STEEL STOCKHOLDERS

DUNLOP AND RANKEN

Head Office
147 THE HEADROW
LEEDS

Telephone 27301-20 Lines Telegrams
SECTIONS LEEDS

STRUCTURAL ENGINEERS

OPEN GOLF CHAMPIONSHIP

Played on the Links of the ROYAL LIVERPOOL GOLF CLUB

One qualifying round to be played at the Arrowe Park Golf Course, Birkenhead

MONDAY 30th JUNE to FRIDAY 4th JULY

OFFICIAL PROGRAMME

PRICE

One Shilling

FRIDAY

BY APPOINTMENT GROCERS
TO H.M. KING GEORGE VI
COOPER & CO'S. STORES LYD.

Coopers

FAMOUS for TEA and COFFEE

since 1871

PURVEYORS OF GROCERIES TO H.M. KING GEORGE VI

CHURCH ST., LIVERPOOL
Telephone Royal Six Thousand

CLUB MOVED FROM ITS ORIGINAL THE ROYAL LIVERPOOL CLUB HOUSE, BUILT IN 1895, WHEN THE HOME AT THE ROYAL HOTEL

1

WHY DRY FLY?

This world-famed Sherry (formerly called Findlater's Fino) could not be registered under that name and thereby protected from imitators. For the safeguarding therefore of our worldwide clientele we have re-named it-Findlater's Dry Fly Sherry.

FINDLATER MACKIE TODD & CO. LTD.

Wine Merchants to H.M. the King, Wigmore Street, W.1

GOLF CLUBS Gibsons of Kinghorn

These carry exclusive features essential for hot climates, i.e. "RIMODO" Top of Shaft Fitment (Patent); "NOBBY" Grip, etc. (Regd.). Large variety of models. Woods— "Two-Fifty," "Starella," "Milady," "Britamer." Irons—"Starella," "Dominie," "Star Maxwell," "MILADY." True Temper, Apollo and Curved Taper Shafts. Putters—"Eskit," "GLENEAGLES" and "SUNSHINE ANNE," "Astra" Woods and Irons.

These Clubs may be inspected at Haskin's Shop, 76 Market Street, Hovlake.

Enquiries welcomed, for all markets. THE CLUBS FOR ALL ROUND ENJOYMENT

Illustrated Catalogue.

 $\mathbf{W}^{\mathrm{M.}}$ GIBSON & CO. LTD.

HIGH STREET, KINGHORN, FIFE Artists in Golf Clubs

BY GUY B. FARRAR.

THE year 1890 will always remain a milestone in British I Golfing history because in that year the Open Championship was won for the first time by an amateur golfer, John Ball, of the Royal Liverpool Golf Club. It was a win which seemed to alter the whole outlook of amateur golf. Not only was it the first time an amateur had ever been successful, but also the first time the Open Championship had ever been won by an Englishman.

Horace Hutchinson, in his book "Fifty Years of Golf," describing the final stages of John Ball's last round, wrote, "Dr. Purves was hurrying along at my elbow as we went with the gallery towards the sixteenth hole. 'Horace,' he said to me in a voice of great solemnity, 'this is a great day for amateur golf."

Two years later, at Muirfield, another Englishman, an amateur, and a member of the Royal Liverpool Golf Club, Harold H. Hilton, won the Open Championship, thus beginning a long and brilliant golfing career that was to stretch over twenty years.

The Open Championship first came to Hoylake in 1897 and as two ex-Open Champions, Ball and Hilton, were playing on their home links, hopes of yet another Royal Liverpool amateur victory ran high: these hopes were realised as Hilton eventually won that Championship, finishing one stroke in front of James Braid, a most dramatic ending, Braid's putt for a three missing the last hole by the narrowest of margins after a magnificent second had left him some six yards from the pin.

Hilton, writing his reminiscences, gives the following description of this momentous shot. "In James Braid's long career he has probably seldom played a finer stroke than that second of his to the last hole in 1897; it was never off the pin. Everything depended on the roll of the ball. On it came and no one could accurately tell where it would stop. Fortunately for me the green was keen, and it kept trickling

heating by electricity...

The heating of your greenhouses is now an assured economic reality, also your Homes, Churches, Halls, Hotels, Schools, etc., etc...

WITH

DOMINION ALUMINIUM TUBULAR HEATERS

Controlled by
The Masters of Self Regulating Heat
DOMINION THERMOSTATS

Scrap those costly Electric Fires and other antiquated methods and install our MORE ECONOMICAL Tubular Heaters.

LIKE GREENWICH MEAN-TIME OUR INSTALLATIONS CAN BE RELIED ON

'Phone or write for pamphlets

DOMINION ELECTRIC HEATING COMPANY

ELECTRICAL EQUIPMENT CONTRACTORS
SPECIALISTS IN ELECTRIC HEATING
AND GREENHOUSE INSTALLATIONS

23 Market Street, Birkenhead

'PHONE 4659

along, passed within a foot or so of the hole, and did not stop until it had rolled some six yards past."

Hanging in the hall of the Royal Liverpool Club House is a complete record of every score returned in this Championship, those of the leading five players being:—

Mr. H. H. Hilton ... 80 75 84 75—314
James Braid 80 74 82 79—315
Mr. F. G. Tait ... 79 79 80 79—317
George Pulford ... 80 79 79 79—317
A. Herd ... 78 81 70 80—318

So ended the first Open Championship played at Hoylake, the last time a British amateur finished in front of the professionals.

The coming of the rubber-cored ball in 1902, another milestone in golfing history, coincided with the return of the Open Championship to Hoylake. Sandy Herd, staunchest of Scottish conservatives, vowed that he would have none of the hated foreign invention, but after receiving a very practical demonstration of its possibilities in a friendly round with John Ball, Sandy was converted and eventually won the Championship, his success being due in no small measure to his adoption of the more resilient ball, for at that time he was scarcely classed as a potential champion.

Storms of wind and rain through which the smiling Frenchman, Armaud Massy, battled his way to victory, the only time France has been successful, marked the 1907 Open Championship, on the third occasion of its coming to Hoylake. Qualifying rounds were introduced for the first time, and the Cup left our shores, also for the first time, much to the astonishment of a golfing public to whom successful American invaders were as yet unknown.

The next Hoylake "Open," in 1913, developed into a battle with the Royal Liverpool's unseen golfing hazard, the West Wind, and those who watched the golf will never forget J. H. Taylor's wonderful third round score of 77, probably the finest round ever played in storm and tempest on the Royal Liverpool links.

This was the last championship Taylor was destined to win. It also ended the reign of the great professional triumvirate Vardon, Taylor and Braid and brought to a close a brilliant era of golf.

In the years between the two World Wars, the Open Championship was decided at Hoylake three times. In 1924,

in 1930, and in 1936, the champions being Walter Hagen,

Bobbie Jones and Alfred Padgham.

Walter Hagen, the world's greatest golfing showman and one of its greatest players, won in 1924, after nearly failing to qualify, his entry into the Championship proper depending on the holing of a very missable putt on the last green. But those were just the critical putts that Hagen did not miss. Needing a 77 to win, he began his final round with a brave scramble and ended in a triumphant march when, his confidence regained, he accomplished the last five holes in 21 strokes, again sinking a very critical nine-foot putt on the last green to beat E. R. Whitcombe by one stroke.

The genius of Bobbie Jones overshadowed the Open Championship of 1930. No one seemed to doubt that he would win, the only question being by how much? At lunch time on the last day, he was one stroke behind Compston who had broken the record of the links by returning a 68 in the third round. As I was marking for Jones I saw every stroke played in that momentous last round. I also saw the greatest player of our time, not too sure of himself, battling desperately to produce winning shots. The test came at the Far (8th) hole when after two respectable wooden shots he required five more strokes to hole out, most of them worthy of an honestto-goodness rabbit not playing his best. It was a very grim Bobbie Jones who played the next few holes, not by any means in faultless golf. Gradually he became master of himself, finishing, like Hagen, the last five holes in 21 strokes to beat Leo Deigel by two shots. As a farewell performance it was monumental.

Tall, powerful, almost insolently lazy in his swing, Alfred Padgham pursued his placid way to victory in 1936. Not that his golf was free from errors, far from it, but when the crisis came, his putter was generally equal to all demands. His last nine holes in 34 enabled him to beat poor James Adams, the Champion runner-up, by one stroke. Like Hagen and Jones, Padgham completed the last five holes—the Hoylake finish—in 21 shots, as one writer described it, "as shaky, but as brave,

a round as ever won a title."

Now in 1947, at the beginning of a new page in golfing history, the Open Championship comes once more to Hoylake, to the Royal Liverpool links from which the scars of war years have been completely obliterated, to a stern test of golf, a test faced by all the greatest golfers in the past, from young

Gillette steel is of glass-cutting hardness!

Hard electrically tempered steel of the most exacting specification. Long-lasting, 3-facet edges sharper than a surgeon's scalpel. Grinding, honing and stropping on micro-sensitive machines. All are features pioneered by Gillette — but even more convincing will be your first delightfully quick, good-looking Gillette shave. After the third or fourth you'll realise they're economical too!

'Good Mornings' begin with Gillette

Tommy Morris to Bobbie Jones. Fate seems to have ordained that the winner of an Open Championship at Hoylake must not take more than 21 shots for the last five holes, and that in the last agonizing moments with victory still hanging in the balance.

In his book "Down the Fairway," Bobbie Jones wrote, "The professionals, you know, have a way of saying of the winner of a competition: 'It was his tournament.' And step by step, and hole by hole, and shot by shot, you may trace it back and see that he was bound to win—after it is all over."

If you buy a programme, you will see the name of the Open Champion for 1947. It will be his tournament; he is bound to win, but I doubt if you will be certain of his name until "after it is all over."

Spectators

Spectators are reminded that "Course Control" has been arranged with equal regard to both Players and Spectators.

Please, therefore:-

OBEY THE INSTRUCTIONS OF THE STEWARDS

Remain standing until BOTH Competitors have PLAYED.

KEEP BEHIND THE WHITE LINES.

Leave plenty of room near the Greens for approach shots.

FOLLOW THE DIRECTION NOTICES.

Do not move whilst shots are being played.

DO NOT WALK THROUGH BUNKERS OR ACROSS PUTTING GREENS.

Do not run.

DO NOT LEAVE PAPER OR OTHER LITTER ON THE COURSE.

Cameras, Bicycles, and Dogs (whether on leash or not) must not be brought on to the links.

Perfectly True from Tee to Green

Reports from leading players continue to stress the

trueness of the NORTH BRITISH "TWIN DOT" both in flight and on the green. It is proving the finest ball produced . . . just that little better in every way . . . a tonic to every golfer's game.

Visit the

NORTH BRITISH—HARROGATE 2,000 GNS. PROFESSIONAL GOLF TOURNAMENT

at

STARBECK and OAKDALE COURSES HARROGATE, JULY 21—25

The "Stars" will be there!

THE NORTH BRITISH RUBBER CO. LTD., EDINBURGH & LONDON

Local Rules and Length of Holes for Hoylake Links

I.—If a ball lodge in a rabbit hole or scrape (whether recoverable or not), the player may drop a ball under penalty of one stroke, keeping the spot where the ball lay between himself and the hole. Should, however, the hole or scrape be in a hazard, the ball must be dropped in the hazard. A ball in a rabbit scrape on the putting green (Definition 10) may be lifted, without penalty, and placed clear of the scrape, but not nearer the hole.

2.—If a ball lie on any ground specially prepared for putting, other than that of the hole which is being played, it shall be lifted and dropped without penalty not less than two or more than three club lengths from the edge of such prepared ground and in the direction of the fairway of the hole being played, but not nearer the hole. If a hazard interfere with the dropping of the ball or the stance of the player, the ball shall be dropped not more than two club lengths clear of such hazard in the direction of the fairway of the hole being played but not nearer the hole.

3.—Rushes and grass-bottomed ditches are not hazards, but in casual water in such a ditch the ball may be lifted and dropped in the ditch without penalty or outside with the loss of one stroke but no nearer the hole in either case.

NOTE.—A ball lying in or beyond the small trench cut in the top of the cops is out of bounds.

The concrete drain between the 4th tee and 6th green, and that on the right of the 14th fairway, have been cut for the upkeep of the course.

NAMES AND LENGTHS OF THE HOLES.

Holes	Yds.	Name	Holes	Yds.	Name
1	 435	 Course	10	 455	 Dee
2	 419	 Road	11	 193	 Alps
3	 480	 Long	12	 434	 Hilbre
4	 158	 Cop	13	 179	 Rushes
5	 424	 Telegraph	14	 511	 Field
6	 438	 Briars	15	 443	 Lake
7	 200	 Dowie	16	 532	 Dun
8	 527	 Far	17	 419	 Royal
9	 393	 Punchbowl	18	 408	 Stand
	3474	m . 1	0.37	3574	

Total .. 7048 Yards

RECORDS FOR THE COURSE:

The Record of the present Course is 68 made by Henry Cotton and W. J. Branch in June, 1936.

Calling all Golfers!

LONDON'S

SPORTS

CENTRE ...

Sports Equipment for all your needs

Simpson (Piccadilly) Ltd., 202 Piccadilly, London, W.I. Regent 2002.

Local Rules and Lengths of Holes for Arrowe Park Golf Club

- 1. Out of Bounds (Penalty Stroke and Distance)—
- (a) A ball lying in or beyond the trench to the left of the first eight holes;
- (b) A ball lying in or beyond the trench surrounding the wood and pit behind the eighth green and left of the eighteenth green;
- (c) A ball lying in or beyond the trench surrounding the wood and pit to the right of the thirteenth fairway and right of the sixteenth fairway.
- 2.—Other Woods and Pits. If a ball be played into any other wood or pit the Player shall have the option of playing it. If the Player deem the ball unplayable the penalty shall be stroke and distance.
- 3.—A ball played on to any surface prepared for putting other than that of the hole being played must be lifted and dropped clear of the green, not nearer the hole, without penalty.
- 4.—Ground under Repair. A ball lying on ground under repair as indicated by a notice must be lifted and dropped not nearer the hole, without penalty.
 - 5.—Ropes and Posts are Obstructions. Rules 11 and 8 apply.

		LENGTHS	OF HOLE	5.	
1 .	 	217 yds.	10		 445 yds.
2	 	303 "	11		 212 ,,
3	 	465 ,,	12		 505 ,,
4	 	145 ,,	13		 199 "
- 5	 	461. ,,	14		 472 ,,
6	 	399 "	15		 189 "
7	 	394 "	16		 441 "
8	 	167 ,,	17		 340 "
9	 	503 "	18		 514 "
		3,054			3,317
	-	77-4-1	C1		

Total .. 6,371 yds.

Head Office : Liverpool.

REAT TRADITIONS. Although the history of Martins Bank goes back to the earliest days of Banking, its methods to-day are modern and up-todate and combine the best features of the old-time Banker with the wide range of service of the Joint Stock Bank. Both will be willingly placed at the disposal of customers by the Bank's many Branch Managers.

MARTINS BANK

LIMITED

LOCAL OFFICES:—
AKE: 52, Market Street.
KIRBY: 22, Grange Road.
Birkenhead Road.
also throughout the District HOYLAKE: WEST KIRBY: MEOLS:

HEAD OFFICE: WATER STREET, LIVERPOOL 2

+00000000000

Talking of Links...

While golfers talk about the respective merits of golf links we can talk with justifiable pride of the link which has been forged between our newspapers and our readers—the result of many many years of providing up-to-date news, first-class features, bright and informative commentaries on news and sport.

LIVERPOOL

DAILY

POST

MERSEYSIDE'S

FAVOURITE

NEWSPAPERS

ORDER FROM YOUR NEWSAGENT NOW!

Liverpool Echo

QUICKS

FOR

Fordson Major

TRACTORS

AND

All Golf Course Implements

'Phone or write for our representative or Service Van to call

H. & J. QUICK LTD.

TRACTOR AND AGRICULTURAL DEPARTMENT

CHESTER ROAD, OLD TRAFFORD MANCHESTER 16

'Phone: TRAFFORD PARK 2201 (10 lines)

THE BELT

Year 1860	Winner W. Park		Course restwick	Score 174	Year 1866	Winner W. Park	Course Prestwick	Score 169
1861	Tom Morris,	Sen.	**	163	1867	Tom Morris, S	Sen. "	170
1862	Tom Morris,	Sen.	"	163	1868	Tom Morris,]	Jun. ,,	170
1863	W. Park		,,	168	1869	Tom Morris, J	lun. ,,	154
1864	Tom Morris,	Sen.	,,	167	1870	Tom Merris,]	Jun. "	149
1865	A. Strath		29	162				

The Belt was won three times in succession by Tom Morris, Jun., and became his property 1871 No Championship.

THE CUP

		11	LE	GU.	P		
1872	Tom Morris, Jun	.Prestwick	166	1906	Jas. Braid	Muirfield	300
1873	Tom Kidd	St. Andrews	179	1907	Arnaud Massy	Hoylake	312
1874	Mungo Park	Musselburgh	159	1908	Jas. Braid	Prestwick	291
1875	Willie Park	Prestwick	166	1909	J. H. Taylor	Deal	295
1876	Bob Martin	St. Andrews	176	1910	Jas. Braid	St. Andrews	299
1877	Jamie Anderson	Musselburgh	160	1911	H. Vardon	Sandwich	303
1878	Jamie Anderson	Prestwick	157	1912	E. Ray	Muirfield	295
1879	Jamie Anderson	St. Andrews	170	1913	J. H. Taylor	Hoylake	304
1880	Bob Ferguson	Musselburgh	162	1914	H. Vardon	Prestwick	306
1881	Bob Ferguson	Prestwick	170	1915-	19 No Champior	ship.	
1882	Bob Ferguson	St. Andrews	171	1920	Geo. Duncan	Deal	303
1883	W. Fernie	Musselburgh	159	1921	Jock Hutchison	St. Andrews	296
1884	Jack Simpson	Prestwick	160	1922	Walter Hagen	Sandwich	300
1885	Bob Martin	St. Andrews	171	1923	A. G. Havers	Troon	295
1886	D. Brown	Musselburgh	157	1924	Walter Hagen	Hoylake	301
1887	W. Park, Jun.	Prestwick	161	1925	Jim Barnes	Prestwick	300
1888	Jack Burns	St. Andrews	171	1926	Mr. R. T. Jones	Royal Lythan	n
1889	W. Park, Jun.	Musselburgh	155			and St. Anne	_
1890	Mr. John Ball	Prestwick	164	1927	Mr. R. T. Jones	St. Andrews	285
1891	Hugh Kirkaldy	St. Andrews	166	1928	Walter Hagen	Sandwich	292
7	2 Holes played in	succeeding ye	ears.	1929	Walter Hagen	Muirfield	292
1892	Mr. H. H. Hilton	Muirfield	350	1930	Mr. R. T. Jones	Hoylake	291
1893	W. Auchterlonie	Prestwick	322	1931	T. D. Armour	Carnoustie	
1894	J. H. Taylor	Sandwich	326	1932	G. Sarazen	Princes,	
1895	J. H. Taylor	St. Andrews	322		D 01	Sandwich	283
1896	H. Vardon	Muirfield	316	1933	D. Shute	St. Andrews	292
1897	Mr. H. H. Hilton	Hoylake	314	1934	T. H. Cotton	Sandwich	283
1898	H. Vardon	Prestwick	307	1935	A. Perry	Muirfield	283
1899	H. Vardon	Sandwich	310	1936	A. H. Padgham	Hoylake	287
1900	J. H. Taylor	St. Andrews	309	1937	T. H. Cotton	Carnoustie	290
1901	Jas. Braid	Muirfield	309	1938	R.A.Whitcombe		295
1902	Alex. Herd	Hoylake	307	1939	R. Burton	St. Andrews	290
1903	H. Vardon	Prestwick	300	1940-			
1904	Jack White	Sandwich	296	1946	Sam Snead	St. Andrews	290
1905	Jas. Braid	St. Andrews	318				

Suly 221 +12

Silver King

4.9 H

an hour goes the 1947 Silver King—the high velocity' ball.

RECENT SUCCESSES:

Surrey Championship
Croydon Alliance
Championship

Richard Burton

dame for Championship
Silver King Tournament

'Ken' Bousfield Alfred Padgham

THE SILVERTOWN COMPANY Herga House, Vincent Square, London S.W.I LIST OF COMPETITORS

THIRD AND FOURTH ROUNDS

HOYLAKE-FRIDAY

(Numbers in brackets correspond with numbers on Caddies' armbands).

-			R	ounds		
7		1	2	3	4	Total
1	8.0 J. BULLA & U.S.A. (28)	. 80	72	746	70	础
	Templenewsam (208)	76	74	75	76	295
2	8.10 C. H. WARD & Little Aston (244)	. 76	73	. 20	4	
	12.40 Mr. J. ROTHWELL, Pleasington (196)		79	1		
3		11	10			
3	8.20 ARTHUR HAVERS, & Moor Park (99)	. 80	76			
	12.50 FRED BULLOCK Otley (29)	. 74	78			
4	8.30 R. BURTON & Coombe Hill (32)	77	71	77		
	1.0 R. W. HORNE,	77	74	204		20
5	8.40 FRED DALY,			773		202
	& Balmoral (Belfast) (59) 1.10 SAM KING,	73	70	78		227
	Wildernesse (127)	75	72	77,		
6	8.50 T. E. ODAMS,	80	76	7		
	& Grim's Dyke (172) 1.20 F. VAN DONCK,					
	Belgium (238)	73	76	2	1	

21

BURTON PALE ALE

The 16th AT ITS BEST

DOUBLE

BREWED BY

IND COOPE & ALLSOPP

					Round		
			1	2	3	. 4	Total
7	9.0	Windermere (187)	79	77	7		
	1.30	VICTOR GHEZZI, U.S.A. (85)	75	78	72	,	
8	&	BASIL SHEPARD, Tehidy Park (210)	78	78	2-3		
	1.40	ARTHUR LEES, Dore & Totley (139)	75	74	72		
9	9.20	Stand (246)	75	78	Earl		
	1.50	J. A. JACOBS, Lindrick (116)	75	80			
10	9.30	L. B. AYTON, Worthing (8)	69	80	744		
	2.0	T. H. COTTON, Royal Mid Surrey (52).	69	78	17		
11	9.40	Ilkley (102)	78	78		12200	
	2.10	Sundridge Park (175)	75	75	124		
12	&	FRANK JOWLE, Lees Hall (124)	75	80	235		
	2.20	W. ANDERSON, Rye (7)	74	81	25,		
13	&	J. ADAMS, Beaconsfield (1)	73	80	144		
	2.30	E. E. WHITCOMBE, Porters Park (253)	77	76	227		
14	&	T. GARDNER, Sandiway (84)	77	76	230		
	2.40	MAX FAULKNER, Worlebury (74)	78	76	235	1	

THE OVERGREEN is the perfect power outfit for cutting golf greens. The new and improved Model consists of three Ransomes' 16-in. "Certes" Mowers universally connected to provide a complete cutting unit. The whole outfit is designed to accelerate work and improve cutting efficiency. A Gang Mower Unit can be substituted for the "Certes" Mowers and used for cutting backs of bunkers, slopes, etc., where fairway mowers could not operate.

Descriptive Folder Free on request,
RANSOMES, SIMS & JEFFERIES, LTD.
Orwell Works, Ipswich.

HOYLAKE-FRIDAY

					1	Rounds		
				1	2	3	4	Total
X	15	&	N. G. VON NIDA, New Metropolitan,					
		2.50	R. A. WHITCOMBE,	74	76	12/		
7	10	10.00	Parkstone (255)	75	77	223		
(16	&	JOHN BURTON, Hillside (31) D. McEWAN,	73	79	12.8		
			Northampton (149)	77	79			373.14
X	17	&	F. R. STRANAHAN, Invernesse, Toledo (220) K. BOUSFIELD (A),	71	79	78		
			Coombe Hill (21)	78	76	4		
	18	&	A. PERRY, Reddish Vale (184) BERT HODSON,	76	77	123		7
			Chigwell (107)	79	77			
	19	11.0 & 3.30	W. B. THOMSON, Grange Park (231) N. SUTTON,	78	76			
		5.00	Leigh (222)	77	76	75		
	20	&	J. H. BUSSON, Formby (33)	80	76			
		3.40	D. J. REES, South Herts. (189)	77	74	73		

(A) Denotes Assistant.

3

24

700

YATES

MILD AND

BITTER ALES

a

SUPERB DRINK

OPEN CHAMPIONSHIP, 1947

ALPHABETICAL LIST OF PLAYERS

(Numbers against Players' names coincide with numbers worn on the armband of each Player's Caddie).

No.	Name.	Club.
1	J. Adams	Beaconsfield
7	W. Anderson	Rye
8	L. B. Ayton	Worthing
21	K. Bousfield (A)	Coombe Hill
28	J. Bulla	U.S.A.
29	Fred Bullock	Otley
31	John Burton	Hillside
32	R. Burton	Coombe Hill
33	J. H. Busson	Formby
52	T. H. Cotton	Royal Mid Surrey
59	Fred Daly	Balmoral (Belfast)
74	Max Faulkner	Worlebury
84	T. Gardner	Sandiway
85	Victor Ghezzi	U.S.A.
99	Arthur Havers	Moor Park
102	J. D. Henderson	Ilkley
107	Bert Hodson	Chigwell
108	R. W. Horne	Hendon
116	J. A. Jacobs	Lindrick
124	Frank Jowle	Lees Hall
127	Sam King	Wildernesse
139	Arthur Lees	Dore and Totley
149	D. McEwan	Northampton
172	T. E. Odams	Grim's Dyke
175	0	Sundridge Park
184	A. Perry	Reddish Vale
187	N. Quigley	Windermere
189	D. J. Rees	South Herts

This Programme is produced by . . .

Willmer Bros.

& Co. Ltd.

Chester Street, Birkenhead

COLOUR & BOOK PRINTERS BOOKBINDERS
COMMERCIAL PRINTING DEPARTMENT
STATIONERY AND OFFICE REQUIREMENTS

A History of The Royal Liverpool Golf Club

BY GUY B. FARRAR

Fully Illustrated

A few copies remaining—apply at the Clubhouse or from the publishers . . .

Willmer Bros. & Co. Ltd.

CHESTER STREET, BIRKENHEAD

Price 10/6

(by post 11/3)

	No.	Name.	Club.
	196	Mr. J. Rothwell	Pleasington
	208	Bill Shankland	Templenewsam
	210	Basil Shepard	Tehidy Park
	220	Mr. F. R. Stranahan	Invernesse, Toledo USA
	222	N. Sutton	Leigh
	231	W. B. Thomson	Grange Park
	238	F. Van Donck	Belgium
	240	N. G. Von Nida	New Metropolitan, Australia
	244	C. H. Ward	Little Aston
0	246	Alan Waters	Stand
	253	E. E. Whitcombe	Porters Park
	255	R. A. Whitcombe	Parkstone

Birkenhead Brewery

Full Catering Facilities available at our Modern Licensed Hotels...

Luncheons, Teas & Dinners

For ROYAL LIVERPOOL GOLF LINKS

- RAILWAY INN
 Birkenhead Road, MEOLS
- COACH & HORSES HOTEL
 MORETON CROSS

For ARROWE PARK GOLF COURSE

ARROWE PARK HOTEL
 WOODCHURCH

OTHER HOTELS ON THE WIRRAL

- WELLINGTON HOTEL
 LISCARD
- ROYAL FERRY HOTEL
 NEW BRIGHTON

Catering for Wedding Receptions, Parties Etc.

m " The Royal Liverpool Golf Club" by G. B. Fa

From James Braid to Henry Cotton, golf history has been made with Spalding Clubs and balls - especially with everybody's favourite, the

A. G. Spalding & Bros., Ltd., Putney, London SW.15
Master Craftsmen in Sports Equipment since 1876

J. EDMONDSON & CO., LTD., WAVERTREE, LIVERPOOL.

THE OPEN GOLF CHAMPIONSHIP

Since 1867 we have had the pleasure of associating our firm with the business and sporting lives of our many patrons. We wish the famous contest the best of weather, and remind our friends that we remain Liverpool's leading house

FOR EVERYTHING THAT MEN WEAR

Established 1867

Telephone Central 8841

One of Liverpool's finest Hairdressing Saloons.

Deople know that Allansons are Men's Wear Specialists.

Allansons have a really first class cutter who is able to design clothing to suit the individual.

If it is ready-made, Allansons are agents to some of the best clothing manufacturers in the Country.

You can get it at

GRANGE ROAD

'Phone 4781 BIRKENHEAD

the "Waldor"...

ALL METAL RUST PROOFED GREENHOUSE

THE GREENHOUSE OF THE FUTURE THAT DOES NOT REQUIRE STRUCTURAL REPLACEMENTS

FITTED WITH SLIDING DOORS

Life-long investment

What an asset!!

Well thought out in design and structure and it has rigidity throughout

Nurserymen, Commercial Growers and Amateur Gardeners—it is YOURS for the ordering

Write or 'Phone for pamphlets and Price Lists

Distributing Agents:—

DOMINION ELECTRIC HEATING COMPANY

23 Market Street, Birkenhead 'PHONE 4659

Reproduced by courtesy of The Life Association of Scotland

40

You can't afford to be without one!

When every morsel of food is so valuable it's a crime to have any waste . .

"GROVE"

REFRIGERATOR will pay for itself in food saved.

Price inc. Purchase Tax:

£133'16'0

INSTALLED WITH 12 mths. GUARANTEE & FREE SERVICING.

Capacity 5 cub. ft. Height 4 ft. 6 in. Width 2 ft. Depth 1 ft. 8 in.

TILED FIREPLACES, KITCHEN EQUIPMENT, CROCKERY, GLASS-WARE, ETC., ETC.

4

Manufacturers of the famous

"BRIDGE" BRAND GOLF CLUBS

Though supply and quota problems continue to trouble us we are distributing our golf clubs over as wide a field as possible.

The following models are obtainable from your Professional . . .

Selected Model Irons Coney Ridge Model Irons Jimmy Adams' Model Irons Mamba Model Woods

John Letters & Co. Ltd. 179, HOWARD STREET GLASGOW · SCOTLAND

Open Golf Championship

All Competitors play two qualifying rounds, one at Hoylake and one at Arrowe Park; those who play at Hoylake on Monday, play at Arrowe Park on Tuesday, and vice versa.

The hundred competitors, who return the lowest aggregate scores for the two qualifying rounds less those who tie for the hundredth place, play at Hoylake one round on Wednesday and one on Thursday.

The forty competitors who return the lowest aggregate scores for the two rounds played on Wednesday and Thursday less those who tie for the fortieth place, play two more rounds at Hoylake on Friday, and the competitor who has the lowest aggregate score for the four rounds played on Wednesday, Thursday and Friday is the winner.

The present champion is S. SNEAD, of U.S.A., who won at St. Andrews last year with an aggregate score of 290

MORE THAN 7,000,000 COPIES SOLD PER ISSUE

Sponsors of the BRITISH PROFESSIONAL MATCH PLAY CHAMPIONSHIP

Every week golf notes and comments by Henry Cotton

Jack Graham, Harold Hilton, Open Champion 1892-1897, and John Ball, Open Champion 1890, the Hoylake Triumvirate

[Photo: Guy B. Farrar

YOU CAN'T BEAT

Dunlop

The

Royal Liverpool Golf Club

BY SHACK

In the north-west of Cheshire is the peninsula of Wirral, or the Hundred of Wirral, lying between the estuaries of the Mersey and Dee.

A Royal Hunting domain, the Wirral was one of the three great Norman forests of Cheshire which covered nearly the whole of the peninsula . . .

"From Blacon point to Hilbree

"From Blacon point to Hilbree Squirrels in search of food Might jump from tree to tree So thick the forest stood."

On the north-western end of the peninsula, with extensive views across the Dee to the Welsh coast and mountains, and the three isles of Hilbre, lies Hoylake.

Stretching from the weathered red rocks of Hilbre Point to West Kirby, amongst the sand hills is the links of The Royal

Liverpool Golf Club.

The Club, founded by a group of golfers living in, or near Liverpool, held its first meeting in the Royal Hotel, Hoylake on the 5th June, 1869. At that time there was a race-course on the links with posts, rails, paddock and a small wooden grandstand. Racing ceased on the 8th April, 1876, and relics of the race-course remain in the two old posts on the fairway to the last hole, the names of the first hole, "The Course" and of the last hole "The Stand" (derived from "grandstand"), two ornaments which decorated the posts at the entrance to the paddock, now in front of the Club House, the Liver Bird from the grandstand, now on the gable end of the Club House, and the "saddling bell," now only rung to summon Members to the Spring and St. Andrews dinners.

The Royal Hotel was the headquarters of the Club from 1869 to 1895 when the present clubhouse in Meols Drive was opened.

The Club possesses a valuable and historical number of medals and trophies. The Dowie Cup was the first trophy presented to the Club on 1869—the gift of the first Captain

MAIN DEALERS

A Selection of Good Used Cars Always Available

R O V E R CARS

Full particulars from

J. BLAKE & CO., LTD.

ESTABLISHED 1871

110 BOLD ST., LIVERPOOL. Tel. Royal 6622

Also

127 CLAUGHTON RD., BIRKENHEAD. Tel. B'head 4040 150 FOREGATE ST., CHESTER. Tel. Chester 2358 —Mr. J. Muir Dowie. The Club Gold Medal was first played for in 1870, and the Boys' Medal in 1872, when it was won by "Master John Ball Tertius."

The Club is probably the only one in the world owning the British Amateur and the British Open Championship Medals, both won by Mr. John Ball, jnr., in 1890 and presented by

him to the Club.

Viewing these trophies with the illustrious names recorded on them, and reading the admirable book, "The Royal Liverpool Golf Club," written by Guy B. Farrar, the present secretary, is golfing history. The names of many famous golfers and their deeds are recorded there . . .

John Ball John E. Laidlay
Harold Hilton Cyril Tolley
Charles Hutchings R. T. Jones
Allan F. Macfie Jack Graham, jnr.
T. Froes Ellison Allan Graham.
Horace Hutchinson

In 1885 the Club virtually instituted the Amateur Championship by a competition open to all amateurs played over their green. It was won by a member, Mr. Allan F. Macfie, although it was long afterwards that the tournament of 1885 received the official recognition as the first Amateur

Championship.

Mr. Harold H. Hilton, one of the really great figures in golf, and of whom it is written "the greatest amateur score player England has ever produced," became a member of the Club in 1887. Three times winner of the Boys' Medal, he won the Open Championship in 1892 and 1897, was Amateur Champion four times, and won the American Amateur Championship in 1911. In 1899 his handicap at Hoylake was plus ten! Only two Englishmen playing as Amateurs—John Ball and Harold Hilton, both members of the Club—have ever won the Open Championship.

Mr. Jack Graham, jnr., "the finest golfer who failed to win a Championship," was, with John Ball and Harold Hilton, a member of the "Hoylake Triumvirate," and his name will ever be associated with these two great players. Mr. Horace Hutchinson writes of Jack Graham "Both Mr. Ball and Mr. Hilton know him well on the links of Hoylake, and neither claims to be able to give him a single stroke."

The English Amateur Championship, like the Amateur Championship, was first played on the links of Hoylake and

Buying a House?

THEN READ

"HOME

OWNERSHIP

SIMPLIFIED"

FORTY PAGE BOOKLET

Shows Snags

Solves Problems

For a copy of this invaluable booklet please send 6d. in stamps to:—

THE STATE ASSURANCE

CO. LTD.

(Dept. H.) 16/18 DALE STREET LIVERPOOL won by a member—Mr. T. Froes Ellison, who proved his right to the title by winning again the following year at Walton Heath.

The first international match between England and Scotland was played at Hoylake in 1902, when Scotland won. Here also, in 1921, was played the first match between England and America, the latter team winning by nine matches to three.

Lack of space forbids further details of the many other great golfers, ranging from Young Tommy Morris, Harry Vardon, Bobby Jones, to the players of to-day, all of whom it is almost safe to say, have played on these historic links. Though not the oldest of English Golf Clubs, it can claim to be the leading pioneer of golf in England.

Shortly after the first meeting of the Club in 1869, Mr. Robert Chambers and George Morris, a brother of "Old Tom," laid out the first course consisting of nine holes.

On the 13th October, 1869 the first meeting was held and the Dowie Cup was won by John Dun with a score of 103 for 18 holes. One member handed in a card of 205!

In 1870 the Course was extended to 18 holes and these were duly "christened," many of the original names being still the same to-day.

Many alterations and revolutionary changes to the Course were made following the removal of the Club from the Royal Hotel to its present situation in 1895, and the modern Hoylake began to take shape.

Further changes and improvements were made in 1923, 1925, and 1932, and the Hoylake Course as we know it to-day—one of the sternest tests, and one having the hardest five holes to finish, of any course in the World—had been completed.

The Second World War seriously affected the links. From Hilbre Point to West Kirby, on the seaward side, forts, block-houses, minefields and barbed wire entanglements were erected. The 10th, 11th, 12th, and 13th holes were out of commission and temporary greens and tees were laid. Search-lights and other defences were used, but all the war impedimenta has been cleared away, the forts and block-houses blown up, and duly buried in the "sacred sand" of the links.

Slight alterations have been made since the war. The "Long" (3rd hole) has been entirely re-bunkered; new bunkers guard the approach to the "Telegraph" (5th hole) and the "Hilbre" (12th) green has been moved its own

EDWARDS NETS

for practice purposes and for all games where nets are used

W. EDWARDS & SON (Bridport) LTD.
ST. MICHAEL'S NET WORKS, BRIDPORT DORSET

WIRRAL'S LEADING NEWSPAPER

BIRKENHEAD NEWS

Nett Sale: 30,763 weekly (A.B.C. Certificates)

FOR FULL REPORTS OF LOCAL PLAYERS IN THIS CHAMPIONSHIP

To end this brief description of the Club and links, let me quote that great golf writer and lover of Hoylake—Bernard Darwin—who wrote . . . "Hoylake golf is the golf of men rigorously brought up. To play on such a course must make a man humble so that he wants to learn, and proud so that he determines to be worthy of his school. What better blend of qualities could a golfer desire? What better place is there to instil them than this dear, flat, historic expanse of Hoylake, blown upon by mighty winds, breeder of mighty champions?"

ROYAL LIVERPOOL GOLF CLUB

THE NEW HILBRE (11TH) GREEN

Golfers' Insurance

The "Royal's" Golfer's Comprehensive Policy covers Third Party Liability; Breakage of Clubs; Personal Injury; and Loss of Personal Effects in Club House through Fire or Theft.

Full particulars on request.

"RULES OF GOLF"

Copies in convenient vest-pocket, size with comprehensive index—available to you free on request.

HEAD OFFICE:
1 Dale St., LIVERPOOL, 2

BIRKENHEAD OFFICE: 62 Hamilton Square.

To Royal Insurance Company Limited.

Please send me a copy of:

- (a) "Rules of Golf," vest pocket size.
- (b) "Golfer's Comprehensive Insurance Prospectus"

Name																																		
Addroga																																		
Address	•	•	•	•	•	•	۰	•	•	•	٠	*	•	٠	•	•	•	•	۰	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•

O.C.P.

No sight so inspires the perfect putt or gives such a sense of pride to the greenkeeper as a fine close-textured green. In all plans of restoration for golf courses, sports grounds, tennis courts and home lawns, be sure to sow RYDERS' celebrated Lawn Grass Seed. For the perfect putting surface RYDERS' Special Blend No. 9770 is unrivalled.

Ryders' LAWN GRASS SEED

RYDER & SON (1920) LTD., ST. ALBANS, HERTS.