to his liking. If, on the other hand, the tin was loose in the hole, and it was accidentally raised by the carelessness of a caddie in replacing the flag (a by no means infrequent circumstance), we think that a player before holing would be justified in replacing the tin in its co rect position, because if he did not do so, a hazard would practically be created for him at the lip of the hole. Obviously every player is entitled to the same chances, and to the same measure of fair play; and no player can reasonably be compelled to bear with a worse chance of holing than the players who have preceded him in the round. Our correspondent should read the article on "The Size of the Golf Hole," Vol. IX., page 234, and note the suggestions therein made to obviate the difficulty created above. (2) Yes, if he is so minded.—ED.]

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., ¼ bottle 3s. 6d. Country, bottle 6s. 6d., ½ bottle 5s., ¼ bottle 3s. 9d., and of all W. and A. Gilbey's Agents throughout the Kingdom. Proprietors: JOHANNIS, LIMITED, 25, Regent Street, S.W. Springs: Zollhaus, Germany.

PLAYING THE WRONG BALL.

To the Editor of GOLF.

SIR,—Surely the very elements of the game prevent a player holing out with any ball save that which he struck from the tee, except where expressly provided for. In medal play he may play another, instead of a lost ball, under a penalty prescribed by Rule V.

Medal play, Rule XIV., says—"The ordinary rules of Golf, so far as they are not at variance with these special rules, shall

apply to medal play."

Rule II. of the ordinary rules says the game consists in "playing a ball from a tee into a hole," obviously meaning the same ball; and Rule XL. says—"Should the dispute not be covered by the rules of Golf, the arbiters must decide by equity."

I think the case is sufficiently covered by the rules; but if it is not so, then Rule XL. is applicable. And it is clearly inequitable to allow a man playing for a score against not only his immediate opponent, but against many others, to (possibly) benefit by his mistake in playing a ball o her than that which he played from the tee.

It is hardly technically a case of "disqualification," but the player not, at one hole, having holed out at all the ball he ought to have holed out, he is not in a position to make a return of his score any more than if he had intentionally

picked up his ball and not holed it out.

Perhaps it is permissible, after discovering that you have holed out with the wrong ball, to go back and play your own ball, or, failing to find it, to play another under the lost ball rule; but that is not the question raised.

October 27th. I am, Sir, &c., T. T. A. A.

THE BURGESS SOCIETY AND SUNDAY GOLF.

To the Editor of GOLF.

SIR,—It seems to be forgotten that the Burgess is a Scottish Society. Somebody is saying, "Live and let live," which is not Scottish at all, but belongs to some land of plenty. The Scottish race and Scottish ideas grew up in no land of milk and honey. No, this rather, "If you live, I can't."

Nor is it to be expected of Scotsmen to say, "You go your

Nor is it to be expected of Scotsmen to say, "You go your way; let me go mine." If you believe a thing is right, how can you with a clear conscience let another man do the opposite? A true Scot says, "Golf on the Sawbath is wrong, and so you shan't do it." Conversely, when he knows a thing is right, then he—makes others do it.

Toleration may be broad-minded, beneficent, or even Godlike; but it is not Scotch, and the Burgess Society is.

I am, Sir, &c,

JAS. CLAPP.

STYLES OF PLAY.

To the Editor of GOLF.

Sir,—I was much interested in the reply by "Senex" to my letter on this subject, and he will be gratified to find that the following answers to my questions (made by no less a person than that superb golfer, Taylor, the Champion) fit in with his own observations as follows:—

1. Should the right foot be advanced in driving ?- "Yes."

2. Should the driver be held short or long?—"Not too long."
3. Should the driver be held loose by the right hand?—"The driver should be held tightly with both hands at the moment of impact with the batt."

4. Should the swing be longer than the horizontal?—" There is

nothing gained by too long a swing."

Taylor also advocates holding the iron with a firm grip, but he holds it in his fingers. How he manages to get so much cut on his low-flying balls is a mystery to most of us.

I am, Sir, &c, K. P.

RECLAIMING LAND FROM THE SEA.

To the Editor of GOLF.

SIR,—I shall be obliged if any of your readers can give information on the subject of reclaiming land from the sea by "warping" (i.e., encouraging the deposit of silt by putting up wattle hurdles). It is proposed to experiment, with the view of testing the practicability of reclaiming ground on the shore of the Firth of Forth, by some such scheme, for the purpose of extending the Golf links here, and it is desired to obtain as much information as possible before coming to any decision in regard to the matter. Various inqiries have been already made, but without practical result. It will be obliging if any of your readers can inform us if they know of any place where reclamation by warping has been carried out or attempted, and can give some details of the means used, and the result, the effect of sea action on the work, and the expenditure involved.

I am, Sir, &c.,

I. ANDERSON.

28, Millhill. Musselburgh, N.B. October 28th, 1895.

ANSWERS TO CORRESPONDENTS.

A. Jamieson (Perth).—The rule is to lif, and drop behind the water, with a penalty of a stroke, both in match and medal play. We do not think that your contention is the right one, because, obviously, water in such a case as you cite comes within the definition of a permanent hazard, like the burn and the river.

A. ALLEREY.—(r.)—No; he cannot, in playing through the green, remove the worm-casts, unless they are loose, like small stones or pebbles, as in frosty weather. If they adhere to the ground—in fact, form a continuous portion of it, as they usually do in moist weather—they cannot be touched, except lightly with the back of the hand, to remove the loose portions, as on the line of putt. A player removing them through the green with a club, or irregularly by the hand, would lay himself open to disqualification in a competition, and loss of the hole in match play, which would be the penalty against "B ge."

THE CHARGE OF LIBEL AGAINST A GOLF CLUB SECRETARY.—
At the London Central Criminal Court, on October 23rd, before the Recorder, Mr. E. Lewis Thomas said he was instructed, on the part of the prosecution, in the case in which it had been intimated that a bill would be presented for libel against Mr. James Colin Montgomerie, secretary of the Mid-Surrey Golf Club, Richmond, to apply for the discharge of the recognizances of the winesses, as the prosecution did not desire to present the bill. The magistructed for the defendant, said he did not desire to offer any obstacte to the course the prosecution wished to adopt. The Recorder, doubtless, had read the depositions, and he only desired to add that Mr. Montgomerie, in writing the letter to the girl's mother at the instance of a relative of hess, did so solely from the most kindly motives and entirely in the girl's interests. He only wished to inform her mather as to the circumstances under which her daughter was leaving the service of the club, and no blame could be imputed to him. He had acted in a spirit of kindness towards the girl, and no foundation was shown for the allegation that he had imputed anything against the girl's character. The Recorder than discharged the recognizances of the wirnesses.

A GOLFING CORRESPONDENT informs us that he overheard the following conversation on the opening day of the St. Andrews Go!f Championship:—"I am certain I should not have been fit to take part in the Competition if I had not used 'Semotine.' I must have caught a violent chill while practising, in addition to straining myself; every muscle in my body ached, and dreadful pains robbed me of sleep, but, thanks to 'S=motine,' I am in perfect condition again." Every Golfer and Club should keep a bottle on ha d, it is an embrocation that acts like magic. Is, 1½d, and 2s, 9d., of all Chemists and Stores; or will be sent post free for 3d, extra, by the Proprietors, Rowland Walker & Co., Limited, 468, High Road, Chiswick, England. Wholesale of F. Newbery & Sons, King Edward Street, London, E.C.

As we showed last week, the St. Andrews Burgh Commissioners have now served notice upon Mr. Cheape, under the Lands Clauses Act, to acquire his right of pre-emption in the links, which he reserved when he sold the property to the Royal and Ancient Golf Club. While he disposed of the principal subject for £5,000, he claims as the value of his pre-emption rights the sum of £11,300.

The most divergent views have obtained as to the actual value of the pre-emption. Bailie Murray, who moved that the subject be referred to arbitration, stated that in the discussion on the Death and Succession Duties in the House of Commons, in 1884, the Lord Advocate put the value of the pre-emption at a merely nominal figure. This is naturally the view of the Burgh Commissioners, but in order to avoid the cost of arbitration they were anxious to settle the matter extrajudicially. Mr. Cheape, however, would not consent.

Fifty years ago Mr. Cheape's predecessors acquired the links and a small farm adjoining, from the city, for a little over £2,000. The purchase was burdened with certain reservations as to golfing, &c., and, apart altogether from Mr. Cheape's claim, it is interesting to note that whilst purely agricultural subjects decline daily in value, Golf links are moving in the opposite direction. The arbiter's award will be an interesting document to many others besides the community of St. Andrews.

The question of Sunday Golf promises in the near future to become a bone of contention in Scotland. The game is being enjoyed in a surreptitious manner on the Braids in the early Sabbath morning, and last week we showed that some of the more ardent followers of the game threw off all restraint, and openly had a round on Barnton Links, while their douce neighbours were in the kirk. Golf always seems to have been a rock of offence in the matter of Sunday observance in Scotland, and it is very interesting to note what they did with Sunday golfers in St. Andrews three centuries ago. In the Kirk Session Minutes of December 18th, 1583, appears the following:—

"The quhilk day, it is delatit that Alexander Milleris tua sonis ar inobedient to him, and that thai, with Nicholl Mane, William Bruce and utheris thair Complices, playit in the Golf fieldis Sonday last wes, tyme of fast and preching, againis the ordinances of the Kirk. The Sessioun ordanis them to be warnit and accusit theirfor.

Sessioun ordanis them to be warnit and accusit theirfor.

29th March, 1598.—"The quhilk day, David Gray, pewderar, and Thomas Saith, tailyour, being called comperit, and being accusit for prophaining of the Saboth day, in playing at the Gouf elter nune, Confest the saimie; and because they were nocht apprehendit with the lyik fault of befoir; and cravit the Session forgiveness, and ar with their awin Consentis actit to pay fourtie s. ilk ane of thame if evir they befund violating the Saboth day."

That was only for having a quiet round on Sunday afternoon; but a lower depth was reached when the attractions of the game kept members of Session away from its meetings, as witness:—

"Wednesday, the xix. of December, 1599.—The quhilk day, the bretheren understanding perfytlie that divers personis of their number

the tyme of Sessioun passis to the fieldis, to the Goufe and uthir exercise, and has no regard for keiping of the Session, conform to the Actis maid theiranent, for remeid quhairof it is ordinit that quhatsumevir person or personis of the Session that heirefter heis fund playand or passis to play at the goufe or uther pastimes the tyme of Session sall pay ten stor the first fault, for the second fault xx. s., for the third fault publik repentance, and the fourt fault deprivation fra their offices; and this to be payit to the Clerk, without prejudice of the former actis maid for keeping of the Session."

These disciplinary methods will not suit the present day, in which the sackcloth and stool of repentance have been banished to some odd corner of the church, where they are exhibited as interesting relics; but there cannot be any doubt that a stiff battle will yet be fought in Scotland ere the golfer will be permitted to follow the bent of his inclinations without incurring the censure of public opinion.

THE SCOTTISH SABBATH.—The playing of Golf on Sunday appears to be a comparatively minor offence in Scotland, compared with the writing of a letter on Sunday. The following extraordinary letter has been addressed to an Edinburgh firm of upholsterers:—

"As secretaries of the Sabbath Observance Association, we regret to observe in your interesting price-list received this morning, that you have included an extract from a letter received from Trinity, dated 23rd June, 1895. This day fell upon a Sunday, and we, as secretaries, trust that in the interest of the Scotish Sabbath, you will refrain from circulating any more of the price-lists, as we are certain that they are likely to have a most pernicious influence on the preservation of what we are sure you, as a firm, must have at heart, the Scottish Sabbath.—We are, yours faithfully, LISLE and DRUMMOND."

The price-list contains brief extracts from a dozen customers of the firm in England, Scotland, and Ireland, and the one to which exception is taken reads as follows:—"From Trinity, Edinburgh, 23rd June, 1895. The furniture and draperies look lovely." It is cant and hypocrisy like this that bring the name of Scotland and Scot everywhere into disrepute and ridicule.

W. Hazelhurst has been appointed professional to the Frome Golf Club, and has accepted the position. One applicant wrote from Hoylake, and forgot to mention either his name or his address.

Messrs. Lunn and Co., of 257, Regent Street, have removed their business to Hoddesdon, Herts, where all communications to the firm should now be addressed.

Mr. Gilbert Hare, the son of Mr. John Hare, the well-known actor, whilst playing at St. Andrews, during the visit of the Garrick Theatre Company, last week, to Dundee, was round the green (first time) in the very creditable score of 89; out 44, in 45.

Those who are moving in the matter of having a club-house for the Tantallon Club at North Berwick had every reason to be satisfied with the meeting held in Edinburgh on Monday, of last week. There was a large attendance of members, which showed that interest was aroused on the subject. The captain (Mr. Dalziel) went over quite a host of letters of apology for absence from members in favour of the proposal, and much laughter was evinced when the name of one gentleman only who had written against the proposal, was given out. In answer to some inquiries, the secretary (Mr. Bloxsom) read a carefully prepared statement showing that a club-house costing, say, £3,000, and worked, say, at a cost of £540 per annum, could be made to pay with the small increase of ten shillings on the annual subscription of each member. The Rev. John Kerr, Dirleton, then moved the following motion: "That the Club approve the principle of having a club-house at North

MUSSELBURGH.— M'Laren's Café and Restaurant adjoins the Links. Luncheons, dinners and teas. Golf-club boxes, 7s. 6d. per annum. Rooms for meetings. Telephone, No. 4.

Berwick, and instruct the council to take steps towards securing a suitable house for the use of its members, the council to report to a future meeting." This became the unanimous finding of the meeting, for although Mr. C. Morrison moved a negative proposal, and was seconded by Mr. Hall Blyth, the motion was so adjusted as to meet their views, and their opposition was withdrawn. Mr. Kerr's motion was seconded by Provost Whitecross, one of the oldest members of the club, who expressed his greatest satisfaction with the result.

The committee of the club, with such a strong expression of feeling before them, will doubtless do all in their power to secure a suitable club-house at an early date. The gentleman who was willing to dispose of his villa to the club has, we believe, withdrawn his offer, owing to the reflections of one or two who doubted his generous motive, but it is hoped he may renew his offer if the committee cannot at present get a more suitable house. The villa in question might do as a temporary club-house, and at any time, if a better were found, it could be sold by the club at a profit. On the whole, however, it was advisable for the meeting to give a free hand to the committee, and we hope soon to hear of their efforts to meet the desires of the members being successful. The Tantallon Club is in good hands, for nothing could excel the genial and yet firm way in which the captain carried through the business of the meeting, and the fair way in which the committee sought to deal with the proposal.

The New Luffness Club meeting was very successful, the weather being crisply cold but suitable for play, and the green, thanks to an efficient staff of workmen being busy for several weeks back in improving it, being in much better condition than it has been throughout the season. At the business meeting Lord Leconfield, who, as first captain of the club, gave the beautiful gold medal of the spring meeting, presided, and in very graceful terms thanked the members for the honour they had done him, and regretted he could not comply with the desire that he should continue another year in office. Trayner was elected to the captaincy, and the Rev. J. Kerr was elected to the vacancy in committee thus created. The members met for the first time in the new club-house, and on all hands admiration was expressed of its external beauty and internal arrangements, though the work is not fully completed. Several ladies graced the meeting with their presence, and they went round the course to witness the play of Mr. F. G. Tait, who was partnered with Major Kinloch; Lord Leconfield, Mr. H. W. Hope, and Master Hope also forming part of the gallery. Mr. Tait's 86, was a long way behind his spring score over the course, but it was the best of the day, the wind being rather "fluky" and adverse to good scoring. The arrangements, as usual, were perfectly carried out by Mr. Reid, the secretary, and his clerks. Eleven new members were admitted by ballot.

While Fernie has enhanced his reputation by his recent victory, it cannot be said that Kirkaldy has lost prestige in the result. It must be remembered that 144 holes were played, that Fernie had the luck of the toss, and chose Prestwick, with which he was more familiar than Kirkaldy, and in the circumstances the fact that the latter only succumbed three holes from home does not militate greatly against his reputation. It says much for Kirkaldy's brilliant and plucky form that starting 10 down at St. Andrews he managed to stand only 2 down with 14 to play. This looked like a sensational finish in his favour, but the strain proved too great.

Edinburgh folks seem likely to have the question of Sunday Golf ad nauseam before long. It is now figuring in the Town Council elections, for want of more burning questions. In the George Square Ward, Councillor Cranston, who is a "stalwart" in the Burgess Club, and made a speech in favour of individual freedom at the recent meeting, was asked whether he was prepared to propose in the Council a motion to the effect that Golf be permitted on Sunday. He replied that he would not. But why not, Mr. Councillor Cranston? You say that people

Glamorgan.

ought to be free to golf, or not to golf, according to conscience. Therefore, if Golf be prohibited by your Council, there is no freedom. The fact is, we believe, that on the Braids course, which is under the Council, Sunday Golf is played in a moderate degree, and does not require to be provided for by any new

The question of Sunday Golf at Barnton, referred to last week, has entered on a new phase. The council of the Burgess Society has issued to the members a notice intimating that the following by-law has been passed, and is now in force:—"No one shall be allowed to play Golf over the course on Sundays." Last Sunday members of the Society visited the course. They found that the seven gates had been padlocked, and that admission could be had only by the gate opposite the mansionhouse. Lees, the green-keeper, was on duty at this gate. It is understood that it was by the orders of the green-ranger, Mr. C. J. Kerr, that the padlocks were put on the gates, and that Lees had instructions to admit members who wished to walk over the course. As we have tried to show, it is neither a question for an autocratic green-ranger to dispose of, nor for a council, however respected or powerful; it is a question for the members as a whole to settle, and to this solution the present warfare must sooner or later come.

It is rather funny that the Council should have no difficulty with its own course at the Braids, and yet may have some difficulty with the Burgess Society. The fact is that the Society, under its charter, is amenable to the Town Council, and even though it owns a private course, any by-law, such as that passed recently against Sunday play, will have to receive the approval of the Town Council before it gets proper sanction. The position of the Burgess Society in this respect is some-what anomalous, and an alteration in the relationship of the Society to the Town Council may soon require attention.

At the recent Burgess meeting some one interjected a remark to the effect that Golf was played at Muirfield on Sunday. So far, this is true, some of the members, we believe, taking a round of an afternoon; but recently, we are informed, this has been stopped, as there appears to be some clause in the lease against it. If this be so, Muirfield is helpless, and must with the extremists be reckoned as virtuous out of necessity.

*

At an extraordinary general meeting of the Royal and Ancient at St. Andrews, on October 25th, the sum of £100 was unanimously voted for the Tom Morris Fund. The question of holding a handicap competition over the new course was also discussed, and remitted to the green committee to consider and report to the general meeting as to the best way of arranging it.

"J. B. B.," writing from the Mid-Surrey Golf Club, Old Deer Park, Richmond, on October 26th, says:—"Those of your readers who are fond of Golf curiosities may be glad to add the following to their collection: This morning I drove a red ball from the eighth tee on these links; it was immediately seized by a crow, who flew off some distance, no doubt thinking he had a dainty morsel. The caddie was able to recover the ball after a long run, as the crow evidently came to the opinion that the ball was not of an edible species."

A wide circle of readers in Scotland, as well as in this country, will learn with much regret of the sudden death of Dr. Robert Brown at his home in Streatham last Friday evening. He was a Scotsman of great literary power and activity, who had endeared himself to many thousands of readers by his many interesting books, notably his "Races of the World," "The Story of Africa and its Explorers," and "The World and its Story." He had, moreover, earned the reputation, among those best able to form a judgment, of being the leading authority on affairs pertaining to North Africa, and chiefly

Morocco. He was one of the original members of the Tooting Bec Golf Club, and though he was not often seen on the green as a player, he once or twice attended the enjoyable club dinners, making on one occasion an interesting, racy speech replete with fancy and graceful literary diction. In addition to his many other literary duties he was one of the leader writers on the Standard; and on Friday evening he had just finished and despatched a leader to that newspaper, afterwards partaking of a light supper, when he was seized with the sudden illness which terminated fatally a few hours afterwards. Dr. Donald, of Streatham, an ex-honorary secretary of the Golf club, was promptly called in, but though he did all that medical aid could suggest, Dr. Brown did not regain consciousness, and he passed peacefully away.

Crowdenius and an * till il * entire * a reministration

A Fine Art, Industrial and Maritime Exhibition, under the patronage of Her Majesty, will be held at Cardiff in the Spring and Summer of 1896. The general object of the exhibition is to illustrate the most recent progress in the sciences, arts, and manufactures. In addition to sections for fine arts and antiquities, mining and electrical appliances, maritime models, agriculture and horticulture, hygiene, scientific instruments, books and manuscripts, and photography, there will be a special section devoted to sports and pastimes, among the committee superintending which there will be some golfers of the stamp of Mr. H. J. Simpson. In this section the clubs and balls connected with the Royal and Ancient Game will take a prominent place, and our club-makers ought to make note of this opportunity to display their handsome wares. A guarantee fund of over £20,000 has been secured. The exhibition will be under the presidency of Lord Windsor, Lord Lieutenant of

LINES SUGGESTED BY LONGFELLOW'S "PSALM OF LIFE."

(With apologies.)

On an inland Ladies' Golf course the following notice was posted in the club-house :- "NOTICE .- Ladies are requested not to play Golf in high-heeled boots or shoes, as it ruins the greens."

So you think, my lady members, Golf is not a dainty game. True, it's not like pavement-walking; But all sports are just the same.

Golf is real, Golf is earnest, And to "Humbug" is not its goal. Smart thou art, and smart remainest, Was not spake of Golf-boot sole!

On the world's broad links of battle, In the midst of match or score, Strive to think all dress-like prattle Is out of place, and such a bore!

Sights of golfers great remind us

They don't follow fashion's style!

And, when putted, leave behind them Heel-marks on the green awhile.

Heel-marks that, perhaps, another, Approaching o'er yon horrid lane, A forlorn and sickened sister, Pitching in, shall—swear (!) again.

Let us now be off, and, having Squarer heels to all our shoes, It will then be quite refreshing, In such marks, not strokes to loose.

S, B,

October 26th, 1895.

A match between Ben Sayers of North Berwick, and A. Thomson, the professional of the Balham Golf Club, will take place at Balham on November 9th.

*

Willie Park, jun., fresh from his American tour, had two rounds of the Tooting course at Furzedown on Friday, partnered with Mr. A. J. Robertson. In the second round Willie accomplished the first nine difficult holes in 35-five strokes fewer than in Rolland's record score in the match with Tom Dunn two years ago. The card, however, was spoilt at the tenth and eleventh holes through getting into difficulties.

Horace Rawlins, an English professional, won the American Championship on October 4th in a gale of wind. The scores were:—H. Rawlins, 173; Willie Dunn, 175; Foulis and Smith (tie), third, 176; Davis and Campbell (tie), fourth, 178. Rawlins served his time with A. Jackson, the professional at Crowborough, and was with him for years previous to going out to America. Rawlins is coming home for the winter.

RECORD FOR EXTENDED COURSE AT ELIE.—Andrew Scott, the well-known Earlsferry club-maker, whilst playing a match with Mr. J. H. Outhwaite over the extended course at Elie, on October 24th, made the following splendid score, which is the more remarkable as the new putting greens are still very rough:—Out, 4 3 5 4 5 4 3 5 4=37; in, 4 3 5 4 5 4 3 5 4=37; total 74. It will be noticed that the score is made up of exactly the same figures out and in, which of itself must be a "record." Scott beat his opponent by 1 hole, Mr. Outhwaite's score being 76. It will thus be seen that Scott can play Golf as well as he makes clubs.

The Corporation of Bournemouth have reason to be proud of the result of their enterprise in laying out Golf links as an attraction to visitors and residents. There are already three clubs in existence—the Bournemouth Club, whose membership is nearly 200; the Ladies' Golf Club, with 125 members; and the Meyrick Club, with 85. Each club has recently held its autumn meeting, and several "open" events have been arranged. The Meyrick Club held its annual meeting on Friday, and elected Mr. G. E. Bridge, the founder of the club, as captain in succession to Mr. F. W. Brewster (a well-known golfer), with Mr. G. Bone as honorary secretary, in succession to Mr. F. Courtenay. The annual dinner of the club was held the same evening, when several members of the Bournemouth Club accepted invitations. During the evening a number of medals and other prizes were distributed, and a very enjoyable time was spent. As showing the friendliness existing between the two clubs, a foursome was arranged between representative players from each, and this will take place shortly.

Not only are the Bournemouth Links patronised by members of the three existing clubs (each of which has erected a pavilion), but many outside players are to be seen daily enjoying the exhilarating pastime. Among the most regular attendants on the links are three of the four ex-Mayors of Bournemouth, and many members of the Town Council. In the half-year ending March 26th next the receipts from the Golf links are estimated by the Town Council to produce £300, while the expenditure is estimated at £208. Beyond this probable surplus for the benefit of the rates, there is not the slightest doubt that the links are having a most beneficial influence on the winter season by attracting visitors to the town.

It was incidentally mentioned, by the by, at the dinner of the Meyrick Club, at Bournemouth, on Friday evening, that Sir John Bucknill, whose name has recently been rendered so familiar, as that of the founder of the Volunteer movement, was also, in more recent years of course, the founder of Golf in Bournemouth. It was he who repeatedly urged on the attention of Mr. Aymor Sanderson (the present treasurer of the Bournemouth Club), the desirableness of ascertaining whether a club could not be formed in the neighbourhood, and greens found for the practice of Golf. Col. Post, a well-known golfer locally, with Mr. Sanderson, took the initia ive in the formation of the club, and greens were subsequently laid out

at Brockenhurst in the New Forest, a distance of sixteen miles, where, until the laying out of the Meyrick Park Links, the members of the Bournemouth Club have most zealously continued to play. Even now they occasionally journey up to the Forest for a change of scene and a quiet round.

Another attraction for golfers in the South of England is announced. At a meeting of the Licensing Justices of the County of Hampshire last week, Mr. Tickell, Barrister, applied for the confirmation of a provisional license for a Golfers' Hotel, which is to be erected on the high hills at Luccombe, just beyond the famous landslip, near Bonchurch, Isle of Wight. The applicant (Mr. Abercrombie Castle) has purchased forty acres of land for Golf, and a club has been formed. The eighteen-hole links have been laid out under the superintendance of Major H. Moore, and it is proposed (so it was stated last week), to build a hotel costing over £15,000, entirely for the accommodation of golfers and their families and friends. The Licensing Committee confirmed the grant of the license. It was stated that the similar hotel, built last year at Cromer, had proved a great success.

MEYRICK GOLF CLUB, BOURNEMOUTH.

Favoured throughout by perfect golfing weather, this young club held what was practically its opening meeting, and those to whose exertions the club owes its origin and development, may well be congratulated on the result of their efforts. At the time of its forma-tion, not half-a-dozen of its original members had ever swung a club, and now we find several of them giving such good promise that one or two should shortly almost, if not entirely, lose sight of their handicaps. The meeting commenced on Wednesday, October 16th, with the

monthly medal competition, resulting as follows :- Mr. G. E. Bridge, monthly medal competition, resulting as follows:—Mr. G. E. Bridge, 101, less 18=8; Mr. A. E. Andrews, 98, less 15=83; Rev. Mr. Simpson, 97, less 12=85; Mr. S. A. Foreman, 95, less 9=86; Dr. Bateman, 110, less 24=86; Mr. J. A. Butterworth, 105, less 18=87; Mr. W. Turner-Jones, 106, less 18=88; Mr. H. Keene, 121, less 24=97. In playing off the tie, Mr. Bridge was the winner.

The Founder's gold challenge medal — an exceedingly handsome scratch trophy, given by Mr. G. E. Bridge, the father of the club—was played for on Thursday. October 17th, and on the same score was

was played for on Thursday, October 17th, and on the same score was decided a prize under handicap consisting of a set of clubs, which was won by Mr. E. W. Rebbeck. Mr. E. W. Rebbeck and Mr. Brewster tied for first honours, with the poor score of 93, and in playing it off, bad play was again the order, the latter gentleman winning with no fewer than 90. Mr. Fore got round under the 100. Mr. Foreman, with 94, was the only other player who

Friday, October 17th. Gold challenge cleek.—This is a scratch prize given by the first captain of the club, the conditions being that only one club may be used in making the round of eighteen holes, the winner holding the gold cleek for six months, and being presented with a club of the kind he makes use of. This prize is open also to members a club of the kind he makes use of. This prize is open also to members of the Bournemouth Golf Club, and seems likely to largely develop cleek and iron-mashie play:—Mr. W. H. D. Robson-Burrows, 82, Dr. Harsant, 85, Mr. R. F. Anderson, 85, Mr. A. Pontifex, 89. Mr. R. H. Cooper, 89, Mr. G. Browne, 90, Mr. J. Ballantine, 90 (members of Bournemouth Golf Club); Mr. T. A. Foreman, 94, Rev. R. Simpson, 95, Mr. A. E. Anderson, 97 (members of Meyrick Golf Club); Dr. Okher of Mr. G. L. Grange of Meyrick Golf Club); Dr. Oakes, 99, Mr. F. G. Lefroy, 99, Rev. G. C. Rogers, 99 (members of Bournem such Golf Club); Mr. J. A. Butterworth, 105, Mr. P. G. Wright, 113, Mr. G. Bone, 114, Mr. G. E. Bridge, 114, Mr. F. Courtenay, 115 (members of Meyrick Golf Club); Mr. H. J. Gilson, 122 (Bournemouth Golf Club). Mr. Robson-Burrows' score was such an exceptionally fine one that we append it in full.—Out, 3 5 3 3 5 5 6 6 5=39; in 5 3 5 5 6 3 5 7 4=43, total 82. About a dozen others made no returns.

Saturday, October 19th.—President's silver challenge cup, under handicap, two rounds of eighteen holes:—Mr. S. A. Foreman, 168, less 18=150; Mr. A. E. Andrews, 181, less 30=151; Mr. F. Courtenay, 205, less 42=163; Mr. F. Brewster, 184, less 18=166; Mr. W. Turner-Jones, 203, less 36=167; Rev. R. Simpson, 195, less 24=171; Mr. J. A. Butterworth, 207, less 36=171; Mr. G. Eone, 223, less 42=181; Dr. Curteis, 218, less 36=182; Dr. Bateman, 228, less 44=184; Mr. G. E. Bridge, 222, less 34=188. The six monthly

winners decided their ties for final possession on the first round of this competition, Mr. Foreman, with 83, less 9, winning very easily.

The first annual general meeting and club dinner took place on Friday evening, October 25th, the latter being a function most religiously ordered throughout, in conformity with the best traditions of

the Royal and Ancient Game.

ABERDEEN.

VICTORIA CLUB. - The members held their last quarterly competition VICTORIA CLUB.—In members need their last quarterly competers for the season on Wednesday and Saturday, October 16th and 19th, over the usual links course. There was a large turn-out of competitors, some thirty-five couples in all starting. The prizes, which consisted of golfing material, numbered eighteen in all, and were equally divided of the lowest between first and second-class players, ties being decided by the lowest handicaps. The first prize in the first-class being a beautiful Golf inkstand, presented by Mr. M. Watt, St. Nicholas Street. On comparing the cards at the close, the following were found to be the winners:— First-class players

and and project	Gross, Hcp.	Net.		G	ross. Hcp.	Net
Mr. J. A. Ross Mr. A. Cooper Mr. D. B. Leslie Mr. J. H. Shepherd Mr. T. B. Reith Second-class playe	79 +2 81 scr. 90 9 79 +3	81 81	Mr. R. Anderson Mr. J. Russell Mr. G. Souter	***	82 +1 86 3	83 83

Gross, Hcp. Net. Gross, Hcp. Net. Mr. R. W. Mackie 103 Mr. J. A. McHardy 107 Mr. J. Leiper ... 104 Mr. J. Downie ... 110 Mr. A. Dingwall ... 98 9 89 Mr. C. Skene ... 103 10 93 Mr. C. Eaton ... 98 scr. 98 Mr. W. Bruce ... 102 3 99 3 100 6 101 ... 104 scr. 104 Mr. J.W. Henderson 100 scr. 100

The postponed scratch and handicap competitions were also played for, and resulted as follows:—Scratch prize, tie between Messrs. T. B. Reith and A. Cooper, 79 each. Handicap prize for first-class players was won by Mr. J. A. Ross, with a score of 85, less 6=79, while the handicap for second-class players went to Mr. A. Dingwall, 98, less 9

Among the remaining cards the following had the owest figures:-Mr. A. Mitchell 84, Mr. J. Innes 85, Mr. J. B. Banks 88, Mr. N. Shaw 89, Mr. J. Sexton 90, Mr. D. Jessiman 91, Mr. D. J. Innes 91, Mr. M. H. Reid 94, Mr. C. Robertson 94, Mr. J. Steuart 94, Mr. J. R. Smith 96, Mr. G. G. Cameron 96, Mr. A. T. Webster 97, and Mr. J. II. Jamieson 98.

The final for the handicap prizes of the Victoria Club was played on Saturday. Seven couples in all started. The weather was not favourable for good Golf, a stiff breeze blowing across the course. Notwithable for good Goff, a stiff breeze blowing across the course. Notwithstanding, some very good scores were handed in. On comparing the cards at the close, it was found that Messrs. J. Sexton and C. F. Reid had tied for the handicap first class with 87, less 5=82, next in order being Mr. L. Anderson (scratch), 83; Mr. T. B. Reith (scratch), 84; Mr. A. Mitchell (scratch), 85; Mr. J. H. Shepherd, 91, less 6=85; and Mr. N. Shaw, 95, less 5=90. The handicap second class was won by Mr. A. Dingwall with a score of (scratch) 94. Next in order, Mr. J. W. Henderson(scratch), 103; Mr. J. Shepherd (scratch), 104; Mr. C. W. Duff (scratch), 110; and Mr. A. Lamont (scratch), 111. Messrs. T. B. Reith and A. Cooper played off their tie, for the scratch medal T. B. Reith and A. Cooper played off their tie for the scratch medal, which resulted in a win for Mr. Reith, the scores being 84 and 88. The three finalists are Messrs. Reith, Cooper, and L. Anderson, and the final round is to be played on Saturday next.

BERKHAMSTED GOLF CLUB,

The autumn meeting of this club was held on Saturday, October 19th. The weather was favourable, and some good returns were made. Scores:—Mr. A. Butcher, 92, less 12=80; Mr. R. Howland, 105, less 18=87; Mr. A. B. Willson, 105, less 17=88. The above competed for the silver medal.

For the bronze medal:—Mr. C. B. Britton, 110, less 25=85; Mr. E. Mawley, 112, less 25=87; Mr. C. H. Greene, 123, less 28=95. In the "Bogey" competition Mr. A. Butcher was 2 up; Mr. Willson, 1 down; Mr. Britton, 2 down; Mr. Howland, 3 down; Mr.

Mawley, 4 down.

Mr. Butcher also holds Dr. Fry's medal for best scratch score.

BEVERLEY AND EAST RIDING GOLF CLUB.

A match of eighteen holes was played on the 21st ult., by members of this club, for the Fraser medal. It is a scratch competition. It resulted in a tie between Capt. Whittle and Mr. E. Hodgson. The following were the scores:—Capt. Whittle, 89; Mr. E. Hodgson, 89; Capt. Ogle, 104; Mr. J. A. Robinson, 104; Mr. J. A. Unett, 106; Rev. J. M. Morton, R.N., 121; Lieut. G. E. Bairnsfather, R.N.,

Two handicap matches, of eighteen holes, were played on October Two handicap matches, of eighteen holes, were played on October 23rd, by members of this club, for the monthly badges. The first badge was won by Dr. Savege, with a net score of 79; the second badge was won by the Rev. J. M. Morton, R.N., with a net score of 82. The following were the scores, viz.:—First badge, Dr. Savege, 95, less 16=79; Mr. J. A. Robinson, 99, less 14=85; Capt. Ogle, 102, less 15=87; Mr. G. Ford, 103, less 11=92; Mr. J. A. Unett, 102, less 9=93. Second badge, the Rev. J. M. Morton, R.N., 105, less 23=82; Major Steele, 113, less 25=88.

BLACKHEATH SCHOOL OLD BOYS' GOLF CLUB.

The autumn competition of this club was held on Wednesday, October 23rd, at Eltham, the Eltham Golf Club having once again kindly granted the use of their links and club-house for the purpose. Owing to the heavy rains of Tuesday the course was somewhat heavy, but, considering all things, in good going order. Result:—

(ross.	Hcp.	Net.	G	ross. Hcp	Net.
*Mr. J. S. Sawyer	87	7	80	Mr. J. Riddle	108 16	92
†Mr. C.J.B. Marriott	100	16	84	Mr. H. E. Tredcroft	101 8	93
Mr. A. Poynder	99	14	85	Mr. R. Whyte	98 2	96
Mr. F. Liebenrood	99	14	85	Mr. W. E. Huhges	102 6	96
Mr. G. Spurling	93	7	86	Mr. W. H. C. Payne Mr. G. F. Burgess	121 25	96
Mr. W. Glasier, jun.	96	8	88	Mr. G. F. Burgess	106 9	97
Mr. J. Eagleton	IOI	12	89	Mr. H. E. Lawrence	107 10	97
Mr. F. S. Ireland	89	+1		Mr. W.R. Burgess		
‡Mr. G. W. Smyth	106	16	90	Mr. G. R. Bunnett	117 18	99
Mr. P. F. G. Lord	96	5	91	Mr. H. Bendall	113 13	100
Mr. P. A. Newton	IOI	10	91	Mr. R. A. Fegan	114 12	102
Mr. C. A. Ashton	104	13	91	Mr. G. O. Jacob	117 15	102
Mr. W. H. Richard-				Mr. W. Carter, jun.	118 16	102
son	92	scr.	92	Mr. H. W. Saw	132 18	114

* Winner of gold medal and Silver cup. † Winner of club prize. Winner of long start handicap prize.

No returns from Messrs. E. G. Ashton, H. Carter. F. A. Kebbel, A. R. Layman, E. M. Protheroe, and J. C. St. Quintin.

BLAKENEY V. SHERINGHAM.

	A	D. S.			
BLAKENEY,		SHERINGH	AM.		
	Holes			Hol	es.
Rev. A. H. Upcher	8	Mr. G. F. Browne	***	***	0
Mr. A. B. Ronaldson		Mr. W. A. Cooper	***	***	9
Mr. W. B. Monement		Mr. D. Browne	1994	***	0
Mr. R. S. McNeill		Mr. G. H. Bramley	***	0.00	0
Mr. D. B. Ronaldson	7	Hon. D. B. Butler	19990	1.666	0
	-				-
	17				9

BURNHAM (BUCKS) GOLF CLUB.

Monthly medal competition. The above competition was played on October 19th. Subjoined are the principal scores:—Mr. E. Clifford Beale, 92, less 18=74; Mr. A. E. Bellairs, 87, less 10=77; Mr. A. E. Wilmot, 86, less 7=79; Mr. R. Dawson, 90, less 6=84; Rev. J. H. Matthews, 105, less 12=94; Mr. R. H. Barrett, 121, less 25= 96. Several others were over 100, or made no return.

COUNTY DOWN LADIES' GOLF CLUB.

The bi-annual meeting took place at Newcastle in very fine golfing weather. There were several valuable prizes competed for, and many close and exciting matches, although the entry-list was very and many close and exciting malches, although the entry-list was very small considering, femininely speaking, of course, the importance of the meeting. The first and most important event on the card was the contest for the valuable silver challenge cup, which the energy of Mr. J. F. W. Hodges, and the generosity of the members of the County Down Golf Club, placed in the ladies' hands some time ago for half-yearly competition. Miss Magill, the holder of the trophy, was able to retain possession of it for another six months, when, if she again wins, she will, under the terms of the competition, hold it absolutely. The she will, under the terms of the competition, hold it absolutely. The following are the results of the several competitions, viz., Monday .-Challenge cup :-

First round.—Miss MacLaine (scratch) beat Mrs. Cutbill (8) by 1 up; Miss Tyrell (4) beat Miss Carson (3) by 2 up.
Second round.—Miss Magill (scratch) beat Miss Burden (7) by 5 up

and 3 to play; Miss M. Purdon (9) beat Miss H. Purdon (9) by 3 up

and 2 to play; Miss Brush (3) beat Miss M. Tyrell (3) by 2 up and 1 to play; Miss MacLaine beat Miss Tyrell by 3 up and 1 to play.

Semi-final round.—Miss Magill beat Miss M. Purdon by 4 up and 2 to play; Miss Brush beat Miss MacLaine by 4 up and 2 to play.

Final. - Miss Magill beat Miss Brush by 2 up and 1 to play.

Tuesday.—Scratch competition for carriage clock.—First round (18 holes):—Miss Magill beat Miss MacLaine, 2 up; Miss M. Tyrell beat Miss Burden, 8 up and 6 to play; Miss Tyrell beat Miss H. Purdon, 8 up and 7 to play; Miss Brash beat Miss M. Purdon, 4 up

Second round. -Miss M. Tyrell beat Miss Magill, 1 up; Miss Tyre'l

beat Miss Brush, 4 up and 3 to play.
Final.—Miss Tyrell beat Miss M. Tyrell, 2 up and 1 to play.

Wednesday. - Open stroke competition. - Prize presented by Club :-For this event there were only thirteen entries, and the following cards were returned, viz.:—Miss Tyrell, 127, less 20=107; Miss M. Tyrell, 129, less 18=111; Miss N. Graham, 122, less 10=112; Miss Carson, 130, less 16=114. In the afternoon the final competition for the prizes presented by the Belfast and County Down Railway Company was

Played, with the following result:—

First round.—Miss M. Tyrell (3) beat Miss Burden (7), 2 up and 1 to play; Miss Tyrell (4) beat Miss Carson (3), 2 up; Miss S Brush (3) and Miss Garett (1), both absent; Miss MacLaine (scratch) beat

Miss Magill (scratch), 2 up.
Second round,—Miss Tyrell beat Miss M. Tyrell, 2 up; Miss MacLaine a bye.

Final. - Miss Tyrell beat Miss MacLaine, 2 up and 1 to play.

Thursday.-This day was set aside for a mixed foursome for a prize presented by the County Down Golf Club, and attracted a large entry. Mrs. George Combe and Miss MacLaine, when the "shades of night were falling fast," returned as the "uneliminated ones." As they had played from scratch, and had contended all day against odds, this victory was most popular. The foll-owing was the result of the various rounds : .

rounds:—
First round.—Mr. T. Williams and Miss Tyrell (4) beat Mr. T. Hoey and Miss Brush (4), absent; Mr. T. MacCormac and Miss Curson (4) beat Mr. R. Magill, jun., and Miss H. Purdon (5) by 3 up and 2 to play; Mr. T. Lepper and Mrs. Shaw (4) beat Mr. C. Lepper and Miss M Lean (6) by 4 up and 2 to play; Mr. F. Cuming and Miss P. Knox (5) beat Mr. F. Russell and Miss V. Knox (6) by 3 up and 1 to play; Col. Cutbill and Miss M. Tyrell (4) beat Mr. I. F. W. Hodges and Miss Burden (5) by 4 up and 3 to play; Mr. E. Young and Miss Magill (1) beat Capt. Mosse and Miss M. Purdon (8) by 1 up after a tie: Rev. S. Hackett and Miss M. Garett (2) beat Mr. R. up after a tie; Rev. S. Hackett and Miss M. Garett (2) beat Mr. R.

up after a tie; Rev. S. Hackett and Miss M. Garett (2) beat Mr. R. M'Lean and Mis. Lepper (4) by 3 up and 2 to play.

Second round.—Mr. G. Combe and Miss MacLaine (scratch) beat Mr. J. H. Pigot and Miss M. Knox (5) by 2 up and 1 to play; Dr. Magill and Mrs. MacGeagh (8) beat Dr. S. Smith and Miss Catles (3) by 2 up and 1 to play; Mr. A. Brush and Miss Cutbill (8) beat Mr. E. Johns and Miss D. Knox (4) by 1 up; Mr. H. Gregg and Miss A. C. Gregg (2) beat Mr. Thomas Dickson and Miss H. E. Gregg (2) by 1 up; Mr. T. Williams and Miss Tyrell beat Mr. N. S. Brush and Miss Lindsay (6) by 1 up; Mr. T. McGormac and Miss Carson and Miss Carson and Miss Lindsay (9) by I up; Mr. T. MacCormac and Miss Carson beat Mr. J. Lepper and Mrs. Shaw by 3 up and 2 to play; Mr. F. Cuming and Miss P. Knox beat Col. Cutbil and Miss M. Tyrell by I up; Mr. E. Young and Miss Magill beat Rev. S. Hackett and Miss

M. Garett by 3 up and 2 to play.

Third round —Mr. G. Combe and Miss MacLaine beat Dr. Magill and Mrs. MacGeagh by 2 up; Mr. H. Gregg and Miss A. C. Gregg beat Mr. A. Brush and Mrs. Cutbill by 4 up and 2 to play; Mr. J. MacCormac and Miss Carson beat Mr. T. Williams and Miss Tyrell by 2 up; Mr. F. E. Cuming and Miss P. Knox beat Mr. E. Young and Miss Magill by 2 up and 1 to play.

Semi-Final round:—Mr. George Combe and Miss MacLaine beat Mr. H. Gregg and Miss A. C. Gregg by 3 up and 2 to play; Mr. J. MacCormac and Miss Carson beat Mr. F. E. Cuming and Miss P.

Knox by 3 up and 2 to play,
Final. —Mr. George Combe and Miss MacLaine beat Mr. J.

MacCormac and Miss Carson, 2 up and 1 to play.

Friday.—The last competition took place on Friday for a handsome prize presented by Mr. A. A. Ussher. The play was by holes (nine), under handicap, and the final round resulted in a fine struggle between Miss Magill (the cup-holder) and Miss MacLaine, in which, after a tie, Miss MacLaine worsted the champion.

First round.—Byes: Mrs. Cutbill (8), Miss M. Graham (scratch), Miss M. Purdon (9), and Miss Maclaine (scratch). Miss Tyrell (4) beat Miss E. Graham (t), I up; Miss Magill (scretch) beat Miss Burden (7), 2 up; Miss H. Purdon (9) beat Miss Brush (3), absent; Miss Car-on (3) beat Miss M. Tyrell (3), after three ties.

Second round.—Miss N. Graham beat Mrs. Cutbill, 3 up and 2 to play; Miss MacLaine beat Miss M. Purdon, after two ties; Miss.

Magill beat Miss Tyrell, 5 up and 4 to play; Miss E. Carson beat Miss H. Purdon, 4 up and 3 to play.

Semi-final round.-Miss MacLaine beat Miss N. Graham, 1 up ; Miss Magill beat Miss Carson, 2 up and 1 to play. Final.-Miss MacLaine beat Miss Magill, after a tie.

CHELTENHAM GOLF CLUB.

The first open meeting held by this this club took place on Cleeve Hill, and has now been concluded. The weather was fine each day, and the meeting throughout was a great success, nearly eighty players taking part in the various events. The new club-house, which has recently been built, provided ample accommodation for all the players. The challenge bowl, presented by Mr. C. C. Turnbull, ex-captain of the club, was wor by Dr. H. Bansall Todd, a member of the club, with a scratch score of 89; the club handicap challenge bowl being taken by Rev. G. F. Lloyd, a visitor, with a net score of 80. Miss A. Bateman-Champain won the ladies' challenge bowl with a net score of 84. The following is a full list of the events. Open challenge :-

	Gross	Нср			iross	Hcp.	Net.
*Rev. G. F. Lloyd .	92	12	80	Mr. C. De Lacey	104	15	89
†Mr. A. A. Chester			81	Mr. G. W. Goodere,		-	
Mr. F. H. Cappa	94	12	82	jun	95	5	90
Mr. H. McLaughlin	100	18	82	§Mr. G. W. Blath-	011	0	
Mr. C. C. Turnbull	93	9	84				90
Mr. W. M. Baker	95	IO	85				90
† Dr. H. Bansall				Mr. E. Wethered,			
Todd	89	3	86	jun	103	12	91
Mr. T. K. Ashton		9	86	Mr. E. B. Haygarth	104	13	91
Lord Eldon	98	12	86	Mr. A. A. Hunter .	108	16	92
Mr. H. E. Rose	98	12	86	Mr. F. W. Hayward			
Mr. Smiley	104	18	86		96	3	93
Mr. G. Chester	100	14	86	Mr. S. P. Ryland	102	9	93
Mr. F. H. Crawley	96	9	87	Capt. Taylor	106	13	93
Mr. A. A. Bourne	95	9	87	Capt. Littledale	109	16	
Mr. C. Tillard	91	3	88	Mr. G. H. Logan	IOI	7	94
Mr. D. Fraser	95	7	88	Col. Hume	III	17	94
Mr. G. C. Jobling	99	II	88	Mr. E. Jenner Davies	III	15	96
Mr. W. S. Mac-				Mr. E. N. Witchell	108	IO	98
gowan	99	10	89				139/1
W TT 11 1 11	-	ON THE PARTY	A CONT	and the second s	910 W 0	Terror or	1005

* Handicap challenge bowl and first club net. † Second club net. Turnbull challenge bowl and first club scratch. § Second club scratch.

No return from ten others.

Handicaps over 18:—Mr. J. W. Handley, 109, less 25=84 (first club net over 18 handicap); Mr. W. L. Mellersh, 123, less 25=98 (second club net over 18 handicap); Major Taylor, 119, less 20=99 No return from six others.

Ladies' challenge bowl :-

Gross. H	cp. Net.	Gross, I	Icp. Net.
*Miss A. Bateman		Miss L. Smith 111	16 95
Champain 99	15 84	Mrs. Storry 102	6 96
†Miss M. Johnson 92		Miss M. L. Tuke 121	25 96
Miss Wright 102	13 89	Miss Leighton 105	8 97
Lady Margaret Scott 84 +	-6 90	Mrs. Aylmer 100	
Miss Bateman Cham-		Miss B. Neat 101	scr. 101
pain 90 s	cr. 90	Miss C. Graham 115	13 102
Mrs Babington 116	25 91	Miss C. L. Pearse 118	15 103
Miss Wiggin 103	10 93	Miss Rawlinson 111	5 106
Miss Woollwright 104	10 94	Mrs. Cripps 132	23 109
Lady Louisa Scott 101	6 95		

Handicap challenge bowl and first club net. † Second club net, to be played off.

No return from three others

Net. 92 92 93 93
92 92 93
924
93
024
2.32
94
95
95
96
97
991
IOI
101
1021
1031
105
105
105
105

		Gross.	Нер	Net.	
Miss Wright and Rev. J. F. Lloyd		119	121	1061	
Miss Smith and Mr. J. C. Gray	10.00	121	134	107	
Miss Pearce and Mr. W. L. Mellersh	1600	128	20	108	
Miss Graham and Mr. McLaughlin		120	II	100	
Mrs. Babington and Capt. Littledale	1999	135	205	1145	

First prize, Miss Percival and Mr. Crawley; second, Miss A. Bateman Champain and Mr. Jopp.

No return from three other pairs.

Lacies' foursomes :-

PROPERTY.	C 3277443777744444 (4)				
			Gross	. Нер	Net.
	Aylmer and Miss M. Johnson Bateman Champain and Miss A.			$1\frac{1}{2}$	871
	man Champain	0.74	95	71	874
	. Babington and Mrs. Cripps			24	91
Lac	y Margaret Scott and Lady Louisa	Scott	94	scr.	94
Mis	s M. L. Tuke and Miss C. Graham		109	141	
Mis	s Percival and Miss Morin	9.44	103	41	984
Mrs	. Story and Miss Neat			3	99
Mis	s C. L. Pearce and Miss Lochhead	6.4.4			1017
	s Rawlinson and Miss Wright		113		104
Mis	s L. Smith and Miss Woollwright	2.5.7	117	13	104
	s E. Pearce and Miss Griffiths		129		105
Mis	s Wiggin and Miss Leighton		124		115
	Tie to be played off				

Gentlemen's foursomes (sweep) :-

			Gross.	Hcp. Net.
Mr. Jobbling and Mr. H. Taylor	- 100	+++	99	131 851
Mr. Parker and Mr. Handley	20.00	12.41	106	20 85
Mr. Tunnbull and Mr. Jopp	1000	14.7	IOI	13 ¹ / ₂ 87 ¹ / ₂ 8 ¹ / ₄ 88 ¹ / ₄
Mr. Rose and Mr. Goodeve, jun.	7444	144	97	13½ 87½ 8½ 88½
Mr. Haygarth and Mr. Cripps	122		IOI	111 891
Mr. A. Chester and Mr. G. Chester		140	102	111 901
Mr. Fraser and Mr. McLaughlin	***	100	103	112 915
Dr. Todd and Mr. Ryland	***	60.0	99	6 93
Mr. Longe and Capt. Hodgson	***		112	181 931
Mr. Logan and Mr. Hayward Butt	151	177	99	5 94
I and Eldon and Llon E Cantt			103	81 941
Mr. Blathwayt and Col. Hume		12.5	104	84 954
Mr. Jenner Davies and Mr. Crawley			109	12 97
Mr. Mellersh and Mr. Lloyd	100.0	(0.00)	114	161 975
Mr. Gibson and Mr. Goodeve	14.60		105	61 981

No returns from seven other pairs. Messrs. Jobbling and Taylor and Messrs. Parker and Handley divided sweep.

On Saturday, October 19th, members played for the Eldon cup and the Club gold medal (scratch). Fifty-six players started, Mr. W. R. Porcher winning the cup and Mr. G. W. Blathwayt the gold medal :—

	Gross.	Нер.	Net.	G	ross.	Hcp.	Net.
Mr. W. R. Porcher.	99	25	74	Mr. F. D. Longe	101	13	88
Mr. G. C. Jobling	90	II	79	Mr. H.M.McLaugh-			
Mr. J. R. Smiley	100	20	85	lin	104	16	89
Capt. Hodgson	106	24	82	Mr. A. A. Chester.			88
Mr. G. W. Goodeve,				Mr. G. Chester			89
jun	88	5	83	Mr. F. M. Parker			90
Mr. H. C. Taylor	99	16	83				90
Mr. E. A. Bennett .		21	83		112	22	90
Dr. H. B. Todd	87	3	84	Mr. J. A. Cavendish-			
Mr. T. K. Ashton		9	85	Brown			90
Mr. H. E. Rose	97	12	85			7	91
Mr. W. Jopp	103	18	85	Mr. W. L. Mellersh.			91
Mr. G. W. Blathwayt	80	scr.	86			25	91
Mr. J. C. Gray	97	11	86	Mr. W. M. Brown .		9	92
Mr. W. A. Gordon .	97	II	86	Mr. F. H. Crawley.			92
Mr. O. J. Williams.	107	21	86			17	92
Mr. C. Tillard	90	3	87			25	92
Mr. S. P. Ryland	96	9	87				95
Mr. A. A. Hunter	103		87		102	6	96
Mr, H. Latter	107	20	87	Mr. E. Wethered,			
Mr. F. W. Hayward				jun			96
Butt	91	3	88	Gen. R. Campbell			96
Mr.W.S. Macgowan	98		88	Mr. F. B. Wallace .	115	18	97
Rev. W. D. Challice	100	12	88				

Fifteen others over 100 net, or no returns.

The monthly competition for the ladies' medal took place on Friday, October 25th, and was won by Mrs. Babington.—Mrs. Babington, 101, less 25=76; Miss M. Johnson, 85, less 3=82; Mrs. Aylmer (scratch), 88; Miss J. Griffiths, 113, less 23=90; Miss Leighton, 104, less 8=96; Miss Bateman-Champain (scratch), 97; Miss Pearce, 127, less 25=102; Miss A. Bateman-Champain, 109, less 5=104. Four other ladies made no returns.

The monthly medal competition took place on Saturday last, October 26th, and resulted in a tie for the senior medal between Mr. G. H. Logan and Mr. W. M. Baker, the junior medal being won by Mr. O. J. Williams :-

Gre	ss. Ho	p. Net.	G	ross.	Нср.	Net.
Mr. G. H. Logan 8	8 7	81	Mr. A. A. Chester .	95	9	86
Mr. W. M. Baker 9	1 10	81	Mr. C. De Lacy	101	15	86
Rev. W. D. Challice 9	4 12	82	Mr. J. L. Hamilton	102	16	
Mr. H. C. Taylor 9	7 15	82	Mr. M. Woodward	94	7	
Mr. G. W. Blath-			Mr. W. M. Brown			87
wayt 8	3 scr.	83	Mr. F. D. Longe	100	13	
Mr. A. A. Bourne 9	1 8	83	Mr. Geo. Chester	IOI	14	87
Mr. F. C. Crawley 9	2 9	83	Mr. F. B. Wallace	106	18	88
Mr. O. J. Williams 10			Mr. J. C. Gray	IOI	11	90
Mr. W. S. Mac-		7.75	Rev. J. Lockhead			90
gowan 9			Mr. J. R. Smiley			92
Mr. W. Jopp 10						
Mr. C. Tillard 8	8 3	85	Mr. C. Baker Carr	113	18	95
Mr. J. W. Handley II						96
Mr. W. L. Mellersh 11	0 25	85	Mr. W. R. Porcher	113	15	98

Twelve others over 100 net or no return.

CHISWICK LADIES' GOLF CLUB.

A match between the Chiswick ladies and the West Middlesex ladies was played at Chiswick on Friday, October 18th :-

West M	IDDLI	SEX.				CHIST	VICK.		
			H	oles.				Ho	les.
Miss Allnutt	400	1111	1777	51	Miss Malet		200	187	0
Mrs. Bartlett	224	1000		2	Mrs Finnis		122	224	0
Miss Hart	2000	210	2000	0	Miss Castle	***	22.7	100	2
Miss Griffith		200	***	5	Mrs. Birch	***	444	+**	0
Miss Patten	44.6	40.0	411	0	Miss Anning		0.1		5
Miss Spence	***	444	***	0	Miss Earle	***	19.6	***	7
				12					14
				1.0					14

Chiswick thus won by 2 holes.

DINARD GOLF CLUB.

The autumn meeting of this club was held on October 5th, and concluded on the 11th. The weather was tempestuous for the first three days, after which it improved, and, considering the large number of golfers who used the links during the summer, the ground was in fair condition.

On the first day the club challenge cup, with memento for annual members, was played for with the following result:—Mr. Spencer Chapman, 95, less 14=81; Monsieur Legrand, 108, less 25=83; Col. E. Dansey, 104, less 16=88; Sir G. Duntze, Bart., 99, less 9=30; Mr. J. E. Bateson, 101, less 11=90; Mr. C. B. Harter, 103, less 12=91; Mr. W. Fitzherbert-Brockholes, 112, less 17=95; Mr. H.

Wellesley, 129, less 30=99. Sixteen entered.

Ladies' challenge cup, with memento for annual members:—Miss Helene Chapman, 100, less 5=95; Miss Wyllys Pomeroy, 121, less 25=96; Miss Fitzherbert-Brockholes, 135, less 35=100; Mrs. Stephenson, 121, less 20=101; Miss Brydon, 125, less 18=107. Eleven entered.

Men's foursomes played out in four heats. Mr. C. B. Harter and Mr. W. B. McKinnon beat Col. Villiers Forbes and Mr. A. H. Harter rison in final. Twelve couples entered.

October 7th - Dinard cup (open) with memento :-

	100					
Gross, F	Gross. Hcp. 1					
Mr. J. E. Bateson 92						
Mr. H. G. Palmer 92	8 84	Mr. R. G. Lawson 104	13 91			
Monsieur Legrand 109	25 84	Mr. W. Fitzherbert-	11.00.010.00			
Sir F. Blackwood,		Brockholes 108	17 91			
Bart 114 Mr. R. Forbes 98	30 84	Mr. H. Wellesley 122	30 92			
Mr. R. Forbes 98	13 85	Mr. M. R. Wright 98	5 93			
Mr. W. F. Smith 102	15 87	Mr. C. B. Palmer 105	10 95			
Mr. C. B. Harter 100						
Col. Villiers Forbes 118	30 88	non 114	16 98			
Open handicap for ladi Forbes:—	es. Pr	rize presented by Colonel	Villiers			
Gross. He	cp. Net.	Gross, I	Icp. Net.			
Mrs. Spencer Chap-						
man 114	20 94	Mrs. Fitzherbert-				
Comtesse J. Rochard 129	35 94	Brockholes 138	35 103			

MissWyllys Pomeroy 122 25 97 Miss He ene Chapman

Ten entered.

Lady Berkeley Paget 141 35 106 ... 105 3 102

October 8th. Captain's	pri	ze (o			
Gross	Нср	Net.	Gross	Нср.	Net.
Mr. W. B. McKin-			Mr. C. B. Harter 101	12	89
non 96	10	80			
Mr. W. F. Smith 95					
Mr. J. B. Birch 104	20		Mr. R. G. Lawson 105		
Mr. J. E. Bateson 95 Mr. Fitzroy Chap-			Mr. W. Fitzherbert-		
man 102	16	86	Brockholes 114	17	97
man 102 Mr. H. Sawyer 93 Eighteen entered.	6	87			
The captain's prize for 1	adie	s :			
Gross,					
Miss Helene Chap- man 100	3	97	Miss Potter 127 Mrs. Spencer Chap-	25	102
Miss Brydon 119	18	IOI	man 124	18	106
Miss Wyllys Pome-			Miss Blackwood 129	21	108
roy 127 Twelve entered.	25	102			
October 9th.—St. Briac F. Blackwood, Bart.:—	cup	(ope	n) with memento, presente		
Gross.	Hep	. Net	Gross	Нср.	Net.
Col. Villiers Forbes 111	30	81	Mr. R. G. Lawson . 103	13	90
Mr. II. Sawyer 90 Mr. A. Prevost 115	6	84	Mr. W. G. McMaster 111	20	91
7. O T 11		06	-0	1000	-

Mr. A. Prevost ... 115 30 Mr. C. B. Harter ... 98 12 86 non Mons. Legrand ... 114 25 89 Mr. H. G. Palmer . 102 Twenty-two entered.

Ladies' "Bogey." Frize presented by Mrs. Duncan Cryder :- Miss Helene Chapman (plus 2), 3 down. Ten entered.

Open	handicap	prize,	presented	by	Mr.	C.	B.	Harter:-
------	----------	--------	-----------	----	-----	----	----	----------

	Gross	. Нср	. Net.	G	ross.	Нср.	Net.
Mr. H. Wellesley	109	30	79	Col. E. Dansey			
Mr. H. Sawyer	87	6	81	Col. Villiers Forbes			
Mr. R. G. Lawson .	95	13	82	Mons. Legrand	115	25	90
Mr. R. Forbes	95	13	82	Mr. H. G. Palmer .	100	8	92
Mr. E. C. Moffat	IIO	22	88	Mr. W. F. Smith			
Sir G. Duntze, Bart.		9	89	Dr. Shepard	109	16	93
Mr. G. Marshall	116	27		Mr. M. R. Wright .			95
Mr. J. E. Bateson Twenty entered.	99	9	90	Capt. Segrave	116	20	96

Men's "Bogey." Prize presented by Monsieur Legrand :- Mr. A. H. Harrison, I up; Mr. R. G. Lawson, I down; Mr. M. R. Wright, 3 down. Nineteen entered.

Mixed foursomes. Prizes presented by Mr. and Mrs. St. Leger :-

Gross, Hcp. Net.

Mr. J. E. Bateson and Miss Fitzherbert-				
Brockholes	118	12	106	
Mr. H. Sawyer and Mrs. Sawyer	114	7	107	
Mr. Fitzroy Chapman and Miss H. Chapman	112	scr.	112	
Mr. W. Fitzherbert-Brockholes and Mrs.				
Fitzherbert-Brockholes	129	15	114	
Mr. John Forster and Mdlle. de Querangal	137	22	115	
Mons. Legrand and Miss Brydon	127	11	116	
Sir George Duntze, Bart., and Miss Potter	126	6	120	
Col. E. Dansey and Comtesse J. Rochaïd	135	15	120	
Mr. E. C. Moffat and Miss Blackwood	140	H	139	
Nine'een couples competed.				

October 11th.-Consolation prize, presented by Mr. Duncan Cryder:—Mr. W. F. Smith, 97, less 15=82; Mr. C. B Palmer, 93, less 10=83; Mr. H. Sawyer, 93, less 6=87; Mr. W. Fitzherbert-Brockholes, 106, less 17=89. Eleven competed.

Ladies' consolation prize, presented by the President:—Mrs. Fitzherbert-Brockholes, 106, less 17=89.

herbert-Brockholes, 125, less 35=90; Miss Blackwood, 112, less 21

=91; Miss Brydon, 115, less 33=90; Miss Brackwood, 112, less 21=91; Miss Brydon, 115, less 18=97. Seven competed.

Best net aggregate three scores. Prize given by Mr. W. Fitzherbert-Brockholes:—Mr. R. Forbes, 85, 83, 82=250; Mr. H. Sawyer, 87, 84, 81=252; Mr. W. F. Smith, 80, 87, 90=257; Mr. W. B. Mc-Kinnon, 80, 92, 85=257; Mr. J. E. Bateson, 81, 86, 90=257; Mr. R. G. Lawson, 91, 90, 82=263; Mr. H. G. Palmer, 84, 88, 92=264.

Monthly medal, October 12th :- Mr. A. H. Harrison, 91, less 14= 77; Mr. J. E. Bateson, 90, less 9=81; Mr. H. Sawyer, 89, less 6=83; Colonel Villiers Forbes, 113, less 25=88; Mr. H. Wellesley, 115, less 25=90; Sir G Duntze, Bart., 100, less 9=91; Mr. A. Prevost, 128, less 30=98; Mr. J. Forster, 129, less 30=99.

Sixteen entered.

The general meeting was held on this day, when Mr. John Forster was elected vice-president, and Mr. W. Fitzherbert-Brockholes the captain for the ensuing year.

A caddies' competition took place after the distribution of prizes, which was very keenly contested, there being several good players amongst them.

The usual dinner was held in the evening.

The popularity of these links is rapidly increasing. During the summer they attracted a large number of golfers—old hands and novices—very many of whom found comfortable quarters for spending their holidays in hotels and villas in the vicinity of the links. The seabathing, which is first-rate, formed an additional attraction. Towards the end of August a three days' competition was arranged for the benefit of the summer visitors. It was the first time this club had held a summer meeting, and the success of it may encourage the authorities of the club to repeat it another year. The entries were numerous, and the competition was keen. On September 7th the monthly medal attracted thirty-one competitors, with the following result :-

mirracion minej one o	- market		,			
	Gross.	Нср.	Net.	Gross,	Нср.	Net.
				Mr. D. Cryder 110		
Mr. H. A. Perkins	93	15	78	Mr.B. J. Fitzherbert 95	4	91
Mr. J. B. Eustis	IOI	20	81	Mr. E. K. Harvey 106	15	91
Mr. L. W. Ogilvy	92	10	82	Mr. F. E. Lescher 110	18	92
Mr. J. E. Cooke	113	30	83	Mr. C. C. Wyllie 112	18	94
Mr. E. Forbes Lan-			8	Mr. H. Morse Hewitt 104 Col. Villiers Forbes 127	9	95
kester	91	7	84	Col. Villiers Forbes 127	30	97
Mr. G. H. Dolby	103	18	85	Mr. H. H. Ogilvy 107	10	97
				Prof. E. Ray Lan-		35.5
Mr. C. B. Harter	101	12	89	kester 113	14	99

DOUGLAS (ISLE OF MAN) GOLF CLUB.

A match was played on Thursday, October 17th, between the Douglas and Ramsey Golf Clubs, on the ground of the first-named. very enjoyable game resulted in a win for Douglas by 9 holes.

Dougla	S.							
			Ho	les.			Ho	les.
Mr. T. Kneen	100	A	***	0	Mr. J. I. Corlett	2447		3
Mr. J. H. Quine	***		1.00	0	Mr. E. Dawson	200	11444	3
Mr. T. S. Atkinson			100	0	Mr. D. Johnson	1999	100	
Mr. C. Hughes Gan	ies		900	1	Dr. Gell			0
Mr. D. Kaneen	111		111	4	Mr. J. R. Fergusson		7222	0
Mr. R. D. Gelling	***		100	0	Mr. J. M. Cruicksha	nk	4.4	4
Mr. W. A. Gell	155		24.4	7		2727	***	0
Mr. T. Cubbon	227		***	8	Mr. W. Worall	***		0
				+-0				_
				20				11

ELTHAM LADIES' GOLF CLUB.

The monthly medal competition, on October 26th, resulted in a tie between Mrs. Lord and Miss Kinder, with I down to "Bogey. Since the last medal competition the handicaps of the whole club have been raised five strokes, thus bringing Mrs. Mackern to scratch, instead of owing five strokes. Mrs. Lord (10), I down; Miss Kinder (16), I down; Mrs. Archie Keen (9), 2 down; Miss Richardson (8), 3 down; Mrs. Needham (11), 3 down; Miss Sheringham (13), 3 down; Mrs. Mrs. Neednam (11), 3 down; Mrs. Sheringham (13), 3 down; Mrs. Andrews (14), 4 down; Mrs. Tasker (17), 4 down; Miss Maude Burton (14), 5 down; Mrs. Mackern (scratch), 6 down; Mrs. F. S. Ireland (9), 6 down; Mrs. Robert Whyte (14), 6 down; Miss F. Kinder (14), 6 down; Miss A. Bloxam (15), 7 down; Miss C. Beam (16), 7 down; Miss Knapping (10), 9 down; Mrs. Penrose (5) 11 down; Mrs. Edge-Partington (17), 11 down; Mrs. Newton (18), 12

A ladies' foursome competition which took place during the month of October, for prizes kindly given by Mrs. Lord, was won by Mrs. Richardson and Miss W. L. Richardson. Fourteen couples entered.

First heats.—Mrs. Fraser and Miss M. Blenkiron, a bye; Mrs. Archie Keen and Miss Mocatta beat Mrs. Andrews and Miss Milne by 8 up and 7 to play; Mrs. Meekham and Mrs. Curry beat Mrs. Penrose and Miss Knapping by 4 up and 2 to play; Mrs. Richardson and Miss W. L. Richardson beat Mrs. Athill and Mrs. Brooksmith by 4 up and 3 to play; Miss A. Bloxam and Miss Bryans walked over; Miss F. Kinder and Miss D. Bean scratched; Mrs. Tasker and Mrs. Edge-Particaton walked over; Miss Kinder and Miss C. Bean scratched was and Miss C. Bean scratched by Mrs. C. Bean Scratched and Miss C. Bean scratched walked over; Mrs. Edge-Particaton walked over; Miss Kinder and Miss C. Bean scratched and Miss C. Bean Partington walked over; Miss Kinder and Miss C. Bean scratched; Mrs. White and Mrs. Ireland beat Mrs. Newton and Miss Sheringham

by 4 up and 3 to play; Mrs. Massey and Miss Richardson, a bye.
Second heats.—Mrs. Archie Keen and Miss Mocatta walked over;
Mrs. Fraser and Miss M. Blenkiron scratched; Mrs. Richardson and Miss W. L. Richardson beat Mrs. Needham and Mrs. Currey by 6 up and 5 to play; Miss A. Bloxam and Miss Bryans beat Mrs. Tasker and Mrs. Edge-Partington on the nineteenth hole; Mrs. Whyte and Mrs.

Ireland beat Mrs. Massey and Miss Richardson by 2 up.
Third heats.—Mrs. Richardson and Miss W. L. Richardson beat
Mrs. Keen and Miss Mocatta by 5 up and 3 to play; Mrs. Whyte and
Mrs. Ireland beat Miss A. Bloxam and Miss Bryans by 1 up.
Final.—Mrs. Richardson and Miss W. L. Richardson beat Mrs.

Whyte and Mrs. Ireland by 4 up and 3 to play.

FINCHLEY V. ENFIELD.

At Finchley on Saturday, October 19th. The home club won by 50 holes. Scores:-

FINCHLEY.					
	Holes.		Hol	es.	
Mr. E. L. Milder Barry Mr. H. B. Wimbush Mr. W. G. MacGregor Mr. J. M. MacGregor	7 3 4	Mr. A. Leslie Mr. R. G. Cather Mr. G. F. W. Smale	***		0 0 0
Mr. F. H. Swinstead Mr. S. W. Tubbs Mr. P. B. Tubbs Mr. A. MacGregor Crawford (professional)	12 4 9 5 3	Mr. O. Sparks Mr. A. W. Hutt	***		0 0 0
	50				0

FORFARSHIRE.

The autumn general meeting of the Forfar Golf Club was held in the club-house on Saturday evening, October 19th. Mr. A. B. Wyllie, president, in the chair. There was a good attendance of members. Mr. Brodie, the secretary, read the minutes of the proceedings of the various committees during the past half-year, and, after discussion, these were approved of, with the exception that the meeting disapproved of the erection of a stable at the expense of the club. The secretary submitted the names of twenty-eight candidates for admission to the membership, and these were all unanimously admitted. The president intimated that the committee had endeavoured to get Lady Deapster Metalfe, the patroness of the club, to open the ladies; course next week, but owing to the state of her health her Ladyship would not be able to come north. The meeting agreed to postpone the ceremony until spring, when it is hoped Lady Metcalfe will be able to be present. The Green Committee was instructed to see to the cleaning of the burn at the eighth hole before Thursday, the first day of the autumn competition.

The autumn meeting of the Forfar Club was opened on October 25th, when the competition for the Merchants' cup was completed, and the first round of the competition for the president's prize took place. There was a strong wind, but otherwise the weather was beautiful. Some very good scores were recorded, the best being that made by Mr. William Shepherd, who finished the round in 87. The next best were:—Mr. W. G. Laird, 89; Mr. J. Smith, jun., 89; Mr. J. M. Tawse, 90; Mr. John Yuille, 91; Mr. J. F. Craik, 92; Mr. Norman Caic, 92; Mr. David Waterston, 93; Mr. David Barnet, 93; Mr. J. C. Falconer, 95; and Mr. James Milne, 96. The Merchants' cup was won by Mr. John Yuille, who scored 84 at the spring meeting and 81 at this, after deducting his handicap of 10 strokes. For the president's prize the best score put in was by Mr. James Milne, 96, less 18=78. The other prize-winners were:—1st, Mr. James Milne; 2nd, Mr. David Prophet, 99, less 18=81; Mr. John Yuille, 91, less 10=81; 3rd, Mr. J. C. Falconer, 95, less 12=83; Mr. J. R. Abel, 92, less 9=83; 4th, Mr. N. M. Caie, 02, less 8=84; Mr. R. S. Marshall, 102, less 18=84; Mr. David Waterston, 93, less 9=84.

The club concluded their autumn meeting on Saturday, when the label medal, the Whate Crees and the president's price (continued from

The club concluded their autumn meeting on Saturday, when the club medal, the Whyte Cross, and the president's prize (continued from Thursday) were played for. The weather was excellent, and the course and greens were in capital order. The number of entries was the largest ever made at a competition of the club, no fewer than forty couples taking out cards. Scoring, however, ruled high, not one-half of the competitors returning their scores. The best was that of Mr. John F. Craik, who completed the round in the excellent score of 80, made up as follows:—Out, 5 4 3 4 5 5 3 4 5=38; In, 5 5 5 5 3 5 4 5=42; total, 80. The other scores under the century were:—Mr. J. M. Ramsay, 84; Mr. W. R. Sharp, 88; Mr. James Brodie, 89; Mr. J. M. Findlay, 90; Mr. J. M. Tawse, 91; Mr. James Brodie, 89; Mr. James Campbell, 91; Mr. D. Waterston, 93; Mr. James G. Orchar, 94; Mr. James Milne, 94; Mr. Robert Bruce, 96; Mr. Archibald Clow, 96; and Mr. R. T. Rodger, 96. The result of the competition is that Mr. James Milne, 96, less 18=78, and Mr. J. M. Ramsay, 84, less 6=78, have tied for the president's prize, and the tie will be played off next week. Mr. John F. Craik carried off the club scratch medal. Owing to the ties for the president's prize, the sweep-takes were not decided.

The members of the Monifieth Club turned out in great force on Saturday, October 19th, to play for a number of prizes and sweepstakes So large was the muster—sixty-eight entering—that it was quite dark when a number of the competitors finished. The weather was splendid. Mr. William Lorimer, with a total of 78. came to the front. Mr. George Pearson came next with 80, and the others in order of merit were:—Mr. David Dargie, 81; Mr. William Hutcheson, 82; Mr. David Anderson, The Grange, 83; Mr. David L. Low, 84; Mr. F. A. Begg, 86; Mr. David Hanton, 88; Mr. Andrew Miller, 88; Mr. John Green, 88; and Mr. John Hendry, 88. The following is the prize-

list:—First class.—Scratch, Mr. William Lorimer, 78; average, Mr. George Pearson, 80, 4 below; first sweep, Mr. W. Lorimer, 78, 2 below; second and third sweeps (tie), Mr. David Anderson, 83, and Mr. David Hanton, 88, both 1 below; fourth sweep, Mr. F. A. Begg, 86, 2 above. Second class.—Scratch (tie), Messrs. Andrew Miller and John Green, both 88; average, Mr. John Green, 88, 9 below; first sweep, Mr. Andrew Miller, 88, 5 below; second and third sweeps (tie), Mr. James Watson, 93, and Mr. James M. Low, 96, both 3 below; fourth sweep (tie), Mr. John Macrae, 92, Mr. George Davidson, 92, and Mr. Robert Christie, 94, all 1 above. Third class.—Scratch, Mr. D. G. Glennie, 94; average, Mr. William Angus, 107, 12 below; first sweep, Mr. Peter Y. Peat, 95, 10 below; second, third, and fourth sweeps (tie), Mr. D. G. Glennie, 94, Mr. Edward Rowan, 102, and Mr. John B. Hay, 107, all 8 below; fifth sweep, Mr. David Lunglands, 104, 7 below.

Lunglands, 104, 7 below.

The Caledonia Club (Carnoustie) held its autumn meeting on Saturday, October 19th, when the scratch and average medals were played for. The scratch medal was won by Mr. George Wright with a score of 86, and the average medal by Mr. Andrew Ramsay with 96 (9 below). The sweepstakes were won as follows:—First class: Mr. D. Stewart, 91, 4 below; Mr. James Ireland, 91, 1 below; Mr. J. M'Andrew, 88, 1 below, tied. Second class: Mr. Andrew Ramsay, 96, 9 below; Mr. C. Brand, 96, 1 below. Third class: Mr. J. J. H. Henry, 101, 7 below; Mr. J. S. Neave, 104, 6 below. The autumn business meeting of the club was held in the club-house in the evening, Mr. J. R. Wilson, the captain, presiding. Ten new members were admitted, and the membership now stands at upwards of 250. After the meeting a very interesting ceremony took place, the former secretary, Mr. James Black, being presented, on the occasion of his marriage, with a handsome piece of plate, and a silver card-case for Mrs. Black. Mr. Wilson, the captain of the club made the presentation in a happy manner, and in the course of his remarks, referred to the many services rendered by Mr. Black to the club during his tenure of office. Mr. Black suitably replied, and the members present afterwards passed a pleasant time with song and sentiment.

HARROGATE GOLF CLUB.

The monthly medal competition took place on Saturday, Oct. 19th, in delightful weather. Fewer cards than usual were taken out, and only four returns made under 100 net:—Mr. J. C. Haigh, 107, less 20=87; Mr. C. E. Pronger, 100, less 10=90; Mr. C. R. Caird, 110, less 14=96; Mr. R. E. Baker, 124, less 27=97.

HEATON MOOR GOLF CLUB.

The sixth monthly competition for the President's cup took place on Saturday, October 19th. Mr. Hunt, with a net score of 81, was the winner, and the sweepstake was won by him and Mr. Taylor. The following are the scores:—

G	Gross, Hcp. Net.							
Mr. Hunt	91	10	81	Mr. Leedham		109	20	89
Mr. A. W. Taylor	96	14	82	Mr. J. Smith	***	104	15	89
	88		83	Mr. Thorburn	***	105	15	90
Mr. Ellis	89	3	86	Mr. Stirling	1,0	96	5	91
Mr. Dewse	99	12	87	Mr. Glover	***	104	12	92
Mr. Thomson	95	7	88	Mr. Walker	***	104	12	92
Mr. Spilsbury	93	4	89	Mr. Miniati	767	108	13	95
Rev. W. H. Smartt.	95	6	89	Mr. Watkin	***	III	15	96
	-	200	2000					-

Mr. Miniati's prize for the three best net scores in the first six monthly competitions for the President's cup was won by Mr. Ellis, with a good average score.

KEMP TOWN GOLF CLUB.

Autumn meeting, Friday, October 18th.—The Furner silver challenge iron. Medal p'ay, eighteen holes. Scores:—Cap'ain J. B. O'Reilly, 108, less 15=93; Mr. M. B. Peacock, 108, less 15=93; Mr. T. B. Tait, 113, less 20=93; Mr. R. N. Coghlan, 112, less 18=94; Dr. B'uce Goff, 92, plus 3=95; Mr. H. Taylor, 109, less 12=97; Mr. S. St. B. Emmott, 115, less 18=97; Mr. P. Tindal-Robertson, 115, less 18=97; Mr. A. L. Ormerod, 118, less 20=98; Captain O. H. Fisher, 118, less 18=100.

Several players made no returns, or were over 100 net. "Bogey" score is now 88.

Saturday, October 19th.—The Abbey challenge cup. "Bogey." competitio;, eighteen holes. Scores:—Dr. Bruce Goff (plus 3), 2 down; Dr. D. W. Giffard (16), 3 down; Mr. S. St. B. Emmott (18), 4 down; Mr. H. H. Peacock (15), 5 down; Mr. Duncan Furner (3), 6 down; Mr. H. Taylor (12), 6 down; Mr. A. L. Ormerod (20), 6 down; Mr. M. B. Peacock (15), 7 down; Mr. R. N. Coghlan (18), 7 down; Mr. H. H. Hatton (18), 7 down; Captain O. H. Fisher (18), 8 down; Captain J. B. O'Reilly (15), 9 down.
Several made no returns, or were more than 9 down.

KING'S NORTON GOLF CLUB.

The autumn meeting of this club commenced on Thursday, October 3rd, and the competition included mixed foursomes for a prize presented by Mr. C. Pelham Lane, and a club tournament for the president's cup. Great interest was taken in the different matches, though the entries were not quite as numerous as might have been expected. for the mixed foursomes was won by Miss M. Wolseley and Mr. J. I. Tomson, who in the final defeated Miss S. Clarke and Mr. S. Baldwin, af er a close match. The president's cup (to be held for the year) with gold medal for winner was won by Mr. A. W. Pritchard, who has shown greatly improved play during the tournament. In the final, he had for his opponent Mr. C. S. Green, and the interest in the match was well sustained until the seventeenth hole, when he won with 3 up and I to play.

Mixed foursomes. First round: - Mrs. Holcroft and Mr. H. Heaton (14) beat Miss Shufflebotham and Mr. A. D. Charles (19), by I hole after a tie; Miss Hart and Colonel Hart (15) beat Mr. and Mrs. T.

Hadley (23), 2 up and 1 to play.

Second round:—Mrs. Holcroft and Mr. H. Heaton (14) beat Miss Second round:—Mrs. Holcroft and Mr. H. Heaton (14) beat Miss Hatt and Colonel Hart (15), 9 up and 7 to play; Miss M. Wolseley and Mr. J. J. Tomson (6) beat Miss Tomson and Mr. P. F. Wallis (23), 4 up and 3 to play; Miss Clarke and Mrs. S. Baldwin (8), walked over; Mr. and Mrs. F. Holliday (22) beat Mrs. W. G. Goode and Dr. S. Jebb Scott (14), 3 up and 2 to play.

Semi-final:—Miss M. Wo'seley and Mr. J. J. Tomson (6) beat Mrs. Holcroft and Mr. H. Heaton (14), 5 up and 3 to play; Miss Clarke and Mr. S. Baldwin (8) beat Mr. and Mrs. Holliday (22), 3 up and 2 to play.

to play.

Final: - Miss M. Wolseley and Mr. J. J. Tomson (6) beat Miss

Clarke and Mr. S. Baldwin (8), 3 up and 2 to play.

President's cup. First round :- Mr. H. Clarke (15) beat Mr. S. Porter (14), 4 up and 2 to play; Mr. P. F. Wallis (15) beat Mr. H. H. Greenway (10), 8 up and 6 to play; Mr. A. W. Pritchard (15) beat Mr. F. Holliday (14), 6 up and 4 to play; Mr. C. S. Green (20) beat Mr. W. G. Goode (20), by I hole after a tie; Mr. F. C. B. Cave walked over; Mr. A. Alabaster scratched; Mr. A. K. Baillie (14) beat

walked over; Mr. A. Alabaster scratched; Mr. A. K. Baillie (14) beat Mr. C. J. Hart (15), 2 up and 1 to play.

Second round:—Mr. A. H. Wolseley (17) beat Mr. F. Clarke (15), by 1 hole after a tie; Mr. T. Charles (20) beat Mr. W. Brooks (20), 6 up and 5 to play; Mr. A. D. Charles (8) beat Mr. H. Clark (15), 6 up and 4 to play; Mr. A. W. Pritchard (15) beat Mr. P. F. Wallis (15), 2 up and 1 to play; Mr. C. S. Green (20) beat Mr. F. C. B. Cave (20), 4 up and 3 to play; Mr. A. K. Baillie (14) beat Mr. S. Jebb Scott (11), 8 up and 6 to play; Mr. S. Baldwin (5) beat Mr. S. R. Baker (11), 4 up and 3 to play; Mr. T. Hadley (15) beat Mr. J. J. Tomson (8), by 1 hole.

Tomson (8), by I hole.

Third round:—Mr. T. H. Charles (20) beat Mr. A. H. Wolseley (17), 3 up and 2 to play; Mr. A. W. Pritchard (15) beat Mr. A. D. Charles (8), 4 up and 3 to play; Mr. C. S. Green (20) beat Mr. A. K. Baillie (14), 3 up and 2 to play; Mr. S. Baldwin (5) beat Mr. T.

Hadley (15), 2 up and 1 to play,
Semi-final:—Mr. A. W. Pritchard (15) beat Mr. T. H. Charles (20),
by 1 hole; Mr. C. S. Green (20) beat Mr. S. Baldwin (5), 4 up and 3

to play.
Final:—Mr. A. W. Pritchard (15) beat Mr. C. S. Green (20), 3 up

and I to play.

Monthly cup and captain's cup ("Bogey"). Played Saturday, October 19th, the same score counting for each. The weather was in every respect favourable and the course and greens in first-rate order. More members than usual competed, and the play exhibited great improvement, there being no less than four net returns under 80. Both cups were won by Mr. J. J. Tomson with the low net score of 74 and 2 holes up against "Bogey," his gross score of 84 (41 and 43) being the amateur record for the sighteen holes.

iteur record for the e	ignie	su note	Se 1	ocores.	-				
				Gross.	Hcp.	Net.	"B	ogey,"	
Mr. J. J. Tomson				84	10	74	2	up	
Mr. S. R. Baker .		249	200	90	14	76	1	up	
Mr. S. J. Porter		444	34443	96	18	78	I	up	
Mr. C. S. Green	24.6	***	224	IOI	22	79		down	
Mr. H. B. S. Benne	ett	2419	144	104	24	80	3	111	
Mr. H. Clark	2221	1000	1000	99	18	81	ī	up	
Mr. P. F. Wallis		244	24	99	18	81	2	down	
Mr. A. W. Pritchar	d	1000		-98	16	82	3	77	
Mr. H. R. Wilkins	on	100	200	109	27	82	2		
Mr. F. Clarke	222	1666	22.2	103	20	83 83 83 84	5 4 3	**	
Mr. C. J. Hart		2200	444	103	20	83	4	33	
Mr. W. G. Goode		***	***	107	2.4	83	3	37	
Mr. S. Baldwin		100	144	90	6	84	2	33	
Mr. T. Hadley		***	144	106	18	88	8		
Mr. R. S. Todd		***		117	23	94	II	;,	
Mr. S. Jebb Scott				110	14	96	7	33	
Mr. P. M. Ellis				117	20	07	n	100	

Several other players made no return.

LYTHAM AND ST. ANNE'S GOLF CLUB.

One hundred and ten players went out on the first day of the autumn meeting of the members of the Lytham and St. Anne's Golf Club on Saturday, October 19th, when the Manchester gold medal for the best scratch score (with gold memento), and three handicap prizes were on the programme for the day, and also a competition which created very great interest. The playing off for the Treasurer's cup (presented by Mr. James Mellor) by the six winners of previous monthly competitions, under special handicap, two rounds of the links, 36 holes. The day was as fine as it possibly could be, and the links were in excellent order. The scoring was very close, there being remarkably few returns over the hundred net. The best gross scores were:—Mr. C. E. Dick, 85; Mr. G. F. Smith, 87; Mr. H. H. Hilton, 88; Mr. T. S. Turnbull, 88; Mr. F. H. Smith (Bolton), 89; Mr. J. J. Brickhill, 90. Consequently the winner of the Manchester gold medal and memento was Mr. C. E. Dick, with 85. In the previous two years this prize was won by Mr. J. Ball, jun., with scores each time of 82. The scores up to 100 net were as follows:—

					(Fross	. Нер	. Net	
	Mr. J. J. Brickhill, Alderley Ed	lge	144	144	90	8	82	
	Mr. W. A. Scholes, Rochdale Mr. T. C. P. Gibbons, Knutsfo Mr. T. S. Turnbull, Mancheste		***	***	91	8	83	
	Mr. T. C. P. Gibbons, Knutsfo	ord			93	10	83	
	Mr. T. S. Turnbull, Mancheste	r	447	100	88	3	85	
	Mr. R. S. Boddington, St. Ann	ie's			96	II	85	
	Mr. F. H. Smith, Bolton		134		89	3	86	
	Mr. J. Brooks, Eccles				98	12	86	
	Mr. J. Mellor, St. Anne's	W.V.	777	342	93	6	87	
	Mr. A. Ramm, Ashton-on-Mer	sev	100	200	95	8	87	
	Mr. F. E. M. Dixon, Formby		217	***	90	2	88	
	Mr. I. Hargreaves Blackburn				92	4	88	
	Mr E H Smi h Manchester			11.5	93	5	88	
	Mr. J. Hargreaves, Blackburn Mr. F. H. Smi h, Manchester Mr. W. H. Worthiegton, St. A	nne's		***	101	13	88	
	Mr. E. M. Whipp, St. Anne's	une.			101	13	88	
			(8.5)	555	102	0.77	88	
	My T H Fair Lutham	84.6	111	***		14	88	
	Mr. T. H. Fair, Lytham	111	1000	***	103	15	89	
	Mr. G. Haig, Manchester	27.5	555	***	97		62700	
		252	55.5	27.2	87	+3	90	
	Mr. R. H. Prestwich, Manches	ter	1.11	5.50	93	3	90	
	Mr. C. H. Occleston, Bowdon		555	555	94	4	90	
	Mr. N. Macbeth, jun., St. Ann	e s	255	110	95	5	90	
	Mr. T. H. Rushton, Halliwell	11211	100	9.6.9	96	6	90	
	Mr. T. H. Miller, Singleton Pa	TK	25.5	***	99	9	90	
	Mr. D. E. Anderson, Manchest Mr. C. E. Dick, West Kirby	er		1.1.1	100	10	90	
	Mr. C. E. Dick, West Kirby	999	111	444	85	+6	91	
	Mr. W. Newbigging, St. Anne's	S	113	63.6	95	4	91	
	Mr. J. H. Hulton, Bolton Mr. W. Stewart, Lancaster	100	***	44,9	97	6	91	
	Mr. W. Stewart, Lancaster	4.4.4	1000	5362	91	+1	92	
	Mr. F. T. Wright, Atherton	***	144	***	96	4	92	
	Dr. Eason, Lytham	4.14	4.4.4	414	98	6	92	
	Mr. B. J. Fitzherbert, Stone	***	24.6	177	98	6	92	
		14.4	200		98	6	92	
	Mr. E. Holt, Prestwick	222	1444	250	105	13	92	
	Mr. F. H. Stewart, Eccles Rev. J. G. Denison, Church Mr. G. C. Liebert, Manchester	222	***	***	94	1	93	
	Rev. J. G. Denison, Church	***	444	101	96	3	93	
	Mr. G. C. Liebert, Manchester	494	100	474	95	3	93	
	Mr. J. F. Mugliston, Lytham	***	***	***	97	4	93	
	Mr. J. Corbett Lowe, Liverpoo	I	***	400	100	7	93	
	Mr. J. A. F. Eltoft, St. Anne's		***		IOC	7	93	
		***	***		105	13	93	
	Mr. A. Galbraith, Didsbury		13.0.	1.50	107	14	93	
	Mr. W. Cross, St. Anne's	***	414		109	16	93	
	Mr. M. Withington, Mancheste	r	1000		92	+2	94	
	Mr. A. M. Cumming, Manches	ter			100	6	94	
	Mar I Manager Day I will be a	and:	***	***	94	+1	95	
	Mr. I. A. Brown, St. Anne's	***	2000	**	95	scr.	95	
	3.f., 337 Delta T.	***	444	1.7.7	96	1	95	
	Mr. I. E. Pearson, Liverpool		***		97	2	95	
	Mr. F. Merriman, Knutsford	4.14	200		104	9	95	
	Mr. E. Hulton, jun., Manchest	er			108	13	95	
	Mr. E. Hulton, jun., Manchest Mr. J. B. Pakinson, Cheadle Mr. F. C. Morgan, Manchester	454	1999		111	16	95	
	Mr. F. C. Morgan, Manchester		222		96	scr.	96	
	Mr. E. Redfero, St. Anne's			274	108	12	96	
	W. T. C. I. T. T. A.				111	15	96	
	Mr. E. Catterall St Anna's	***	70.00		112	16	96	
	35 5 4 23 3 3 5	4.4.4	14.6	F 8 8			96	
	Mr. H. H. Hilton Formby	***	***	144	113	17	100	
		***	***	***	88	+9	97	
	Mr. F. E. Rowe, Rosall Mr. T. C. Midwood, Mancheste	441	4.4	244	105		97	
			***	344	100	II	98	
49	Mr. R. Dewhurst, Lytham	***	***		III	13	98	
1	he first handican prize was tak	en by	Mr. I	1	Brick	hill.	and	10

The first handicap prize was taken by Mr. J. J. Brickhill, and the second and third were tied for by Messrs. W. A. Scholes and Mr. T. C. P. Gibbons, and this tie will have to be played off. The result of the play for the Treasurer's cup, two rounds of the links, under special handicap, was—Mr. J. J. Brickhill, 82, 88=170; Mr. A. Ramm, 86, 87 Gross, Hop Net.

=173; Mr. J. Marcus Rea, 94, 88=182; Dr. Eason, 91, 91=182; Mr. J. F. Mugliston, 93, 92=185; Mr. C. A. Schunck, 103, 90=193. Mr. J. J. Brickhill, therefore, won the prize. Mr. Brickhill also won the first optional sweepstakes, and Messrs. Scholes and Gibbons divided second and third. The captain, Mr. T. S. Turnbull, presented the prizes to the winners, and a very enjoyable smoking concert closed the day.

More than twelve hours persistent rain may be taken as the summing up of the weather on Monday, the concluding day of the autumn meeting of the members of the Lytham and St. Anne's Golf Club, but notwithstanding all disadvantages, about eighty players went out to the links, and some excellent scores were returned. The Thistleton gold medal, presented in 1891, by the late Mr. W. Pitt Miller, for the best scratch score (with gold memento), was played for with the following result:—Mr. H. H. Hilton, 83 (winner); Mr. C. E. Dick, 84; Mr. G. F. Smith, 85; Mr. Frank H. Smith, 87; Mr. H. Rushton, 88; Mr. W. Stewart, 89; followed by higher scores.—There were three handicap prizes decided by the following play:—

			73.0	OSS.	arcb	TAGE!	
Mr. T. H. Rushton, Halliwell	Hall	434		88	6	82	
Mr. E. Kessler, Salwick Hall		***		99	16	83	
Mr. Frank H. Smith, Bolton	***	***	444	87	3	84	
Colonel Munn, St. Anne's	***	7.53	***	97		84	
Mr. W. Tootell, Manches er	55+	8.6.6	***	95	9	86	
Mr. E. Holt, Prestwick	X89:	444		59	13	16	
Mr. F. T. Wright, Atherton	***	444	***	91	4	87	
Mr. G. F. Smith, Southport	111	191	22.5	85	+3	88	
Mr. F. W. Walker, Bury		25.6	+35	98	10	88	
Rev. J. G. Denison, Church	1000	111	111	92	3	89	
Mr. W. Stewart, Lancaster	100	***	***	89	+1	90	
Mr. J. J. Brickhill, Alderley E	dge	227	300	93	3	90	
Mr. C. E. Dick, West Kirby	13.5	100	333	84		90	
Mr. Fred H. Smith, Manchest	er		1009	96	5	91	
	1.644	***	161	97	6	91	
Mr. H. Hughes, Wilmslow	V4.5	444	1.64	106	15	91	
Mr. G. H. Huthwaite, Barrow	100	444	443	107	16	91	
	00000	1974	***	83	+9	92	
Mr. J. H. Stewart, Manchester		***	646	93	1	92	
Mr. J. E. M. Dixon, Formby	12.72		755	94	2	92	
Mr. G. C. Liebert, Manchester		244	111	95	3	92	
Mr. E. N. Barley, St. Anne's	9.04	144	22	107	15	92	
Mr. M. Withington, Manchest			24.2	91	+2	93	
Mr. T. S. Turnbull, Mancheste	er	444	227	96	3	93	
Mr. W. Newbigging, St. Anne	S	***	111	97	4	93	
Mr. J. Mellor, St. Anne's	***	***		99	6	93	
Mr. A. N. Cumming, Manches	ter	114	444	99	6	93	
Mr. A. Entwisle, Bolton		10.1	7.7.7	IOI	6	95	
Mr. A. H. Doleman, South Sl	iore	***	***	95	SCT.	95	
Mr. G. Haig, Manchester	444	***	555	103	8	95	
Mr. H. G. Langley, Mancheste	er	***	155	106	9	97	
Mr. J. B. Parkinson, Cheadle	143.6	111	***	113	16	97	
Mr. J. A. Eltoft, St. Anne's	5 9 9 9	225	585	105	7	98	
Mr. T. H. Miller, Singleton Pa	ark	1000	60.5	107	9	98	

and other scores over the 100 net. Mr. T. H. Rushton won the first handicap prize; Mr. E. Kessler, the second; and the third was tied for by Mr. Frank II. Smith and Col. Munn, but the former player retired, and Col. Munn received the prize. The Hermon silver cigar-box, presented in 1888 by Mr. Sidney A. Hermon, for the best net aggregate of the two days' play, under handicap limited to 10 strokes (and with gold memento), resulted as follows: -Mr. Frank H. Smith, 86, 84 =170; Mr. J. J. Brickhill, 82, 90=172; Mr. T. H. Rushton, 90, 82=172; Mr. G. F. Smith, 90, 88=178; Mr. T. S. Turnbull, 90, 88=178; Mr. F. T. Wright, 92, 87=179; Mr. Frank H. Smith was, therefore, the winner of the prize and the memento. The first optional sweepstakes was taken by Mr. T. H. Rushton, and the second and third were divided between Messrs. E. Holt and W. Tootell. Saturday's tie for the second handicap prize was won by Mr. T. C. P. Gibbons, and the third fell to Mr. W. A. Scholes. The meeting altogether was one of the most successful that the club has had.

MORECAMBE AND HEYSHAM GOLF CLUB.

The autumn meeting of this club took place on the beautifully situated links at Heysham on Wednesday, October 23rd. There were no less than five prizes given for competition. The Charlewood medal, for the best scratch score; first handicap prize (a pair of artistic spirit decanters), presented by Mr. W. A. Wade, Morecambe; and a second and third handicap prize. There was also a special prize (a silver cigar case), given by Mrs. Stewart, Lancaster, for two rounds of the course (twenty-four holes). The day was fine, but a north-easterly wind made play somewhat difficult, especially at the long holes, and in consequence, the scores were rather high. The professional, Daniel Brown, during the short time he has been with the club, has made a marked improvement on the course, and greatly enlarged the greens.

And on Wednesday his assiduous attention was rewarded by the greens being in the pink of condition. On completion of the competitions, it was seen that Mr. W. Stewart, Lancaster, hal, for the this successive time, taken the Charlewood medal, with a score of 84, the next best score being 89 by Mr. W. M. Duncan. The first handicap prize was won by Mr. W. A. Wade, Morecambe, with 84 net, but having given the prize himself, he took the second prize. The other two handicap prizes were tied for, between Messrs. W. Stewart and B. H. Cookson. The special prize, for twenty-four holes, was easily won by Mr. Stewart, who for the last six holes played a brilliant game, as follows:—4 3 4 3 4 4, finishing the two rounds in 106, and, with a penalty of 2 strokes, made his score 108 net. The first sweepstakes was taken by Mr. Wade, and the second divided between Mr. Stewart and Mr. Cookson. Appended are the scores of both competitions:—

Gross, rich, 1ve	t. Gross, rich, 14ct,
Mr. W. A. Wade 104 20 84	
	waite 113 21 92
Mr. B. H. Cookson. 100 14 86	Mr. John Leeming . 106 12 94
Mr. A. Preston 98 10 88	Mr. E. J. Thompson 121 26 95
Mr. R. Charnley 103 14 89	Dr. Glegg 99 2 97
Mr. W. M. Duncan. 89 scr. 80	Mr. C. E. Mason 115 15 100
Capt. Le Feuvre 97 6 91	Rev. Dean Billington 136 30 106
Mr. C. J. Turner 108 16 92	

Special prize (twenty-f	our h	oles)		
Gross	s. Hcp.			
Mr. W. Stewart 106	+2	108	Mr. S. M. Satter-	
			thwaite 150 28	
			Dr. Glegg 130 3	
			Mr. C. J. Turner 150 21	
Capt. Le Feuvre 129			Mr. E. J. Thompson 161 32	
			Rev. Dean Billington 170 40	
Mr. R. Charnley 140			Mr. C. E. Mason 155 20	135
Mr. W. M. Duncan 122	ser.	122		

No returns from other players.

The fifth competition for the Mayor of Lancaster's prize was competed for on Saturday, October 26th. The day was beautifully fine, and the course, especially the greens, in splendid order. The secretary, Mr. B. H. Cookson, who had been treated too leniently by the handicapping committee, showed his ungratefulness to them by eclipsing all previous efforts, by returning a net score of 69, the lowest net score ever returned at Heysham. Scores:—Mr. B. H. Cookson, 87, less 18—69; Mr. A. J. Swift, 98, less 18—80; Mr. W. A. Wade, 102, less 20—82; Dr. Glegg, 90, less 2=88; Mr. John Leeming, 101, less 13—88.

MUSWELL HILL GOLF CLUB.

Result of last Saturday's (October 19th) play for quarterly gold medal:—

Gro	ss. Hep	Net.	Gross. Hep. 1	Net.
Mr. C. M. Rose 90	16	83	Mr. A. Greenlees,	
			jun 100 14	86
Mr. W. G. Mac-			Mr. T. Morton 102 16	86
Gregor 93	8	85	Mr. Geo. Carrie 97 10	87
Mr. W. Somerville 9	8	85	Mr. J. Anderson 98 10	88
Mr. W. G. Green-			Dr. W. A. Malcolm 100 12	88
wood 101	16	85	Mr. P. H. Jose 102 12	90
Mr. J. B. Shaw 96	10	86	Mr. W. Love 105 15	90

MID-SURREY GOLF CLUB.

The three days' autumn meeting of this club began on Thursday, October 17th, and proved a great success. The weather all through was dry, and Thursday especially was a lovely day. The park and its beautiful surroundings consequently looked their very best. The whole course was in tip-top condition, and as dry as a bone. The general remark about the greens was that they were perfection. Under such lavourable conditions, it is not surprising that crowds of competitors were present each day.

On Saturday night the meeting was brought to a termination with a most successful dinner, close on seventy being present. Tastefully decorated with flags, &c., the large dining room was completely transformed. The dinner and serving were alike excellent, and everything passed off without a hitch, as, though coming on top of a most basy and tiring three days, the whole staff worked with the greatest goodwill and energy right on to the end. After dinner, and, as is usual, on such happy occasions, toasts were for a time the order of the evening, several of which were drunk most enthusiastically with musical and Highland honours. Then came the songs, when it was soon apparent that the club has any amount of musical talent, and, in fact, that there were really more "scratch" (no disparagement) vocalists than "scratch" golfers among the members. With such an array of talent it was close on midnight before the whole of the programme was got through. The following are the scores under 100 net:—

October 17th.—The club's scratch challenge medal and memento and three prizes. Medal play under handicap. Senior division:—

G	ross. H	cp. Net.	Gros	s. Hcp.	Net.
*†Mr. E. A. Walker	88	4 84	Mr. A. Anderson 9	o scr	. 90
Mr. J. Orrell	95 10	85	Mr. L. F. Cotton 10:	o Io	90
*Mr. A. F. Waters	88 :	2 86	Mr. W. W. A'Deane 9	5 5	91
*Mr. J. S. Worthing-			Mr. G. Clarke 9	8 7	91
ton	88 :	2 86	Mr. H. R. Morrison 10:	2 11	91
Mr. A. L. Jockel	89 :	2 87	Mr. F. Cancellor 10 Mr. W. T. Hughes 103	1 9	92
Mr. A. Ritchie	95	8 87	Mr. W. T. Hughes 103	11	92
Mr. F. R. Leftwich	99 1:	2 87	Mr. S. H. Fry 102	2 9	93
Mr. J. Gibson	96	8 88	Mr. Stanley Scott 102	1 10	91
Dr. Williamson	89 sc	r. 89	Mr. C. A. Gosnell 10	3 8	95
Dr. C. N. Cobbett	95		Mr. C. S. Cole 116		
Mr. J. J. Hayes 1	OI I	2 89	Mr. G. E. Stewart 11:	2 12	100
* * **					

Junior division :-

Gre	oss. Hcp.	Net.	Gross	Hcp.	Net.
			Mr. J. R. Hamilton 111		
§Mr. G. S. Ashby-			Mr. C. H. Addyman III	20	gI
Darby I	05 24	81	Mr. J. Ivimey II	24	91
Mr. W. Warren	99 16	83	Mr. S. G. Warner 106	13	93
Mr. G. C. Haitê I	07 24	83	Mr. W. R. Marshall 100	16	93
Mr. G. A. Bell	98 14	84	Mr. A. T. Lawden 100	15	94
Mr. J. J. Bithell I	08 18	90	Mr. J. H. Donne 113	18	95
* Tie for challenge					000

Tie for challenge medal.
 Wins Mr. H. S. Gairdner's prize for best net—senior.

Wins Mr. J. R. Gairdner's prize for best net—junior; also club prize for best return (nine holes), 44, less 7½=36½; and takes two-thirds sweepstakes.

§ Takes one-third sweepstake.

October 18th.—"Bogey" competition for Orrell silver bowl and club's memento, and second prize given by the club:—Mr. Stanley H. Scott, 2 up (wins Orrell silver bowl and club memento, and takes two-thirds sweepstakes); Mr. G. A. Bell, 1 up (wins second prize); Messrs. C. G. Patrick and S. H. Fry, all square (divides one-third sweepstakes); Messrs. A. Anderson, C. A. Gosnell, A. Ritchie, J. Orrell, H. Tomlinson, E. Ironside Green, and Dr. Benson, 1 down; Mr. A. L. Jockel, 2 down; Dr. C. N. Cobbett, Messrs. A. Fryson and W. B. M. Davidson, 3 down; Messrs. J. S. Worthington, G. Clarke, W. S. Rawson, J. R. Dunlop Hill, and J. J. Bithell, 4 down; Messrs. W. T. Hughes and F. R. Leftwich, 6 down; Messrs. H. Knight and W. Warren, 7 down; Mr. A. T. Lawden, 8 down.

Driving competition.—1st, Mr. A. Ritchie; 2nd, Mr. S. H. Fry; 3rd, Mr. J. S. Worthington.

200 114 19		2.44	FR F.	4.8 8 8 8	
(leta)	YOU	FOLL	- 501170	r division	

G	ross.	Нср.	Net.	G	ross.	Hcp.	Net.
*†Mr. E. A. Walker	86	4	82	Mr. S. H. Fry	95	9	86
†Mr. I. Clapp	88	6	82	Mr. F. R. Leftwich	98	12	86
†Mr. G. A. Bell	94	12	82	Dr. Cobbett	94	6	88
Mr. W. W. A'Deane	88	5	83	Mr. C. A. Gosnell	96	8	88
Mr. H. R. Morrison		11	83	Mr. J. R. Dunlop			
Mr. J. S. Worth-				Hill	97	9	88
ington	87	2	85	Mr. H. Tomlinson	IOI	11	90
Mr. Stanley H.			17	Mr. G. E. Steward	102	12	90
Scott	92	7	85	Mr. F. Cancellor	IOI	9	92
Mr. J. Orrell	95	10	85	Mr. F. E. Gripper	108	12	96
Mr. A. Ritchie	93			Mr. H. Knight	103	6	97
Mr. J. J. Hayes	91	12	85				
1 4	4 44		17.	10 1 2 12 CE	264	27	0.74

*† Wins scratch challenge medal (after a tie on Thursday with Messrs, A, F, Waters and J. S, Worthington), and prize for best gross score.

† Tie for senior monthly medal.

Junior division :-

	Gross	. Hc	. Net.	. G	ross, H	cp.	Net.
*Mr. W. Warren	93	16	77	Dr. E. M. Callender	113	22	91
†Mr. E.G. Whitehead	94	14	80	Com. Boteler	113	22	91
Dr. Benson	99	18	81	Mr. W. C. Smale	115	24	91
†Mr. T. D. Ashmore	99	18	81	Mr. E. C. Leaver	117	24	93
				Mr. E. C. Haynes			
				Mr. C. Gill			
				Mr. H. W. Holland			
				Mr. H. Waldron			
				Mr. H. A. Rapkin			
Mr. A. Fyson	104	18	86	Mr. W.R. J. Hickman	123	24	99
Dr. Aldersmith	106	20	86	Mr. S. K. Scott	124	24	100
Mr. W. B. Dick	102	14	90				

* Wins Mr. Patrick's prize, also Junior monthly medal, and takes two-thirds sweepstakes. † Wins second prize given by Club.

‡ Takes one-third sweepstakes.

Best return for last nine holes under handicap:-First, Mr. W.

Warren, 43, less 8=35; second, Mr. H. R. Morrison, 41, less 5\(\frac{1}{3}\)

Aggregate scores of Thursday and Saturday for two prizes given by the Club.—First, Mr. W. Warren, 83, plus 77=160; second, Mr. G. C. Haite, 83, plus 82=165.

NEASDEN GOLF CLUB.

Quarterly gold medals, played	Saturday, October 19th. Senior:-
Gross. Hcp. No	
‡*Mr. A. H. Beard 92 11 8	Mr. J. Clifford 97 10 87
‡*Mr. R. Taubman 92 11 8:	Mr. E. J. Lewis 98 9 89
Mr. S. M. Dent 93 11 8:	Mr. L. A. Lawrence 102 12 90
Mr. H. H. Tankard 92 10 8:	Mr, H. J. Bowen 103 12 91
Mr. J. A. Bell Beattie 95 12 8:	3 Mr. A. E. L. Sla-
Mr. S. Clifford 93 10 8	zenger 105 11 94
Mr. A. L. Foley 87 3 84	Mr. V. Dicks 106 10 96
Mr. W. J. Ketley 91 4 8;	
Tunior:—	

Tunior:—						
	ross.	Hcp	Net.	Gross.	Нер.	Net.
††Mr. F. J. Deben-				Mr. M. Woolf 106	16	90
†Mr. F. A. Rowe	93	15	78	Mr. A. C. Nicoll 112	22	90
			78	Mr. C. A. Dunn 110	20	90
Mr. T. H. Lewis	95	16	79	Mr. F. J. Lewis 112	22	90
Mr. G. H. Boyce		17	79	Mr. F. B. Mims 116	25	91
Mr. E. R. Lodder	96	15	81	Mr. P. E. Beachcroft 109	18	91
Mr. W. J. Grierson	97	14		Mr. W. H. Fassett 112		92
		16	84	Mr. C. C. Baker 110	18	92
Mr. E. J. Todd	105	20	85	Mr. F. D. Davy 114	20	94
Mr. H. Scott	105	20	85	Mr. A. C. Lewis 117	23	94
			86	Mr. T. P. Morson 118	16	102
Mr. W. G. McVicker	III	25	86			
40 4 4 40.5		-	PN			-

* On playing off the tie Mr. Taubman won. † On playing off Mr. Debenham won. ‡ Tied for the Howden challenge medal, limited to handicaps of 12 and under. On playing off Mr. Debenham won.

Monthly medal, Saturday, October 26th. Senior :-

Junior :-					
Gros	s. Hep			Нер.	Net
Mr. E. R. Lodder . 96	15	81	Mr. E. N. Vowler . 106	16	00
Mr. F. J. Lewis 104	22	82	Mr. W. H. Fassett 113	20	93
Mr. W. J. Grierson 97	14	83	Mr. M. Woolf 100	16	03
Mr. H. Scott 104	20	84	Mr. Wallace Jones . 116	22	94
Mr. W. McVicker 109	25	84	Mr. C. C. Baker 113	18	95
Mr. E. W. Rush-			Mr. J. C. Monsell 115	20	95
worth , 107	23	84	Mr. A. C. Lewis 120	23	97
Mr. R. Lowe 104	20	84	Mr. A. C. Nicoll 118	20	08

Remainder over 100 net or no return.

Mr. S. Haward ... 102 16 86

NORTH HERTS GOLF CLUB.

Monthly medal, October 18th:—Mr. W. O. Timis, 115, less 12=103, medal; Mr. E. B. Lindsell, 110; Mr. R. A. Walls 112; Mr. A. E. C. Trotter, 118, less 2=116; Mr. R. Dauglish, 136, less 5=131. Owing to the long grass, the scoring was so high that no other returns came in.

NORTH WARWICKSHIRE LADIES' GOLF CLUB.

Tuesday, October 15th. Club gold medal:-

First Round.—Miss T. Jones beat Miss E. Howe; Miss Humphreys beat Miss Darlington.

Second Round.—Miss Margaret A. Gray beat Miss Chambers; Miss Mabel A. Gray beat Miss Dawkins; Miss E. A. Whieldon beat Miss

A. Gray; Miss Humphreys beat Miss T. Jones.
Third Round.—Miss Margaret A. Gray beat Miss Mabel A. Gray;
Miss Humphreys beat Miss E. A. Whieldon.

Final,—Miss Margaret A. Gray beat Miss Humphreys.

NORTHWOOD GOLF CLUB.

Monthly "Bogey" competition, Saturday, October 19th:—Mr. T. C. Brice (8), 2 up; Mr. F. Hodgson (20), all square; Dr. E. W. F. Stiven (4), 2 down; Dr. H. Dane (6), 3 down; Mr. H. Chipp (9), 3 down; Mr. H. O. Wills (14), 3 down; Mr. E. H. Coles (9), 4 down; Mr. R. Lindsay (10), 6 down.

NOTTS v. LINCOLN.

On Saturday afternoon last, the 19th inst., a match took place between the above clubs, with the following result :-

Norr	S.			LINCOLN.			
		H	oles.			Hol	es.
Mr. J. Hall	4+4	20.00	3	Mr. W. T. Toynbee	166	***	0
Mr. A. R. Bromley	*4.*	164.67	4	Rev. W. N. Usher	66.0	500	0
Mr. R. N. MacGreg	or-	444	S	Dr. Stitt-Thompson	***	***	0
Mr. E. A. Coutts	***			Mr. E. Larken	664		0
Mr. J. Johnstone	***			Mr. H. Bryan	444	111	0
Mr. C. S. Wardle	344	+++	1	Mr. J. Billiat	244		0
			-				-
			20				0

OXFORD UNIVERSITY GOLF CLUB.

Weekly handican, Friday, October 25th, First class

Gr	oss.Hcp.	Net.	- Gross,	Нер.	Net.
Mr. R. W. Macan 7	8 11	67	Mr. R. W. W. Hen-		
Mr. W. J. Braith-		Total Control	derson 83	4	79
waite 7	9 10	69	Mr. P. P. Crossley 85	6	79
Mr. H. G. B. Ellis 7	o scr.	79	Mr. H. F. Ashby 87	8 8	79 80
Mr. G. B. Grundy 7	7 5	72	Mr. J. H. Richardson 88	8	80
Mr. G. C. Montagu &	33 5	78	Mr. J. H. Richardson 88 Mr. T. Rankin 87	6	81
Mr. R. B. Townshend	39 11	78	Mr. F. J. Hope 85	3	82
Second class:—					
Gro	ss Hen	Net.	Gross	Hen.	Net

							PA CAL
Mr. H. E. Tyser	86	20	66	Mr. R. H. Ferard	88	15	73
				Mr. A. H. Leathart			
Mr. F. J. Wylie	83	14	69	Mr.C.F. M Maxwell	100	24	76
Mr. C. R. Jelf	86	15	71	Mr. J. A. R. Munro	96	16	80
Mr. C. J. Jones	88	15	73				

Twenty-nine entries.

OXFORD UNIVERSITY v. WORCESTERSHIRE.

This match was played at Hincksey on Saturday, October 26th, and resulted in a substantial victory for the home team, though in justice to the losers it must be said that several of their top men were unable

OXFORD UNIVERSITY.		WORCESTERSHIRE,		
	Holes.		Ho	les.
Mr. H. G. B. Ellis	5	Mr. W. Paterson	444	0
Mr. R. H. Mitchell	8	Mr. H. D. Acland		0
Mr. W. A. Henderson	0	Mr. G. A. Jones	111	0
Mr. P. A. Lushington	1	Mr. F. A. Horn	***	0
Mr. A. B. Sanders	0		***	0
Mr. O. T. P. Nelson	0		***	0
Mr. R. W. Henderson	7	Rev. H. M. Faber	111	0
Mr. F. J. Hope	5	Mr. S. C. Healing	***	0
	-			-
	26	5		0

PARAMÉ GOLF CLUB.

The first meeting of this club, which commenced on October 15th, was favoured with beautiful weather, and brought to a successful conclusion on October 18th, chiefly owing to the liberal support from the members of the Dinard Golf Club. The links, consisting of eighteen holes, are situated about three and a half miles from Parame, the wellknown and charmingly situated watering-place in Brittany, and are of a thoroughly sporting nature. The entries, for a first effort, were highly satisfactory, and it is intended to hold biennial meetings at Easter and in October. The tournament comprised six events, particulars of which, together with the winners, are subjoined :-

Mens' handicap, open.—Mr. R. G. Lawson (Churston and Paramé Golf Clubs), 96, 1 ss 13=83.

Foursome handicap, open.-Mr. R. G. Lawson and Col. Dansey (Dinard Club).

"Bogey" handicap, open,—Sir George Duntz, Bart, and Capt. Segrave each 2 down, divided the prize.

Men's handicap, open to members and temporary members of Dinard and the Channel Islands Colf Clubs.-First prize (presented by Mr. J. Wyatt), Mr. W. B. McKinnon, 92, less 13=79; second prize, Mr. R. Forbes, 94, less 11=81.

Men's handicap, open to members of Paramé Golf Club (prize presented by Col. Robertson)—Mr. J. E. Bateson (Hoylake Golf Club),

96, less 9=87.
"Bogey," open to members of Paramé Golf Club only (prize presented by Capt. Arthur)—Mr. R. G. Lawson, 1 down.

Prize (presented by hon. secretary, Mr. McMaster, for the best net aggregate three scores during the meeting)-Mr. R. G. Lawson, 83, 92, 94.

ROYAL ASHDOWN FOREST AND TUNBRIDGE WELLS GOLF CLUB.

Monthly medal med	eting	, Oc	tober	26:h :—			
G	ross.	Нер.	Net.	G	ross.	Нер.	Net
*Rev. A. Meyrick	81	8	73	Mr. S. McCalmont			
†Mr. T. S. Whitfeld	87	9	78	Hill	98	13	85
Mr. E. H. Wilkie .	88	IO		Mr. C. L. Reade		4	86
†Mr. H. A. Curteis.	81	1	80	Dr. J. Magrath	96	10	86
§Mr. G. S. Scott	82	2	80	Mr. W. E. Hughes	92	5	87
Col. Margary	99	18	81	Mr. H. G. Bateson	97	10	87
Mr. L. B. Burns	87	5	82	Mr. P. J. Andrews	99	12	87
Rev. A. T. Scott	88			Mr. W. A. B. Mus-			
Mr. J. Bigwood, M. P.	92	10	82	grave	102	14	88
Mr. C. W. Nix	93	11	82	Mr. H. T. Lawrence	99	10	89
Mr. F. C. Nunn	99	17	82	Mr. C. A. Ashton	102	12	90
Mr. Stanley Russell.	101	19	82	Mr. G. B. Flanagan	106	16	90
Mr. A. D. Stevenson	97	14		Rev. S. P. Macartney	107	14	93
Mr. F. Hessenberg	102	19	83	Mr. A. Farquharson	112	18	94
Mr. Lawford				Mr. C. E. Green	120	25	95
Andrews	90	6	84				
8 337: C	1	- 3-1	D		£	17	

Winner of monthly medal, first sweepstake, and tied for Yewhurst clubs, † Second sweepstake. § Third sweepstake.

‡ Tie for Yewhurst clubs.

ROYAL EASTBOURNE GOLF CLUB.

The autumn meeting was held on October 18th and 19th, in beautiful weather, the greens being in excellent order. About seventy members competed each day. On Friday Mrs. H. M. Braybrooke won the Hartington gold medal for the best scratch score; Mr. J. S. Whitfeld wi ning the first handicap prize and Mr. E. W. W. Bell the second. On Saturday Rev. C. W. Horsburgh played a very fine game, going round in 79 gross, and winning the aggregate prize for the best net score for the two days. The first handicap prize fell to Mr. James Jackson, and the second prize to Mr. F. W. Goldsmith. Mr. J. H. W. Johnstone, R.A., won the club prize for the winners of the monthly medal for the year.

	G	ross.	Нер.	Net.	G	ross. 1	Hep.	Net.
	. Whitfeld			77	Dr. Gabbett	103	15	88
Mr. E. W	.W. Bell	93	15		Mr. J. H. Lane	112	24	88
Mr. J. H.	W. John-				Mr. J. H. Morley			88
stone, l	R.A	90	9	81	Mr. R. M. Tabor	96	8	88
Mr. R. B	. Masefield	89	8	81	Mr. J. Le Warner	105	17	89
Capt. T.I	. Swinford	91	10	81	Mr. A. M. Wilkinson	98	9	89
Col. J. Fi	tzgerald	89	7	82	Col. Cleather	100	10	90
Rev. C.	W. Hors-				Mr. E. Matheson	102	12	90
burgh	N44 (444)	86	4	82	Mr. R. B. Jacomb	105	14	91
Mr. H. F	. Matheson	89	7	82	Dr. Bookless	101		92
Mr. G. I	I. Peacock	85		82	Mr. F. O. Langham	99	7	92
	. Robinson			83	Mr. C. Farmer	107	14	93
Capt. Sta	nsfeld, R.A.	98	15	83	Rev. H. Salwey	107	14	93
Mr. J. E.	Sinclair	101	16	85	Rev. H.Von E. Scott	95	2	93
	abor	101	16		Mr. E. Spencer	104	11	93
Mr. H.	M. Bray-				Mr. C. A. Leatham	108	14	94
brooke	*** ***	82	+4	86	Col. Grant	107	12	95
	ardner				Mr. C. Bell		12	96
	. Kyrke							
	thbridge				Hill			96
	Ponsonby			86		103	6	97
Mr. O. C	Bevan	89	2	87	Mr. F. W. Goldsmith	123	24	99
Remair	ider 100 and	love	er.					
		ā	. 44	- 37			*******	

Hon. F. Ponsonby 100	14	86	Mr. G. Cuming	103	6	97
Mr. O. C. Bevan 89	2	07	Mr. F. W. Goldsmith	123	24	99
Remainder 100 and ove	r.					
Gross.	Нср.	Net.	G	ross.	Нср.	Net.
Rev. C. W. Hors-			Mr. T. Brown	99	14	85
burgh 79	4	75	Mr. R. A. Kyrke	100	15	85
Mr. I. Jackson 90	12	78	Mr. J. F. Synge	III	25	
Mr. F.W.Goldsmith 103	24	79	Mr. A. Tabor	103	16	87
Capt. Stansfeld, R.A. 95	15	80	Mr. H. A. Curteis	90	2	88
Mr. G. Cuming 87		81	Mr. E. O. Langham	95	7	88
Mr. J. H. W. John-			Mr. E Spencer	99	II	88
stone, R.A 90	9	81	Mr. S. F. Hulton			88
Mr. S. M'Calmont			Mr. T. S. Whitfeld	98	9	89
Hill 93	12	81	Major Little	104	15	89
Mr. J. H. Lane 105	24	81	Rev. J. H. Ellis	100	10	90
Mr. C. A. Leatham 95	14	82	Mr. W. G. Rigden	102	12	90
Col. F. Fitzgerald 90	7	83	Dr. Bookless	100	9	91
Mr. R. M. Tabor 91	8	83	Capt. T. F. Swinford	102	10	92
Mr. A. G. Paterson 94	11	83	Mr. R. B. Masefield	IOI	8	93
Mr. C. Farmer 97	14	83	Mr. G. E. Colville	112	17	95
Mr. J. C. Robinson 93	9	84	Mr. R. H. Ellis	10)	13	96
Mr. A. M. Wilkinson 93	9	84	Mr. J. H. Morley	108	12	96
Mr. C. Bell 96	12		Mr. J. Lee Warner	115	17	98
Rev. H. Salwey 98	14	84				
Remainder 100 and ove	r.					

	-			Ver.		
		Ttl.				
82		1	Mr. C. Farmer Mr. C. A. Leatham			
81 83 82 77 83 88 88 86 86	80 83 89 84 81 83 85 87	163 165 166 167 169 171 171	Hill Rev. H. Salwey Mr. G. Cuming Mr. F.W. Goldsmith Mr. E. O. Langham Mr. C. Bell Mr. E. Spencer Dr. Bookless Mr. J. H. Morley	96 93 97 99 92 96 93 92 88	84 81 79 88 84 88 91 96	177 178 178 178 180 180 181 183 184
81	92	173	Mr. C. Lethbridge Major Little	86	102	188
						4410
Gross	. Her). Net.		FOSS.	Hcp.	Net.
88 92 84 89 92 97	8 12 2 7 10 14	80 80 82 82 82 83	Mr. E. O. Langham Mr. E. Spencer Capt Stansfeld, R.A Mr. G. H. Peacock Rev. H. Salwey	92 97 101 90 101	7	84 85 86 86 87 87 88 97
	82 81 83 82 77 83 88 86 85 89 81 81 81 82 84 89 92	St 2nd Day, Day, S2 75 81 81 83 80 82 83 77 89 83 84 88 81 88 83 86 85 87 89 84 81 92 81 93 90 00 00 00 00 00 00 00 00 00 00 00 00	St. 2nd Day, Day, Ttl. 82 75 157 81 81 162 83 80 163 82 83 165 77 89 166 83 84 167 88 81 169 88 83 171 86 85 171 85 87 172 89 84 173 81 92 173 81 92 173 81 93 174 betober 26th :— Gross, Hcp. Net. 83 5 78 88 8 80 92 12 80 84 2 82 92 10 82 97 14 83	Mr. C. Farmer Mr. C. A. Leatham Mr. S. M'Calmont Hill Mr. C. A. Leatham Mr. S. M'Calmont Hill Mr. C. A. Leatham Mr. S. M'Calmont Hill Mr. C. Caming Mr. G. Caming Mr. G. Caming Mr. G. Caming Mr. E. O. Langham Mr. E. O. Langham Mr. E. Spencer Mr. G. Lethbridge Major Little Major Little Mr. E. Spencer M	St. 2nd Day. Tel. Mr. C. Farmer 93	St 2nd Day, Day, Ttl. Day, Day, Day, Day, Day, Day, Day, Day,

Hambro challenge bowl tournament, open to all Sussex Golf Clubs, Getober 21st, and following days:—

First round.—Rev. H. Salwey (14) beat Mr. H. M. Bravbrooke (plus 4) by 2 and 1; Mr. G. Cuming (6) beat Mr. A. M. Wikinson (9) by 1 up; Mr. C. A. Leatham (14) beat Mr. R. B. Masefield (8) by 4 and 2; Mr. O. C. Bevan (2) beat Mr. C. Farmer (14) by 3 and 2; Mr. E. Matheson (12) beat Mr. S. F. Hulton (12) by 3 and 2.

Second round.—Rev. C. Horsburgh (1) beat Mr. R. Thornhill (15) by 4 and 3; Mr. J. H. Lane (24) beat Mr. J. F. Synge (25); Mr. G. Gardner (plus 1) beat Mr. E. Spencer at the nineteenth hole; Mr. R. M. Tabor (8) beat Mr. J. H. Morley (12) by 2 and 1; Mr. J. C. Miller (5) beat Mr. J. C. Robinson, 1 up; Mr. R. Fogg scratched to Mr. J. H. W. Johnstone; Mr. G. H. Peacock (3) beat Col. J. Fitzgerald (7) by 1 up; Mr. E. Cuming (6) beat Rev. H. Salwey (14) by 3 and 2; Mr. O. C. Bevan (2) beat Mr. C. H. Leatham (14) by 1 up; Mr. E. Matheson (12) beat Mr. E. W. Bell (13) by 5 and 4; Mr. R. B. Jacomb (14) beat Major Little (15) by 1 up; Dr. Bookless (9) beat Rev. H. Scott (2) by 7 and 6; Capt. Swinford (10) beat Mr. J. E. Sinclair (16) by 3 and 1; Mr. H. F. Matheson (7) beat Mr. T. Winch (6) by 2 and 1; Mr. A. G. Paterson (11) beat Mr. F. W. Goldsmith (20) by 5 and 2; Mr. T. Brown (14) scratched to Mr. C. Bell (12).

Third round.—Mr. I. H. Lane beat Rev. C. W. Horsburgh, the

Third round.—Mr. J. H. Lane beat Rev. C. W. Horsburgh, the latter having to scratch at the twentieth hole; Mr. R. M. Tabor beat Mr. G. Gardner by 5 and 4; Mr. J. H. W. Johnstone beat Mr. J. C. Miller by 2 up; Mr. G. Cuming beat Mr. G. H. Peacock by 1 up; Mr. O. C. Bevan beat Mr. E. Matheson by 8 and 7; Dr. Bookless beat Mr. R. B. Jacomb by 2 up; Mr. H. F. Matheson scratched to Captain Swinford; Mr. A. G. Paterson beat Mr. C. Bell by 5 and 3.

Fourth round.—Mr. R. M. Tabor beat Mr. J. H. Lane by 7 and 5; Mr. G. Cuming beat Mr. J. H. W. Johnstone by 3 and 1; Mr. O. C. Bevan beat Dr. Bookless by 5 and 4; Captain Swinford beat Mr. A. G. Paterson by 1 up.

Fifth round.—Mr. R. M. Tabor beat Mr. G. Cuming by 2 and 1; Mr. O. C. Bevan beat Captain Swinford by 7 and 5.

Final.-Mr. O. C. Bevan beat Mr. R. M. Tabor by 3 and 1.

ROYAL ISLE OF WIGHT GOLF CLUB.

On Friday, October 18th a match was played on the links of this club between six members of the Freshwater and Needles Club and an equal number of members of the Royal Isle of Wight Golf Club, resulting in a win for the latter, with 27 holes up:—

FRESHWATI					ROYAL ISLE OF V	VIGHT.	
				oles	•	E	loles.
	***	***		0000	Rev. C. Shilson Major Hamilton Mr. Davonport-Knight Mr. M. Tabuteau		. 4
Mr. Swaine	(895)	18881	~ ~	0 - 0	Mr. L. Le Marchant .		. 6

ROYAL EPPING FOREST GOLF CLUB.

The following is the result of the competition for the Gordon cup, captain's prize, and monthly medal, played on Saturday, 26th October:—

October						
	Gross.	Hep	Net.	Gross.	Нср.	Net.
Mr. H. E. Hall	86	6	80	Mr. A. W. Good 98	9	89
Mr.C. R. P. Andrews	99	18		Mr. Robert Red-		
Mr. C. J. Fox	91	8	83	wood 95	5	90
Mr. S. R. Bastard			84	Mr.G.Hillyard Swin-		
Mr. Alfred Kemp	90	6		stead 95	4	91
Dr. Adams				Mr. H. Collet 105		92
Mr. A. S. Gibbs						
Mr. R. O. J. Dall-				Mr. W. U. Atherton III		
meyer	90	5	85	Mr. H. Scrivener III	18	93
Mr. Sidney Clarke	100	15	85	Dr. J. D. Cruick-		
Mr. F. F. McKenzie	98	12	86	shank 102	8	94
Mr. W. H. Martin	101	15	86	Mr. S. Ridgers 109	13	96
Mr. R. J. Pinney	92	5	87	Mr. R. Oxenham 110	14	96
Mr. J. O. Milledge,				Mr. E. Craddock 115	18	97
jun	96	9	87	Mr. Benj. Collins 116	18	98
Mr. W. G. Mac-				Mr. W. Nicholls 117	18	99
gregor		10	87	Mr. J. Beddow 116	15	IOI
Mr. J. B. Shaw	98	11	87	Mr. W. Gowland 119	12	IOI
Mr. H. E. Powell	102	15	87	Mr. Alex. Shepherd 122	18	104
Mr. W. H. Davis	105	18	87	Mr. F. J. Pittman 128	18	IIO
Mr. J Cleghorn	100	12		Mr. E. L. Latham 127	12	115
Mr. R. H. King	104	16	88			

ROYAL WIMBLEDON GOLF CLUB.

The autumn meeting of the Royal Wimbledon Golf Club took place on October 24th and 26th. The weather was wintry, frost in forenoons of each day having fast hold of the greens, and necessitating the use of red balls, an almost unprecedented occurrence so early in the year. Those players who started after midday had all the best of it, as by that time the sun had cleared away all traces of the ice and snow. The course was extended to its utmost, and the old twelfth and thirteenth holes were brought into use again for the occasion. The members dined together on Saturday, under the presidency of their new captain, Mr. H. Seton-Karr, M.P., and a pleasant evening was spent. The following lists give particulars of the various prizes and winners:—

The Steven challenge cup, October 24th. Scores:-

worth 87 +1 88 Mr. E. Wight 108 14 94 Mr. D. Strahan Mr. J. W. Duthy 112 18 94 Mr. H. H. Batten 100 12 88 Mr. N. R. Foster 93 4 99 Mr. E. Micholls 100 12 88 Mr. H. C. Willock 100 5 95 Mr. J. M. Henderson 93 4 89 Mr. W. E. Martyn 105 10 95 Mr. B. Howell 92 2 90 Mr. J. S. Russel 100 4 96 Mr. P. Strickland 95 5 90 Mr. E. Webb 100 49 Mr. A. Davidson 100 10 90 Mr. R. H. Usher 112 16 96 Mr. J. G. Gibson 93 2 91 Mr. W. R. Portal 113 16 97 Mr. H. W. Horne 99 8 91 Mr. H. E. Johnson 104 6 98 Mr. J. Ferrier </th <th>G</th> <th>ross.</th> <th>Hcp.</th> <th>Net.</th> <th>G</th> <th>ross.</th> <th>Hcp.</th> <th>Net.</th>	G	ross.	Hcp.	Net.	G	ross.	Hcp.	Net.
Mr. W. Muir 92 12 80 Mr. J. B. MacFarlan 90 9 81 Mr. F. J. Walker 90 5 85 Mr. T. G. Harkness 95 10 85 Mr. J. R. Dunlop Hill 97 12 85 Mr. F. A Fairlie 82 +4 86 Mr. M. A. O. Mackenzie 96 10 86 Hon. Ivo Bligh 89 2 87 Mr. G. C. Wylie 94 7 87 Mr. G. C. Wylie 94 7 87 Mr. S. G. Carlyll 101 14 87 Mr. A. H. Molesworth 87 +1 88 Mr. D. Strahan Smith 92 4 88 Mr. E. Micholls 100 12 88 Mr. E. Micholls 100 12 88 Mr. E. Micholls 100 12 88 Mr. J. M. Henderson 93 4 89 Mr. R. F. Denniston 94 5 89 Mr. B. Howell 92 2 90 Mr. P. Strickland 95 5 90 Mr. P. Strickland 95 90 Mr. J. C. G. Sykes 96 6 90 Mr. M. A. Davidson 100 10 90 Mr. J. G. Gibson 93 2 91 Mr. L. G. Gibson 93 2 91 Mr. Mr. W. Michie 99 9 90 Mr. J. C. G. Sykes 96 6 90 Mr. H. W. Michie 99 9 90 Mr. J. C. G. Sykes 96 6 90 Mr. H. W. Michie 99 9 90 Mr. J. C. G. Sykes 96 6 90 Mr. H. W. Michie 99 9 90 Mr. J. C. G. Sykes 96 6 90 Mr. H. W. Michie 99 9 90 Mr. J. G. Gibson 93 2 91 Mr. J. MacFarlan 100 16 91 Mr. W. Michie 99 8 91 Mr. G. E. Tabor 101 10 91 Mr. W. H. Oliver 107 16 91 Mr. W. H. Oliver 107 16 91 Mr. W. M. Colin Campbell 95 3 92 Mr. J. Gane 116 16 100	Mr. F. E. Faithfull	83	3	80	Mr. E. A. Walker	96	4	92
Mr. J. B. MacFarlan 90 9 81 Mr. G. P. Leach 104 12 92 Mr. F. J. Walker 90 5 85 Mr. W. M. Allport 106 14 92 Mr. T. G. Harkness 95 10 85 Mr. T. G. A. W. Cameron 97 4 93 Mr. F. A Fairlie 82 +4 86 Mr. M. A. O. Mackenzie 96 10 86 Rev. J. H. Ellis 104 11 93 Mr. G. C. Wylie 94 7 87 Mr. S. A. Boulton 103 10 93 Mr. G. C. Wylie 94 7 87 Mr. S. G. Carlyll 101 14 87 Mr. S. G. Carlyll 101 14 87 Mr. D. Strahan Smith 92 4 88 Mr. M. R. F. Screswell 99 12 88 Mr. H. H. Batten 100 12 88 Mr. J. W. Duthy 112 18 94 Mr. J. W. Duthy 112 18 94 Mr. J. W. Duthy 112 18 94 Mr. J. W. Duthy 116 16 95 Mr. B. Howell 92 2 90 Mr. B. Howell 92 2 90 Mr. D. Forde 100 4 96 Mr. R. H. Usher 112 16 96 Mr. A. Davidson 100 10 90 Mr. H. Usher 112 16 97 Mr. H. W. Michie 99 9 9 0 Mr. R. H. Usher 112 16 97 Mr. J. G. Gibson 93 2 91 Mr. H. W. Horne 99 8 91 Mr. J. Ferrier 115 18 97 Mr. J. G. Gibson 93 2 91 Mr. J. Ferrier 115 18 97 Mr. J. MacFarlan 109 18 91 Mr. G. R. Mounsey 103 4 99 Mr. W. H. Oliver 107 16 91 Mr. W. H. Oliver 107 16 91 Mr. E. S. Spencer 117 18 99 Mr. J. MacFarlan 109 18 91 Mr. E. S. Spencer 117 18 99 Mr. J. MacFarlan 109 18 91 Mr. E. S. Spencer 117 18 99 Mr. J. Gaine Campbell 95 3 92 Mr. J. Gaine 116 16 100				80				
Mr. F. J. Walker 90 5 85 Mr. W. M. Allport 106 14 92 Mr. T. G. Harkness 95 10 85 Mr. C. A. W. Cameron 97 4 93 Mr. F. A Fairlie 82 +4 86 Mr. M. A. O. Mackenzie 96 10 86 Mr. K. A. G. Mackenzie 96 10 86 Mr. G. C. Wylie 94 7 87 Mr. S. A. Boulton 103 10 93 Mr. G. C. Wylie 94 7 87 Mr. R. H. Ellis 111 18 93 Mr. G. C. Wylie 94 7 87 Mr. R. H. Ellis 111 18 93 Mr. G. C. Carlyll 101 14 87 Mr. J. D. Charring-worth 87 +1 88 Mr. J. D. Charring-ton 100 6 94 Mr. J. C. Wight 100 12 88 Mr. H. H. Batten 100 12 88 Mr. J. W. Duthy 112 18 94 Mr. J. W. Michie 93 4 89 Mr. J. C. Willock . 100 5 95 Mr. J. C. G. Sykes 96 6 90 Mr. J. Forde 106 10 96 Mr. R. H. Usher 112 16 97 Mr. J. Ferrier 115 18 97 Mr. J. MacFarlan 109 18 91 Mr. E. S. Spencer 117 18 99 Mr. J. Gaine Camptoll 95 3 99 Mr. J. Gaine 116 16 100								92
Mr. T. G. Harkness 95 10 85 Mr. C. A. W. Cameron 97 4 93 Mr. F. A Fairlie 82 +4 86 Mr. M. A. O. Mackenzie 96 10 86 Rev. I. H. Ellis 104 11 93 Mr. G. C. Wylie 94 7 87 Mr. G. C. Wylie 94 7 87 Mr. S. G. Carlyll 101 14 87 Mr. S. G. Carlyll 101 14 87 Mr. A. H. Molesworth 87 Mr. D. Strahan Smith 92 4 88 Mr. E. Micholls 100 12 88 Mr. B. Howell 92 2 90 Mr. D. Strickland 95 5 90 Mr. J. C. G. Sykes 96 6 90 Mr. P. Strickland 95 5 90 Mr. J. C. G. Sykes 96 6 90 Mr. A. Davidson 100 10 90 Mr. A. Davidson 100 10 90 Mr. R. H. Usher 111 16 95 Mr. J. G. Gibson 93 2 91 Mr. J. Ferrier 115 18 97 Mr. J. MacFarlan 109 18 91 Mr. G. E. Tabor 101 10 91 Mr. W. H. Oliver 107 16 91 Mr. B. A. N. Morley 99 8 91 Mr. G. E. Tabor 101 10 91 Mr. J. Gampbell 95 3 92 Mr. J. Game 116 16 100		90	5	85				
Cameron 97 4 93							120.8	800
Mr. F. A Fairlie 97 12 85 Mr. E. Field 97 4 93 Mr. Mr. A. O. Mackenzie 96 10 86 Hon, Ivo Bligh 89 2 87 Mr. S. A. Boulton 103 10 93 Mr. G. C. Wylie 94 7 87 Mr. F. S. Creswell 99 12 87 Mr. C. Robertson 111 18 93 Mr. C. Robertson 111 18 93 Mr. C. Robertson 111 18 93 Mr. A. H. Molesworth 87 +1 88 Mr. D. Strahan Smith 92 4 88 Mr. E. Micholls 100 12 88 Mr. E. Micholls 100 12 88 Mr. E. Micholls 100 12 88 Mr. J. W. Duthy 112 18 94 Mr. J. M. Henderson 93 4 89 Mr. R. F. Denniston 94 5 89 Mr. B. Howell 92 2 90 Mr. B. Howell 92 2 90 Mr. B. Howell 92 2 90 Mr. B. Howell 95 5 90 Mr. E. Webb 109 13 96 Mr. V. Michie 99 9 90 Mr. W. Michie 99 9 90 Mr. W. Michie 99 9 90 Mr. R. H. Usher 112 16 96 Mr. A. Davidson 100 10 90 Mr. H. W. Horne 99 8 91 Mr. J. Ferrier 115 18 97 Mr. G. E. Tabor 101 10 91 Mr. W. H. Oliver 107 16 91 Mr. W. H. Oliver 107 16 91 Mr. E. S. Spencer 116 16 100 Mr. J. Gane 116 16 100		2.0				97	- 4	93
Mr. F. A Fairlie 82 +4 86 Mr. M. A. O. Mackenzie 96 10 86 Hon, Ivo Bligh 89 2 87 Mr. G. C. Wylie 94 7 87 Mr. G. C. Wylie 94 7 87 Mr. S. G. Carlyll 101 14 87 Mr. S. G. Carlyll 101 14 87 Mr. A. H. Molesworth 87 +1 88 Mr. D. Strahan Smith 92 4 88 Mr. M. E. Wight 108 14 94 Mr. J. W. Duthy 112 18 94 Mr. J. W. Duthy 112 18 95 Mr. H. H. Batten 100 12 88 Mr. J. W. Duthy 112 18 95 Mr. E. Micholls 100 12 88 Mr. J. W. Duthy 110 16 95 Mr. R. F. Denniston 94 5 89 Mr. R. F. Denniston 94 5 89 Mr. B. Howell 92 2 90 Mr. P. Strickland 95 5 90 Mr. P. Strickland 95 5 90 Mr. J. C. G. Sykes 96 6 90 Mr. W. Michie 99 9 90 Mr. A. Davidson 100 10 90 Mr. J. G. Gibson 93 2 91 Mr. L. W. Horne 99 8 91 Mr. J. Mr. H. W. Horne 99 8 91 Mr. J. Mr. J. Mr. L. Sidgwick 98 7 91 Mr. J. Mr. J. Mr. L. Sphonon 104 6 98 Mr. J. Mr. J. W. Lawrence 114 18 96 Mr. A. N. Morley 99 8 91 Mr. J. Mr. J. Sepneer 115 18 97 Mr. G. E. Tabor 101 10 91 Mr. W. H. Oliver 107 16 91 Mr. W. H. Oliver 107 16 91 Mr. J. MacFarlan 109 18 91 Mr. C. Robertson 111 18 93 Mr. R. H. Ellis 111 18 93 Mr. L. K. Wight 108 14 94 Mr. J. W. Duthy 112 18 94 Mr. J. S. Russel 100 5 95 Mr. J. Skill 100 15 95 Mr. J. Skussel 100 4 96 Mr. J. L. Willock 100 5 95 Mr. J. H. Usher 112 16 96 Mr. W. H. Usher 112 16 96 Mr. W. H. Oliver 107 16 91 Mr. W. H. Oliver 107 16 91 Mr. W. H. Oliver 107 16 91 Mr. C. Robertson 111 18 93 Mr. J. Stanley 94 scr. 94 Mr. J. Colonel G. Farie 94 scr. 94 Mr. J. Charring 94 Mr. J. Charring 93 sp. 100 Mr. J. Charring 94 scr. 94 Mr. J. Charring 9	Hill	97	12	85	Mr. E. Field	97	- 4	
Mr. M. A. O. Mackenzie	Mr. F. A Fairlie	82	+4	86				
kenzie 96 10 86 Rev. I. H. Ellis 104 11 93 Mr. G. C. Wylie 94 7 87 Mr. R. H. Ellis 111 18 93 Mr. G. C. Wylie 94 7 87 Mr. C. Robertson 111 18 93 Mr. S. G. Carlyll 101 14 87 Mr. C. Robertson 111 18 93 Mr. S. G. Carlyll 101 14 87 Mr. J. D. Charring-ton 100 6 94 Mr. J. D. Strahan Smith 92 4 88 Mr. H. Wight 108 14 94 Mr. J. W. Duthy 112 18 94 Mr. J. W. Duthy 112 18 94 Mr. J. M. Henderson 93 4 89 Mr. H. C. Willock 100 5 95 Mr. R. F. Denniston 94 5 89 Mr. B. Howell 92 2 90 Mr. D. Forde 106 10 96 Mr. W. Michie 99 9 90 Mr. W. Michie 99 9 90 Mr. W. Michie 99 9 90 Mr. H. W. Horne 99 8 91 Mr. J. Ferrier 112 16 96 Mr. A. Davidson 100 10 90 Mr. H. W. Horne 99 8 91 Mr. J. Ferrier 115 18 97 Mr. G. E. Tabor 101 10 91 Mr. W. H. Oliver 107 16 91 Mr. W. H. Oliver 107 16 91 Mr. B. de C. Nixon 113 14 99 Mr. Colin Campbell 95 3 92 Mr. J. Gane 116 16 100	Mr. M. A. O. Mac-				Mr. S. A. Boulton	103	10	
Hon, Ivo Bligh 89 2 87 Mr. R. H. Ellis 111 18 93 Mr. G. C. Wylie 94 7 87 Mr. C. Robertson 111 18 93 Mr. F. S. Creswell 99 12 87 Mr. C. Robertson 111 18 93 Mr. F. S. Creswell 99 12 87 Mr. J. D. Charring-Mr. A. H. Molesworth 87 +1 88 Mr. J. D. Charrington 100 6 94 Mr. E. Micholls 100 12 88 Mr. E. Micholls 100 12 88 Mr. J. W. Duthy 112 18 94 Mr. J. M. Henderson 93 4 89 Mr. H. C. Willock 100 5 95 Mr. E. Micholls 100 12 88 Mr. W. E. Martyn 105 10 95 Mr. S. F. Still 109 14 95 Mr. S. F. Still 109 14 96 Mr. B. Howell 92 2 90 Mr. D. Forde 100 10 96 Mr. P. Strickland 95 5 90 Mr. E. Webb 109 13 96 Mr. J. C. G. Sykes 96 6 90 Mr. R. H. Usher 112 16 96 Mr. A. Davidson 100 10 90 Mr. H. W. Michie 99 9 90 Mr. H. W. Machale 98 7 91 Mr. E. Sidgwick 98 7 91 Mr. H. W. Horne 99 8 91 Mr. J. Ferrier 115 18 97 Mr. G. E. Tabor 101 10 91 Mr. W. H. Oliver 107 16 91 Mr. W. H. Oliver 107 16 91 Mr. E. S. Spencer 117 18 99 Mr. Colin Campbell 95 3 92 Mr. J. Gane 116 16 100		96	10	86	Rev. J. H. Ellis	104	11	
Mr. G. C. Wylie 94 7 87 Mr. C. Robertson 111 18 93 Mr. F. S. Creswell 99 12 87 Mr. S. G. Carlyll 101 14 87 Mr. J. D. Charrington 100 6 94 Mr. D. Strahan Smith 92 4 88 Mr. M. R. Foster 93 +2 95 Mr. E. Micholls 100 12 88 Mr. M. R. Foster 93 +2 95 Mr. E. Micholls 100 12 88 Mr. M. R. Foster 93 +2 95 Mr. E. Micholls 100 12 88 Mr. W. E. Martyn 105 10 95 Mr. S. F. Still 109 14 95 Mr. S. F. Still 109 14 95 Mr. B. Howell 92 2 90 Mr. D. Forde 100 4 96 Mr. P. Strickland 95 5 90 Mr. E. Webb 100 13 96 Mr. A. Davidson 100 10 90 Mr. R. H. Usher 112 16 96 Mr. A. Davidson 100 10 90 Mr. H. W. Michie 99 9 90 Mr. R. H. Usher 112 16 97 Mr. J. G. Gibson 93 2 91 Mr. J. Ferrier 115 18 97 Mr. H. W. Horne 99 8 91 Mr. H. E. Johnson 104 6 98 Mr. A. N. Morley 99 8 91 Mr. D. R. Mounsey 105 7 98 Mr. A. N. Morley 99 8 91 Mr. J. C. R. Mounsey 105 7 98 Mr. W. H. Oliver 107 16 91 Mr. G. Nicol 103 4 99 Mr. J. MacFarlan 109 18 91 Mr. E. S. Spencer 117 18 99 Mr. J. Gaine 116 16 100	Hon, Ivo Bligh	89	2	87	Mr. R. H. Ellis	III		
Mr. F. S. Creswell 99 12 87 Mr. S. G. Carlyll 101 14 87 Mr. A. H. Molesworth 87 +1 88 Mr. D. Strahan Smith 92 4 88 Mr. H. Batten 100 12 88 Mr. E. Micholls 100 12 88 Mr. J. M. Henderson 93 4 89 Mr. J. M. Henderson 93 4 89 Mr. B. Howell 92 2 90 Mr. B. Howell 92 2 90 Mr. P. Strickland 95 5 90 Mr. J. C. G. Sykes 96 6 90 Mr. W. Michie 99 9 90 Mr. A. Davidson 100 10 90 Mr. A. Davidson 100 10 90 Mr. E. Sidgwick 98 7 91 Mr. E. Sidgwick 98 7 91 Mr. H. W. Horne 99 8 91 Mr. J. MacFarlan 109 18 91 Mr. W. H. Oliver 107 16 91 Mr. J. Gaine Campbell 95 3 92 Mr. J. Gane 116 16 100 Mr. E. S. Spencer 117 18 99 Mr. J. Gane 116 16 100	Mr. G. C. Wylie	94	7	87	Mr. C. Robertson	III	18	
Mr. A. H. Molesworth 87 +1 88 Mr. D. Strahan Smith 92 4 88 Mr. E. Wight 108 14 94 Mr. J. W. Duthy 112 18 94 Mr. H. H. Batten 100 12 88 Mr. E. Micholls 100 12 88 Mr. H. C. Willock 100 5 95 Mr. E. Micholls 100 12 88 Mr. H. C. Willock 100 5 95 Mr. J. M. Hender son 93 4 89 Mr. B. Howell 92 2 90 Mr. B. Howell 92 2 90 Mr. D. Forde 100 10 96 Mr. P. Strickland 95 5 90 Mr. E. Webb 109 13 96 Mr. W. Michie 99 9 90 Mr. E. Webb 109 13 96 Mr. A. Davidson 100 10 90 Mr. H. W. Horne 99 8 91 Mr. J. Ferrier 115 18 97 Mr. E. Sidgwick 98 7 91 Mr. H. W. Horne 99 8 91 Mr. D. R. Mounsey 105 7 98 Mr. A. N. Morley 99 8 91 Mr. O. R. Mounsey 105 7 98 Mr. W. H. Oliver 107 16 91 Mr. G. F. Tabor 101 10 91 Mr. G. Nicol 103 4 99 Mr. Colin Campbell 95 3 92 Mr. J. Gane 116 16 100	Mr. F. S. Creswell	99	12	87	Colonel G. Farie	94	SCr.	
Mr. A. H. Molesworth 87 +1 88 Mr. D. Strahan Smith 92 4 88 Mr. E. Wight 108 14 94 Mr. J. W. Duthy 112 18 94 Mr. H. H. Batten 100 12 88 Mr. E. Micholls 100 12 88 Mr. H. C. Willock 100 5 95 Mr. E. Micholls 100 12 88 Mr. H. C. Willock 100 5 95 Mr. J. M. Hender son 93 4 89 Mr. B. Howell 92 2 90 Mr. B. Howell 92 2 90 Mr. D. Forde 100 10 96 Mr. P. Strickland 95 5 90 Mr. E. Webb 109 13 96 Mr. W. Michie 99 9 90 Mr. E. Webb 109 13 96 Mr. A. Davidson 100 10 90 Mr. H. W. Horne 99 8 91 Mr. J. Ferrier 115 18 97 Mr. E. Sidgwick 98 7 91 Mr. H. W. Horne 99 8 91 Mr. D. R. Mounsey 105 7 98 Mr. A. N. Morley 99 8 91 Mr. O. R. Mounsey 105 7 98 Mr. W. H. Oliver 107 16 91 Mr. G. F. Tabor 101 10 91 Mr. G. Nicol 103 4 99 Mr. Colin Campbell 95 3 92 Mr. J. Gane 116 16 100	Mr. S. G. Carlyll	IOI	14	87	Mr. J. D. Charring-			
worth 87 +1 88 Mr. E. Wight 108 14 94 Mr. D. Strahan Mr. J. W. Duthy 112 18 94 Mr. H. H. Batten 100 12 88 Mr. N. R. Foster 94 29 Mr. E. Micholls 100 12 88 Mr. H. C. Willock 100 5 95 Mr. E. Micholls 100 12 88 Mr. H. C. Willock 100 5 95 Mr. J. M. Henderson 93 4 89 Mr. W. E. Martyn 105 10 95 Mr. B. Howell 92 2 90 Mr. J. S. Russel 100 4 96 Mr. B. Howell 92 2 90 Mr. D. Forde 100 4 96 Mr. J. C. G. Sykes 96 90 Mr. R. H. Usher 112 6 96 Mr. J. G. Gibson 93 2 91 Mr. W. Lawrence 114 18 96 Mr. J. Ferrier 1	Mr. A. H. Moles-				ton	100	6	94
Mr. D. Strahan Mr. J. W. Duthy 112 18 94 Smith	worth	87	+1	88	Mr. E. Wight	108	14	94
Smith .92 4 88 Mr. N. R. Foster 93 +2 95 Mr. H. H. Batten 100 12 88 Mr. H. C. Willock 100 5 95 Mr. J. M. Henderson 93 4 89 Mr. W. E. Martyn 105 10 95 Mr. R. F. Denniston 94 5 89 Mr. J. S. Russel 110 4 96 Mr. B. Howell 92 2 90 Mr. D. Forde 100 4 96 Mr. J. C. G. Sykes 96 6 90 Mr. E. Webb 10 13 96 Mr. W. Michie 99 9 90 Mr. H. W. Lawrence 114 18 96 Mr. J. G. Gibson 93 2 91 Mr. W. R. Portal 115 18 97 Mr. A. N. Morley 99 8 91 Mr. H. E. Johnson 104 6 98 <td>Mr. D. Strahan</td> <td></td> <td></td> <td></td> <td>Mr. J. W. Duthy</td> <td>112</td> <td>18</td> <td>94</td>	Mr. D. Strahan				Mr. J. W. Duthy	112	18	94
Mr. H. H. Batten 100 12 88 Mr. H. C. Willock 100 5 95 Mr. E. Micholls 100 12 88 Mr. W. E. Martyn 105 10 95 Mr. J. M. Henderson 93 4 89 Mr. S. F. Still 109 14 95 Mr. B. Howell 92 2 90 Mr. J. Strickland 95 5 90 Mr. D. Forde 106 10 96 Mr. W. Michie 99 9 90 Mr. E. Webb 109 13 96 Mr. W. Michie 99 9 90 Mr. H. W. Lawrence 114 18 96 Mr. A. Davidson 100 10 90 Mr. W. R. Portal 112 16 97 Mr. E. Sidgwick 98 7 91 Mr. J. Ferrier 115 18 97 Mr. E. Sidgwick 98 8 91 Mr. J. Ferrier 115 18 97 Mr. A. N. Morley 99 8 91 Mr. D. R. Mounsey 105 7 98 Mr. A. N. Morley 99 8 91 Mr. O. R. Mounsey 105 7 98 Mr. W. H. Oliver 107 16 91 Mr. G. R. Spencer 117 18 99 Mr. Colin Campbell 95 3 92 Mr. J. Gane 116 16 100	Smith	92	4	88	Mr. N. R. Foster	93	+2	95
Mr. E. Micholls 100 12 88 Mr.W. E. Martyn . 105 10 95 Mr. J. M. Henderson 93 4 89 Mr. S. F. Still 109 14 95 Mr. R. F. Denniston 94 5 89 Mr. J. Alexander. 111 16 95 Mr. B. Howell 92 2 90 Mr. D. Forde 100 10 96 Mr. P. Strickland 95 5 90 Mr. E. Webb 109 13 96 Mr. J. C. G. Sykes 96 6 90 Mr. R. H. Usher 112 16 96 Mr. A. Davidson 100 10 90 Mr. R. H. Usher 112 16 96 Mr. J. G. Gibson 93 2 91 Mr. J. Ferrier 115 18 97 Mr. E. Sidgwick 98 7 91 Mr. H. W. Horne 99 8 91 Mr. J. Ferrier 115 18 97 Mr. A. N. Morley 99 8 91 Mr. O. R. Mounsey 105 7 98 Mr. A. N. Morley 99 8 91 Mr. O. R. Mounsey 105 7 98 Mr. W. H. Oliver 107 16 91 Mr. G. Nicol 103 4 99 Mr. J. MacFarlan 109 18 91 Mr. E. S. Spencer 117 18 99 Mr. Colin Campbell 95 3 92 Mr. J. Gane 116 16 100					Mr. H. C. Willock .	100	5	95
son 93 4 89 Major J. Alexander. 111 16 95 Mr. R. F. Denniston 94 5 89 Mr. J. S. Russel 100 4 96 Mr. B. Howell 92 2 90 Mr. D. Forde 106 10 96 Mr. P. Strickland 95 5 90 Mr. E. Webb 109 13 96 Mr. W. Michie 99 9 90 Mr. R. H. Usher 112 16 96 Mr. W. Michie 99 9 90 Mr. R. H. Usher 112 16 96 Mr. A. Davidson 100 10 90 Mr. W. R. Portal 113 16 97 Mr. J. G. Gibson 93 2 91 Mr. J. Ferrier 115 18 97 Mr. H. W. Horne 99 8 91 Mr. J. Ferrier 115 18 97 Mr. H. W. Horne 99 8 91 Mr. O. R. Mounsey. 105 7 98 Mr. A. N. Morley 99 8 91 Mr. O. R. Mounsey. 105 7 98 Mr. G. E. Tabor 101 10 91 Mr. G. Nicol 103 4 99 Mr. W. H. Oliver 107 16 91 Mr. B. de C. Nixon 113 14 99 Mr. J. MacFarlan 109 18 91 Mr. E. S. Spencer 117 18 99 Mr. Colin Campbell 95 3 92 Mr. J. Gane 116 16 100	Mr. E. Micholls	100	12	88	Mr.W. E. Martyn .	105	10	95
Mr. R. F. Denniston 94 5 89 Mr. J. S. Russel 100 4 96 Mr. B. Howell 92 2 90 Mr. D. Forde 106 10 96 Mr. P. Strickland 95 5 90 Mr. E. Webb 109 13 96 Mr. W. Michie 99 9 90 Mr. E. Webb 112 16 96 Mr. W. Michie 99 9 90 Mr. H. W. Lawrence 114 18 96 Mr. A. Davidson 100 10 90 Mr. W. R. Portal 113 16 97 Mr. E. Sidgwick 98 7 91 Mr. J. Ferrier 115 18 97 Mr. E. Sidgwick 98 7 91 Mr. H. E. Johnson 104 6 98 Mr. H. W. Horne 99 8 91 Mr. O. R. Mounsey 105 7 98 Mr. A. N. Morley 99 8 91 Rev. H. W. Hussey 112 14 98 Mr. G. E. Tabor 101 10 91 Mr. G. Nicol 103 4 99 Mr. W. H. Oliver 107 16 91 Mr. E. S. Spencer 117 18 99 Mr. Colin Campbell 95 3 92 Mr. J. Gane 116 16 100	Mr. J. M. Hender-							95
Mr. R. F. Denniston 94 5 89 Mr. J. S. Russel 100 4 96 Mr. B. Howell 92 2 90 Mr. D. Forde 106 10 96 Mr. P. Strickland 95 5 90 Mr. E. Webb 109 13 96 Mr. W. Michie 99 9 90 Mr. E. Webb 112 16 96 Mr. W. Michie 99 9 90 Mr. H. W. Lawrence 114 18 96 Mr. A. Davidson 100 10 90 Mr. W. R. Portal 113 16 97 Mr. E. Sidgwick 98 7 91 Mr. J. Ferrier 115 18 97 Mr. E. Sidgwick 98 7 91 Mr. H. E. Johnson 104 6 98 Mr. H. W. Horne 99 8 91 Mr. O. R. Mounsey 105 7 98 Mr. A. N. Morley 99 8 91 Rev. H. W. Hussey 112 14 98 Mr. G. E. Tabor 101 10 91 Mr. G. Nicol 103 4 99 Mr. W. H. Oliver 107 16 91 Mr. E. S. Spencer 117 18 99 Mr. Colin Campbell 95 3 92 Mr. J. Gane 116 16 100	son	93	4	89	Major J. Alexander.	III	16	95
Mr. B. Howell 92 2 90 Mr. D. Forde 106 10 96 Mr. P. Strickland 95 5 90 Mr. E. Webb 109 13 96 Mr. J. C. G. Sykes 96 6 90 Mr. R. H. Usher 112 16 96 Mr. A. Davidson 100 10 90 Mr. R. H. Usher 113 16 97 Mr. J. G. Gibson 93 2 91 Mr. J. Ferrier 115 18 97 Mr. E. Sidgwick 98 7 91 Mr. J. Ferrier 115 18 97 Mr. H. W. Horne 99 8 91 Mr. J. Ferrier 115 18 97 Mr. A. N. Morley 99 8 91 Mr. O. R. Mounsey 105 7 98 Mr. A. N. Morley 99 8 91 Mr. G. Ricol 103 4 99 Mr. W. H. Oliver 107 16 91 Mr. B. de C. Nixon 113 14 98 Mr. J. MacFarlan 109 18 91 Mr. E. S. Spencer 117 18 99 Mr. Colin Campbell 95 3 92 Mr. J. Gane 116 16 100	Mr. R. F. Denniston		5	89	Mr. J. S. Russel	100	4	96
Mr. J. C. G. Sykes 96 6 90 Mr. R. H. Usher 112 16 96 Mr. W. Michie 99 9 90 Mr. H.W. Lawrence 114 18 96 Mr. A. Davidson 100 10 90 Mr. W. R. Portal 113 16 97 Mr. J. G. Gibson 93 2 91 Mr. J. Ferrier 115 18 97 Mr. E. Sidgwick 98 7 91 Mr. H. E. Johnson . 104 6 98 Mr. H. W. Horne 99 8 91 Mr. O. R. Mounsey . 105 7 98 Mr. A. N. Morley 99 8 91 Mr. G. Riccol 103 4 99 Mr. W. H. Oliver 107 16 91 Mr. G. Nicol 103 4 99 Mr. J. MacFarlan 109 18 91 Mr. E. S. Spencer 117 18 99 Mr. Colin Campbell 95 3 92 Mr. J. Gane 116 16 100	Mr. B. Howell	92	2	90	Mr. D. Forde	106	10	96
Mr. W. Michie 99 9 90 Mr. H. W. Lawrence 114 18 96 Mr. A. Davidson 100 10 90 Mr. W. R. Portal 113 16 97 Mr. J. G. Gibson 93 2 91 Mr. J. Ferrier 115 18 97 Mr. E. Sidgwick 98 7 91 Mr. H. E. Johnson . 104 6 98 Mr. H. W. Horne 99 8 91 Mr. O. R. Mounsey . 105 7 98 Mr. A. N. Morley 99 8 91 Rev. H. W. Hussey 112 14 98 Mr. G. E. Tabor 101 10 91 Mr. G. Nicol 103 4 99 Mr. W. H. Oliver 107 16 91 Mr. B. de C. Nicon 113 14 99 Mr. J. MacFarlan 109 18 91 Mr. E. S. Spencer 117 18 99 Mr. Colin Campbell 95 3 92 Mr. J. Gane 116 16 100				90				
Mr. A. Davidson 100 10 90 Mr. W. R. Portal 113 16 97 Mr. J. G. Gibson 93 2 91 Mr. J. Ferrier 115 18 97 Mr. E. Sidgwick 98 7 91 Mr. H. E. Johnson . 104 6 98 Mr. H. W. Horne 99 8 91 Mr. O. R. Mounsey . 105 7 98 Mr. A. N. Morley 99 8 91 Rev. H. W. Hussey 112 14 98 Mr. G. E. Tabor 101 10 91 Mr. G. Nicol 103 4 99 Mr. W. H. Oliver 107 16 91 Mr. B. de C. Nicon 113 14 98 Mr. J. MacFarlan 109 18 91 Mr. E. S. Spencer 117 18 99 Mr. Colin Campbell 95 3 92 Mr. J. Gane 116 16 100				90				
Mr. J. G. Gibson 93 2 91 Mr. J. Ferrier 115 18 97 Mr. E. Sidgwick 98 7 91 Mr. H. E. Johnson . 104 6 98 Mr. H. W. Horne 99 8 91 Mr. O. R. Mounsey . 105 7 98 Mr. A. N. Morley 99 8 91 Rev. H. W. Hussey 112 14 98 Mr. G. E. Tabor 101 10 91 Mr. G. Nicol 103 4 99 Mr. W. H. Oliver 107 16 91 Mr. B. de C. Nixon 113 14 99 Mr. J. MacFarlan 109 18 91 Mr. E. S. Spencer 117 18 99 Mr. Colin Campbell 95 3 92 Mr. J. Gane 116 16 100				90				
Mr. E. Sidgwick 98 7 91 Mr. H. E. Johnson . 104 6 98 Mr. H. W. Horne 99 8 91 Mr. O. R. Mounsey . 105 7 98 Mr. A. N. Morley 99 8 91 Rev. H. W. Hussey 112 14 98 Mr. G. E. Tabor 101 10 91 Mr. G. Nicol 103 4 99 Mr. W. H. Oliver 107 16 91 Mr. G. Nicol 103 4 99 Mr. J. MacFarlan 109 18 91 Mr. E. S. Spencer 117 18 99 Mr. Colin Campbell 95 3 92 Mr. J. Gane 116 16 100				90				97
Mr. H. W. Horne 99 8 91 Mr. O. R. Mounsey. 105 7 98 Mr. A. N. Morley 99 8 91 Rev. H. W. Hussey 112 14 98 Mr. G. E. Tabor 101 10 91 Mr. G. Nicol 103 4 99 Mr. W. H. Oliver 107 16 91 Mr. B. de C. Nicon 113 14 99 Mr. J. MacFarlan 109 18 91 Mr. E. S. Spencer 117 18 99 Mr. Colin Campbell 95 3 92 Mr. J. Gane 116 16 100				91				
Mr. A. N. Morley 99 8 91 Rev. H. W. Hussey 112 14 98 Mr. G. E. Tabor 101 10 91 Mr. G. Nicol 103 4 99 Mr. W. H. Oliver 107 16 91 Mr. B. de C. Nicon 113 14 99 Mr. J. MacFarlan 109 18 91 Mr. E. S. Spencer 117 18 99 Mr. Colin Campbell 95 3 92 Mr. J. Gane 116 16 100	Mr. E. Sidgwick	98						
Mr. G. E. Tabor 101 10 91 Mr. G. Nicol 103 4 99 Mr. W. H. Oliver 107 16 91 Mr. B. de C. Nixon 113 14 99 Mr. J. MacFarlan 109 18 91 Mr. E. S. Spencer 117 18 99 Mr. Colin Campbell 95 3 92 Mr. J. Gane 116 16 100				91				
Mr. W. H. Olíver 107 16 91 Mr. B. de C. Nixon 113 14 99 Mr. J. MacFarlan 109 18 91 Mr. E. S. Spencer 117 18 99 Mr. Colin Campbell 95 3 92 Mr. J. Gane 116 16 100				91				98
Mr. J. MacFarlan 109 18 91 Mr. E. S. Spencer 117 18 99 Mr. Colin Campbell 95 3 92 Mr. J. Gane 116 16 100								
Mr. Colin Campbell 95 3 92 Mr. J. Gane 116 16 100					Mr. B. de C. Nixon	113	14	99
				91				
Mr. A. Pollock 96 4 92					Mr. J. Gane	116	16	100
				92				

No returns from thirty-four players.

The Club gold medal, October 24th.—Mr. F. A. Fairlie (winner), 82 Mr. F. E. Faithfull, 83; Mr. A. H. Molesworth, 87; Hon. Ivo Bligh, 89

Mr. F. J. Walker, 90; Mr. J. B. MacFarlan, 90; Mr. B. Howell, 92; Mr. D. Strahan Smith, 92; Mr. W. Muir, 92; Mr. N. R. Foster, 93; Mr. J. G. Gibson, 93; Mr. J. M. Henderson, 93. Monthly handicap challenge medal, October 26th.-

Gr	ross l	Hcp.	Net.		Fross	Нер.	Net.
Mr. J. C. G. Sykes 8	84	6	78 1	Mr. A. Robinson		16	88
	93	14	79	Mr. J J. Cater		18	88
Mr. H.T. Grundtvig		14	18	Mr. I. L. Ri path			89
Mr. G. E. Tabor C		10	82	Mr. M. A. O. Mac-			-
Mr. C. M. Smith 8	87	4	83	kenzie	99	10	89
Mr. A. J. Stanley 8	88	5	83	Mr. D. Forde	99	10	89
Mr. G. E. Jones 10	10	18	83	Mr. H. B. Forde	105	16	89
Mr. A. N. Morley 9	92	0	84	Mr. J. A. C. Tanner.	105	16	89
Mr. J. M. Kerr 9	93	9	94	Mr. J. Ferrier	107	18	89
	94	9	85	Mr G. C. Wylie			90
Mr, W.D.S. Moncrieff 9)6	11	85			8	90
	97	12	85	Mr. G. F. Muir	102	12	90
	99	14	85	Col. G. Fairie		scr.	91
Mr. J. W. Duthy 10		18	85	Mr. W. E. Martyn	101	10	91
Mr. A. G. Rickards, 10	06	21	85	Mr. F. S. Creswell	103	12	91
		4	86	Mr. A. H. Moles-			
	93	7	86	worth		+1	92
Mr. J. MacFarlan 10		18	86	Mr. C.A. W. Cameron		4	92
Mr. N. R. Foster 8	35 -	+2	87	Mr. F. J. Walker			92
	93	6	87	Mr. R. F. Denn'ston			93
		10	87	Mr. G. P. Leach	105	12	93
		15	87	Lieut Col. F. J.		-	
Mr. F. Baden Powell 10		15	87	Tidy	III	18	93
	34 -		88	Mr. S. F. Still		14	94
Mr. F. E. Faithfull. 8		ser.	88	Mr. E. Webb		13	95
		5	88	Mr. R. H. Usher		16	95
		11	88	Mr. A. Walker		14	96
Mr. G. Clark 10		14	88	Mr. H. W. Horne	108	8	100
Major J. Alexander. 10	04	16	88				

No returns from fifth-six players.

October 26th—Bennet gold challenge medal, scratch:—Mr. F. A. Fairlie, 84; and Mr. J. C. G. Sykes, 84, tied; Mr. N. R. Foster, 85; Mr. C. M. Smith, 87; Mr. F. E. Faithfull, 88; Mr. A. I Stanley, 88. The Club beakers, handicap prize:—Mr. J. C. G. Sykes (winner), 84, less 6=78; Mr. S. G. Carlyll, 93, less 14=79; Mr. H. T. Grundtvig, 94, less 14=80; Mr. G. E. Tabor, 92, less 10=82.

The Davidson gold challenge medal for best aggregate, under handicap, of three scores out of four days' play at Spring and autumn meetings:—Mr. W. Muir, 83, 80, 82=245, winner; Mr. F. E. Faithfull, 80, 84, 86=250; Col. G. Fairie, 80, 78, 94=252.

October 26th.—Scratch aggregate prize for best aggregate of two days' play. Mr. F. A. Fairlie, 82 and 84=166; Mr. F. E. Faithfull, 83 and 88=171; Mr. N. R. Foster, 93 and 85=178; Mr. A. H. Molesworth, 87, and 91=178; Mr. G. C. G. Sykes, 96 and 84=180; Mr. D. Strahan-Smith, 92, and 90=182.

Handicap aggregate prize for best aggregate of two days' play :-Mr. W. Muir, 80 and 82=162, winner; Mr. F. E. Faithfull, 80 and 85=165; Mr. J. B. MacFarlan, 81 and 84=165; Mr. S. G. Carlyll, 87 and 79=166; Mr. J. C. G. Sykes, 90 and 78=168; Mr. T. G. Harkness, 85 and 87=172.

ROCHESTER LADIES' GOLF CLUB.

Monthly medal, October 19th. Scores:—Mrs. Budden, 83, less 5=78; Mrs. Arkcoll, 102, less 22=80; Mrs. Maconochie, 110, less 27=83; Miss Pound, 97, less 9=88; Miss Ethel Cunliffe, 94, less 5=89; Mrs. Greenfield, 112, less 20=92.

SOUTHDOWN v. BRIGHTON LADIES' GOLF CLUB.

The autumn competition for gentlemen members of this club for handicap sweep takes was held on the 19th ult., with following result : —Mr. G. Dill, 83, less 13=70; Mr. Briscoe Ironside, 87, less 17=70; Mr. Parsons, 81, less 10=71; Mr. Huish, 93, less 17=76; Mr. Shipman, 93, less 17=76. Others made no returns, or were over 100 gross. Mr. Dill and Mr. Briscoe Ironside played off the tie for first prize, which was won by the latter.

STANMORE GOLF CLUB.

The monthly ladies' cup competition of this club took place on Saturday, October 19th :-

	Gross. Hcp. Net.							
Mrs. Begbie .	. 84	7	77	Mrs. J. Hartley		114	20	94
Miss J. Prichard .	85	4	81	Mrs. H. Grinling	2.5.5	III	15	96
Mrs. Prichard ,	. 88	6	82	Miss A. Boulton		109	12	97
Miss Jackson	. 94	10	84	Mrs. Waggett	***	124	21	103
Miss Norman	. 108	21	87	Mrs Hughes		125		
Miss A. Playfair .					***	146	24	122
Mrs. Franklin Smit	h IOI	9	92					

SEAFORD GOLF CLUB.

Autumn competitions. - The following are the details of the autumn competitions, which commenced on Friday, and were continued on competitions, which commenced on Friday, and were continued on Saturlay, Monday, and Tuesday. Friday, October 11th.—Two rounds 7. "Bogey." First prize, cup value £5; second prize, value £2:—Mr. H. Francis, 2 down; Mr. F. L. Rawson, 3 down; Mr. J. H. Browne, 6 down; Mr. H. A. Curteis, 6 down; Mr. J. E. Shaw, 8 down; Mr. W. B. Bishop, 9 down; Mr. W. H. Horsley, 11 down; Mr. E. P. Anderson, 11 down; Mr. O. E. Winslow, 12 down; Mr. T. J. Baillie, 13 down; Mr. J. Bromley, 15 down; Capt. O'Re'lly, 16 down; Mr. R. Stewart, 17 down; Mr. Stewart Brown, 20 down. Mr. H. Francis, first prize; Mr. F. L. Rawson and Mr. J. H. Browne tied for the second prize. for the second prize.

Saturday, October 12th.—Two rounds score play. First prize, cup and gold medal; second prize, silver medal; third prize, bronze

	Icp. Net.		(Gross.	Нер.	Net.	
Mr. J. E. Shaw	182	16 166	Mr. D. Furner		198	12	186
Mr. T. S. Whitfeld.,	192 2	24 168	Mr. J. Bromley		214	28	186
Lieut. Saville	206	30 176	Mr. H. Thomson	***	197	10	187
Mr. A. J. Jack	202	26 176	Mr. J. Anderson	***	212	24	188
Mr. F. Tate	211		Mr. J. Saunderson				
Mr. F. L. Rawson							
Mr. W. B. Bishop	199	181 81	Mr. R. G. Stuart	***	226	36	190
Mr. J. H. Browne.	212	30 182	Mr. A. B. Hutchin	gs	213	22	191
Mr. E. P. Anderson	198	14 184	Mr. T. J. Baillie		212	20	192
Mr. G. P. Johnson			Mr. H. Francis				193
Mr. H. E. Currey			Capt. O'Reilly		222	28	194
Mr. W. H. Horsley.	213 2	28 185					

Mr. J. E. Shaw, first prize; Mr. T. S. Whitfeld, second prize; Lieut. Saville and Mr. A. J. Jack tied for third prize.

Monday and Tue-day, October 13th and 14th, foursome tournament. Prizes-first pair, two cups, value £3 each; second pair, two prizes, value 30s. each.

First round.—Messrs. S. G. Spencer and G. Malteau, bye; Messrs. H. E. Currey and D. Furner, bye; Messrs. G. B. Johnson and O. E. Winslow beat Messrs, H. J. Drury and H. Francis; Messrs. P. S. Le and J. E. Shaw, bye; Messrs. E. Bedford and J. Saunderson, bye; Messrs. W. H. Horsley and W. M. Cundell beat Messrs. T. J. Baillie and A. B. Hutchings; Capt. O'Reilly and Mr. R. S. Greenhill, bye; Messrs. F. Link and E. Amsden beat Messrs. R. J. Stewart and J. Bromley.

Second round.—Messrs. H. E. Currey and D. Furner beat Messrs-G. Spencer and G. Malteau; Messrs. J. E. Shaw and P. S. Lea beat Messrs, G. B. Johnson and O. E. Winslow; Messrs. W. H. Horsley and W. M. Cundell beat Messrs. E. Bedford and J. Saunderson; Messrs. F. Link and E. Amsden beat Capt. O'Reilly and R. S.

Third round.—Messrs, J. E. Shaw and P. S. Lee beat Messrs, H. E. Currey and D. Furner; Messrs, F. Link and E. Amsden beat Messrs, W. H. Horsley and W. M. Cundell.

Final.—Messrs. J. E. Shaw and P. S. Lee beat Messrs. F. Link and E. Amsden by 5 up and 4 to play; Messrs. J. E. Shaw and P. S. Lee, first prize; Messrs. F. Link and E. Amsden, second prize.

Monthly medal, Saturday, October 19th.—Mr. H. E. Curiey, 97, less 10=87; Mr. V. Symondson, 107, less 18=89; Mr. W. M. Cundell, 102, less 12=90; Mr. R. T. Glover, 118, less 18=100. Several players made no returns, or were over 100 net.

TONBRIDGE GOLF CLUB.

Saturday, October 1	guin	mon	utury	HICKEL .			
Gi	ross.	Нср.	Net.	G	ross.	Нср.	Net-
*Mr. L B. Burns	81	IO	71	Mr. C. Kitto	85	4	81
†Mr. Eustace Malden	88	16	72	Mr. W. J. N. Griffith	97	15	82
Mr. I. Le Fleming,				Mr. E.K. Le Fleming	85	2	83
jun	89	10	79	Mr. G. H. Savage	98	15	83
Mr. J. A Floyd	91	12	79	Mr. J. Le Fleming,			
Mr. C Bent							
Rev. A. Lucas	94	15	79	Mr. C. W. Carles	99	15	84
Mr. G. Furley					110	26	84
Mr. Ernest Malden	95	15	80				

* Medal. first sweepstake, and challenge cleek.

Cotumber October 10th monthly model

† Second sweepstake.

TORQUAY LADIES' GOLF CLUB.

The first medal competition of the season took place on Friday, 18th inst., in very stormy weather. There were only four entries; their names and scores are as follows:—Miss Oldfield, 97, less 15=82; Miss E. Colhoun, 97, less 12=85; Miss K. Oldfield, 114, less 22=92; Miss Pemberton, 107, less 12=95.

WARWICKSHIRE GOLF CLUB.

The autumn meeting was held on October 16th, 17th, 18th, and 19th, and attracted as usual a large complement of players, fifty-nine members in all putting in an appearance for the various competitions. The weather throughout the meeting was of the most perfect character, and the links and putting greens in really first-rate condition-reflecting much credit upon Sydney Cooper and his staff of greenkeepers. The committee had gone to considerable expense in keeping the greens well watered during the drought, and it may safely be said that on no previous occasion were they ever in such good order for play. In consequence, moreover, of the application of a heavy horseroller over the whole course for a week before the meeting commenced, a great improvement was shown in the lies through the green. In spite of this, however, the play all round was hardly up to the usual high standard, the number of "no returns" on Friday being unprecedented, although some very fine scores were made. Mr. Bouch was, as usual, playing a strong game in every department, his score on Friday being a record for the green in a competition, and equalling Mr. Abell's of August 31st last. For the sake of comparison, and as Mr. Abell's has not been published before, we give the two scores in full :- Mr. F. M. G. Abell:—Out, 4 4 5 6 6 4 4 5 4=42; in, 4 4 4 5 5 4 5 5 4=40, total 82. Mr. W. Bouch:—Out, 5 3 4 6 6 6 5 5 4=44; in, 4 4 4 4 5 4 5 4 4=38 total 82.

A fresh record for the green in a foursome competition was also created by Massrs, Bouch and Robertson's return of 85 on Thursday. Mr. Hugh Rotherham, whose long driving powers are well adapted to the Warwick course, played magnificently on Wednesday, and with his return of 83 and handicap of 4, swept the board of both scratch and handicap prizes. Excellent and consistent form was also shown by Mr. H. W. Bainbridge, whose three rounds of 89, 88, and 86 were highly meritorious. Great interest was shown in the competition for the Kenilworth shield, which has now been held by the Warwickshire Club for two years, but the struggle for its acquisition among the county clubs was left undecided on Saturday, as three competitors actually tied for first place. A tripple tie was also the result of the handicap on Friday. The following were the full scores of the various competitions : -

First day, Wednesday, October 16th.—The Shaw gold medal, with silver memento medal. The Alcock challenge cup, and a travelling clock, value five guineas, to be retained, for the first net score. Members only. Forty-eight competitors. Scores for the medal:—Mr. Hugh Rotherham, 83; Mr. W. Bouch, 88; Mr. J. A. F. Moncreiff, 88; Mr. H. W. Bainbridge, 89; Mr. F. M. G. Abell, 92; Mr. A. E. Williams, 94; Mr. M. T. Brown, 95; Hon. and Rev. W. R. Verney, 96; Mr. H. L. V. Pryse, 96; Rev. E. H. Oldham, 97; Mr. J. P. Robertson, 98; Mr. H. F. Thursby, 98; Mr. W. M. Smythe, 98; Mr. F. C. Hunter Blair, 89; Mr. J. W. Liddell, 99. The remainder over 100, or no return.

Scores for the cup :-

Gross.	Hcp.	Net.	Gross. Hcp. Ne	t.
	4		Rev. E. J. Bidwell , 105 16 8	
†Mr. J. A. F. Mon-	75	12	Mr. P. A. Leaf 105 16 8	
	7	81	Dr. Hicks 106 17 8	
†Hon and Rev. W.			Dr. Hicks 106 17 8 Gen. Dandridge 110 20 9	801
R. Verney 96		82	Mr. F. M. G. Abell. 92 1 9	
Mr. H. L. V. Pryse. 96				ì
Mr. R. F. Sillifant . 103			Mr. R. W. Lindsay . 111 20 9	
Mr. H. W. Bain-		-3	Mr. F. C. Hunter	•
bridge 89		86	Blair 99 7 9	2
Mr. J. W. Liddell 99	12	86	Mr. C. E. G. Hath-	4
Mr. M. J. Paterson. 102				2
Capt. Osborne 102	15	87		
Mr. W. Bouch 88	scr.	1 (40.00)		
Mr. A. E. Williams. 94	6	88		4
				- 2
Mr. W. M. Smythe. 98				
Mr. M. T. Brown 95		89		O
Rev. E. H. Oldham. 97				
				9
Mr. S. J. Wheble 103		89	annuta Alarah and alarah	

- Winner of Shaw medal and memento, Alcock cup, and clock.
- † Winner of first sweepstake, £3 15s. Divided second and third ditto, £2 5s. The remainder over 100, or no return.

Second day, Thursday, October 17th.—Two silver-mounted claset juss, value five guineas, for the first net score, the entries to form a second prize (members only). Thirty-six competitors. Scores:—Messrs. W. Bouch and J. P. Robertson, 85, less $4\frac{1}{2}$ =80\frac{1}{2} (winners of claret jugs); Messrs. M. T. Brown and C. G. Graham, 92, less 7=85 (divided sweepstakes, £4 10s.); Messrs. C. E. G. Hatherell and H. T. Hickman, 101, less14=87; Capt. Osborne and Mr. R. A. Richardson, 102, less 13\frac{1}{2}=88\frac{1}{2}; Messrs. F. M. G. Abell and H. F. Thursby,

96, less 7=89; Messrs. E. Kennard and C. A. French, 105, less 151
-893; Hon. and Rev. R. C. Moncreiff and Mr. T. Latham, 97, less $5\frac{1}{2}=91\frac{1}{2}$; Messrs. F. C. Hunter Blair and G. H. Eastwood, 104, less $12\frac{1}{2}=91\frac{1}{2}$; Revs. J. L. Green and H. W. H. Green, 111, less $18\frac{1}{2}=91\frac{1}{2}$ 92; Major Armstrong and Mr. J. Gibb, 115, less 22=93. The remainder over 100, or no return.

Third day, Friday, October 18th.—The Warwickshire silver cross. value five guineas, with silver memento cross, open to all recognised amateur Golf clubs in the County of Warwick; the club silver challenge shield, value thirty-five guineas; and a silver-mounted spirit case, value four guineas, to be retained, for the first net score (members only); two silver muffineers, value two guineas, for the best single handicap round of nine holes in the two medal competitions, open to any member who has won no first prize during the meeting; the club silver challenge bowl, value thirty guineas, for the best aggregate scratch score; and the Ashton silver challenge inkstand, for the best aggregate handicap score of the two meetings in 1895. Forty-four competitors.

Scores for the silver cross:—Mr. W. Bouch, 82; Mr. H. W. Bainbaidge, 88; Mr. H. E. Du C. Norris, 90; Rev. E. H. Oldham, 90; Mr. W. Hillman, 91; Mr. A. E. Wilson-Browne (Arden), 91; Mr. Harold Smith, 93; Mr. J. A. F. Moncrieff, 94; Mr. A. E. Williams, 95; Mr. J. P. Robertson, 95; Mr. C. A. French, 97; Mr. T. Latham, 97; Mr. M. J. Paterson, 97; Dr. Hicks, 98; Mr. R. A. Richardson, 97; Mr. The remainder was a control of the c 99. The remainder were over 100 or no return.

G	TOSS.	Hcp.	Net.	G	ross. I	Icp.	Net.
Mr. C. A. French	97	16	81	Mr. H. E. Du C.			
Mr. M. J. Paterson	97	16	81	Norris	90	2	88
Dr. Hicks	98	17	81	§Mr. J. A. F. Mon-			
Mr. W. Bouch	82	scr.	82	crieff	94	6	88
Rev. E. H. Old-				Mr. J. P. Robertson	95	7	88
ham	90	8	82	Mr. A. E. Wil-		-	
Mr. R. W. Lindsay	104	20	84	liams	95	6	89
Mr. W. Hillmann	91	7	84	Rev. E. J. Bidwell .	105	16	89
							90
bridge	88	3	85	Mr. T. Latham Mr. C. E. G.			
Rev. J. L. Green	103	17	86	Hatherell	109	18	91
Rev. H.W. H. Green	106	20	86	Mr. W. M. Smythe	102	10	92
Mr. Harold Smith	93	6	87	Rev. R. A. Edgell .	106	14	92
Mr. R. A. Richard-				Mr. R. F. Sillifant	114	16	98
son	99	12	87	Mr. C. G. C. Mal-			
Mr. S. J. Wheble	IOI	14	87	lam	105	5	100
				and first and second			

Winner of silver cross and memento, and divided third sweepstakes, 13s. 6d.; also winner of bowl.

Divided third sweepstakes, 13s. 6d. Winner of Muffineers (4c, less 31=361).

Winner of Ashton inkstand.

The remainder over 100 or no returns.

Scores for the club bowl (scratch) :- Mr. W. Bouch, 346; Mr. A. E. Williams, 368; Rev. E. H. Oldham, 381; Mr. J. P. Robertson, 390; Mr. C. G. C. Mallam, 395; Mr. T. Latham, 402; Mr. G. G. Brodie, 411; Mr. R. A. Richardson, 422; Rev. J. L. Green, 431; Mr. C. E. G. Hatherell, 436.

Scores for the Ashton prize (handicap):—Mr. A. E. Williams, 342; Rev. E. H. Oldham, 343; Mr. W. Bouch, 346: Mr. J. P. Robertson, 354; Rev. J. L. Green, 363; Mr. C. E. G. Hatherell, 364; Mr. C. G. C. Mallam, 368; Mr. R. A. Richardson, 372; Mr. T. Latham, 374; Mr. G. G. Brodie, 379.

Fourth day, Saturday, October 19th.—The Kenilworth challenge shield, open to all Warwickshire Clubs; the lowest scorer to be the winner on behalf of the club which he represents. Twenty competitors. Scores:—Mr. H. W. Bainbridge (Arden), 86, Mr. W. Bouch (Warwickshire), 86, Mr. H. Ro.heram (Coventry), 86, tied for shield, and divided sweepstakes, £2 10s.; Mr. F. M. G. Abell (Royal L. amington Spa), 88; Mr. A. E. Wilson-Browne (Arden), 88; Mr. J. P. Robertson (Warwickshire), 88; Hon. and Rev. R. C. Moncreiff (Coventry), 89; Mr. Kevitt Rotherham (Coventry), 91; Mr. G. W. Hume (Coventry), 92; Dr. Kemp Bourne (Kenilworth), 93; Mr. A. C. S. Glover (Royal Leamington Spa), 93; Mr. E. P. Wright (Arden), 96. No returns from Mr. M. T. Brown (Warwickshire), Mr. E. F. Coddington, Mr. W. Hillman, Mr. J. Powers and Mr. Harold Smith (Coventry), Mr. T. Day, Mr. T. Latham, and Mr. H. Waller (Kenilworth). shield, open to all Warwickshire Clubs; the lowest scorer to be the (Kenilworth).

Saturday at Warwick was devoted to the Club cup and monthly medal competition, for which twenty-one started. The winner was Mr. T. Latham, 88, less 7=81, while the Hon. R. H. Lyttelton, 91, less 9=82, was second. The Hon. and Kev. R. C. Moncreiff, 87, less 4=81, and Mr. W. I. Burman, 95, less 12=83, were equal for third position. For the shield and memento of the autumn meeting the tie was played off, and Mr. M. J. Paterson, 101, less 16=85, won.

WAKEFIELD GOLF CLUB.

The Monthly Medal and Lee Cup Competitions.-On Saturday, October 19th, the monthly medal competition took place at the club's October 19th, the monthly medal competition took place at the club's links, Heath Common, in favourable weather, with the following results:—Mr. J. Smith, 114, less 27=87; Mr. A. Lee, 110, less 20=90; Mr. R. Spelding, 110, less 20=90; Dr. J. Murray, 99, less 7=92; Mr. C. C. Roberts, 107, 14=93; Dr. H. B. Statter, 110, less 16=94; Mr. A. H. Newbald, 111, less 15=96; Mr. A. H. Roberts, 114, less 18=96; Mr. W. Clarke, 116. less 20=96; Ven. Archdeacon Donne, 115, less 17=98; Mr. M. H. Peacock, 109, less 10=99; Mr. H. M. Briggs, 117, less 18=99. These returns will count for two special prizes which have been offered—one by the committee for the forw best part returns in the stream worthly model competitions. the four best net returns in the twelve monthly medal competitions during the twelve months ending September, 1896; the other by Mr. M. H. Peacock, head master of the Wakefield Grammar School, for the four best gross returns in the same competition. The competition for the Lee cup has resulted in a win for Mr. A. H. Newbald, who in the final defeated Dr. J. Murray by 2 up.

WEST HERTS GOLF CLUB.

On Saturday, October 19th, the autumn meeting was held over the club course at Bushey, with the following results:—Club scratch silver medal, Mr. F. W. W. Graham, 81; Captain's prize (handicap), Mr. E. F. Jackson, 94, less 16=78.

Handicap Prizes —Handicaps of 12 and under:—Mr. E. A. Ferry, 91, less 12=79; Rev. J. A. Bevan, 88, less 6=82; Mr. A. G. Bradley, 92, less 10=82. Handicaps exceeding 12:—Mr. H. Fisher Smith, 98, less 14=84; Mr. A. T. Nowell, 100, less 14=86. Scores returned :-

TOTAL DOLL							
(Fross.	Нср.	Net.	G	ross.	Hcp.	Net.
Mr. E. F. Jackson .	94	16	78	Mr. Isidore Clifford	99	11	88
Mr. E. A. Ferry	91	12	79	Mr. A. Borwick	100	12	88
Rev. J. A. Bevan	88	6	82	Mr. J. L. Clark	96	8	88
Mr. A. G. Bradley .	92	10	82	Mr. W. Hurst Flint	102	14	88
Mr. F. W. W. Gra-				Mr. E. A. Horne	104	16	88
ham	81	+2	83	Mr. A. B. Chalmers	95	6	89
Mr. G. F. Pearson .	92	9	83			17	89
Dr. A. Dunbar				Mr. J. S. Crawford	97	7	90
Walker		12	83			19	90
Dr. J. Herbert				Mr. M. Goodall	109	19	90
Walker		12					
Mr. A. Butcher		7	84	Smithers			90
Mr. Stanley Clifford		9	84	Mr. Jno. Jackson	103	12	91
Mr. H. Fisher Smith	98		84	Mr. H. J. Manning			91
Mr. H. H. Tankard,	93	8	85	Mr. Albert Roberts	104	10	94
Mr. E. Fuller Mait-				Mr. L. L. Shad-			
land	93	8	85	well	108	14	94
Mr. Howard Williams			86	Mr. J. Somervail			
Mr. Denton Scholes	98	12		Clerk		11	97
Mr. A. T. Nowell	100	14		Col. H. Oddie	108	10	98
Mr. B. M. Barton	92	5	87				
12.00	100						

About eighty members competed, many of whom, with friends, attended the annual dinner, held at The Hall, Bushey, af erwards. When the usual toasts had been given, an original and unique play was performed by Mr. A. C. Ogan, Mr. Howard Williams, Mr. Rupert Sedgwick, and the author, Mr. R. Andre.

On Saturday afternoon the usual monthly "Bogey" competitions

Handicaps of 12 and under:—Mr. B. M. Barton, I down; Mr. Howard Williams, 2 down; Mr. A. G. Bradley, 4 down; Mr. E. R. Harby, 4 down; Mr. E. G. Jackson, 5 down; Col. H. H. Oddie, 6 d wn; Mr. Albert Roberts, 6 down; Dr. J. H. Walker, 7 d wn; Mr. Denton Scholes, 8 down.

Handicaps over 12.—Mr. A. E. Huggins, 5 down; Mr. E. M. Bristowe, 6 down; Mr. A. T. Nowell, 7 down; Mr. G. T. Lewis, 7 down; Mr. P. B. Coombe, 7 down; Sir Arthur Kekewich, 7 down; Mr. T. J. Williams, 11 down; Mr. Ricardo Palmer, 13 down.

WOODFORD GOLF CLUB.

Half-yearly challe	nge cu	ip, p	layer	d October 19th :-	+			
	Fross. 1	Hcp. I	Net.		G	ross.	Нер.	Net
Mr. H. A. Gardon	87	3	84	Mr. J. W. M.	Guy	105	9	96
Mr. E. A. Read	. 93	4	89	Mr. S. Hellyer	-	108	12	96
Mr. P. S. Lee	. 105	16	89	Mr. S. Glanfield	2.1.1	114	18	96
Mr. R. S. Cox							14	
				Mr. F. P. Telfer	768	114	17	97
Mr. R. Glanfield	. 107	12	95					

Twenty-seven entries.

SOUTHWOLD GOLF CLUB. - The competition for the monthly bronze medal was won by Mr. C. T. W. Waller on Saturday, October 19 h, with score, 94, less 10=84.

WEST MIDDLESEX GOLF CLUB.

Monthly medal competition, Saturday, October 19th:—Mr. E. Farr, 85, less 9=76 (winner of silver medal); Mr. J. Rogers (scratch), 79; Mr. E. Bradley-Hunt, 81, less 1=80; Mr. Hal Ludlow, 85, less 4=81; Mr. A. G. Harenc, 94, less 8=86; Mr. J. Ryan, 95, less 5=90; Mr. W. L. Mansergh, 95, less 4=91. No return from seven other players.

	Gross.	. Нср	. Net	Gross, H	Icp.	Net.
^a Mr. A. Hayne	87	16	71	Mr. E. Woodger 110	20	90
Mr. A. W. Marriott					14	91
Mr. H. Francis	92	12	80	Mr. J. Turner 111	20	91
Mr. W. Hern	IOI	19	82	Mr. J. D. Hart 107	15	92
Mr. R. G. Warner	103	17	86	Mr. J. Hardie 109	17	92
Mr. C. B. Bone	100	13	87	Mr. W. W. F. Bourne 110	16	94
Mr. J. Moody Stuart	103	16	87	Mr. A. L. Houlder 110	16	94
Mr. F. E. Ward	104			Mr. S. Cowell 113	18	95
Mr. W. Bartlettt	102	14	88	Mr. H. Priestley 115	20	95
Mr. E. B. Ellington	102	14	88	Mr. A. G. Low 113	16	97
Mr. R. Frere	108	20	88	Capt. G. N. John-		
Mr. J. Mansergh	108	19	89	ston 115	16	99
	***	W. Colonia	DATE OF THE	policina di con il construire di construire		

Winner of bronze medal.

No return from seventeen other players.

WEST MIDDLESEX LADIES' GOLF CLUB.

The autumn meeting was held on Saturday, October 19th. In spite of the day being foggy and damp, there was a good attendance, and it was a very successful meeting. The scratch prize was won by the steadiest and most reliable player of the club, Miss Hart, with 85, which gave much pleasure. Miss McCrea carried off the prize for eighteen holes under handicap. Scores as follows :-

	Gross, Hcp. Ne							
Miss McCrea	. 85	10	75	Miss F. Peal	***	97	9	88
Miss Spence	. 88	10	78	Mrs. Robson		118		
Miss Hart	. 85	6	79	Miss Hale	444	101	8	93
Miss G. Hale	. 99	10	80	Miss Allnutt		98	2	96
Miss Griffith	. 92	8	84	Mrs. Buchanan	11/222	108	7	IOI
Mrs. Greig	. 113	28	85	Miss Patten		110	6	104
Mrs. Radford	. IOI	14	87	Mrs. Lee	272	143	30	113

Six others no returns.

WILLESDEN GOLF CLUB.

The usual monthly medals were played for on Saturday, October 19th, Mr. Bantock Pierpoint winning the short handicap medal with a score of 90 less 14=76, whilst that for the long handicap resulted in a tie between Mr. Langham Carter with 88, less 16=72, and Mr. J. C. Miles with 97, less 25=72. Returns :-

١	Gros	ss. Hcp.	Net.		ross.	Hcp.	Net.
l	Mr. Langham Carter &	88 16	72	Mr. F. T. Marzials	115	30	85
	Mr. J. C. Miles	97 25	72	Mr. W. L. Leggat	1115	27	88
	Mr. J. C. Miles O Mr. Bantock Pier-		. 65	Mr. W. F. Maplesto	n 95	6	89
l	point	90 14	70	Mr. W. P. Johnson	1 109	20	89
ı	Mr. H. Higgs 8	35 7	78	Mr. G. M. Mackness	116	27	89
l	Mr. J. K. Hume o	5 16	79	Mr. F. Dewar	119	30	
l	Mr. J. Winkfield II	10 27	83	Mr. P. Calkin	. 114	24	90
ı	Mr. J. R. Townsend	96 12	84	Mr. J. Young	106	15	91
ı	Mr. D. McFarlane I					16	

The limit of membership of the club has been increased to one hundred, twenty additional members having been admitted at an increased entrance-fee and annual subscription of £2. 2s. and £3. 3s. respectively.

WIMBLEDON LADIES' GOLF CLUB.

A match was played on Tuesday, October 22nd, in pouring rain, against Prince's Ladies' Golf Club. Unfortunately for the home team Miss Pearson was unable to play, and a substitute had to be found at the last moment. No foursomes were played, as the rain continued the whole day. Score :-

Wimbledo	N.		PRINCE'S	S.		
	H	oles.			Ho	les.
Miss Phillips		0	Miss Pascoe	22.2	- 74	I
Miss Kenyon-Stow		5	Mrs. H. C. Willock	***	***	0
Miss L. Thomson		2	Miss Hassard Short	244	***	0
Miss E. Scott	***	0	Miss Langley	2.00	***	1
Miss A. L. T. Drake		0	Mrs. Lawrell	***	***	0
Mrs. Cameron		0	Miss Rostron		***	1
Mrs. Alex. King (capta	în)	0	Mrs. H. Stewart		***	3
Miss A. Tyrwhitt Drak	e	0	Hon. Mrs. W. Rowl	ey (c	apt.)	3
		-				_
		7				9

WORCESTERSHIRE GOLF CLUB.

On Saturday, October 19th, this club played a return match with the Worcestershire Working Men's Golf Club. The day was fine, and in several instances the result was a close contest.

WORCESTE	RSHIR	E.		WORKING M	EN'S.		
		He	oles.			Ho	les.
Mr. C. Toppin	7222	14.2	0	Mr D. Brown	777	222	6
Rev. H. Foster	7444	1000	4	Mr. G. White	24.4	222	0
Mr. W. Paterson	1022		0	Mr. W. H. Smith	122	122	2
Mr. F. A. Horn	0.07		0	Mr. W. Whiting	447	242	2
Mr. G. A. Jones		E 1	5	Mr. T. Lewis			0
Capt. H. A. Armita	ge	15.0	1	Mr. H. T. Mansell	***		0
Mr. H. D. Acland	125	55.5	5	Mr. A. Smith	***	***	0
Rev. H. M. Faber	***	***	5	Mr. C. White			0
Rev. C. Black	1.000	3.4.4	0	Mr. J. White	173	***	0
Mr. C. C. Deane	1.4.5	100	9	Mr. F. Gadd	***	5.5	0
			-				_
			29				10

DORNOCH.—A special handicap competition was held on October 21st, for prizes to the value of ten guineas, presented by a visitor. The day was favourable for good scoring. Mr. Thomas Munro, with 87, less 8=80, won the first prize, and his partner Mr. M'Kay, with 88, less 8=80, won the second; while Mr. Alexander Angus, with 89, less 8=81, secured the third prize. The next best scores were:—Provost Sutherland, 91, less 9=82; Mr. J. Sutherland, 80, plus 4=84; Mr. William Mackay, 83, plus 1=84; Mr. W. L. Hacon. 94, less 10=84; Mr. D. G. Ross, 85, plus 1=86; Mr. W. Cameron, 86, plus 1=87; Mr. D. Peters, 97, less 10=87; and Mr. W. S. Fraser, 99, less 12=87. In the afternoon a driving competrion was held f r two prizes, value two guineas and one guinea respectively. There was a slight breeze, and the competitors drove down wind They had each three drives, the longest to count, including run. Mr. Malcolm MacDonald was first, with 209 yards; Mr. William Mackay second, with 202½ yards; and Mr. Sutherland third, with 193. Platt cup.—This, the last competition of the season was overtaken during the past week. The cup is played for annually in October by holes and under handicap. It will become the property of the player who wins it three years in succession. Last year's holder was Mr. J. Sutherland, secre. ary of the club, who fell out this year in the second round by one hole to Mr. Wm. Mackay, who has proved himself winner, beating Capt. Leslie in the final by 4 up and 3 to play.

PRESTWICK ST. NICHOLAS.—The autumn meeting of this club was held on Saturday, October 19th, when, with favourable weather, there was a fair muster of members taking part in the competitions for the various prizes, twenty-six couples starting on the round of eighteen holes. The cards showed the following results:—1st (platinum portrait of the winner, presented by Mr. Hess, photographer, Ayr), Mr. H. R. Wallace, 89, less 10=79; the Armour medal was tied for at 81 by Messrs. D. Templeton and J. M'Cosh, both with 8 of odds; the Wilson medal also fell to Mr. Wallace; and the gold badge for players with handicaps from 13 to 24 was won by Mr. D. Gaunt with a net score of 80, after deducting 20 of odds.

PETERHEAD.—The final round in the competition for the handsome gold medal presented by the governors of the Merchant Maiden Hospital, was played on Saturday, October 19th, over the Craigewan course between the finalists, Messrs James Milne and W. L. Murray. The last named won the match by 7 up and 6 to play.

Felixstowe Golf Club.—At the autumn meeting of this club, Mr. J. M. Henderson, 89, less 3=86, won the captain's prize; Mr. F. E. Faithfull (scratch), 91, and Mr. W. H. Franks, 107, less 16=91, tied for second place.

King James VI. Golf Club (Perth).—On October 17th the members of this club competed for the Hay-Robertson medal and Club's silver medal (scratch) and sweepstakes. The weather w. s cold and dry, and the greens were in fine condition. The Hay-Robertson medal was won by the present holder, Mr. Robert Dunsmore, who returned a card showing a total of 79. The Club's silver medal was gained by Mr. John Crerar with a score of 82. Messrs. Dunsmore and Crerar tied for first and second sweepstakes with net scores of 79; while Mr. D. Martin, jun., carried off the third sweepstake with a score of 89, less 5=84. The next best scores were:—Mr. D. A. Cuthbert, 84; Mr. D. S. Grant and Mr. Hugh Campbell, 88; Messrs. W. M'Nicoll, J. Mailer, and R. Keay, 89; and Mr. R. Halley, 90.

EARLSFERRY AND ELIE GOLF CLUB.—A. H. Scott, club-maker, and Mr. J. H. Outhwaite played over the links on Wednesday, October 16th, when Scott broke the record of the new eighteen-h-le course by doing the round in 75. It may be mentioned that Scott took 6 strokes each to two holes, and possibly he may be able yet to reduce this record.

CUMBRAE GOLF CLUB.—LADIES' COMPETITION.—The ladies' medal final tie took place on October 16th, in fine weather. Result:—Miss Barclay, 106, less 13=93 (winner); Miss M'Kean, 125, less 16=109, winner. As the contest is decided by the four lowest cores of each player, the result is:—Miss Macgown, grand total, 351, senior prize winner; Miss M'Millan, grand total, 374, junior prize winner.

GLASGOW GOLF CLUB,—BLACKHILL AUTUMN MEETING—The Blackhill autumn meeting took place on Saturday, October 12th, in disagreeable weather, and the number of competitors in the various classes was not so large as usual at this meeting. The play was chiefly notable for the phenomenal round of Mr. D. Bone, who on Saturday made a record for the course. He completed the eighteen holes in 74, made up as follows:—Out, 3 3 4 4 4 5 3 4 5=35; in, 4 5 5 5 3 4 4 4 5=39; total, 74. Mr. W. Doleman also had a capital round of 78, going out in 39, and returning in the same number of strokes. The chief results were:—First class, Mr. D. Bone, 74, plus 3=77 (winner of scratch medal and first-class handicap medal); Mr. W. R. Wilson, 85, less 6=79; Mr. W. Doleman, sen., 78, plus 3=81; Mr. J. A. Shaw, 80, plus 3=83; and Mr. R. Bone, 87, less 4=83. Second class, Mr. W. A. Thomson (winner of second-class medal), 93, less 12=81; Mr. J. Hay, 94, less 12=82; Dr. Dongan, 96, less 12=84. Third class, Mr. W. A. Stevenson (winner of third-c ass medal), 95, less 15=80; Mr. A. Inglis, 102, less 18=84; Mr. J. Gemmel, 99, less 15=80; Mr. A. Inglis, 102, less 18=84; Mr. J. Gemmel, 99, less 15=80;

Carlton Golf Club.—This club held its autumn competition at Gullane on Saturday, October 12th, and notwithstanding the boisterous weather, there was a large turn-out of members. Mr. W. B. Taylor gained the Oakvale bowl and scratch prize with the fine score of 78, made up as follows:—5 6 4 6 4 5 4 4—42; 4 4 4 3 4 5 4 4 4—36; and the following were the other prize-winners:—Han-licap—1 and 2, Mr. T. T. Gray, 86, plus 2—88, and Mr. T. Lugt-n, 86, plus 2—88, tie; 3, Mr. John Taylor, 86, plus 4—90; 4, Dr. L. R. Gray, 90, plus 1—91; Mr. C. Morrison, 90, plus 1—91; Mr. G. H. Rees, 93, less 2—91; Mr. A. Macbeth, 105, less 14—91; tie.

Ladies' Golf at Birkdale.—The Ladies' "Bogey" competition for the three months ending September 30th, has resulted thus:—Miss L. Cheetham 3 down; Miss M. G. Cheetham 3 down; Miss A. M. Morriss 5 down.

Owing to excessive pressure, many accounts of Autumn Meetings are unavoidably held over.

Botel Motices.

OROTAVA, TENERIFFE.—The finest climate in the world. The English Grand Hotel is open all the year. The Golf Links have been laid out by Tom Dunn.—For terms, &c., apply to Messrs. Sinclair, Hamilton & Co., 17, St. Helen's Place London, E.C. Telegraphic address, Taora, Puerto Cruz, Teneriffe.

ASTBOURNE.—THE CLIFTON HOTEL.—A Modern Hotel of the first-class; beautifully furnished and decorated; electric light throughout; sanitation perfect. Handsome drawing, reading, smoking and billiard rooms. Exceptionally good cuisine. Three minutes' walk from the Sea and Devonshire Park, and Twelve minutes from Golf Links Faces full South. Charges extremely moderate.—Miss Curry, Manageress.

PANORAMAS AND GOLF HOTEL.—St. Briac, three and a-half miles from Dinard. Beautifully situated near the sea-shore, on the Golf Links of St. Briac (the best on the Continent). Adjacent to the Club-house. Open all the year. Special terms to Golfers.

Situation Wanted.

YOUNG MAN, age 22, seeks Situation as Working Greenkeeper. Good Club-repairer and Player. Two years in last engagement; first-class references.— Apply, B., care of Editor of Golf.

For Sale.

VOL. I. of "GOLF."—Bound beautifully in leather and cloth (green); back, red leather, with title in gold on green leather ground. Advertisements bound up with Volume. Price 30s.—Apply "L.," care of Editor of Golf.

POR SALE, CHEAP.—Wilson's Patent Ball-marking Machine, 3, 27; 2, 27½; 1, 26½; 1, 25½; 1, 25, smooth moulds. All as good as new.—Apply, T. P., Golf Office, 80, Chancery Lane, W.C.

PORTABLE IRON BUILDING.—26ft. by 20ft., screwed together in sections, suitable for Billiard Club-room, Studio, &c., to be seen at Osborne Lodge, Grove Park, Chiswick.

Wanted.

WANTED.—Second-hand, engraved Golf-ball Mould, in good condition. Silvertown marking preferred.
—State price, which must be moderate, "MAKER," Office of Golf, 80, Chancery Lane, London.

The following is the Form of Application which will be accepted if filled up and sent together with a cheque for the amount due upon Application.

Form of Application for 8,600 Shares.

THE VENTAIR CAP AND HAT COMPANY, LIMITED.

(To be forwarded to the London and South Western Bank, Limited, 5, Fenchurch Street, London, E.C.)

To the Directors of THE VENTAIR CAP AND HAT COMPANY, LIMITED.

GENTLEMEN,—I request that you will allot to me of the Company's Prospectus, dated for which I enclose £ being the required deposit of 2s. 6d. per share; and I agree to accept the same or any smaller number that may be allotted to me and to make the remaining payments in respect thereof at the dates specified in the said Prospectus, and I authorise you to register me as the holder of the said Shares. And I declare that I waive all right to any further particulars of the contracts specified or referred to in the said Prospectus, whether with reference to section 38 of the Companies' Act, 1867, or otherwise, and I desire the allotment to be made on that footing.

Name in fi	ull	 					
Address							
Description		 	- 1//		_	-	-
	Date			100			
01							

Signature_

GOOF BALL

PAONT Golfers and Ball Makers wanting a first class paint, with over Forty years' test, try ALEX. CLARK & SON, Montrose, N.B. In tins, post fee, 9d. & 1s. J. H. TAYLOR, Champion Golfer, says: — "I have given your paint a thorough trial and find it answers admirably."

NEW COLF BALL MARKING MACHINE. "It is the cleverest and cleanest Ma-

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

Also PLAIN MOULDS & PRESSES with Three Screws.

MAKERS.

W. HURST & COY.

"SEMOTINE"

An Embrocation that Acts like Magic.

Used by all Golfers.

"Cocoa for Golfers."

FRY'S

PURE CONCENTRATED.

RAMSES CIGARETTE PAPER

ONLY PAPER RECOMMENDED
MEDICAL AUTHORITIES

RAMSAY HUNTER

Golf Club and Ball Maker,

Has always a large stock of well-seasoned Clubs, and of "HUNTER'S" well known Golf Balls, as played with by all the Champion Players.

TRADE SUPPLIED.

OLD BALLS RE-MADE EQUAL TO NEW.

SANDWICH, KENT.

T. CARRUTHERS.

Golf Club Manufacturer, 5, GILLESPIE PLACE, EDIN BURGH.
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.

THE

Agrippa Golf-Ball Moulds and Press.

A Perfect and Easy System for Making New or Re-making Old Golf Balls.

The Agrippa Moulds and Cylinder can be used under any ordinary Letter Press, and will produce a perfectly round, solid, and wellmarked Ball.

Price 30s. the set (including Gouge).

The Agrippa Ball-Press complete is the most practical (and satisfactory) apparatus ever introduced for Golf Ball Making, and recommends itself to both Amateurs and Professionals. (See Testimonials).

Price 37s. 6d.

Send Post Card for Book of Instructions and Hints re Ball Making,

H. BROCKAS & CO., Palace Yard, COVENTRY,

Makers of the "Sakcorb" Hardened Steel Studs for Golfing and Shooting Boots. Sample Box, 2s. 8d., post free.

Sole Agents for Scotland: - R. FORGAN & SON, St. Andrews.

Club Motices.

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

E ALING GOLF CLUB (Eighteen Holes).—Good Winter Course, Sunday play. Conveyance meets trains. Half-yearly subscription from September 16th.—Hon. Secretary, Hanger Hill, Ealing, W.

HERNE BAY GOLF CLUB.

THE LINKS at Eddington, within ten minutes' walk of Town and Station, are now open. They are described by Mr. Ramsay Hunter, of Sandwich, who laid them out, as "A very good Sporting Inland Course" (nine holes). Entrance fee suspended. Annual Subscription:—Gentlemen, £2 2s.; Ladies, £1 1s. Day and weekly tickets.—F. KEARSAY LAVER, Hon. Secretary, Bank House, Herne Bay.

NORTHAMPTON GOLF CLUB.

PROGRAMME FOR FRIDAY, NOVEMBER 8TH.

—At 10.30—Scratch Competition, open to all
Amateurs. Thirty six holes. Entrance Fee,
2s. 6d. Memento value £1 ts., and Cup value £10s. 10s.,
to be won three years in succession before becoming the
property of the holder. Entries to be sent to the Hon.
Secretary, on or before November 1st. Cold luncheon will
be provided in the Pavilion at 2s. each.

The Annual Dinner of the Club will take place in the Old Museum Room, Town Hall, in the evening, at 7.30, under the presidency of the Hon. C. R. Spencer. Tickets may be obtained from the Hon. Secretary. Price 6s.—Frank Hill, Hon. Secretary.

KETTERING GOLF CLUB.

A THIRTY-SIX-HOLE MATCH will be played at Kettering, between

J. H. TAYLOR AND ALEX. HERD,

ON SATURDAY, NOVEMBER 9TH.

First round at 10.30, second at 2 o'clock. A hearty welcome to all golfers.

BALHAM GOLF CLUB.

A MATCH will take place on Saturday, November 9th, at 11 o'clock, a.m., between

BEN SAYERS AND ALEX. THOMSON (late of North Berwick), the Club's Professional.

A Foursome will be played at 2 p.m., by the above Professionals and two Members of the Club.

The Links can be reached in twenty minutes from Victoria by frequent trains. Luncheons, &c., are obtainable at the Club-house.

houses & Apartments to be

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

OLF AT WOKING.—Comfortable Board and Residence within five minutes' walk of above Links.
Address, Mrs. Owen, Bridge House, St. John's Woking.

GOLF BALL MOULDS.

Latest Design. Simplicity and Perfection.

Ordinary and Bramble Styles. Sizes, 26, 26½, 27 & 27½.

ROBERTSON & ORCHAR, ENGINEERS, DUNDEE.

Makers of Golf Ball Moulds Machines and Presses for the last 30 years.

RANSOME'S DOUBLE GOLF TEE STAMP.

In Polished Brass. A splendid thing for making a sand tee. Accurate and quick. Everyone should use it.

TESTIMONIAL.—"I am greatly pleased with the stamp you sent me, and shall advise all my golfing friends to get one."

Professionals and Dealers should apply for Terms.

PRICE, ONE SHILLING.
Of all Dealers. Sample sent Post Free on Approval.
J. E. RANSOME, Holme Wood, IPSWICH.

WOODLEY"

(Fully Seasoned)
IS ALL THE RAGE.

PRICE LIST ON APPLICATION.

The Hyde Imperial Rubber Co., Ltd. WOODLEY, CHESHIRE.

LE GOLF EN ANGLETERRE.
(Deuxième édition illustrée).

Containing an account in French of the Golf Clubs in France; by F. W. MARIASSY. Copies may be had at Golf, 80, Chancery Lane, W.C. Price 1s. 6d.

CLEEKS and IRONS. WHITE, ST. ANDREWS, N.B. Is the Oldest Established

Golf Cleek Manufacturer in St. Andrews.

Only best Workmanship.

SPECIAL CLEEKS AND IRONS A LEADING LINE,

Price List on Application.