

HAZARDS GOLFING
SOCIETY

PRESS NOTICES
PHOTOGRAPHS
RESULTS, ETC.

APRIL 1936

TO

A
B
C
D
E
F
G
H
I
K
L
M
N
O
P
Q
R
S
T
V
W
X
Y
Z

E
F
G
H
I
K
L
M
N
O
P
Q
R
S
T
V
W
X
Y
Z

I
K
L
M
N
O
P
Q
R
S
T
V
W
X
Y
Z

N
O
P
Q
R
S
T
V
W
X
Y
Z

R
S
T
V

W
X
Y
Z

W
X
Y
Z

Telephone:
FRIDLEY 1018.

"SPRINGBROOK"
HENDON AVENUE,
WINDSOR, W. I.

1st April, 1916.

GOLFING SOCIETY

Dear

The Inaugural Meeting of the New Golfing Society will take place at the Moor Park Club, Richmond (Tel. Richmond 21) on Tuesday, April 26th, 1916.

The Provisional Committee wish to extend to you a cordial invitation to attend.

There will be an 18-hole Medal Competition on the High Course in the morning from 9.30 onwards to be followed by Fourstones on the Low Course in the afternoon—both Competitions from Handicap.

The First General Meeting of the New Society to formulate the Rules and transact any other business, will be held in the Clubhouse at the termination of the Competitions at approximately 5.15 pm.

For the Provisional Committee,

AUSTIN F. CARRIS

Telephone:
FACULTY BLDG.

ENCLOSURE
HENDON AVENUE,
FACULTY BLDG.

2nd April, 1916.

GOLFING SOCIETY

Dear

The Inaugural Meeting of the New Golfing Society will take place at the Moor Park Club, Richmondworth (Tel. Richmondworth 20) on Tuesday, April 26th, 1916.

The Provisional Committee wish to extend to you a cordial invitation to attend.

There will be an 18-hole Medal Competition on the High Course in the morning from 9.30 onwards to be followed by Fourballs on the East Course in the afternoon—both Competitions from Handicap.

The First General Meeting of the New Society to formulate the Rules and transact any other business will be held in the Clubhouse at the termination of the Competitions at approximately 5.15 p.m.

For the Provisional Committee,

AUSTIN F. CARRIS

AUSTIN F. CARRIV.

whose appointment to the Board of the Branksome Tower Hotel. Recently made with great of considerable value to the health and social side of the Hotel. Carriv has a high aptitude, as can be seen in his "talk" to the Members U.S. of which he is President. Formed in 1926, the Members U.S. has grown under Carriv's guidance into a huge system and now has a waiting list of 15.

He is the one who organized and ran the annual Branksome Tower Hotel Tournament, held last October, and he will be the guiding light behind the new tournament of which a preliminary programme has already appeared in the form of the Hotel at 100 and 100 March.

He is a member of West Park, Weymouth, Branksome and Winton, and was instrumental in the formation of Purbeck U.S. in 1928, this meeting a 1928, and permanently presented in 1929, and the committee of the Hotel.

BRANKSOME TOWERS COMPETITION

Though recent events which have been attended following the start for some competitors, the party did not for some competitors to last August. Mr. Carriv, the organizer, has only six competitors left, and those people who are anxious to make for this great work, staff and staff, with their assistance, to A. F. Carriv, via West Winton, W. Branksome, Weymouth, Dorset, Dorset.

A TERRIFIC SWING: A. J. Lewis, of Exmouth, about 200 yards, and a small or so ago showed how to do a swinging shot and he kept on to receive the best C. B. Smith and J. H. Lloyd one of the top.

ON THE GREEN: A golfer taking up to J. Adams and B. Carriv, the partner who has to play the match in.

January 27, 1928

November 12, 1928

GOLF ILLUSTRATED

177

BRANKSOME TOWERS HOTEL GOLFING WEEK-END

(Left) A. J. Wilson (Exmouth Hill), who won the afternoon Whiskey Handicap with a score of 18-19. (Middle) Dr. H. B. Baker (Exmouth) was the "best illustrated" Whiskey Handicap winner with a low score of 10-12-10. (Right) P. J. Carriv Smith (Exmouth) also, with course of 10-11, deservedly won the Branksome Challenge Cup-Whiskey match.

(Left) A. J. Carriv (West Winton), who won the prize presented by the Members U.S. for the best support returned by one of their members and already a professional.

(Left-Top) Miss Joan Rogers, the famous 100 yard, presented the prize to Woodbury, winner of the Whiskey Handicap Branksome Challenge Trophy, to the lucky recipient of Miss Rogers's congratulations. Between them can be seen Austin F. Carriv, the overworked organizer of the meeting, and R. A. Woodbury, the Green Champion.

(Left-Bottom) R. A. Woodbury (Exmouth) receiving his Branksome Trophy, R. A. Woodbury and R. W. Rogers (Exmouth Hill) hold a serious discussion.

The Swing of a Long Driver

B. D. Carris, a New Light Blue

HENRY COTTON ON GOLF

B. D. CARRIS, of St. John's, has just recently been awarded the Blue and is well placed against (about) at Southwick on March 21 and 22. He has a fine swing the club is big and among young golfers, and is driving very long distances.

1 A solid, correct stance—feet well apart—moving the club.

2 Arms and hands well back—feet following—club high and feet at the center.

3 Left foot firmly planted—hands high—club nearly vertical.

4 Body starts to go down—feet moving forward.

5 Clubhead well over—feet all the way forward—club nearly horizontal.

6 Club head high—feet well back—club nearly vertical.

HAZARDS GOLFING SOCIETY

The members of the Hazards Golfing Society meet every Monday night on the 10th floor of the Hazards Hotel, 10th St. and 10th St. a number of 10th floor members.

LLOYD SHAKESPEARE
and his R.F.C. Band will play during the evening

The following Artists will entertain you during the evening

WARRICK & BARKELL - - - - - at the Piano

ROYAL BOND - - - - - American Singing Quartet

LUCIENNE & ARTHUR - - - - - Specialty Dancers

HAZARDUS GOLFING SOCIETY
(Founded April 1901)

President:
AUSTIN F. CARRIE
(Wheat Park C.C.)

Captain:
ALFRED W. YARROLD
(North Woodman C.C.)

Committee:

E. J. PERRY (Wheatman C.C.)	E. M. FOWLER (Preston C.C.)
F. W. BOSTON, Junr. (Wheat Park C.C.)	H. S. LINDSAY (Barnsley C.C.)
H. LAMB, General (Gardens Hill C.C.)	

Hon. Secretary & Treasurer:
AUSTIN F. CARRIE

HAZARDUS GOLFING SOCIETY.

**First Annual
DINNER DANCE.**

In the Chair:
THE PRESIDENT.

Grand Hotel. March 21st, 1907

Trouts

THE KING.

THE QUEEN, QUEEN MARY
and other Members of the Royal Family.

THE SOCIETY.

Proposed by - - - - - **THE CAPTAIN.**

Seconded by - - - - - **THE PRESIDENT.**

THE LADIES & GUESTS.

Proposed by - - - - - **MR. CLAYTON HENRY.**

Seconded by - - - - - **MRS. F. C. BURTON.**

Mess.

Halters de Whitefield
Haut d'Olive Partisan
Bonne Faut Pomplonaise Poppie

Faire Marquis Henri IV.
Crisse Melahoff

Nigron de Sola Vitevique

Supreme de Chaper Serry
Pommes Partisan
Hauts Verts au Beurre

Maison de Fois Gros Lualles
Salade de Bœuf

Bouffe Clair Prolid
Pate Holland
Mignardise

Cavi

LLOYD SHARPEARE
and his Band will play during the evening.

The following Artists have been engaged
for your entertainment between 11.30 to 12.30

THE ARCADE BOYS -

MIKE PLUMMER - The Zilly Foot & Hat Exhibition

EDWARD LINDSEY - At the Piano

ANN DREW - Speaking Dancer

HAZARD'S GOLFING SOCIETY
(Founded April, 1922)

President
AUSTIN F. CARROLL
(Mont Park C.C.)

Captain
ALFRED W. HERTZ
(Mont Williams C.C.)

Committee

Walter J. Allen (Kensington C.C.)	Walter C. Y. Amory (Dorchester C.C.)
G. W. Fenner (Preston C.C.)	
F. W. Bennett (Mont Park C.C.)	H. E. Clark (Warrington C.C.)
Hon. Treasurer - C. A. BERRY (Mont Park C.C.)	

(Hon. Secretary)
AUSTIN F. CARROLL

HAZARD'S GOLFING SOCIETY.

Second Annual
DINNER DANCE.

In the Chair
THE PRESIDENT

Mont Park, 1922

17th Dec 1922
GOLF ILLUSTRATED 319

HAZARD'S G.S. AT DENHAM.
Left to right: A. W. Fiddie, E. C. Dewey, G. W. Mason, Arthur A. W. Mann, A. F. Carr (Hon. Sec.), E. Chambers, R. A. Gifford.

Photo illustrated by the artist

MARTIN J. HART
Martin John (Hart) and A. McLennan,
members of the Executive.

The following persons will entertain you
during the evening.

MESTRA WILMOTT

MR. G. W. W. 1904

RAYMOND W. W. 1905

ROBERT HAZEL & ELLEN BAY

At the Point - Mrs. CLAUDE MELLAGE

HAZARD'S GOLFING SOCIETY
(Founded April 26th, 1904)

President:

AUSTIN E. GARDNER (New York)

Treasurer:

MURTON A. JONES (Tuxedo)

Members:

G. J. PERCY, (New York) Chairman

C. W. FOWLER (New York)

ALFRED W. BAKER (New York)

WALTER V. ARCHER (New York)

FRANK W. BRIDGES (New York)

H. E. GARDNER (New York)

At the Point:

A. E. GARDNER

HAZARD'S GOLFING SOCIETY.

SECOND

ANNUAL DINNER

BY THE CHAIR:

The Captain of the Society.

Cuba Royal,
Rye Brook, N.Y.

12th December, 1906.

MENU

Wineable Nerves

Appetizers

French Omelette

Soufflé au Saumon

Consommé à la Reine

Roast Turkey with Cash Potatoes

Sweetbreaded Potatoes

Broiled Potatoes

Roast Potatoes

Beef's Head, Chopped and Served

Hot Potato Salad

Hot Plum Pudding

Ice-cream

Baked Chestnuts

Coffee

TOASTS

THE KING

THE QUEEN, QUEEN MARY
and other Members of the Royal Family

THE SOCIETY AND CAPTAIN

Proposed by - Mrs. G. W. W. 1904

Seconded by - THE CAPTAIN

OUR GUESTS

Proposed by - MRS. A. WHITNEY LAWRENCE, M.C.

Seconded by - CLAUDE MELLAGE, Esq.

PRESENTATION

During the evening a collection will be taken for the benefit of the Society and will be presented to our first Captain, Albert W. Jones.

LLOYD SHAKESPEARE
and his R.R.C. Band will also bring the evening

Participating in the entertainment are as follows: 11-11-19

MR. & MRS. TREE Entertainment
JACK WALTERS & MARION BROWN Music
THE BEEBEE FOUR International Bridge Players
WALSH & BARRETT Foreign American Entertainers
LARGE Acrobats

HAZARD GOLFING SOCIETY

(Founded April, 1900)

President:

JUSTIN F. CARROLL
(West Park C.C.)

Captain:

HENRY H. JONES
(Washington C.C.)

Committee:

Walter H. W. Adams A. W. Francis
(Washington C.C.) (Washington C.C.)

F. W. Brewster, Junr H. E. Carey
(West Park C.C.) (Washington C.C.)

A. W. FARRER
(West Park C.C.)

Hon. Secretary:
JUSTIN F. CARROLL

Hon. Treasurer:
L. J. WHELAN
(Washington C.C.)

HAZARD GOLFING SOCIETY.

Third Annual
DINNER-DANCE.

In the City:

THE PRESIDENT

Seven O'Clock

MARCH 21-22, 1900

Toasts

THE KING

THE QUEEN, QUEEN MARY
and other Members of the Royal Family

THE SOCIETY

Menu

Hot and Cold
Desserts
Soufflé
Creme Fraiche

Pasta Meringue
Creme Maitre

Dishes de Saute Vegetables

Supper de Volaille Californiaise
Risotto Venetien au Saumon
Fricassee de Poulet a la Maitre

Mousse de Saumon avec Laitue
Salade de Potatoes

Beurre Blanc avec Saumon
Frites de Pommes
Fraisiers

Cafe

THE PRESIDENT

NOVA WETLAND

MAJOR FORDYTH HITS A CANNON

CHARLES DEATH

FATHER & TED.

CHARLES J. WATSON, JR. & COMPANY, PHOTOGRAPHERS

A GOOD REAR VIEW OF 'TED' LARKIN.

A GOOD REAR VIEW OF 'TED' LARKIN.

FATHER CARRIS "HOLDS" A PUTT.

A **WELL KNOWN** GOLF COURSE, THE **WINDY HILLS**, IS THE HOME OF THE **WINDY HILLS GOLF CLUB**. THE COURSE WAS OPENED IN 1892 AND IS ONE OF THE MOST FAMOUS IN THE SOUTH. THE COURSE IS LOCATED IN THE CITY OF **MEMPHIS**, TENNESSEE. THE COURSE IS OWNED BY THE **WINDY HILLS GOLF CLUB** AND IS OPEN TO ALL MEMBERS OF THE CLUB. THE COURSE IS ONE OF THE MOST BEAUTIFUL AND WELL KEPT IN THE SOUTH.

FREDDIE ALLEN'S

1. 202. 1. 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20.

Col. HAMILTON, 1910 - 1911 - 1912 - 1913 - 1914 - 1915 - 1916 - 1917 - 1918 - 1919 - 1920.

1. 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20.

PHIL ALLEN AND TWENTY OTHERS (PART OF FOUR)

K. E. PIPPLES AND DON DETTUS

BOBBY PARKER IN HIS "MAYHEM" FINISH

H. B. GORRER LEAD

G. H. Fowler - course shot - 11/13/39.

JOHN F. GILBERT & LUCIA B. BENTLEY - 11/13/39

FROST - 11/13/39.

COOMBE HILL - 2/1/59.

"TED" CARRIS - SIDE VIEW

LERT CARRIS

C.M. BUCHAN - 4/1/39.

B. B. BOWEN

J. L. B. Gibson - 1919

D. L. COX - 2/1/29.

L. G. LAMBOWNE - 3/1/29.

Brankome Challenge Cup

Golfers who have all played the annual Brankome Challenge Cup week-end in the autumn will not be surprised that a Spring counterpart has been arranged on the same lines. The Brankome Challenge Foursomes Spring Meeting (first year) will be held at Parkstone on March 25 and 26. The promoters are the Brankome Young Men's Association, in connection with "Jack Brankome," and the organizer is James F. Carris, founder and president of the Hazards Golfing Society. Four-ball foursomes (scratch and handicap) over 18 holes will be played on Saturday, March 25, and four-ball foursomes (scratch and handicap) on Sunday, March 26. Entries (no fee) to A. F. Carris, Kingswood, Hazards Avenue, Fording, N.G. not later than four pm, March 24.

The Brankome Challenge Foursomes
Spring Golfing Weekend 27/3/39
Parkstone Golf Course, Bournemouth.
inching
J.H. Thompson, Lord Sandhurst, H.E. Carris
and J.I. Bracey-Gibbon.

H. E. (Ted) Carris and
J. I. Bracey-Gibbon
winners of Saturday's match 27/3/39

The Bramborne Challenge Fouromes
Spring Golfing Weekend 27/6/20
Parkstone Golf Course, Bournemouth
Including
J.H. Thompson, Lord Sandhurst, H.E. Davis
and J.I. Brucey-Gibbon.

**THE HAZARDS G.S.
 MEETING AT
 COOMBE HILL G.C.**

Even the frost-bound state of the course could not dampen (or should we say freeze) the enthusiasm of this popular Society which, considering the conditions, had a good attendance for its first meeting of the year at Coombe Hill G.C.

(L. to R.) Official A. Arby, Captain, Lt. Col. R. J. H. Waghorn, Mr. A. Jones (Club), A. P. Gains (Chair), G. J. Bannan, G. H. Pickett, F. S. Gillman, Mr. G. Murray, Mr. J. W. G. Giddens, Mr. H. Halsey, T. W. Winton, Mr. G. Harris, E. M. Foster, F. L. Brown, K. G. Fraser, H. M. Garsland-Wells, G. L. Duggan, J. T. Manning, L. G. Lamberton, C. W. Buxton, Mr. H. A. Walker, G. D. Simpson, A. Wynn and A. H. Garsden.

A. F. Davis (back to camera), Secretary of the Hazards G.S., measures the slope of the ground with tape, Mr. H. Wynn, G.M., Secretary of Coombe Hill G.C.

R. H. Lamb (foreground) driving from the green's hot spot. On the left, Mr. W. H. Halsey, Mr. F. Edwards and Mr. L. Cox.

E. J. Flower, driving the second, watched by G.M. R. J. W. Waghorn.

G. M. Foster (foreground) drives off the first tee.

'Laddie' Lucas wins D.F.C.

At George Cross Isle

ACTING SQUAD LEADER P. A. LUCAS'S D.F.C. award was presented to him by the D.F.C. at the George Cross Isle on the 15th inst. He has been awarded the D.F.C. for his services in the D.F.C. during the war.

"Laddie" Lucas, who is a member of the D.F.C. at the George Cross Isle. He is an all-round sportsman. In addition to his duties as a member of the D.F.C. he has been awarded the D.F.C. for his services in the D.F.C. during the war. He is a member of the D.F.C. at the George Cross Isle.

MARCH 8, 1945

PARSON HOPES TO WIN TITLE THIS TIME

THE MAN, a well-known member of the D.F.C. at the George Cross Isle, has been awarded the D.F.C. for his services in the D.F.C. during the war. He is a member of the D.F.C. at the George Cross Isle.

Ian Forbes 1939
in light jacket.

15th July, 1945.

Mrs. Lucas,
'Laddie' Lucas,
Highamstead.

Dear Mrs. Lucas,

I was delighted to read in the "Express" yesterday that "Laddie" has won the D.F.C. While he has put up the most amazing record in this war, due to the bravery and initiative of boys like Laddie and, not knowing his address, I am writing to congratulate you on his honour.

I am also writing as President and Hon. Secretary of the D.F.C. at the George Cross Isle, as many of our members will read the article and know Laddie well and I am sure they will be proud at his receiving the D.F.C.

I am sorry to say my younger boy, Lieut. Bob Harris, Scots Guards, was reported wounded and missing on the day in Libya and is now P.O.W. in Italy. He was a great friend of Laddie's.

With very kindest regards,
Yours very sincerely,

STOP PRESS
LONDON 1945

STANDARD ELECTRIC CO. CHICAGO
CHICAGO ILL. U.S.A.
MILWAUKEE WIS. U.S.A.

3/26/18

Bill Franklyn
John Hardy?
Paul Taylor
John Hunt
Pat Hunt
Leslie Rowthorn

Bill Franklyn

John Hunt

Paul Taylor

John Hardy?

(B)

?

?

Pat Hunt.

Leslie Rowthorn.

30

Pat Hunt

Pat Hunt

Pat Hunt

Pat Hunt

Addington Golf Club
 18th Green 1947
 J. Durrant & G. P. Burton

Addington Golf Club 1947
 C. J. Dickey Treasurer
 R. T. Durrant Captain

C.J. Piercy (Treasurer)
1947

A.W. Hawes
President 1947

Addington Golf Club 1947
N. J. Miles & J. L. Oxen 16th

J. V. Lindsay 1947

Addington 1947
G. P. Burton

F. S. Griffith
1947

C.D. Sampson 1947

H. M. Garland-Wells (top left) H. F. Edwards (seated)
 L. D. Sinclair (with club) A. F. Jarvis (Hon. Sec.)
 S. Lawrence (guest) J. I. Brassey-Gibson (with cigar)
 Royal Mid. Surrey 1949.

GOLF

ILLUSTRATED

No. 2118

Established 1890.

Thursday, April 13, 1939

Weekly, One Shilling

AUSTIN F. CARRIS, ORGANIZER OF THE CARRIS TROPHY BOYS' COMPETITION WHICH TAKES PLACE AT HICKS PARK TODAY

HAZARDS GOLFING SOCIETY

ANNUAL DINNER

Our Captain
L. D. SINCLAIR

PARK LANE HOTEL, PICCADILLY, W. 1

Friday, May 5th, 1950

The
Hazards Golfing Society

CAPTAIN
LEONARD D. SINCLAIR

Seating Arrangements
for
ANNUAL DINNER
at
PARK LANE HOTEL
PICCADILLY, W. 1.

FRIDAY, MAY 5th, 1950

years (Captain 1950
member (B.M.)

L. D. Sinclair (left) This year's Captain 1950
W. R. P. Grant - "a Keen member" (Bill)

The Golf Illustrated issue dated December 7, 1950, contains a feature on Famous Golfing Societies
(Page 1471).

Well worth a read. The Current Membership would like to think that the old fashioned standards
continue to apply in today's changed society (1054).

Fit **TripleX**—and be safe

GOLF

ILLUSTRATED

No. 2146

Established 1891

Thursday, December 7, 1950

Weekly, One Shilling

"IF IT LOOKS ALL RIGHT ON US, THINK HOW IT WILL LOOK ON YOU!" FAMOUS COMEDIANS BEN WARREN
AND JIMMY JEWELL, GOLF'S MOST PERSUASIVE MULTITUNDERS, AT WORK IN THE CLOTHING AT FITZLEYS

HENLEY TYRES "better than ever now"

MIL-124

Quebec, Cambridge, Surrey.

LADIES' GOLF UNION

July 1st,

Dear Mr. Hunt,

I believe you to be the Captain of the Hazards Golfing Society, and I want to put a proposition to you.

When our Surin Cup Team last went to America, your Society provided an excellent days golf on one of the practice days just before they went. This was very good for the girls and was much appreciated.

I wonder whether you would do the same again.

The date would be Wednesday with July, and the course Royal Mid-Surrey which has given us the courtesy of their green for the Tues. and Wed. We should like to play fourtimes all day, and each side to pay its own expenses.

Do you think you could raise a team for this? I know you number many good golfers among your members. We should be delighted if you would.

Yours sincerely,

Molly Kearney

M. Kearney.

necessary arrangements with the Secretary of the Royal Mid Surrey Club.

Yours sincerely,

Molly Kearney

Asst. Secretary

Miss Molly KEARNEY,

Quebec,

Cambridge,

Surrey.

| | | NO. SELECTIONS | | | |
|----------------|-----|----------------|-----|-----|-----|
| | | 1st | 2nd | 3rd | 4th |
| Miss J. [Name] | 1 | | | | |
| Miss J. [Name] | | | | | |
| Miss J. [Name] | 6/3 | | | | |
| Miss A. [Name] | | | | | |
| Miss J. [Name] | 2/1 | | | | |
| Miss J. [Name] | | | | | |
| Miss J. [Name] | 1/1 | | | | |
| Miss J. [Name] | | | | | |

NM11-1248

2nd. July 1950

Dear Mr. Gouley

Our Captain, Pat Hunt, has asked me to let you know that the Faculty will be very pleased to play the Martin Cup team at Royal Mid Surrey on Wednesday, 26th. July. Although the native is a little on the short side he will endeavour to field the strongest possible team. I understood that foursomen will be played all day and that the two teams will consist of eight players each.

I am assuming that you will be making all the necessary arrangements with the Secretary of the Royal Mid Surrey Club.

Yours sincerely,

Asst. Secretary

Miss Betty Gouley,
Queen,
Camberley,
Surrey.

| No. | Name | Age | Handicap | Notes | CA |
|-----|------------------|-----|----------|-------|----|
| 1 | Miss J. Gouley | 18 | 1 | | 0 |
| 2 | Miss F. Smith | 18 | 1 | | 0 |
| 3 | Miss E. Jones | 18 | 1 | | 0 |
| 4 | Miss A. Williams | 18 | 1 | | 0 |
| 5 | Miss J. Roberts | 18 | 1 | | 0 |
| 6 | Miss E. Brown | 18 | 1 | | 0 |
| 7 | Miss M. Green | 18 | 1 | | 0 |
| 8 | Miss N. White | 18 | 1 | | 0 |

The weather was very good and the match was played in a friendly spirit. The native team was very strong and the match was very interesting. The result was a draw.

MIL-124

Letter signed by 2000 if you
want, possible for you side
as R. V. S. say they are only
trying to get her for us
Looking forward to 30th July
Yours sincerely
Elizabeth (Pica)

... all the
necessary arrangements with the Secretary of the Royal
Hid Survey Club.

Yours sincerely,

Miss Molly Bourley

Miss Molly Bourley,
Garrison,
Camberley,
Surrey.

| Name | Rank | NO. SELECTIONS | ... |
|------------------|--------|----------------|-----|
| Miss J. Johnston | 1st Lt | 1 | ... |
| Miss F. Smith | ... | ... | ... |
| Miss L. Price | 2nd Lt | 2 | ... |
| Miss A. Williams | ... | ... | ... |
| Miss J. Williams | 4th Lt | ... | ... |
| Miss D. Bennett | ... | ... | ... |
| Miss E. Thomas | 1st Lt | ... | ... |
| Miss M. Brown | ... | ... | ... |

... 2 ...
... with many ...
... of ...
... of the ...
... the ...

MIL-124 Study 2

NAME
ADDRESS
CITY

Dear Mr. Hunt-

Thank you so much for
your letter. You are afraid
the notice is rather short, but
I hope you will be able to
make an adequate return.

I shall have you over to
Miss Elizabeth Price who is
deputy captain of the team
& who will make the local
arrangements for the match.
Her address is
The Priory, Svingale Rd, Parsonage,
Surrey. Tel: 5898

a lot you
to play the
club, 10th,
short
& possible
inged all
light

necessary arrangements with the Secretary of the Royal
Hid Surrey Club.

Yours sincerely,

Secy. Secretary

Miss Molly Quirley,
Quebec,
Camberley,
Surrey.

| NAME | IS | SELECTIONS | AGE | WAGE |
|-----------------|----|------------|-----|------|
| Miss J. Chapman | 1 | | | |
| Mr. J. Smith | | | | |
| Miss J. Taylor | 1 | | | |
| Mr. A. Brown | | | | |
| Mr. J. White | 1 | | | |
| Miss D. Green | | | | |
| Mr. S. Black | 1 | | | |
| Miss K. Grey | | | | |

... I ...
... with many intervals, ...
... happy series of ...
... the ...

MIL-124

Thank you so much for your
co-operation. I know the girls
will be delighted at having
the final time up.

Yours sincerely,

Ray [Signature]

Let you
a play the
edge, 10th.
start
A possible
ages all
light

all the
necessary arrangements with the Secretary of the Royal
Mid Surrey Club.

Yours sincerely,

[Signature]
Asst. Secretary

Miss Betty Sharley,
Dunbar,
Sunderley,
Harrow.

| | | SELECTIONS | | | |
|-------------------|-----|------------|-----|-----|-----|
| | | 1st | 2nd | 3rd | 4th |
| Miss J. Robinson | 1/1 | | | | 2 |
| Miss P. Smith | | | | | |
| Miss J. Taylor | 1/1 | | | | 2 |
| Miss A. Williams | | | | | |
| Miss J. Wilson | 1/1 | | | | 2 |
| Miss E. Woodhouse | | | | | |
| Miss G. Young | 1/1 | | | | 2 |
| Miss S. Foster | | | | | |

7 entries

... with many intervals, it was found that ...
... & had happy visits of season in when the results ...
... of the meeting. Subsequently the ...
... the girls ...

1011

fallen in the ranks, the circumstances were such
by the way. Please inform father as usual
I shall return on 1/11/21 - they will
bring back the things I was expecting
including a 3 shall return first together
I mean, I expect to find it to be with the
At least I've received for the papers I've
have to be there. There's very few
copies of the paper I've sent them
I shall of course be ready to make

From
Miss Gwynne
23 St. James's Place
London, W. 1

AIR LETTER
AÉROGRAMME

VIA AIR MAIL
PAR AVION

Post Hand Exp.
Hagley Golfing Society
c/o Mrs. Gwynne, A.R. Cross St.
Sandwich, Kent, S. 13
England

NO MARK OR DESIGN MAY BE AFFIXED
IF ANYTHING IS ENCLOSED THIS LETTER
WILL BE SENT BY ORDINARY MAIL

REVERSE SIDE

I'm not that the only one who's seen the
a wonderful change of playing. I think it
certainly saw the Captain's efforts
of getting me out of the situation. I
learned at home with the girls
I'm called for the 'American' The
pleased about the 'American' reading that
I'm not sure about the 'American' but
I'm sure I think it's a wonderful
I'm sure you will be pleased to see the

with love
I believe
I believe it is very interesting. An unusual light
and the end of the world. I believe it is very
I believe it is very interesting. An unusual light
and the end of the world. I believe it is very

MIL-

22, 1/2 hr Road
Old Hammond
Cama USA

21st Aug 1958

Dear Pat,

I must apologise - I still have not
got your address & Jan says "No UK"
so I must substitute substitute. I hope
you will find your substitute soon.

The flowers which you sent on behalf
of the Hazards arrived at New Town a few
days after we had, just when the team was
feeling rather flat for some time
of encouragement. They looked beautifully
and after the match a witness told me
that the Hazards were thinking of
going all or three points to help
return the cup. Thank you also for the
telegram & please convey the thanks of the
whole team to your fellow Hazards.

I wish you could have seen them
in action at New Town - full in front,
leading the match & off the ground. They
were a credit to their country, cheerful,
friendly & very determined to overcome
the first and win. On Sunday after
the friendly was 4-2. I do not know
how they looked the season or but that
last they played superb golf throughout
the day & even the fact that last played
well against a side which went under
the pressure. It was the American who
were flustered & nervous at the match, a
very, broken change. The extreme humidity
that it told the team started out hard &

With 3 Hazards

... study also being interested. In international light...
... I was very early at 7:15 in which the match was
... of the match. Subsequently the...
... the match was 4-2.

MIL-124

From: L. B. SWEENEY
3 BURLINGTON COURT,
GEORGE V. AVENUE,
WEST WYBOROUGH

Date: WEDNESDAY 22ND

4-1-45

Dear Tony

Thank you
so much for your letter
& photo.

I do recognize
some of the ladies & ladies
in the picture. My opponent
driving & standing by I can
recognize out. Hugh
Wolfe, Philomena Murray
& Fred Gibson I feel sure
I know several of the others
but cannot remember their
names. The occasion was
our Hayward match versus
the Cusack Cup Ladies Team

I am making some arrangements
necessary arrangements with the Secretary of the Royal
Mid Surrey Club.

Yours sincerely,

L. B. Sweeney
L. B. Sweeney

Miss Kelly Kearley,
Dawson,
Canterbury,
Surrey.

| NO. SELECTIONS | | 1944 | |
|--------------------|-----|------|--|
| Miss J. Robertson | 1 | | |
| Miss F. Davis | | | |
| Miss E. Phipps | 1/2 | | |
| Miss A. Hamilton | | | |
| Miss J. Sweeney | 1/2 | | |
| Miss E. Dunneville | | | |
| Miss M. Phipps | 1/2 | | |
| Miss E. Phipps | | | |

... ready with many interests. An occasional club...
... of which is...
... of the...
... the...

MIL-124

From: L. B. SINCLAIR
A. BURLINGTON COURT,
GEORGE V. AVENUE,
WEST MONTREAL.

Page: WESTERN UNION

Love to Ed +
Thank a lot.

Clara,
Dad

Am.

... let you
... the
... 10th.
...
... possible
... all
... light

... all the
... necessary arrangements with the Secretary of the Board
... Mid. Harry Clark.

Yours sincerely,

L. B. Sinclair

Miss Kelly Kearley,
Quebec,
Camberley,
Barry.

| NO. | NAME | CLASS | STATUS | REMARKS |
|-----|-------------------|-------|--------|---------|
| 1 | Miss J. Robertson | 1 | ... | |
| 2 | Mr. F. Smith | ... | ... | |
| 3 | Miss E. Jones | 1/2 | ... | |
| 4 | Mr. A. Williams | ... | ... | |
| 5 | Mr. J. Simpson | 1/2 | ... | |
| 6 | Miss E. Stevenson | ... | ... | |
| 7 | Mr. K. Brown | 1/2 | ... | |
| 8 | Miss E. Jackson | ... | ... | |

... Study with many interests. An occasional day shows
... the result was
... the result was
... the result was

78, LEADENHALL STREET,
LONDON, E.C.3.

Keepers Cottages,
Aug. 26/61

Dear Tony,

Thank you for photograph - quite
a leak with the post.

The occasion is without doubt our
first Hargrave's match with the Centre Caps from
the day before they called for the Stalls.
The match was at Addington and the photo
is I am sure on the first tee.

I do not recognize the strikers but
you say it's Francis Stephens. Brad
Sinelai is of course by the tee box and on his
right side spectators is a prominent member -
of Addington - who was a Hargrave - but his
name escapes me, but he had quite a lot to
do with the financial side of the Club. He
died some years ago.

The first on Haphis's night in Philadelphia
 Gernsey and the tall man with hat on his
 left is George Robson who at the time was
 professional at the Club. The other I do
 not recognize but see myself looking in the
 background. He won the match but I
 was beaten having to give 3 strokes to Elizabeth
 Price !! Earl Chamber and Sam McCreedy
 were also playing and I played well too.

It was quite a day and it's most interesting
 to have the record many thanks.

In fact I am a pretty bad stager
 these days but the Society meeting, some has
 seen to clash with other activities which I
 cannot avoid.

Best regards

Yours

Alfred

| No. | Name | Age | Sex | Religion | Profession | Address | Notes |
|-----|-----------------|-----|-----|----------|------------|----------------|-------|
| 1 | Mr. J. Johnson | 45 | M | Anglican | Teacher | 123 Main St. | |
| 2 | Mr. P. Smith | 52 | M | Anglican | Engineer | 456 Park St. | |
| 3 | Mr. J. Lee | 38 | M | Anglican | Lawyer | 789 High St. | |
| 4 | Mr. A. Brown | 60 | M | Anglican | Retired | 101 Old St. | |
| 5 | Mr. J. Williams | 42 | M | Anglican | Merchant | 202 New St. | |
| 6 | Mr. E. Taylor | 55 | M | Anglican | Banker | 303 Broad St. | |
| 7 | Mr. R. Green | 35 | M | Anglican | Doctor | 404 King St. | |
| 8 | Mr. S. White | 48 | M | Anglican | Artist | 505 Queen St. | |
| 9 | Mr. T. Black | 58 | M | Anglican | Writer | 606 Duke St. | |
| 10 | Mr. K. Grey | 40 | M | Anglican | Engineer | 707 Prince St. | |

Carris Trophy gives boys a way to top golf

IN 1913, when the first international tournament was held, particularly in the Walker, Curtis and Ryder Cup that was getting prestige was sinking rapidly.

In every sense it is necessary to start with a new plan if we want to prevent a further international slump, and there was little of this character in the mind of the late Mr. Carris.

The following is a list of the names of the boys who have won the Carris Trophy since its inception.

Austin Carris, a former professional golfer, is a supporter of the young boys of the Carris Trophy. He was born in 1875, and died in 1932. He was a member of the New York Golf Club, and the New York Golf Association.

The Carris Trophy was first won by a boy named...

In 1913, the Carris Trophy was first won by a boy named...

The Carris Trophy was first won by a boy named...

In 1913, the Carris Trophy was first won by a boy named...

The Carris Trophy was first won by a boy named...

After the Carris Trophy was first won by a boy named...

In 1913, the Carris Trophy was first won by a boy named...

The Carris Trophy was first won by a boy named...

AMAZING!

The Carris Trophy was first won by a boy named...

In 1913, the Carris Trophy was first won by a boy named...

The Carris Trophy was first won by a boy named...

In 1913, the Carris Trophy was first won by a boy named...

The Carris Trophy was first won by a boy named...

In 1913, the Carris Trophy was first won by a boy named...

PROFESSIONALS

The Carris Trophy was first won by a boy named...

In 1913, the Carris Trophy was first won by a boy named...

The Carris Trophy was first won by a boy named...

In 1913, the Carris Trophy was first won by a boy named...

The Carris Trophy was first won by a boy named...

In 1913, the Carris Trophy was first won by a boy named...

The Carris Trophy was first won by a boy named...

In 1913, the Carris Trophy was first won by a boy named...

The Carris Trophy was first won by a boy named...

In 1913, the Carris Trophy was first won by a boy named...

The Carris Trophy was first won by a boy named...

In 1913, the Carris Trophy was first won by a boy named...

The Carris Trophy was first won by a boy named...

In 1913, the Carris Trophy was first won by a boy named...

The Carris Trophy was first won by a boy named...

Published in the Evening Argon on the 17 May are these interesting thoughts which prompted Austin Carris to found the Boys' Championship at Miss Park, its home for many years.

44

BOYS' OPEN GOLF COMPETITION

FOR THE

GARRIS TROPHY

PRESENTED BY THE LATE ALGER F. GARRIS, Esq., 1897 (1914 YOUNG)

Walter P. TOWNSEND (VINDICATOR)

THE WINNER UP WILL HOLD THE

HAZARDS SALVER

FOR ONE YEAR AND BE AWARDED A SILVER REPLICA.

A PRIZE WILL ALSO BE AWARDED FOR THIRD PLACE IN THE GARRIS TROPHY
and for the best rounds morning and afternoon. In the subsidiary competition on the West Course prizes will be awarded for the best
scratch score over 36 holes achieved by a boy in age groups, 17, 16, 15 and 14 and under.

PLAYED FOR ON THE "HIGH" AND "WEST" COURSES OF THE

Moor Park Golf Club, Rickmansworth, Herts.

RIKMANSWORTH 1914

BY COURTESY OF THE COMMITTEE ON

WEDNESDAY, APRIL 7th, 1965

IN HOLDS MEDAL PLAY FROM SCRATCH

WALSLEY GOLFING SOCIETY - DETAILS OF ORGANIZATION

THE SOCIETY'S ACCOUNTS are made up from 1st. January to 31st. December.

FEBRUARY - usually a Wednesday A.M. Lunch at Golf House, Organized by the Secretary.

- usually the first golf meeting is held at Walsley Hill or Grange Hill.

Send out cards 1 week in advance to all Playing Members and a fee from the N.F. list. Terms have already been fixed. Order any 15 Caddies in advance and confirm number on the Sat/Sun before the meeting.

APRIL - submit provisional list of Clubs and Dates to the Committee.

About 10 or 12 meetings per year are held at such Clubs as Wentworth, Donningdale, St. George's Hill, Dealey Forest, Foxing, Wotton Heath, Centerville Heath, Walsley Hill, Grange Hill.
First programme for the following year - i.e. golf meetings by writing to the various Golf Club Secretaries.

A.M. luncheon at Golf House; make booking and arrange for the use of a small Committee room for use at about 11. a.m. Reception at 12-15 for 1 p.m. Lunch.

A.M. to start at 4 p.m.

Arrange Matches at St. George's Hill, Bar H.S., Senior G.S., Sheepdyke at Worsling for the last Sat/Sun in September and such others as the Committee may desire.

NOVEMBER - early in October arrange for supply of Christmas cards for sending to Non-playing, Associate Members and Golf Club Secs.

- NOVEMBER - (1) take stock of Society prizes for the Balance Sheet and send copy to the Hon. Treas.
(2) analyze attendance of Members and draw up a list of those who have not supported meetings, functions too well and report to the Committee for possible transfer to N.F. list.
(3) arrange for small fixture card to be printed and circulate middle of December
(4) include in November circular letter reference to the Handbook for any alterations in addresses etc.

DECEMBER - Send President's letter to those Members who are ripe for transfer to the N.F. list.

Candidates for Membership already on the "Waiting List" to be sent the President's letter inviting them to become Members provided they undertake to support meetings and functions. At the Committee meeting held about the third week place a copy of the Balance sheet per the Hon. Treasurer after making sure that all accounts have been paid.

R. G. V. FIXTURE LIST. Watch this list as far as possible when arranging fixtures to avoid possible clash with London Captains, Old Cranleighans, Alliances, Halford Heath Fixtures. Also note dates of public holidays.

INSURANCE OF STOCK OF FRIENDS. These insurances are usually arranged through the Hon. Secretary's own Insurances.

JANUARY - early in the month prepare report for the year. Agenda for the A.M. new Officers etc.

After the accounts have been audited have 200 copies printed ready for inclusion with the AG A.M. letter
Handbook - draft to be sent to Glasgow for James Lewis late end of the month.

COMMITTEE MEETINGS - prepare Agenda (10 copies) for each meeting the Agenda to include all items for discussion. Submit relevant correspondence received during the month.
About 12 meetings during the year.

MINUTES - type minutes of the previous meeting and paste in the Minute book. Send copy to the Captain a few days prior to the meeting.

Thought to be photographs of the 1961 Annual Dinner.

HAZARDS GOLFING SOCIETY

ANNUAL DINNER

THURSDAY, 15th NOVEMBER, 1911

THE PARK LANE HOTEL,
Piccadilly, W. 1.

Chairman,
H. HUGH CLIFFORD, Esq.
Member of the Society

"OLD BOY" ALEC
SKIPPER 1972

HAZARDS GOLFING SOCIETY

ANNUAL DINNER

THURSDAY 16th NOVEMBER 1972

PARK LANE HOTEL
Piccadilly, W.1.

Chairman
ALEX. C. BRYANT Esq.
Chairman of the Society

Old Boy's REC
SKIPPER 1972

Charles Hawkins 1972
'Charlie Boy'

The late Douglas Trilope
and J. B. F. Mathews 1972

SOCIETIES

There should be no more agonizing golfing experience than playing a night with a companion of one's choice on one of the best courses in Britain on a perfect autumn day. Or so I thought until a few weeks ago when I spent a most instructive morning at Sunningdale watching acquaintance with that better course which I had not seen for 27 years.

Hazletts, as it turned out, I was on a momentary impulse and did not submit myself and my game to the rigors of playing; although it was such a perfect, weatherless day, and the course was looking after itself best, that I had quite a right that my club, very in a locker 20 miles north of Surrey.

The night surprised as I walked down the slope of the first hole, which was by the perfect opening hole on a long narrow, nearly 50 yards long with a generous fairway, perfectly designed to have those lots of players in action on it as the same time unless, of course, they are tight and not get up in two shots — or three, they say.

But my night's watch when I reached the top of the short fourth, where I found two couples waiting for the pair to lose to play going back and forth over the plateau green before they could see. The second pair to arrive on the one were amateurs, the first pair were visitors, two out of a total of 70 players who had the courtesy of the course for the day. They were members of the Hazletts Golfing Society, one of the most prestigious of all golfing societies of whom there are hundreds throughout Britain.

The Hazletts were founded in 1938, all are players of at least reasonable competence and membership, which is limited to 177 active members, is by invitation and presumably all have to satisfy a social and financial requirement. They have an evening club a month throughout the year and play their competitions on most of the excellent courses in the London area.

I could not help being sorry, however, for the two members who had slipped at the top of the Hazletts' procession. They were trapped. They were just far from the clubhouse to return and begin again on the New Course, for Sunningdale is fortunate in possessing two courses of the highest quality, and they had no hope of getting in, playing a short round, and going out for some more holes to complete their morning recreation. They were philosophical about the situation, probably reflecting that if it were not for the Hazletts and similar societies

then annual subscription would be a good deal higher than it is. And Sunningdale is still a short course to be a member of.

In fact, membership of almost any club in the London area, especially any club possessing a testing and attractive course and first class clubhouse amenities, must be made possible for many golfers only because the rest from the societies help to fund the bill.

Sunningdale is, of course, exceptional. It is probably the most famous inland course in England, it is always in superb condition, and it is perfectly located, only some 20 miles from the centre of London and easily accessible by rail and road. I was taken aback to learn that last year they had no fewer than

10,000 visitors, most of them members of golfing societies, and up to mid-October of this year the total was 8,700.

These are daunting figures — about 200 visitors every week of the year, 40 a day if Saturday and Sunday are excluded. Clearly the Sunningdale member who plays his golf during the day will be well to consult the schedule which hangs in a prominent place in the clubhouse and plot his games accordingly.

Even a much smaller club such as New Forest, at West Byfleet, which has a magnificent course set on heathland and heath, oak, and beech woods, attracts about 2000 visitors each season who are perfectly happy to pay more than a five for a day's golf. Sunningdale, I am sure, scores much higher in its rating, and their income from visitors must be well over £100,000 a year. There are figures to make any club secretary in Scotland either blush or blush with envy.

The things are not, of course, all profit and therefore a straight subscription for club members. Visitors at such clubs are handsomely treated for their handsome fee, which includes evening coffee, a lunch of top quality (especially at Sunningdale), and afternoon tea. But there must be handsome bar profits, too, so small wonder that societies are valuable visitors, the more so when, like the Hazletts, they are good players and know the discipline and demands of the game.

Sometimes, however, societies present problems. When I was at New Forest recently two groups of visitors were on the course on the same day. The group had agreed to bring 20 players, but more than 40 turned up and the secretary had to be quite firm — the club had arranged to cater for 20 in this group and the rest were told they would have to lunch in a local pub. They could play their golf all right, but they could not have lunch. Whether they got a return because of that I was not sure to ask, but the players seemed happy enough even although the rain had set in and they looked like having a wet afternoon meal.

It is a comment, too, on what we have seen here in a financial crisis that will make all of us tighten our belts, that there is no sign of a falling off, in the London area at least, of the members seeking to have a day out in kindred company on an attractive course. Bookings for next year are well up to standard, so it seems the golfer is prepared to make his presence at any price. □

TO THE RESCUE

GOLF
G. L. WATKINS

By Gordon Hall

December 1974

Doug Dan Keith Tommy Roy
White Matthews Birdseye Howard Fierce
1974

HAZARDS GOLFING SOCIETY

—
ANNUAL DINNER
—

THURSDAY, 12th NOVEMBER, 1971

—
THE PARK LANE HOTEL,
Piccadilly, W.1.

—
Chairman
PETER SAYLES, Esq.
President of the Society

HAZARDS GOLFING SOCIETY

—
ANNUAL DINNER
—

THURSDAY, 16th NOVEMBER, 1971

—
THE PARK LANE HOTEL,
Piccadilly, W.1.

—
Chairman
JOHN MATHEWS
President of the Society

Winners
R.M.S.
Peto Davies

HAZARDS GOLFING SOCIETY

—
ANNUAL DINNER
—

THURSDAY, 13th NOVEMBER, 1975

—
THE PARK LANE HOTEL
Piccadilly, W.1.
—

Chairman
JUDY HARDY
Captain of the Ladies

June 1977

FIRST-TIMER JOHN WINS TITLE

John Nicholson had more fun a golf ball than a foreign money could be won in Coffs on May 9. One week later he flew back to his Northland home with a handsome trophy and a high sounding title—Coffs Coast Amateur Champion.

It was a great performance for John, 35, holding a number of the Northland Club, the host, which was made up of a dozen amateurs, including several recent touring much more amateurs.

On the final day John proved his nerves as well as his skill. In the morning of the semi-final he won to the 20th before breaking out a scratch 54, M. Bevan from Invercail, and at the final he beat Stephen Cox, 17-year-old New Zealand-born club champion, the Coffs Coast champion, at the 15th.

Nicholson had previously attended Stephen's father, Peter, member of Whakatane and New Zealand's best, in the match play stages which followed two qualifying round rounds.

Cox's victims were Tom Oka Papp, President of the New Zealand Golf Club, M. S. Mason of Mossburn, and S. Johnson from Invercail.

Nicholson's excellent course was the better his stroke throughout the final. For example, Stephen scored a 70 from 10 holes and he won the 15th hole when they pulled from the same distance to lose the 15th.

The women's title was won by Shirley Helen from France, who beat Jennifer Boyd, former New Zealand champion, 3 and 2 in the final.

Other English competitors to figure on the scene included W. Stone, the number one in Flight Two, the Royal, Royal Wootton Bassett, number one in Flight Three,

and Dudley Owen, Guy Mappin, winner of Flight Four. The 14 competitors all took part in two round rounds and their scores across for 28 holes decided in which Flight they played match play. The final 10 were on the Flight One, and so on.

Statistical competitions were held for all those involved but in matches as that available got a game on each of the first days. The morning and evening events helped to make it an interesting, if exhausting week.

Most of the English competitors were on a package deal arranged by Phoenix Travel, a Cambridge firm—which no doubt explains the team's language from the Guy Mappin Club. Their party included four ex-captains—Frank Wootton, Peter Matthews, Bruce Johnson and Steve Stone.

This was the third Coffs Championship. The only one was nearly 50 years old in 1977 and next year should see another big increase for the committee, just course and climate were perfect.

President of the Coffs G&A, Rupert Adams, London based owner of a Green Shipping Company, is hoping to visit Coffs as far as he can. "There are only about a couple of courses who also get to an island resort overseas."

The club Director of Golf, Mal Pate, an English professional, is a great supporter—and also, too—in the Coffs G&A's opinion that Mal had scored a few holes in that range.

Staffs visiting Coffs have a wide choice of hotels with some more of the rooms with the famous Coffs Hilton top of the list.

John Nicholson (right) after winning the Coffs Coast Amateur Championship with M. Bevan (left), President of the Coffs Golf Club looking on.

MAY, 1977

ABOVE: Newcastle Mag owner David Fyfe receives his trophy from the donor R. M. F. Pearce. On the left is Neil Dixon, Secretary of the Newcastle Club.

1977

Alan Nash, left, captain of Beaumontfield, receives a Golf Foundation Trophy from President Michael Southwick.

1977

Winning line up of the Weymouth, Isle of Wight and Channel Islands cupholders (from left): S. T. Riches, D. J. Warren, J. E. Burton, D. E. C. Mann, J. Chase (New-England), J. S. Mann (Fleetwood), R. H. F. Pearce (Captain), P. M. Evans, J. Hardy, S. E. Fiddling (Pres. Secretary), R. Jones.

HAZARDS GOLFING SOCIETY

Questions frequently asked of our members are: "Who are the Hazards?" and "How did they come into being?"

THE HAZARDS GOLFING SOCIETY was formed in March, 1918, by eleven enthusiasts headed by the late Austin Carris. The inaugural meeting was held at Mass Park in April of that year to which some forty golfers were invited whom the sponsors thought might fitly join the Society.

The first President was Austin Carris and Alfred Hawes, the first Captain. Austin also undertook the duties of Honorary Secretary.

The guiding principles of the Society were then, as they are now:

To arrange golf meetings with the primary object of drawing together amateur golfers in the hope that strong bonds of friendship would be formed.

To promote the best interest of golf and to preserve the dignity and prestige of the game and of the Society.

Membership is restricted to 125 Playing Members and is by invitation only.

The privilege to extend such an invitation is vested in the Committee and is limited to those who have been suggested by not less than two Members of the Society.

Furthermore, anyone so suggested should have attended one of the Society's meetings so that members of the Committee could have had an opportunity of making his acquaintance.

The election of a Member is for one year only and the Committee may invite a Member to continue his membership for a further year.

In order that as many golf clubs as possible may be represented membership fees are now club to club normally limited to six.

Members are expected to accept the social events, i.e. the Annual Dinner and the A.F.M. Luncheon, also a reasonable number of golfing fixtures. Failure to do so is taken into account by the Committee when issuing invitations for a further year's membership.

Golf Meetings are held on weekdays at various in the South-East and there is an Annual weekend meeting at a central resort.

Playing for high stakes is frowned upon and Hazards, when sending acceptance cards for meetings (other than Great Meetings), should not fix partnerships but should leave this to the Hon. Secretary who will endeavour to arrange games for Members with as great a variety of partners as possible.

Matches are played during the year, notably against the Union and the Golfing Societies.

1918

HAZARDS GOLFING SOCIETY

ANNUAL DINNER

THURSDAY, 23 NOVEMBER, 1978

THE PARK LANE HOTEL
Piccadilly, W.1.

Chairman
Lt Col. E. C. VAYLER, M.B.E.
Captain of the Society

HAZARDS GOLFING SOCIETY

ANNUAL DINNER

Thursday, November 23, 1979
The Park Lane Hotel, Piccadilly, W.1.

Chairman
G. H. FREEMAN, ESQ
Captain of the Society

Porthoawl, 1978

Porthcawl 1979

Royal Northcawl Golf Club

VENUE OF THE
1980 AMATEUR CHAMPIONSHIP

Always Welcome to Wales - Douglas Thomas
Club Secretary R.P.G.C.

HAZARDS GOLFING SOCIETY
(Founded 1870)

President:

J. C. L. GNER, Esq. (North Horn)

Captain:

A. C. BENSJAW, Esq., D.S.O., M.C. (Waltham Heath)

Committee:

G. H. FREEMAN, Esq., (Addington)
London Post Office

N. BUCHANAN, Esq., (Pindover)

F. W. LEWIS, Esq., (Sudbury)

G. R. SCRUBY, Esq., (West Ebury)

D. L. SPENCE, Esq., (Royal Mid-Sussex)

A. W. WARNOCK, Esq., D.L.C. (West Hill)

Hon. Treasurer:

R. A. COVINGTON, Esq., (Bromley Park)

Hon. Secretary:

G. B. HARLOW, Esq., (North Horn)

*Chateau Argent - Marbury
1st and 2nd Ranges - 1870
Waltham & Ebury 71*

HAZARDS GOLFING SOCIETY

ANNUAL DINNER

Thursday, November 8th, 1900

The Park Lane Hotel, Piccadilly, W.1.

Chairman:

A. I. BENSJAW, Esq., D.S.O., M.C.

Captain of the Society

Mr. Captain, Sir
1979 greets 1980.

And Mr. Captain, Sir, all
best wishes for 1981.

PORTHCAUL WEEKEND July 1981

... And Piskey
Trophy Team
Newman 1981

1982 John Nicholson
hands over to
David Horne

Handwritten note at the top of the page, possibly a date or reference number.

Standards Maintained!
A copy of New Member's "Joining Instructions"

HAZARDS GOLFING SOCIETY

Questions frequently asked of our members are: "Who are the Hazards?" and "Why did they come into being?"

THE HAZARDS GOLFING SOCIETY was formed in March, 1916, by eleven enthusiasts headed by the late Austin Curtis. The inaugural meeting was held at MARY PARK in April of that year to which some forty golfers were invited whom the sponsors thought might fit happily into the Society.

The first President was Austin Curtis and Alfred Hayes, the first Captain, was also elected and the duties of Honorary Secretary.

The guiding principles of the Society were then, as they are now:

To arrange golf meetings with the primary object of drawing together amateur golfers in the hope that strong bonds of friendship would be formed.

To promote the true interest of golf and to preserve the dignity and prestige of the game and of the Society.

Membership is restricted to 125 Playing Members and is by invitation only.

The privilege to extend such an invitation is vested in the Committee and is limited to those who have been suggested by not less than two Members of the Society.

Furthermore, anyone so suggested should have attended one of the Society's meetings so that members of the Committee could have had an opportunity of making his acquaintance.

The admission of a Member is for one year only and the Committee may invite a Member to renews his membership for a further year.

In order that as many golf clubs as possible may be represented membership from any one club is normally limited to six.

Members are expected to support the social events, i.e. the Annual Dinner and the A.G.M. Luncheon with a reasonable number of golfing partners. Failure to do so is taken into account by the Committee when issuing invitations for a further year's membership.

Golf Meetings are held on weekdays at various in the South-East and there is an Annual week-end meeting at a central resort.

Playing for high stakes is frowned upon and Hazards, when sending assistance cards for meetings (other than Guest Meetings), should not fix partnerships but should leave this to the Hon. Secretary who will endeavour to arrange games for Members with as great a variety of partners as possible.

Matches are played during the year, notably against the Seniors and the Golfing Societies.

Our support of
Junior Golf continues

MOOR PARK GOLF CLUB

Rickmansworth, North, WD11 1JN

Tel: Rickmansworth 71144

BOYS' OPEN STROKE PLAY TOURNAMENT

FOR THE

CARRIS TROPHY

(Created 1955)

AND THE HAZARDS' SALVER

11 HOLES MEDAL PLAY
(Scratch)

on the High Championship (White Tee) and West (White Tee) Courses

**WEDNESDAY and THURSDAY,
21st and 22nd July, 1982**

The Carris Trophy will be played over 11 holes, all competitors will play the first 10 holes, 10 over the High Championship Course, 10 over the West Course on Wednesday, 21st July, 1982. The leading 10 competitors (and all competitors scoring for 110) plus the first 10 holes over the High Championship Course on Thursday, 22nd July, 1982. The final positions will play to the 11th hole over 11 holes on both days.

The Hazards' Salver will also be played over 11 holes, which are played on the High Championship Course through to the final 10 holes which will be played on the West Course on both days.

COMPETITION OF ENTRY

Entries are invited from boys of Junior Status under 14 years on 21st July, 1982, with parental permission of 1 and written Form signed by a parent or guardian. 100 players will be selected to play two rounds, which they must play over the High and West Courses. At least 100 entries are needed for both days with the latter depending on an agreement to be made. A complete entry form enclosed (Form 1) on page 10.

NOTES

- The CARRIS TROPHY will be awarded to the competitor scoring the best result over the 11 holes. He will hold the Trophy for one year and receive a certificate.
- The HAZARDS' SALVER will be awarded to the best scratch player over 11 holes if no player scores better than the first 10 holes on both days. If no player scores better than the first 10 holes on the 22nd July, 1982, the salver will be awarded to the player with the best score on the 21st July, 1982.
- There will also be awarded to the winning and third best in the CARRIS TROPHY together with a prize for the 10th and 11th of both days.
- NO COMPENSATION paid. Parents must read and sign, except that the winner of the Carris Trophy, if under 14 years of age, may also receive the Hazards' Salver.

Previous Winners of the "Carris Trophy"

| | | | |
|---------------------|---------------|---------------------|---------------|
| 1955 J. G. G. Jones | 74 = 72 = 146 | 1970 B. J. Jones | 74 = 72 = 146 |
| 1956 G. G. G. Jones | 74 = 72 = 146 | 1971 J. G. G. Jones | 74 = 72 = 146 |
| 1957 B. J. Jones | 74 = 72 = 146 | 1972 J. G. G. Jones | 74 = 72 = 146 |
| 1958 J. G. G. Jones | 74 = 72 = 146 | 1973 B. J. Jones | 74 = 72 = 146 |
| 1959 J. G. G. Jones | 74 = 72 = 146 | 1974 J. G. G. Jones | 74 = 72 = 146 |
| 1960 J. G. G. Jones | 74 = 72 = 146 | 1975 B. J. Jones | 74 = 72 = 146 |
| 1961 J. G. G. Jones | 74 = 72 = 146 | 1976 J. G. G. Jones | 74 = 72 = 146 |
| 1962 J. G. G. Jones | 74 = 72 = 146 | 1977 B. J. Jones | 74 = 72 = 146 |
| 1963 J. G. G. Jones | 74 = 72 = 146 | 1978 J. G. G. Jones | 74 = 72 = 146 |
| 1964 J. G. G. Jones | 74 = 72 = 146 | 1979 B. J. Jones | 74 = 72 = 146 |
| 1965 J. G. G. Jones | 74 = 72 = 146 | 1980 J. G. G. Jones | 74 = 72 = 146 |
| 1966 J. G. G. Jones | 74 = 72 = 146 | 1981 B. J. Jones | 74 = 72 = 146 |
| 1967 J. G. G. Jones | 74 = 72 = 146 | 1982 J. G. G. Jones | 74 = 72 = 146 |
| 1968 J. G. G. Jones | 74 = 72 = 146 | | |
| 1969 J. G. G. Jones | 74 = 72 = 146 | | |
| 1970 B. J. Jones | 74 = 72 = 146 | | |
| 1971 J. G. G. Jones | 74 = 72 = 146 | | |
| 1972 J. G. G. Jones | 74 = 72 = 146 | | |
| 1973 B. J. Jones | 74 = 72 = 146 | | |
| 1974 J. G. G. Jones | 74 = 72 = 146 | | |
| 1975 B. J. Jones | 74 = 72 = 146 | | |
| 1976 J. G. G. Jones | 74 = 72 = 146 | | |
| 1977 B. J. Jones | 74 = 72 = 146 | | |
| 1978 J. G. G. Jones | 74 = 72 = 146 | | |
| 1979 B. J. Jones | 74 = 72 = 146 | | |
| 1980 J. G. G. Jones | 74 = 72 = 146 | | |
| 1981 B. J. Jones | 74 = 72 = 146 | | |
| 1982 J. G. G. Jones | 74 = 72 = 146 | | |

Captain's Day - North Hants

The silver bowl belongs to
JOHN HARDY

President, Hampshire - Gloucester Ladies
Golf Union, 1982

Winner - Hugh Bidwell

The sun outside was bright but the light in the lounge was not!

and so to Porthcawl 1982

DAVID HORNE

JOHN HARRY

BOB SCOVAY

RALPH RALPH

NORMAN BRADFORD

PHILIP JONES - JOHN LEE
MAYEL / SECRETARY - KYL PORTHCAWL
AND OTHERS - LONDON BRANCH

ALF ASYMOE

FREDRICK [unclear]

[unclear]

JOHN LOTTEN

ROBERT LLOYD

ALAN [unclear]

JOHN WILLIAMS

BERNARD HITCHINER
A MEMBER OF THE
PORTLAND CLUB AND
HONORARY
MEMBER FOR THE
WEEKEND

[unclear]

THE EVER
HOSPITAL
STAFF.
SINCE
PORTLAND
GOLF
CLUB

1st December 1982

DEAR HARRY,

And so, with our Annual Dinner now behind us, another season has come and gone and we are left only to reminisce about the season's year of 1982. For me, a memorable year and one I am unlikely to forget and I do thank you all for the great support that you have given me.

There are several matters upon which I must comment but first I must bring you up to date with results:-

GUEST MEETING - BUNNINGDALE, TUESDAY, 14TH OCTOBER

THIRTY-nine members and nineteen guests attended and the Club looked after us in true Bunningdale tradition. The course absorbed heavy overnight rain and was in remarkably good condition and we had only a passing shower in the course of the day. The winners were:-

| | | | |
|------------------------------|---------|---|-------------|
| <u>MEMBERING SCORES</u> | Div.I. | Roger Cheyney | 38 points |
| | Div.II. | Arnold Thomas | 37 points |
| <u>RAFFLES</u> | Div.I | John Nicholas, Michael Mumfrey
and Dick Walker (2) | 35 points |
| | Div.II | Bob Scruby | 24 points |
| <u>Best Guest</u> | | R N A Clark | 38 points |
| <u>AFTERNOON
TUESDAY</u> | S/O | Donald Courtney & Roy Stameson | 24 points |
| | | Dennis Fink and his guest O Webster-Smith | } 23 points |
| | | Alan Laird " " " M Perrett | |
| | | Dick Davis " " " J Anderson | |

FURRY TRIP. Another splendid weekend with the Seapony Club living up to all we have come to expect. I did wonder just what we had let ourselves in for as we drove across Seaside Moor on the Friday evening in a gale and pouring rain. However, Saturday morning dawned fine and dry but, alas, we were not destined to win this year; we lost by two matches to one to the Nervian Hawks in the first round (the deciding match being lost on the Home Hole) and as "best" a place in the consolation event, the Cornish Party. Here we did ourselves no harm at all, winning by three matches to nil against the Westons Mid-Moors, and in the semi-final on the Sunday morning (another dry day) we won by two matches to one against The Old Bunningdallians. Thus we were in the final but the occasion proved too much for us and we lost to The Army Golf Association by 2 1/2. A disappointing end but a splendid effort nevertheless I do thank those that accompanied me on the long trip to Cornwall, my thanks.

NEW MEMBERS. We extend a warm welcome to our ranks to Brian Webster of Northampton Golf Club, heading 11. Proposed by John Nicholas, seconded by Derrick Collier.

I have known Brian since the time I was a member at Northampton in the mid-60's and he is a past captain of the Club.

1st December 1980

Dear Maari,

and so, with our annual dinner now behind us, another season has come and gone and we are left only to reminisce about the Hazards' year of 1980. For me, a memorable year and one I am unlikely to forget and I do thank you all for the great support that you have given me.

There are several matters upon which I must comment but first I must bring you up to date with results:-

WINTER HOLIDAY - BUNTINGFLEA, THURSDAY, 14TH OCTOBER

Thirty-nine members and nineteen guests attended and the Club looked after us in true Buntingflea tradition. The course absorbed heavy overnight rain and was in remarkably good condition and we had only a passing shower in the course of the day. The winners were:-

| | | | |
|----------------------------|----------|---|-----------|
| <u>WINTER HOLIDAY</u> | Div. I. | Roger Grayson | 38 points |
| | Div. II. | Arnold Thomas | 37 points |
| <u>WINTER-UP</u> | Div. I | John Nicholson, Michael Jeffrey and Dick Walker (C) | 35 points |
| | Div. II | Bob Wray | 34 points |
| <u>Best Hand</u> | | B H & Clark | 30 points |
| <u>ATHELETIC CHALLENGE</u> | T/W | Donald Courtney & Roy Stammers | 34 points |
| | | Dennis Pisk and his guest G Webster-Smith | |
| | | Alan Laird " " " M Barrett | 33 points |
| | | Dick Davis " " " J Anderson | |

WINTER TROPHY. Another splendid weekend with the Hazards Club living up to all we have come to expect. I did wonder just what we had let ourselves in for as we drove across Bodmin Moor on the Friday evening in a gale and driving rain. However, Saturday morning dawned fine and dry but, alas, we were not destined to win this year: we lost by two matches to one to the Nerulan Hawks in the first round (the deciding match being lost on the home hole) and so "went" a place in the consolation event, the Cornish Cup. Here we did ourselves no harm at all, winning by three matches to nil against the weaker Woodhams, and in the semi-final on the Sunday morning (another dry day) we won by two matches to one against The Old Buntingflea. Thus we were in the final and the situation proved too much for us and we lost to the Army Golf Association by 2 1/2. A disappointing end but a splendid effort nevertheless I do thank that accompanied me on the long trip to Cornwall, my thanks.

WINTER HOLIDAY. We extend a warm welcome to our guests to Brian Waterton of Northampton Golf Club, Buntingflea. Proposed by John Nicholson, seconded by Dennis Culler.

I have known Brian since the time I was a member at Northampton in the mid-60's and he is a Past Captain of the Club.

URGENT

The Festival Season is approaching fast and our President and all the
Committee join me in sending you warm seasonal greetings for a very Happy
Christmas and joyous New Year.

Best 1981,

Yours ayo,

DAVID

TEAR/OUT HERE

Welcome
Alan Laird
Captain 1983

Mrs. Kaplan,

good luck,

Lawin

Welcome
 Alan Laird
 Captain 1983

HAZARDS GOLFING SOCIETY

ANNUAL DINNER

Friday, November 11th, 1983
 The Park Lane Hotel, Piccadilly, W.1.

Chairman
 R. A. LAIRD, Esq.
 Captain of the Society

*Mrs. Caproni,
 good luck,
 Alan*

WALTON
HEATH
9 June
GUEST DAY

Curtis TROPHY Golf, West Park CC, July 21st, 1963
Peter Baker(Lilleshall) holding the HARRIS TROPHY (under 15) won the
2nd year running, and the Curtis Trophy as one of the youngest winners ever.

ROYAL PORTHCAWL
WEEKEND JULY '84

SQUADRON
LEADER
DOUGLAS
SAMUEL

THE
MORNING
AFTER

THE CAPTAIN + PAST CAPTAINS :- CLIFFORD, BURNHAM,
 HOANE, NICHOLSON, OYER, BRYANT, TICKLER,
 ATHENS + FREEMAN

LUNCH / AGM FEB '84

INCOMING SECRETARY
 JOHN LLOYD + RETIRING
 SECRETARY GERALD HARLOW

AUDITOR BAIL RAYMOND

RETIRING PRESIDENT
 JOHN OYER

AND HIS SUCCESSOR
 PAT BURNHAM

THE CARROLLS - CARROLLS
 HOLLON, OREN, SECRETARY
 PATHEUS & FREEMAN

LUNCH / APR / FEB '84

ADJUTOR JOHN (PATHEUS)

SECRETARY JOHN HARRIS
 + RETIRING
 SECRETARY

PAT FREEMAN
 and his secretary

Retiring President
 John Oren

THE CAPTAIN ELECT 1984/5

ALAN NEALE

MEMORABILIA GIVEN TO THE CAPTAIN IN 1944

Memorabilia
 Presented to
 A. F. [illegible]
 [illegible]

*Science computation
 from me but potato
 to smith.*

Down Manon Farm, Gay Street, Fallmouth, Nova Scotia B1H1 1H4
 West Chatham 147

Dear Sir
 Thank you very much for handing in my money. I was
 very glad to get it back, as I had been waiting
 all day for it. It was a great pleasure waiting
 for the Mr. Hazards and I enjoyed it greatly.
 Thank you again and I hope to write for the
 Hazards again.
 Yours Sincerely
 Michael Atkinson
 W. SUSTON
 1981

*This note refers to the £100 which
 he of your account handed in when
 you played on the last night.
 I was really very kind - and Michael Atkinson
 enjoyed to find that all was well!*

PRESIDENTS DAY - WEST COAST

CAPTAIN ELECT 1985/86

DAVID SPENCE

"The Hunt" is that way"

Newquay
Oct 85
- The Risby Trophy

Organised by
David Horn
- he's the one who's to all the prizes.

HAZARD'S GOLFING SOCIETY
(Founded 1936)

President:

G. P. BURNHAM, Esq., M.B.E. (Piddow)

Captain:

D. L. SPENCE, Esq. (Fanningdale)

Council:

A. N. W. NEALE, Esq. (Bracewellfield)
President Per Capite

Dr. A. B. BEVAN JONES, (Thorp's Hall)

Dr. A. N. B. BRADFORD, (Smeetham)

D. W. DOVE, Esq., (The Addington)

F. M. EVANS, Esq., (Smeetham)

J. R. NELLER, Esq., (Walton Heath)

Hon. Treasurer:

R. A. COVINGTON, Esq., (Breakman Park)

Hon. Secretary:

J. T. LLOYD, Esq., (The Addington)

HAZARD'S GOLFING SOCIETY

ANNUAL DINNER

Friday, November 30th, 1983

The Naval & Military Club, 94 Piccadilly, W.1.

Chairman:

D. L. SPENCE, Esq.
Captain of the Society

Menu

Amicable Congratulations

•
Vall de Brouck en Comité d'opinion
Harcourt 1881 de Brouck
Frasier Chateau

•
Gallus à la Perennian

•
Call
Fruit Feast

Toasts

THE QUEEN

Proposed by

THE CAPTAIN

•
THE SOCIETY

Proposed by

W. T. BUSHBY, Esq.

Response by

THE CAPTAIN

•
OUR GUESTS

Proposed by

E. Y. BAYNE, Esq.

Response by

MR. A. R. GIBBS

•
Thankyou
A. THOMAS

Handwritten notes in the top left corner, including "The Today Party" and other illegible scribbles.

ROGER (LATER JUDGE) CONNOR
 DRIVES IN AS CAPTAIN OF BEACONSFIELD 1981

Page 10 October 26, 1981

SPORT

Jolly Roger sentenced

MAINTENANCE Roger Connor has been sentenced to one year in custody of Beaconsfield Golf Club. "And I shall never again be a Jolly Roger," he said.

Gold by Steve Roberts

Steve Roberts has won the gold medal in the 100m sprint at the Commonwealth Games in Edinburgh.

At the Beaconsfield's 100th anniversary, maintenance Roger Connor, his 100th birthday celebration and was done the following. Among those looking on was club secretary Michael Smith (far left) and new president Robert Hamilton (second from the left in the right).

Connor was sentenced to one year in custody of Beaconsfield Golf Club. "And I shall never again be a Jolly Roger," he said.

Steve Roberts has won the gold medal in the 100m sprint at the Commonwealth Games in Edinburgh.

Connor was sentenced to one year in custody of Beaconsfield Golf Club. "And I shall never again be a Jolly Roger," he said.

Steve Roberts has won the gold medal in the 100m sprint at the Commonwealth Games in Edinburgh.

Connor was sentenced to one year in custody of Beaconsfield Golf Club. "And I shall never again be a Jolly Roger," he said.

Handwritten notes at the bottom of the page, including "The Today Party" and other illegible scribbles.

Postbreak
July 1985

PRAYER
The Rector

HYMN

(First Psalm vs. 104)

PRAISE, my soul, the King of heaven,
To His feet thy tribute bring.
Reasoned, healed, restored, forgiven,
Who like me His praise should sing?
Praise Him! Praise Him!
Praise the everlasting King.

Praise Him for His grace and favour
To our fathers in distress;
Praise Him still the same for ever,
How to praise, and with to bless.
Praise Him! Praise Him!
Glorious in His holiness.

Father-like, He feeds and spurs us;
With our needs from His knees
In His hands He gently bears us,
Rescues us from all our fears.
Praise Him! Praise Him!
Worthy as the many years.

Angels, help us to adore Him,
To behold His face to face;
Sun and moon, bow down before Him,
Dwellers all in time and space.
Praise Him! Praise Him!
Praise with us the God of grace.

THE BLESSING

ST. MARGARET
LOTHBURGH, E.C.3

MEMORIAL SERVICE

20th January, 1966 at 12 Noon

ARTHUR HENRY ALEXANDER DIBBS, C.B.E.
(1913-1965)

Rector:

The Reverend Charles C. H. M. Morgan, CB, MA, DD

ORDER OF SERVICE

INTRODUCTION
The Service

HYMN

(Tune: Massburn)

LEAD us heavenly Father, lead us
O'er the world's temptations sea;
Guard us, guide us, keep us, feed us,
For we have no help but Thee;
Yet possessing every blessing
If not God our Father be.

Several terrible temptations offer us,
All our weakness, Thou dost know,
They didst tread the earth before us,
Thou didst lead us onward way;
Lure and danger, heat and weary,
Through the desert Thou didst go.

Spirit of our God, descending,
Fill our hearts with heavenly joy,
Lent with every precious blessing,
Pleasures that shall never die;
Thou providest, provision, pardon,
Nothing can our peace destroy.

LESSON

Matthew 24:21-28 - Mt. P. R. H. May

THE ANTHEM

How day of man's destiny

And

LESSON

Matthew 21:1-9 - Last Scripture

PSALM 23

(Tune: Concord)

THE Lord's my shepherd, I'll not want
He makes me down to lie
In pastures green: He leadeth me
The quiet waters by.

My soul He doth restore again,
And me to walk doth make
Within the paths of righteousness,
Even for His own Name's sake.

Yea, though I walk in death's dark vale,
Yet will I fear none ill,
For Thou art with me, and Thy rod
And staff are comfort still.

My table Thou hast furnished
In presence of my foes,
My heart with oil Thou hast anointed,
And my way smoothest.

Goodness and mercy all my life
Shall surely follow me,
And in God's house for evermore
My dwelling-place shall be.

THE ADDRESS

Mr. R. Leigh-Pemberton

Governor Match - v. Royal Potthead
 on Sunday 13th July 1986.

STARTING SHEET

| Team of
Start | Opponent | NAMES | One. | Score | Team of
Start | Opponent | NAMES | One. | Score |
|------------------|----------|---------------|---------|-------|------------------|----------|-----------|----------------|-------|
| 1 | 1 | David Horn | England | 0 | 0 | 1 | Jan Latta | David Taylor | 1 |
| | | Chris Jones | Kenia | | | 0 | Kit Dunne | Thomas Taylor | |
| 1 | 1 | Jan Smith | Kenya | 0 | 0 | 1 | Jan Hall | Paul Whitehead | 1 |
| | | Ray Crawford | US | | | 0 | Jan Smith | David Davis | |
| 0 | 1 | David Lewis | Scott | 1 | 1 | 1 | Jan Lloyd | David Hamilton | 0 |
| | | Ray Crawford | Kenia | | | | Jan Lloyd | Chris Dunne | |
| 1 | 1 | Thomas Taylor | Kenia | 0 | | | | | |
| | | Ray Smith | Kenia | | | | | | |
| 0 | 1 | David Lewis | Kenia | 1 | | | | | |
| | | Paul Lloyd | Kenia | | | | | | |
| 1 | 1 | David Lewis | Kenia | 0 | | | | | |
| | | David Thomas | Kenia | | | | | | |

Played down by 5 matches
 to 4.

Wine

French Wine & Whisky

English (Dark & Light) Style

Darkness Portwine

French Brandy

Business Brandy

French Cognac

London Whisky

Selection of Chateau

Coffee

Toasts

THE QUEEN

Proposed by

THE CAPTAIN

THE SOCIETY

Proposed by

THE CAPTAIN

Response by

THE PRESIDENT

HAZARDS GOLFING SOCIETY

Members frequently asked of our members and "Who are the Hazards?" and "How did they come into being?"

The Hazards Golfing Society was formed in March, 1906, by eleven enthusiasts headed by the late Major Lane. The inaugural meeting was held at West Park in April of that year in which some forty golfers were present when the agreement was made to begin the Society.

The first President was James Cairns and Alfred Stokes, the first Captain, Austin also undertook the duties of Honorary Secretary.

The guiding principles of the Society were then as they are now: To arrange Golf Meetings with the primary object of drawing together amateur golfers so that some bonds of friendship would be formed.

To promote the best interest of golf and to preserve the character and prestige of the game and of the members.

Membership is restricted to 125 Playing Members and is by invitation only.

The privilege to extend such an invitation is vested in the Committee and is limited to those who have been suggested by not less than two Members of the Society.

Furthermore, anyone so suggested should have attended one of the Society's meetings so that members of the Committee could have had an opportunity of making his acquaintance.

The duration of a Member is for one year only and the Committee may invite a Member to continue his membership for a further year.

In order that as many golf clubs as possible may be represented membership fees are low and are normally limited to one.

Members are expected to support the social events in the Spring (usually April) A.L.M. Luncheon also a respectable number of golfing parties. Failure to do so is taken into account by the Committee when making provision for a future year's membership.

Golf Meetings are held on weekdays as common in the South East and there is an annual weekend meeting at a coastal town.

Playing the high water is frowned upon and therefore when making arrangements cards for meetings rather than Golf Meetings should not be arrangements but should leave this to the Hon. Secretary who will endeavor to arrange games for Members with as great a variety of partners as possible.

Matches are played during the year, usually against honors and the Golfing Association.

Small vertical text on the left margin, possibly a list of names or a table of contents, partially obscured and difficult to read.

ST. MARGARET
LEITHBRIDGE, N.C.2

MEMORIAL SERVICE
28th January, 1986 at 12 Noon

ARTHUR HENRY ALEXANDER DIRBS, C.B.E.
(1918-1986)

Rectory,
The Rectory Church, F.H.M. Morgan, CH. MA. 12V

ALEX DIRBS was Chief Executive of Northwest until before
its ill-fated merger with Royal Bank of Scotland and, in an
all too brief retirement, Deputy Chairman of British Airways
-----A 'larger than life' figure who possessed a unique gift
using all of his assets!!!

negotiated
good Deal

Telephone 011 224 2222

100 October, 1987

To: Dr. David Jones
100 West Hill,
Cambridge,
Sussex,
BN1 9DA

1987

St. Dunstons House
Rugby Road
Stratford,
Stratford, CV3 5EF

SILVER AT LAST!

HAZARDS WIN CONSOLATION EVENT AT PISKEY TROPHY...

Dear John,

I have to write to you with report following the Piskey Trophy at Weymouth this weekend. As always, the local club looked after their guests brilliantly and I have written to the Captain expressing our thanks.

As to the competition itself, you may have heard the good news that all the Hazards Party arrangements - some 1000 people - turned up in good time at the Bokerley Meeting, which unfortunately I cannot attend. It is the Captain's decision, but I wonder if it could give the taking at the annual dinner in November. If he agrees, I will collect it afterwards and see that it is returned to the Club.

I had my usual program of getting together a working party with all the staff in the hall. I started David Brown with Michael Wright, leaving John Williams and Roger James to give us our second pair and the Clubhouse and I about the "mother" case.

In the first round of the Piskey we had a close match against the last ranked Hunting Society - I was down and it was the younger David and Michael that the opening was. The match was very close, but we were able to win it. I was down and I was up with a in play. Also, very much thanks to the club grass and I suggested to them afterwards that this was a pretty good one because we were in a very strong half of the day and I think the prospects of promoting them further in the next competition were therefore limited.

And as we played in the consolation Party competition, keeping the same position. In the first round we beat the S.A.S.S. (could you believe, the "the Hazards" playing hockey!). It is not an option to say that they are generally better players than they are golfers and we won the opening ten minutes and, as the end I was all square on the 10th, we called our match a half and as we by 20 minutes to a 2. In the end, having an almost all round the Hazards who were from our program for years, not only in this competition but also at the West Heath. I do not think that we have ever beaten them and they were really quite a strong side. It was a very strong effort and, after 12 holes, we were 2 down, 2 up and 2 down respectively. Right and also that we by this time which was another we had to separate ourselves from the of the remaining 2 matches. By the way we were David and Michael against their match and were very disappointing on the 10th. Meanwhile, the end I managed to get 2 up on the 10th, the only to be "bumped" off starting there after the Hazards were a party 100 and as an, too, were defined for the 10th.

Finally, David and Michael was at the 10th and as the end I called out - which a 2.

In the final we played the Cambridge players. David and Michael scored 4 up and, although their opponents pulled back a couple of holes, they were ahead again, winning comfortably by 2 and 2. The end I was the last which were as best of the day and was 2 and 2 and, with John and Roger all square after 15. They called their match a 2 and as we was not comfortable again.

I thank you to report the outcome of this to the Captain and the Committee through the Clubhouse and I believe give you a blow by time report.

I am sorry I cannot make the Bokerley Meeting but I am determined to take the silver on the 10th weekend.

Meanwhile, my best regards.

Yours sincerely,

David

MATCH VERSUS ROYAL PORTUGAL GOLF CLUB
JULY 1987

HAZARDE WONG

HOW MANY RUGBY INTERNATIONALS
CAN YOU IDENTIFY?

Amateur Golf - Jan 1984

New English Golf Union events

ENGLISH OPEN MID AMATEUR STROKE PLAY CHAMPIONSHIP

In the Editorial of the Christmas Edition, the Secretary, made mention of this new event, which should produce an excellent stage on which some of our more mature stars of the amateur scene can perform. Disregard the cryptic comments emanating from certain quarters - "I wonder if I can find my club"; "is it flyball or the famous Hugh W? or 'An' quite slight allowed", for the potential field is exciting to say the least.

In creating the event, the English Golf Union has recognised the importance of maintaining a competitive platform for players who may not have the time or the inclination to play in the majors.

On the list, Mr. Michael Tombank, Mr. Geoffrey Marks, Dr. David Marsh. On the list, Mr. Rodney Foster, Mr. John Davies, Mr. Joe Carr.

Sorry Mr. McEvoy, we are unable to accept your entry as you do not meet the age criteria, but next year you will be accepted.

This is not wishful thinking. There is a distinct probability that the field will have players of such quality, and in abundance.

The inaugural Championship will take place at Little Aston Golf Club on Friday, Saturday and Sunday, the 16th, 20th, and 21st August.

Entry forms can be obtained from the EGU office from 1st March.

THE ENGLISH BOYS' OPEN AMATEUR STROKE PLAY CHAMPIONSHIP

The English Golf Union, Moor Park Golf Club Ltd and the Hazards Golfing Society announce as follows:-

1. The English Golf Union will organise and hold annually, beginning in 1985, a Stroke Play Championship over 72 holes for boys under the age of 18.
2. Moor Park Golf Club Ltd has offered and the English Golf Union has gratefully accepted the CARLIS TROPHY to be awarded to, and held for one year by, the Winner of the Championship.
3. The Championship will be entitled "The English Boys' Open Amateur Stroke Play Championship for the Carlis Trophy".
4. The Hazards Golfing Society has offered and the English Golf Union has gratefully accepted the Hazards Salver to be awarded each year to the Player under the age of 18 returning the lowest score in the Championship.
5. The first championship will be held during the week beginning 10th July 1985. In subsequent years it is intended to hold it in different parts of the Country, hopefully returning to Moor Park in 1988.
6. Detailed Conditions of Play and Qualifications will be published in due course.

- NB (i) The Carlis Trophy was instituted in 1925 at Moor Park by the late Austin F. Carlis. It was extended to 72 holes in 1974 since when it has been regarded as the unofficial English Boys' Stroke Play Championship.
- (ii) The Hazards Golfing Society which was founded in 1936 by the late Austin Carlis, presented the Hazards Salver for boys under 18 playing in the Carlis Trophy Competition. In addition there will be a salver for the boy returning the lowest total for the eight rounds of the Peter McEvoy Trophy and English Boys' Open Amateur Stroke Play Championship. This trophy has been presented by the English Golf Union and will be known as the Malcolm Reid Salver.

Souvenir Programme: £1

The Inaugural
**ENGLISH BOYS' OPEN AMATEUR STROKE PLAY
CHAMPIONSHIP FOR THE CARRIS TROPHY**
19-21 JULY 1988

at
BRANCEPETH CASTLE GOLF CLUB
BRANCEPETH, CO. DURHAM

Souvenir Programme: £1

HAZARDS GOLFING SOCIETY
founded 1911

President

G.P. BURNHAM, Esq., M.B.E. (Pishawar)

Captain

J.R. SELLER, Esq., (Water Heath)

Committee

F.M. EVANS, Esq., (Stamford)
Immediate Past Captain

J.R. BORMAN Esq., (St. George's Hill)

R.M. CHEVNEY Esq., (Blackmoor)

T.R. CLUTTERBUCK Esq., (Stoke Poges)

F.J. BENSCHAW Esq., (Water Heath)

N.J. WOODS Esq., (Water Heath)

Hon. Treasurer

R.A. COVINGTON Esq., (Brookmans Park)

Hon. Secretary

J.F. LLOYD Esq., (The Addington)

HAZARDS GOLFING SOCIETY

ANNUAL DINNER

Friday, November 10th, 1966

The Naval & Military Club, 94 Piccadilly, W.1.

Chairman

J.R. SELLER, Esq.
Captain of the Society

93 in 94

NORMAN BRADFORD

AMATEUR GOLF

February 1991

THE OFFICIAL JOURNAL OF THE ENGLISH GOLF UNION

• EGU President calls for Clubs to maintain the traditions of the game

...the
... ..
... ..
... ..
... ..
... ..

Drinks with the Hosts
on the Friday night
w-R. John Bond
Peter Grosvenor
John Gill
Alan Laird
David Dove
(hosting) Leslie Sampson

David Home
Michael Blair
Richard Norris

David Gray John Bond
Peter Grosvenor Peter Grosvenor
John Gill Alan Laird
David Dove Leslie Sampson
Michael Blair
Hardy George
Parliament 1990.

In 1987, just south of the 40th R Golf Club
Awards and annually the award will be given
to the club which has been
most successful in the past year in terms of
total score of all members
The award will be given to the club which has
the lowest total score.

9-27-91 NEW ZEALAND GOLF CLUB August 86 yr

H. TUBNER - A. BRYANT 20-4-91

Competition FINANZSKA 18-22 Stroke Par 18

| Player | Score | Par | Strokes | Score | Strokes | Score | Strokes | Score | Strokes | Score | Strokes | Score | Strokes | Score | Strokes | Score | Strokes |
|--------|-------|-----|---------|-------|---------|-------|---------|-------|---------|-------|---------|-------|---------|-------|---------|-------|---------|
| 1 | 422 | 4 | 5 | 11 | 5 | 3 | 7 | 2 | 10 | 127 | 3 | 3 | 10 | 3 | 5 | 5 | 5 |
| 2 | 437 | 4 | 5 | 2 | 6 | 2 | 7 | 7 | 11 | 429 | 4 | 5 | 8 | 4 | 6 | 3 | 3 |
| 3 | 102 | 3 | 3 | 12 | 3 | 2 | 1 | 1 | 13 | 450 | 4 | 6 | 6 | 4 | 6 | 2 | 2 |
| 4 | 402 | 4 | 4 | 7 | 4 | 6 | 1 | 6 | 13 | 212 | 4 | 4 | 13 | 3 | 5 | 2 | 2 |
| 5 | 171 | 3 | 3 | 10 | 4 | 2 | 2 | 2 | 14 | 497 | 5 | 5 | 7 | 3 | 5 | 2 | 2 |
| 6 | 200 | 4 | 4 | 1 | 2 | 2 | 2 | 2 | 15 | 200 | 4 | 4 | 8 | 4 | 4 | 3 | 3 |
| 7 | 214 | 3 | 3 | 10 | 4 | 2 | 2 | 2 | 16 | 100 | 3 | 3 | 12 | 3 | 3 | 3 | 3 |
| 8 | 317 | 4 | 4 | 14 | 4 | 2 | 2 | 2 | 17 | 374 | 4 | 4 | 4 | 3 | 5 | 2 | 2 |
| 9 | 407 | 4 | 5 | 5 | 5 | 3 | 3 | 3 | 18 | 262 | 4 | 4 | 10 | 4 | 6 | 2 | 2 |
| 10 | 2020 | 33 | 30 | | | | | | 19 | 2020 | 30 | 37 | | | | | 21 |
| 11 | 2020 | 23 | 20 | | | | | | 20 | 2020 | 23 | 20 | | | | | 22 |
| Total | | | | | | | | | | 6012 | 60 | 73 | | | | | |

NSB
Handicap
Net Score

AUSTIN

HAZARDS GOLFING SOCIETY
(Founded 1936)

President
I. HAMILT, Esq. (Liphook)

Captain
M. P. S. HUNT, Esq. (West Hill)

Committee
B. J. NEALE, Esq. (Beaconsfield)
Immediate Past Captain

DR. B. W. HENDERSON, (Wilton House)
A. J. KERRYAN Esq. (West Hill)
D. J. NATHAN Esq. (Liphook & Ashburton)
R. G. PRITCHARD Esq. (Brookmans Park)
A. C. SANDAY Esq. (West Hill)

Hon. Treasurer
P. A. TRYMAN Esq. (Brookmans Park)

Hon. Secretary
J. T. LLOYD Esq. (The Abbots)

HAZARDS GOLFING SOCIETY
(Founded 1936)

President
I. HAMILT, Esq. (Liphook)

Captain
B. J. NEALE, Esq. (Beaconsfield)

Committee
I. W. HERMAN, Esq. (St George's Hill)
Immediate Past Captain

E. B. BISHOP Esq. (Tadbridge)
DR. B. W. HENDERSON, (Wilton House)
M. HUNT Esq. (West Hill)
A. J. KERRYAN Esq. (West Hill)
Hon. Treasurer Judge J. R. C. SLACK (Beaconsfield)

Hon. Treasurer
P. A. TRYMAN Esq. (Brookmans Park)

Hon. Secretary
J. T. LLOYD Esq. (The Abbots)

HAZARDS GOLFING SOCIETY

ANNUAL DINNER

Friday, November 13th 1992
The Naval & Military Club, 91 Piccadilly, W.1.

Chairman
B. J. NEALE, Esq.
Captain of the Society

1994

Hazards Team v Bos
L R R

- E. Moran
- A. Maule
- M. Donnelly
- A. Ramsey
- A. Euston - New
- J. Slack
- J. Bushell
- D. Stratford

New Zealand SC

Lt. Findlay Picken
Chairman Golf Foundation
 Rt. Tony Hubbs
Seniors
 at Woking GC

L R R
 John Slack
 Roger Chapman
 Gerry Freeman

Captain Doug West Hill
 Lt. (Opp) Edwin Hissel
 Arthur Quinn

The President David Heane
 & his wife entertained me
 with a champagne reception
 at their home near Portlaoine
 on the 11th of June
 1994

L.V. Leo McMahon (ex captain)
 R. Frank Byrne (ex President
 of Portlaoine)

Annual Dinner - 1994
 L.V. John Saunders (ex R. Portlaoine)
 R. Edwin Brown (capt)
 R. David Heane (President)

L.V. R.
 John Hardy
 Arthur Quinn
 John Slack
 Rob Coriappan
 ...
 ...

George
 Geoff Middleton
 (Capt)
 David Horne
 (President)

1974
 1975
 1976

© 1974
 1975
 1976

Charles Noble

The members of the
 club standing in front of
 the clubhouse at the
 annual dinner held at
 the Grosvenor Hotel
 London on the 15th
 of December 1974.
 From left to right:
 Geoff Middleton
 (President), David
 Horne (Vice President),
 Charles Noble (Secretary),
 and the other members.
 The photograph was
 taken by the club's
 photographer.

David Horne
 Geoff Middleton
 Charles Noble
 The Grosvenor

...and former
Court Judge
as Secretary
for the year
1995.

...and former
Court Judge
as Secretary
for the year
1995.

PERSONAL CO

LEGAL NOTICES

...and former
Court Judge
as Secretary
for the year
1995.

TICKETS FOR SALE

TICKETS FOR SALE

...and former
Court Judge
as Secretary
for the year
1995.

ALL TICKETS

...and former
Court Judge
as Secretary
for the year
1995.

CARRIS TROPHY

Duck takes title in style

ROBERT DUCK had a leading of 10 when he was five years old. Now 22 years old, he is one of the best young golfers in the country.

Yesterday he had a round that would give his name a place in the Northamptonshire & County Club Championship, and he went on to win the English Boys' Strokeplay Championship by a remarkable margin.

Duck started his morning round with a bang and they he had six birdies in eight holes to take to 10.

By the afternoon, with the heat well in evidence under glowing clouds, Duck signed the par-five second, dropped a shot at the third and reached the hole in 24, one under par.

He suffered a couple of bogeys at the 10th and 11th, but a hole-in-one at the 12th saw him hang on for a 10.

It wasn't a just challenge for the champion Jack and Frank Nighthopple, of Warrington, who had started the final round four shots behind Duck, looked set to snatch victory when he caught Duck with four holes to play.

Unfortunately for Nighthopple, Duck's birdie on the par-four 10th and three on the eighth dropped him to look a bit at the hole where in his morning round of 10 he had managed to eagle three.

Nighthopple signed off with a 10 to finish two strokes behind Duck, with Ross Barber, of Hull, and the defending champion, Peter Harris, at one stroke.

...and former
Court Judge
as Secretary
for the year
1995.

Angus McCulloch
John Lloyd

1995

Edwin Jones
Ronnie King
Peter Renshaw

March 2 Senior

Background
Tom Corrigan } Senior
John Vincent }

1996

Peter Renshaw
(Capt)

Ronnie King

March v Senior
Woking

Tony Hobbs
Peter Renshaw (capt)
Missal Jupp
David Horne (pres)
Wes Hill

Ray
← south

Another marathon
reception given by
Mrs President's wife
at Penthouse

President's Day - 1997

A hot and sunny day. Richard Butler was the Salter greatly assisted, he admitted, by a local Artisan Member who caddied for him all day - a survivor of the war time Russian Lottery, Richard felt privileged to have enjoyed his help and company. David Stone presents him with his Salver.

POST OFFICE

PLEASE
AFFIX
STAMP
HERE

PRESIDENTS DAY - 1997

PHOTOS OF MANY OF THE
PARTICIPANTS.

Bobbe Hudson-Cross (Captain of the Society in 1998) organized an annual trip to France for thirty years.

Hazards v The Bar
New Zealand G.C.
Saturday, 6th July 1997

Nigel Hague (Bar), Chris Gerns, Jim Kerevan, Allan Ramsay,
Michael Donnelly, Roger Connor, Julian Benson (Bar), David Nation

David Nation

enjoying a quiet drink
after recording a fine
Hazards win with Chris
Gems against the Bar
*at New Zealand G.C. on
Saturday 6th July 1997*

3 SWAN HOUSE SADDLERS ROW PETWORTH
WEST SUSSEX GU28 0AN

01798 343521

Leslie Longman (sq)
Stoneycroft
Tycombe Road
WALSINGHAM
CR8 9LU

20 June 2003

Dear Leslie

HAZARDS v THE BAR - MATCH REPORT

I am delighted to report that the Hazards defeated the Bar by 4 1/2 - 3 1/2 matches at New Zealand last Saturday.

The weather, as customary, was excellent and the formidable Hazard team was strengthened by the unexpected appearance of John Slack who had decided to participate despite having failed to make the selection list. As fate would have it, the Bar were one short owing to a late withdrawal so John was loaned to them for the relatively modest transfer fee of one bottle of caviar. Unfortunately, he was the best performer for the Bar and his continuing membership of the Hazards will obviously have to be considered by our Committee at the end of the year!

The course was in good shape, lunch was most convivial and the Secretary was his usual welcoming self. Chris Gerns took a team photo and we consumed an adequate quantity of Pernis during the course of the day. In other words, everything was as normal!

MATCH

Hazards Golfing Society v's The Bar

Saturday 20th June 2003

At New Zealand Golf Club

| Hazards | | | The Bar | |
|----------------------|-------------------------|-------|----------------------------|------------------------------|
| AM | | | | |
| Chris Gerns (3) | + Alan Wylie (11) | 1 | John Church (14) | + Rodney McKinnon (14) |
| John Jessop (6) | + Roger Connor (12) | 1 | Roger Hetherington (11) | + David Hunt (20) |
| Dudley Stratford (8) | + Michael Donnelly (10) | 1 | Nigel Hague (12) | + Christopher Purchas (20) |
| David Spence (10) | + Michael W White (10) | 1/2 | Harry Turton (10) | + John Slack (10) |
| Alan Ramsay (14) | + Jim Kerreen (12) | | Michael Harrington (10) | + Christopher Critchlow (10) |
| PM | | | | |
| John Jessop (8) | + Michael Donnelly (10) | 1/2 | John Church (14) | + Roger Hetherington (11) |
| Chris Gerns (5) | + Roger Connor (12) | | Nigel Hague (12) | + John Slack (10) |
| David Spence (10) | + Alan Wylie (11) | 1 | Rodney McKinnon (14) | + Michael Harrington (10) |
| Dudley Stratford (8) | + Jim Kerreen (12) | 1/2 | Harry Turton (10) | + David Hunt (10) |
| Alan Ramsay (10) | + Michael W White (10) | 1 | Christopher Critchlow (10) | + Christopher Purchas (20) |
| Result | ⊙ | 4 1/2 | ⊕ | 3 1/2 |

*Dudley Stratford

BRESCANCE PARTY PORTUGAL 1998

St (01456) 460511

"Tillyate"
West Street
Letcham
Bridgton
Mid Glamorgan
CF81 0JH

Mark

A couple of things for
a scrapbook.

Mami's party is an Chris Morgan,
winner of the Algarve Ladies on
this year's Ladies Trophy at Moor
Park, receiving a trophy from
John Bennett, President of
the English Golf Union.

Also "snap" in 1997 Portugal
weekend. Left to night friends and words
meaning names as in 20 years' since
people may be interested to see our
"young faces"!

Charles Noble, David Hume's - back - possibly
a "tooz"!, Peter Robinson, John Moore,
John D. Snow, Peter Luffman, (Leticia
Lampkin, Alan Lewis, Jane Shepherd,
John Stevenson, Geoff Spindler, Rob
Lorinigan, Roger Lewis, Peter Davison,
Frank Davies (Capt), Roger Brecknell
(Capt), Tom Robinson (Capt. G.S.)
- Emma Davies.

P.S. where were you
when photo taken?!!

← photo

1-800-877-7373
 1-800-877-7373
 U.S.A.
 1-800-877-7373
 1-800-877-7373

The following...
 James Walton
 ...

USA

INTERNATIONAL

WORLD NEWS

James Watson

... of the ...
 ... of the ...
 ... of the ...

... of the ...
 ... of the ...
 ... of the ...

Hazards v The Bar

New Zealand Golf Club
Saturday, 3rd July 1999

Guy Benney (Bar), Julian Bennett (Bar), Gerrant van Thonder (Bar), Michael Westcott-White, John Church (Bar), Jim Kanevan, David Waters (Bar), Rodney McKinnon (Bar), Roger Cheyney, Roger Connor, Charles Noble, Alan Ramsay, John Slack, Chris Gema, Fabian Evans (Bar)

New Zealand: 1st hole

Captain John Slack

Roger Cheyney & Charles Noble

Roger Cheyney & Chris Gema/ Rodney McKinnon, Alan Ramsay, Stuart McKinnon/ Chris Gema & Julian Bennett

HAZARDS v THE BAR

@ New Zealand Golf Club on 28 June 2005

The match against the bar this year was played in unusually wet conditions with continuous light rain or showers for most of the day.

HAZARDS v THE BAR

@ New Zealand Golf Club - Saturday 2nd July 2005

| HAZARDS | | THE BAR | |
|--|------------|--|------------|
| Morning | Score | | Score |
| Chris Gerns (5) and Terrence Coghlin (18) | | Ian Childs (11) and Gordon Bishop (16) | 1 |
| Malcolm Thomas (7) and Charles Noble (15) | 1 | John Church (14) and Ted Poynter Reece (19) | |
| John Jessop (9) and Peter Renshaw (13) | | Nigel Hague (12) and Bruce Neale (17) | 1 |
| Dudley Stafford (11) and Michael Donnelly (12) | | Fabryan Evans (18) and Alan Ramsey (11) | 1 |
| AM Result | 1 | | 3 |
| Afternoon | | | |
| Chris Gerns (2) and Peter Renshaw (13) | 1 | John Church (14) and Mary Turcan (18) | |
| Malcolm Thomas (7) and Bruce Neale (11) | | Gordon Bishop (16) and Michael Donnelly (12) | 1 |
| Terrence Coghlin (18) and Charles Noble (18) | 1 | Fabryan Evans (18) and Roger Mareff (14) | |
| Alan Ramsey (11) and Dudley Stafford (11) | 1 | Nigel Hague (13) and Ted Poynter Reece (19) | |
| PM Result | 3 | | 1 |
| MATCH RESULT | 4 @ | | 4 @ |

Alan Ramsey (11)

PM Result

MATCH RESULT

| | |
|--|---|
| | 4 |
| | 5 |
| | 9 |

Ted Poynter Reece

| | |
|--|---|
| | 9 |
| | 0 |
| | 1 |

Piquet Trophy 1998

Memorabilia

The Team

James Heston
Richard
David
Michael's Trophy, etc.
The Cluff Book
Sergeant
Sergeant

James Heston - Last Match
After 21 Years

ALAN
LIVING - DEW
CAPTAIN

DAVID HESTON
TENNANT

TIM CLUFF
MICKY HANCOCK AGE 10 YEARS

Yarnon 1987 (Blue Dawn) 1987

Mr. Michael G. ...
Peter ...
...

1990-1991

November

The Team

*John Hilduff 1967 Member
Aged 21 years*

*John Hilduff 1967 Member
Aged 21 years*

HAZARDS GOLFING SOCIETY

ANNUAL DINNER

Friday, November 3rd 1990
The Royal Air Force Club, 128 Piccadilly, W 1.

Chairman:
His Honour I. E. SLACK TD DL,
Captain of the Society

1994 St. George's Club

Mr. & Mrs. Tom & Joan Stone Carrane

Dennis Scallan, Ian Dunne, Geoff Murray

Richard Neill Tomulekovic

Jim Keenan

HAZARDS v THE BAR

@ New Zealand Golf Club on Saturday 1st July 2006

The Bar resorted to previously untold tactics this year by turning up with a full side which included several members of the home club.

Despite this manoeuvre, the Hazards managed to come out on top by 5/6 to 4/6 in a lightly fought match and thus retain the Gem's 'links'.

The match was played in extremely hot conditions which meant that most of the afternoon games were reduced to 15 holes and the team was stuck in the Clubhouse in time to watch the England penalty 'shoot out'. It was generally agreed that England's performance on the day fell far short of that shown by the Hazard golf-ers.

Hazard Members enjoying the excellent New Zealand lunch.

Photos by Chris Gemis.

Hazards at the Fiches 1999

I am pleased to report that the Society's team made some progress this year in what the locals would call slightly windy conditions.

Our team of John Woods, Dudley Stratford, David Nation, with new boys Gordon Murray Fisher and John Gill, and your correspondent faced the Beggymen (ex Navy Team) on a bright but blustery Saturday morning. Unfortunately we could not find a win and were out of the main competition.

In the afternoon, after a heavy but well timed rain-storm at lunch, we took on the Leatherjackets in the Pacific. After some trials and a gale force finish, the Woods/Gill and Donnelly/Fisher partnerships succeeded, allowing us through to the Sunday semi and avoiding the dreaded "Mug", a fearsome rival.

Sadly, our Saturday form went missing against the March Hares (Goodwood) on Sunday morning. Donnelly/Fisher got back from 4 down to win 3/2 but Stratford/Nation could not quite recover from a similar deficit to lose at 18. Again the weather showed its serious side with a few more showers but we were generally dryer than water.

The course was in top condition as was the catering. We received a warm welcome from Gordon Binney, Ninquey Secretary and met many old friends in various teams. While we may have questioned our place in a scratch competition, we maintained a reasonable standard and are still worthy of a place. Certainly I think we would be missed. I wrote to 15 lower handicap members to see what additional firepower could be mustered and am grateful to them all for their responses. Our team is probably best as a mixture of talents and would have to comprise all our best players on form to win. This is unlikely in view of the other commitments to golf they report.

I would like to thank the team members who made the long journey to take part and for their help and advice to a concerned captain. I certainly hope that the Society will continue to enter a team.

Michael Donnelly

5th October 1999

Donny Macdonald Party Achnacraig 1999

L-R Tom Macdonald, Sam Slick, Capt Charles Macdonald, Peter Macdonald, Gordon Macdonald, John Macdonald, David Duff (Pres), Bob Cunningham, James Macdonald, Leslie Macdonald (Sec), Murray Macdonald, Sam Slick (HON), Peter Macdonald, Capt Macdonald, Peter Macdonald, Peter Macdonald

Particaml Week 2000 Donny Macdonald Party

L-R "Dad" Don Duff (Pres), Sam Slick, Peter Macdonald, Gordon Macdonald, Frank Macdonald, Beckford, Murray Macdonald, James Macdonald, Owen Macdonald (Capt Macdonald), Tom Macdonald, Sam Slick (HON), Murray Macdonald, Peter Macdonald, Gordon Macdonald, Leslie Macdonald (Sec Macdonald), Peter Macdonald, Charles Macdonald

HAZARDS v THE BAR

@ New Zealand Golf Club on 29 June 2007

The match against the Bar this year was played in unusually wet conditions with continuous light rain or showers for most of the day.

Despite this, the Hazards got off to a good start by winning the morning fouromes by 4 matches to 1, with the Bar's single point being contributed by the New Zealand secretary who was 'quitting' with them for the day.

In a desperate move to redress the position, the Bar resorted to sabotage during the mid-term interval by arranging for the Hazards Manager to sit on a suspect dining room chair which collapsed during lunch depositing him in an untidy heap on the floor.

Undaunted by his injuries the Manager rallied the Hazards who, obviously spurred on by this dastardly deed, managed a clean sweep in the afternoon by winning 5-0.

Despite a considerable lack of sunshine and firmness, a good day was had by all.

HAZARDS v THE BAR

Saturday 30th June 2007 @ New Zealand GC

| Hazards | Score | Points | The Bar | Score | Points |
|---|-------|----------|--|-------|----------|
| AM | | | | | |
| Andy Fullock (4)
Peter Barnshaw (14) | | 1 | Michael King
John Gilmarin | | 0 |
| Chris Gerns (4)
Terence Coghlin (14) | | 0 | Harry Turcan
Roger Mowett | | 1 |
| Malcolm Thomas (7)
Chris Sheath (12) | | 1 | Giles Forrester
Fabian Evans | | 0 |
| John Jessop (7)
Michael Donnelly (12) | | 1 | Nigel Hague
Roger Buckley | | 0 |
| Alan Ramsay (11)
Dudley Stratford (11) | | 1 | Christopher Critchlow
Ted Paynter Reece | | 0 |
| AM Result | | 4 | | | 1 |
| PM | | | | | |
| Chris Sheath (12)
Andy Fullock (4) | | 1 | Nigel Hague
Christopher Critchlow | | 0 |
| Dudley Stratford (11)
Chris Gerns (4) | | 1 | Roger Buckley
John Gilmarin | | 0 |
| Peter Barnshaw (14)
John Jessop (7) | | 1 | Harry Turcan
Fabian Evans | | 0 |
| Michael Donnelly (12)
Malcolm Thomas (7) | | 1 | Michael King
Roger Mowett | | 0 |
| Terence Coghlin (14)
Alan Ramsay (11) | | 1 | Giles Forrester
Ted Paynter Reece | | 0 |
| PM Result | | 5 | | | 0 |
| Match Result | | 9 | | | 1 |

l-r. Alan Zeman, Tony Patton
 Mac Hunt, Robin Gordon Lee, Cliff
 Masterton, Tom Droney, Peter Robinson
 Hazards - International
 Meeting, 1999
 Dinner - Evening.

Chairman
 Alan C. Zeman
 Captain of the Team

l-r. Dennis Jones (President), Ron
 Swartz, John Gill, Peter Robinson
 Tony Patton, Cliff Masterton, Tom
 Droney, Alan Zeman, Peter Robinson
 Hazards - International
 Meeting (1999)

l-r - Cliff Masterton, Peter Robinson
 Alan Zeman, Robin Gordon Lee, Mac Hunt,
 Tony Patton, Tom Droney
 Hazards - International (Evening)
 meeting 1999
 (Paparazzi)

I am pleased to report that the Society's team made some progress this year in what the locals would call slightly windy conditions.

1-2 John Brown, Tony Bolton
3-4 Mrs Hunt, Peter Galloway, Geoff
5-6 Galloway, Tony Brown, Peter Galloway
7-8
9-10
11-12
13-14
15-16
17-18
19-20
21-22
23-24
25-26
27-28
29-30
31-32
33-34
35-36
37-38
39-40
41-42
43-44
45-46
47-48
49-50
51-52
53-54
55-56
57-58
59-60
61-62
63-64
65-66
67-68
69-70
71-72
73-74
75-76
77-78
79-80
81-82
83-84
85-86
87-88
89-90
91-92
93-94
95-96
97-98
99-100
101-102
103-104
105-106
107-108
109-110
111-112
113-114
115-116
117-118
119-120
121-122
123-124
125-126
127-128
129-130
131-132
133-134
135-136
137-138
139-140
141-142
143-144
145-146
147-148
149-150
151-152
153-154
155-156
157-158
159-160
161-162
163-164
165-166
167-168
169-170
171-172
173-174
175-176
177-178
179-180
181-182
183-184
185-186
187-188
189-190
191-192
193-194
195-196
197-198
199-200
201-202
203-204
205-206
207-208
209-210
211-212
213-214
215-216
217-218
219-220
221-222
223-224
225-226
227-228
229-230
231-232
233-234
235-236
237-238
239-240
241-242
243-244
245-246
247-248
249-250
251-252
253-254
255-256
257-258
259-260
261-262
263-264
265-266
267-268
269-270
271-272
273-274
275-276
277-278
279-280
281-282
283-284
285-286
287-288
289-290
291-292
293-294
295-296
297-298
299-300
301-302
303-304
305-306
307-308
309-310
311-312
313-314
315-316
317-318
319-320
321-322
323-324
325-326
327-328
329-330
331-332
333-334
335-336
337-338
339-340
341-342
343-344
345-346
347-348
349-350
351-352
353-354
355-356
357-358
359-360
361-362
363-364
365-366
367-368
369-370
371-372
373-374
375-376
377-378
379-380
381-382
383-384
385-386
387-388
389-390
391-392
393-394
395-396
397-398
399-400
401-402
403-404
405-406
407-408
409-410
411-412
413-414
415-416
417-418
419-420
421-422
423-424
425-426
427-428
429-430
431-432
433-434
435-436
437-438
439-440
441-442
443-444
445-446
447-448
449-450
451-452
453-454
455-456
457-458
459-460
461-462
463-464
465-466
467-468
469-470
471-472
473-474
475-476
477-478
479-480
481-482
483-484
485-486
487-488
489-490
491-492
493-494
495-496
497-498
499-500
501-502
503-504
505-506
507-508
509-510
511-512
513-514
515-516
517-518
519-520
521-522
523-524
525-526
527-528
529-530
531-532
533-534
535-536
537-538
539-540
541-542
543-544
545-546
547-548
549-550
551-552
553-554
555-556
557-558
559-560
561-562
563-564
565-566
567-568
569-570
571-572
573-574
575-576
577-578
579-580
581-582
583-584
585-586
587-588
589-590
591-592
593-594
595-596
597-598
599-600
601-602
603-604
605-606
607-608
609-610
611-612
613-614
615-616
617-618
619-620
621-622
623-624
625-626
627-628
629-630
631-632
633-634
635-636
637-638
639-640
641-642
643-644
645-646
647-648
649-650
651-652
653-654
655-656
657-658
659-660
661-662
663-664
665-666
667-668
669-670
671-672
673-674
675-676
677-678
679-680
681-682
683-684
685-686
687-688
689-690
691-692
693-694
695-696
697-698
699-700
701-702
703-704
705-706
707-708
709-710
711-712
713-714
715-716
717-718
719-720
721-722
723-724
725-726
727-728
729-730
731-732
733-734
735-736
737-738
739-740
741-742
743-744
745-746
747-748
749-750
751-752
753-754
755-756
757-758
759-760
761-762
763-764
765-766
767-768
769-770
771-772
773-774
775-776
777-778
779-780
781-782
783-784
785-786
787-788
789-790
791-792
793-794
795-796
797-798
799-800
801-802
803-804
805-806
807-808
809-810
811-812
813-814
815-816
817-818
819-820
821-822
823-824
825-826
827-828
829-830
831-832
833-834
835-836
837-838
839-840
841-842
843-844
845-846
847-848
849-850
851-852
853-854
855-856
857-858
859-860
861-862
863-864
865-866
867-868
869-870
871-872
873-874
875-876
877-878
879-880
881-882
883-884
885-886
887-888
889-890
891-892
893-894
895-896
897-898
899-900
901-902
903-904
905-906
907-908
909-910
911-912
913-914
915-916
917-918
919-920
921-922
923-924
925-926
927-928
929-930
931-932
933-934
935-936
937-938
939-940
941-942
943-944
945-946
947-948
949-950
951-952
953-954
955-956
957-958
959-960
961-962
963-964
965-966
967-968
969-970
971-972
973-974
975-976
977-978
979-980
981-982
983-984
985-986
987-988
989-990
991-992
993-994
995-996
997-998
999-1000

... to see what additional firepower could be mustered and am grateful to them all for their responses. Our team is probably best as a mixture of talents and would have to comprise all our best players on form to win. This is unlikely in view of the other commitments to golf they report.

I would like to thank the team members who made the long journey to take part and for their help

- F. Davis (President), Alison
Sunder, Mrs Gill, Peter Galloway,
Tony Bolton, Geoff Galloway, Tony
Brown, John Brown, Peter Galloway
Hagarty International
Meeting, 1999

1-2 - Geoff Galloway, Peter Galloway
John Brown, Peter Galloway, Mrs Hunt,
Tony Bolton, Tony Brown
Hagarty International (Spain)
Meeting 1999
(Peter)

and Peter Galloway

HAZARDS GOLFING SOCIETY

ANNUAL DINNER

Friday, November 10th 2000
The Royal Weymouth Club, 128 Peverell St, W.L.

Chairman:
Alan C. Bennett
Captain of the Society

GOLF COURSES IN KENTUCKY

Greensburg

- Green County Golf Assn 502-932-7031

Greenville

- Twin Oak Golf 502-338-4853

Hazard

- Hazard Golf Club 505-436-8320

POSSIBLE VENUE: At Sugarco
by Chad Coomb?

Henderson

- Henderson Country Club 505-827-3444
- Municipal Golf Course 502-831-1263

Hodgenville

- Larue County Country Club

PISKEY 2000

Bill Wright Larry Johnson
Well known Hazards great Piskey result with acclaim.

I am also writing to report the outcome of our annual visit west. Our team of David Nation, John Woods, Dudley Stratford, John Gill, David Horne and yours truly battled against the Army on Saturday morning coming second 2 down, 1 half. In the afternoon, we met the Cornish Saints whose name belies their nature - we lost 2-1 after a very close finish.

So Sunday morning saw us consigned to the infamous Mags competition, usually foregone would but fortunately stabilized this year. Two teams scored reasonably but I am afraid my run of luck ended and we did not have to stay for the evening presentation. However John Woods did and reported a very good win for the bogymen, the ex Navy team.

I think everyone enjoyed the weekend and I am grateful for their support, especially our former President who played splendidly and was a solid partner.

These are a picture or two of the Piskey weekend just developed to prove we actually were there. You will probably just recognize the usual suspects including the recent MC.

Timothy Hill David Horne John Gill

David Horne John Gill Dudley Stratford Bill Wright Larry Johnson

PISKEY 2001

Further tales of our intrepid team's assault on the bastion of the Piskey Trophy are reported.

There were changes this year in several departments. The old guard of John Woods and Dudley Stratford, the regimental John Cill and the quartermaster were joined by two new recruits in Alan Bailey and Peter Warrick. Our camp deployed from the Riviera barracks to the Bristol Arsenal with its commanding position overlooking the port and a minute closer to the course.

Friday was set aside for maneuvers at Tronise but we could not take advantage of Peter's invitation to play on his home course. Despite fine weather during lunch, the forecast rain arrived at the wrong moment and a slow retreat to Newquay was the order of the day. It was equally horizontal there and practice was cancelled.

To keep the troops fresh, a few frames of snooker were organized at the Bristol. Later, mixed up with a meeting of retired civil servants who had worked abroad, we felt distinctly young and fit. After dinner we did not.

The morning broke dismal and the impending return of the storm looked likely. Cold breakfasts and the papers kept our heads down so we missed the arrival of blue skies abet on a strong and somewhat less usual southerly wind. Recharged we set the teams. More changes as senior professional JIV and the writer spearheaded the attack, JG and AB formed the center while the rear fell to DG and PW.

The morning match against the Masochists started well as their tactic is to go down until it hurts, then fight back to an improbable victory. This worked for two of their teams and we left main theatre of operations. The afternoon brought us against the Cornish Captains who were not ready to give more than one half point out most valiant efforts weather held fair on the green, we were lucky to almost in short sleeves.

away despite
As the
back of the
be playing

While Sunday morning should have seen us consigned to the rigors of the Mugs competition, the rain had returned with a vengeance. After a reduction to 7 holes, and some shilly-shallying in the ranks, mutiny held sway and sadly golf was cancelled before lunch. For the first time there were joint winners as the final had to be cancelled.

I hope everyone enjoyed the weekend despite the absence of two expected rounds. I am grateful for their support, and can recommend any member feeling strong to fish the box on Lesley's next team sheet.

Michael Donnelly

THE HALLS OF THE UNIVERSITY OF CHICAGO

List of members

| | THE HALLS | MEMBERS | MEMBERS |
|----|---------------------------|---------|--------------------------------------|
| 1. | A. Lehmann
H. Strober | - | + 2/3 { W.L. Robertson
H.V. Brown |
| 2. | H.G. Brown
H. F. Smith | - | + 1 up { J.H. Brown
H.H. Paulson |
| 3. | J.H. Brown
F.V. Brown | - | + 2/4 { J.H. Brown
A. Gold |
| 4. | H. F. Smith
J.H. Brown | + 1 up | - { G.V. Brown
A.F. Green |
| | | 1 | 3 |
| 1. | A. Lehmann | - | + 3/4 H.V. Brown |
| 2. | H. Strober | - | + 2/3 W.L. Robertson |
| 3. | H.F. Smith | - | - H.H. Brown |
| 4. | G.V. Brown | - | + 1/2 A.H. Brown |
| 5. | J.H. Brown | - | + 3/4 A. Gold |
| 6. | H.J. Smith | - | + 2/3 H.H. Paulson |
| 7. | J.H. Brown | + 2/3 | - G.V. Brown |
| 8. | F.V. Brown | + 1/2 | - A.F. Green |
| | | 2 | 3 |
| | TOTAL TOTAL | 3 | 6 |

TOTAL THE HALLS OF THE UNIVERSITY OF CHICAGO
MEMBERS

THE NAME OF

V

RESIDENCE

State of Michigan

12th September 1941

| | | | | | | | |
|---------------------------|---|-----|---|---|-----|---|-------------|
| H. J. MOORE
S. F. BIRD | } | 1/2 | + | V | - | } | 2. V. BROWN |
| H. J. BROWN
S. A. BIRD | | | | | | | 2. J. BROWN |
| H. J. BROWN
S. F. BIRD | } | - | + | V | 1/2 | } | 2. J. BROWN |
| J. J. BROWN
S. F. BIRD | | | | | | | 2. J. BROWN |

F. BROWN

1 a 2 BIRDS 1 a 2 BIRDS

| | | | | |
|----------------|-----|---|------|-------------|
| 1. H. J. MOORE | 1/2 | V | - | 2. V. BROWN |
| 2. H. J. BIRD | - | V | 1/2 | 2. J. BROWN |
| 3. H. J. BROWN | - | V | 1 up | 2. J. BROWN |
| 4. H. J. BIRD | - | V | 1 up | 2. J. BROWN |
| 5. H. J. BIRD | 1/2 | V | - | 2. J. BROWN |
| 6. J. BROWN | - | V | 1/2 | 2. J. BROWN |
| 7. J. J. BROWN | - | V | 1 up | 2. J. BROWN |
| 8. H. J. BIRD | 1/2 | V | - | 2. J. BROWN |

STATE OF MICHIGAN

THE SECRETARY

COUNTY OF MICHIGAN

COUNTY OF MICHIGAN

JULY 2001

PRESENTATION AUSTIN CARROLL TROPHY
ENGLISH SCHOOL BOYS CHAMPIONSHIP

MICK DOYLE (PRES. E.G.U.)

JOHN RIAZZI (HONORARY)

PAUL WARDING BROMBOROUGH G.C.

ROBINSON WINEBAR 2001

DAWN HOUSE'S PARTY

Piskey 2002

Further tales from the West ...

The Hazards were represented once again in this high powered competition with our team showing two changes. A welcome return for Tim Chatterback and a welcome to Max Hunt, adding fire power and experience. Both qualities were tested to the

full in sweltering conditions, most unusual at this time of year in those parts, more used to spectacular gales and high flying spray / low flying rain.

After a practice round on Friday, Saturday morning saw a match against old foes in the Cornish Rugby Captains, and in the afternoon the Cornish Saints. Unfortunately both were lost and Sunday morning, still fine, led to the team stableford.

We stayed at the Headland of the course and check the the bedroom. A little faded ton, good dining and a

Hotel to experience the views pins positions without leaving glory but a tremendous position- reasonable snooker table.

Many thanks to those who made the long journey and were rewarded with a very enjoyable weekend. We remain most welcome at Newquay although we struggle against low handicap teams in a scratch competition. I recommend the trip to those Hazards who would like the challenge over a tight and surprising course with superb views.

Michael Donnelly

View towards the Course

Barry Freeman (Captain, 1979 & Life Honorary Member)

Passed, we think, in 2002 at Woking Golf Club on John Wood's Captain's Day, aged 82. He went on to make his Century before passing away.

Prior to the establishment of the Hazards' Farthcawl Weekend sometime in the early '70s, the Society enjoyed a weekend at the Royal Cinque Ports Club, Deal. On the last occasion, as Barry was leaving the hotel, he was struck by a passing vehicle and very seriously injured. Against all the odds, he recovered - he was a 'tough nut' - but it was felt that the Deal Meeting was blighted and the suggestion was made that the Society should try and arrange a similar Weekend at Royal Farthcawl - if, of course, they would have them!

The rest, as they say, is history.....

DR. R. W. ELSTON-DEW
HEATH COTTAGE, HEATH DRIVE, WATSON/COLTHER/HILL, TAINWORTH, LINCOLN LN20 7CN
TEL: 01752 812181 FAX: 01752 814459 E-mail: rdek@btinternet.com

26.8.2002

Mark,

A few more happy snaps!
I can't remember some of their names,
- perhaps you can!

Yours,

Robin

26.8.2002

Letter from -
Dr. R. W. Elston-Dew.

Robin's Captains Day?

The 'Birds' of the Porchester Weekend

An extract from the then Captain's letter [Tony Hutton] dated 28th February, 1977, to Members reads... "As the President outlined at the A.S.M., we are investigating the possibility of visiting Porchester, as a substitute for the abandoned local Weekend. Gerald has now heard from the Secretary of Royal Porchester that his Committee has agreed to a Hazards meeting on Saturday and Sunday, 28th and 29th May. Please let me know as soon as possible if you would like to join the party which must be restricted to a maximum of 20 Hazards. I believe accommodation may be available at a local hotel - but more of this later..."

2002

David Nation or (R)

?? other

Left -> Right

- 1. ?
- 2. Peter Souter (Quebec) Pres
Captain of British North
- 3. Jay Stottford
- (+) Peter Rasmussen

Aug 2002

David Dove (on Right)
The President

?? other

Left -> Right

2002

Charles ?
Peter Rasmussen
The Treasurer

Richard Williams (Left one)
Patrick Howard (Right one)

?? other

2002

L-X
Leslie Langston The Secretary
John Woods The Captain

2002

Leslie Langston
The Secretary

PERFORMANCE WEEKEND 2009 Diana Howard's AGSY

Thank Parents

Diana Howard (2001) Dawn Young Stephen Campbell Derek Fisher Tom Wilson
Diana Payne Charles Miller Robert Miller Peter Dyer Andy Russell
Anthe Quinn (Mrs) Hugh Smith David Skelton Charlotte Ann Wynn

OFFICERS OF SOCIETY
+
FIXTURES
2001 - 2010

PRIZE WINNERS
1999 - 2009

THE
HAZARDS
GOLFING
SOCIETY
2008

David Nutton, Captain of the Hazards, presented The Hazards Silver to Nathan Kinney of Woodhall Spa Golf Club.

Nathan went on to represent Great Britain and Ireland in the 2013 Walker Cup.

....."LET US NOT FORGET".....

Whilst we enjoy relative peace and security at home, we must always remember those in far off lands who gave their lives so that we may continue to live in safety.

Our Thoughts, Support, Love and Prayers are with Barbara and John Bowman (Captain, 1991) who lost their Son, Major James Bowman of The Rifles, whilst serving his country in Afghanistan.

The Photographs were taken at the National Memorial Arboretum.

MAJOR JAMES JOSHUA BOWMAN
The Rifles, 1991 (middle)

B. Sussex, 27th August 1975
J. Afghanistan, 1st July 2010

James Bowman to British Army of
...
... in the 2011 Walker Cup.

LET US NOT FORGET
SEPHTON T
ROBINSON SJ
BOWMAN JJ
PURJA PUN A
TURKINGTON
LINLEY BG GM

REST IN PEACE.

— "LET US NOT FORGET" —

Whilst we enjoy relative peace and security at home, we must
remember the brave men and women who gave their lives so that we may continue to live in freedom.

Our thoughts, support, love and prayers are with Barbara and John who
lost their son, Major James Bowman of The Rifles, whilst serving in Afghanistan.

The photographs were taken at the National Memorial Arboretum.

Dear David and Maureen,

Thank you for your kind letter. If you and others think that such an entry into Hazards archives is appropriate then Barbara and I would be honoured to concur. Unfortunately

For more photos, see page 22 of the album, which is on the CD.

22/02/2015

Barbara@hazards.org.uk

I have to tell you that James's connection with golf was somewhat tenuous as his career in the game lasted 45 minutes, a first and last lesson from the Pro at St George's Hill!

We are very happy to leave the details to you, something along the lines you suggest would seem to be fine.

Your idea and kind thoughts are much appreciated and we send our very best wishes.

Sincerely,

John & Barbara

1st February 2015.

LETTERS
SEPHTON T
ROBINSON SJ
BOWMAN JJ
PURJA PUN A
TURKINGTON
LINLEY BG GM

REST IN PEACE.

①

Henry Davidson
Richard Alger
Roger Connor
Tim Crowler

③

Martin Hobbly

Mike Donnelly

②

David Basham
John Woods
Michael Wisdom
Duncan Bateman

④

Alistair Defriez
Andrew Pollock

Chris Sneath

①

WEST HILL 2010

②

③

West Hill - 2010

④

(Please feel free to add the missing names)

Purloin Weekend - 2000

CHARLES MOBLE (Captain - 2000)

"Grand Old Man of the Society" !!

27.06.2016

2010 Purshand Weekend.

The opposing Captains - Massimo Thomas and Johnyn Wright.

Some Records' Trophies including
 President's Purse
 Captain's Quorb
 Austin Carris Memorial Trophies
 Charles Macklin Cup
 Alan Laird Trophies
 Pat Hunt Cup
 Alfred Mason Spoons

The Society's 75th Anniversary was celebrated in style with a Dinner at Walton Heath Golf Club. The principal Guest was Air Chief Marshal Sir Patrick (Paddy) Hine, Captain of the R. and A. Golf Club in 2010 who presented a splendid Part Dinner to the Society.

Incidentally, Paddy was a past Winner of the Hazard's Caric Trophy in his youth.

The Royal and Ancient Golf Club of St Andrews
Fife KY16 9JG
Telephone (01334) 460000

4 June 2011

Dear Arthur,

A very warm thank
you for making me an excellent and
lovely afternoon as well as your
beautiful day at Strathmore. It
was a real pleasure to join in the
celebrations marking your 75th Anniversary
& I was enjoyed both our round of golf
with Michael and Robert and the dinner
episode in the clubhouse. It was
an evening to remember, which is more
than I can say for my summer at Strath!
I could not help but think how

HAZARDS GOLFING SOCIETY

ANNUAL DINNER

Friday 25th November 2011

The Royal Air Force Club
178 Piccadilly, London

Chairman:
Michael Butler Esq.
Captain of the Society

HAZARDS GOLFING SOCIETY
(Founded 1936)

President:

THE REV. CANON ARTHUR QUINN
(Walton Heath)

Captain:

MICHAEL BUTLER (Ashridge)

Committee:

MALCOLM THOMAS (Hockley Common)
(Immediate Past Captain)

DUNCAN BATEMAN (Ashridge)
(Hon. Treasurer)

JONATHAN LEONARD (Walton Heath)

STEPHEN MOORE (Hockley)

RICHARD NORRIS (St. George's Hill)

HUGH SMITH (Highgate)

ALAN WYLIE (Beaconsfield)

Hon. Secretary:

COLIN SIMPSON

HAZARDS GOLFING SOCIETY

75th ANNIVERSARY
DINNER

Thursday 2nd June 2011
Walton Heath Golf Club
Deans Lane, Walton-on-the-Hill

Chairman:

The Rev. Canon Arthur Quinn
President of the Society

Copyright © 2011 by Hazards Golfing Society. All rights reserved.

Menu

CUSHION OF SMOKED SALMON MOUSSE
with Corsica crab salad

ROAST SADDLE OF LAMB
*with dauphinoise potatoes, confit onions
and rosemary cherry jus*

CITRUS LEMON TART
with seasonal berries and clotted cream

COFFEE AND MINTS

Wines

POUILLY FUMÉ
*Domaine Bellé
Les Vallées 2009/10*

RED BORDEAUX
*Chateau d'Argence
Bordeaux Supérieur 2008*

Grace

Welcome by: ...
THE REV. CANON ARTHUR QUINN
President of The Society

Response by: ...
AIR CHIEF MARSHAL
SIR PATRICK HINE CCB-CBE
Captain of the R & A

CLUB

2011
Club
Program

2011 Match versus St. George's Hill.
Michael Butler (Captain), Richard Morris and Chris Lewis.

...and here is the 'Weggie' presented to the Society on the occasion of its 75th Anniversary (See previous page) alongside our Scrapbook.

Purbeasel Weekend, 2010. Friday Evening Drinks at the Hornes.

10th June, 2011, Purbeasel Weekend.

Champagne Party at Maureta and David Hornes' Home.

Wizards, Royal Purbeasel Members and Wives.

Cleaning up after the Welcome Party for the Wizards. "They only drank 17 bottles of Champagne..."

Next year must try a bit harder!

HAZARDS GOLFING SOCIETY

FOUNDED 1914

Hon. Secretary: Colin Simpson

Willow Farm
Hobson Road
Inchmear
Chichester
W. Sussex PO20 7DH

Tel: 01243 514931 or (m) 07958 346991
Email: gs@hazardsgolfing.com

21st November 2011

Alan Neale Esq
Kings Pool Cottage
Hyde End
GREAT MISSENDEN
Hucks
HP16 0RD

Thank you so much for taking the trouble to put some of your memories of the Hazards on paper - they will be extremely useful and, I am sure, very much welcomed by Richard Norris when he takes over as Archivist in a couple of years' time.

I can just picture you rushing from firing mortars and throwing grenades in basic training to the Hazards Summer Ball - what a contrast! It is now rather easy to forget that the 2nd World War had ended only 5 years before 1950, so your training in National Service will had an element of reality to it!

I will certainly pass your letter on to Richard in due course and I am sure the Committee would wish me to thank you sincerely for taking the time to write.

With all best wishes

Colin Simpson
Secretary

ALAN NEALE was a very long serving Member of The Hazards (Honorary 1957 and Captain in 1994) with his brother, Bruce, (Honorary 1959 and Captain in 1991). Their father, Tom, was a loyal Member of the Society for many years. Alan died in 2012 but the previous year he recorded a few of his early memories of the Society.

RINGS POND COTTAGE,
HYDE END,
GREAT HISSINGDEN,
BUCKS. HP14 0AG
TEL: GREAT HISSINGDEN (01494) 602000

18th November 2011

Dear Colin,

Quite by chance I happened to meet Alan Wylie in the boat of Beaversfield Golf Club. He told me that at a recent Harwood Committee meeting that it was decided to appoint someone to try to write a history of the Harwoods.

He suggested that I might draft some of my Harwood memories going back to 1950 and in my father came back to 1936.

It may simply be of no interest and I only hope that it is readable, if not readable - legible!

Yours sincerely

Alan Wylie

ALAN WYLIE was a very long serving Member of The Harwoods (Elected 1957 and Captain in 1964) with Al Wether, Bucks, (Elected 1958 and Captain in 1962). Their father, Tom, was a long Member of the Society for many years. Alan died in 2012 but the previous year he recorded a few of his early memories of the Society.

Alan Neale - Hazards 1957

1957

Although the date of my joining the Hazards is 1957, I had in fact first played in a meeting when I was still only 17. I played as a guest of my father Norman Neale who was one of the first Hazards started by Austin Lewis. Despite of the pouring rain we were for afternoon foursomes. The meeting was at R. Ashburton.

In those days most of the members came from North of the Thames. The Society was entirely run by Austin Lewis it was totally his club and the rules were strictly adhered to. You had to play in a minimum number of games in order to continue membership. As a young man it was difficult for me to get away to play hence I spent my early years apologising to Austin.

Austin Lewis was a small heavy built North Countryman. He pushed my father hard to get in the club. He also rather liked to have a "sprinkling" of famous names - Joe Davis, Raymond Goldring, Michael Braddish. Now for some short snapshots of my years

Again in 1950 I was doing National Service and in training. I had been invited to the Hazards dinner Ball. How I got away I can't remember but I can remember that we were firing 2" rockets and throwing grenades

ALAN NEALE was a very long serving Member of The Hazards (Elected 1917 and Captain in 1964) with his brother, Bruce, (Elected 1919 and Captain in 1937). Their father, Tom, was a long Member of the Society for many years. Alan died in 2012 but the previous year he recorded a few of his early memories of the Society.

I had to make four Colchester to Liverpool
trips in my butterfly and then change into
a D.I.

My brother Bruce and I were playing at
Woking. In the afternoon we went to play
Pat Hunt and partner. Pat got Bruce and
I completely "pinned". We struggled to get
out to the 1st tee and then we went out
in pairs for the 1st nine holes. Last year
evening but we did win a small prize.

One day at Moor Park (I'm not sure)
Father Bruce James stopped his four and
said I am going to imitate that bird. He
did so and the bird flew out of the tree.

In 1984 I was Captain what a blissful
year. Like being a grandfather - all
the fun and very little responsibility.

Sorry about the writing. I hope that it is of
some interest.

Now I believe that I was the earliest member!

If you want me to enlarge on any of the above
please phone me on 01496 2140

Wexford's Captain, Michael Butler, with John Bran-Dagh (Bromshaw Golf Club), Winner of the Wexford Trophy at the English Boys' Championship.

2016

Another year and another drinks Party to mark the start of another Fortis and Weekend.

Presidents - Past and Present,
John Woods, David Burns, David
Spence and Arthur Quinn.

Jonathan Leonard

The Special Guest for the Weekend - our revered Secretary, Colin Simpson.

Is anyone confessing to those yet!!!!

2012 - Martin Wakeley's CAPTAIN'S DAY
At Woking Golf Club.

Please add any missing names in spaces provided alongside the photos.

_____ Peter Dyson _____
_____ Martin Wakeley _____
_____ Bill McCall _____
_____ Derek Fulcher _____
_____ Ian Smith _____

Richard Morris

The Captain

Long Smith

Hazards v Chartered Accountants

Tuesday 14th August 2012

@ New Zealand Golf Club

The Hazards and Chartered Accountants met for their third annual fixture at New Zealand Golf Club on Tuesday 14th August with the score standing at 1-1 after previous encounters.

Despite a threatening weather forecast, the match was played in warm, sunny conditions with the Accountants finally running out as winners by 4 matches to 4.

The morning was marked by a splendid hole-in-one by Alan Drayton (for connoisseurs of the game, a wedge at the 10th hole) who kindly provided liberal 'post-prandial' refreshments - possibly the cause of the anticipated afternoon meal by the Hazards not materialising!

The fixture is played for the Gems Cufflinks which were ceremoniously presented to the Accountants Captain by Alan Ramsay over a cup of tea.

Carri Trophy, July 2012, at Royal Cinque Ports, Deal.

The Hazards Senior For Boys - aged 18 or under was won by Marco Pagan, aged 15, from Worthing Golf Club with a score of 252 (2 out over Par). He came a worthy seventh overall.

The picture shows the Winner with the Captain of Hazards, Martin Wakeley

Re: FW: Chris Smith

Please do not reply to this email address - we can be contacted on yt@tuffin.co.uk

Please find attached your Investiture image from today's ceremony for you to share via email with your family and friends. Our stills are copyright and for personal use only. Should you wish for a still to be published in a website, in your local newspaper or used for any other purpose, please advise the publisher in contact as details.

Congratulations on your award.

British Commercial Arts Limited

RICHARD NORRIS, Captain, HAZARDS GOLFING SOCIETY,
presents THE HAZARDS SALVER to JAMIE LL Bath Golf Club,
at The West Lancashire Golf Club, 26 July 2013.

Caeris Trophy - 24-27th July

The English Boys Under 16 Open Amateur Stroke Play Championship was played at Royal Cinque Ports over four days and I was a guest of England Golf on the final day. The Trophy was won in a play-off by Patrick Kelly - Boston West Golf Club with a score of 261(-7) from Bobby Keeble - Alridge Golf Club.

I presented The Hazards Salver to the best Under 16 player and this was won by Marco Fenge - Worthing Golf Club on 282(+4) who came 7th in the competition and is aged 16!

2013 Purchase Weekend, 10/23 Sat.

David Horne acknowledges President John Woody's generosity in paying for our Champagne!

Richard Norris, Duncan Robinson and Allister Duffield.

Mike Donnelly later elected Captain of Hazards for 2014.

Steve Brown Jones enjoying a glass of 'Nobby'

SUFFOLK TOUR REVIVED UNDER THE LEADERSHIP
OF STEVE CHAPPELL

The party comprised (from left to right) of Bruce Bevan Jones, Steve Chappell, Mick Bennett, Duncan Bateman, Richard Harris (Captain of The Hazard), Chris Smith, Alan DeFreese, David Downes, Hugh Smith, Stephen Moore, Stephen Bennett, and Nick Hayes.

The Tour culminated with Champagne at Chris Smith's home, ably supported by his Wife and Hugh Smith's Wife.

Group photograph of the invited individuals in London - a wonderful evening where the club's traditions, history and hospitality.

28/10/16

Dear David

I have added names to the photographs attached. We did have a good time on the "Suffolk" tour.

We played at Molesey on Monday 14th August, Purton on 20th August and Woodbridge on the 21st. The group of 11 was divided into teams of 7 who had been members for the longest against the newer members. After that always be matched with the oldest i.e. all squares.

Best wishes for this year and, hopefully, I will get an equally keen group to join me

The opening match of our 2018 season. Our annual contest against the Ferry Club at The Belfours. The Captain reported that despite good weather, company, courses and food the Society were well beaten by 9 matches to three.

The photograph includes (left to right) some of the commentators: Ian Fisher, Richard Norris, Bruce Macle, Ian W. Morrison, Mike Donnelly and Michael Eason's (Ferry Club Captain).

THE
CALEDONIAN
CLUB

Inaugural Past Captains' "Get together" Lunch.

18 March, 2014.

The outgoing Captain, Richard Harris, suggested that there might be some benefit if Past Captains spent time together informally to discuss the state of the Society and talk about any ideas Members may be forthcoming. Richard's words were that he was not aware of any particular discomfort in the Society over anything but experience told him that the good times do not stay on a high plateau unless reviewed and, if appropriate, refreshed. There was no agenda but it was an occasion much appreciated and enjoyed by 18 Past Captains of the Society: the photograph shows 18 smiling faces the missing picture being that of Richard himself who was behind the camera taking the photograph!

The **meal** was hosted by David Spence (President 2001/2) at The Caledonian Club in Belgravia - an admirable venue. The occasion was very much in keeping with one of the Society's original Objects ".....in the hope that strong bonds of friendship will be formed amongst its Members..."

It was, indeed, a gathering of Good Friends.

Jack Durvilly (2014), Martin Whiteley (2013), Michael Thomas (2012), Andy Pulluck (2006), John Woods (2001 and currently our President), Jim Kerrison (2007), Peter Kershaw (2005), Bruce Neale (2002), John Bowman (2001), David Spence (2001), David Horne (2002), David Dove (2000), Max Hunt (1998), Allan Ramsey (2000), Edwin Rippe (2004), ~~Unobtainable~~ (2004) Chris Pupple (2007), and David Nation (2009).

The Society has a longstanding relationship with the Youths/Boys Championship. The original Carris Trophy was donated by one of our founders – Austin Carris. When the event was taken over by the English Golf Union, the Trophy became obsolete but was passed on the South East Juniors for annual competition.

Below is an extract from one of our 2013 Captain's Newsletters which explains the position in rather more detail.

The picture shows our incoming Captain for 2014, Mike Dunne, presenting the new Rose Bowl to the 2013 Winner, Duncan Bateman, taken at the Society's Annual General Meeting at the R.A.F. Club on the 6th February, 2014.

You will all be aware that we have a Carris Trophy which is awarded each year for the Player of the Year. This apparently valuable silver trophy was originally donated by the Society to the South East Juniors many years ago, however it was handed back as surplus to requirements in 2008 and has been our "Flour Ladoran" ever since. It has attracted much comment, some of it unfavourable as being too cumbersome and time-consuming to maintain. The Committee has therefore decided to "sell at best" and reinvest the proceeds in a more manageable trophy; to this end, a more suitable trophy, such as a silver rose bowl will be purchased and suitably suitably engraved with winners, including those from the past.

Captain's Newsletter

June 2014

As we approach the Fortisval weekend, it's time to let you know what's been happening since a now distant day in February when you kindly appointed me your Captain. Kindly because having been a member through some 27 Captains, I have perhaps not appreciated the combined generosity of members' spirit towards their leader who regrettably has very little to do save to look in their reflected goodwill and to ensure that this wonderful Society can continue for everyone's enjoyment. It is also clear that this would be impossible without the enormous work and attention to detail of our Secretary Colin for whom nothing is too much trouble (it appears) even as he sees another debilitated take the reins. It is a great pleasure to thank him and all members for their welcome and support.

Our first event on the 8th March was the match against the XI Club at the Beckwithes organised by John Downman who sadly was unable to lead the team on the day. Despite our best efforts, my first command returned a rugby defeat 9 - 3 (rose to self - quite a lot of hazards were playing but not all on our side...). However it was a very enjoyable day in good company.

On a cooler and somewhat dismal day on the 25th March, we started the year's meetings as usual at Hockley which was in pretty good shape after such a wet winter. Even more, they had made attractive improvements to the fourth in front of the clubhouse although unfortunately it was not quite in play. After a gesture of some generosity by the Club, our Secretary wisely spent the proceeds on additional refreshments!

Visit gone to Nigel Cornhill and his guest James Purvis who prevailed in the morning and Ian Fry and his guest James Bell who led the afternoon in slightly drier conditions and a good score on count back in the afternoon.

The second match was against the Carnut Judges at New Zealand and while hoping my team would prosecute firmly, the hosts defeated well and the jury were unable to reach a verdict in favour of either side. There will be a trial next year!

Into April, we returned to Rye after last year's sojourn at Littlestone. The evening at the Horse Anchor did not disappoint those staying there. We were blessed with dry and improving weather and a warm welcome at the Club. As Colin reports, the greens were as ever fast and true and the service was excellent, but frivings still left us close to the 7pm deadline to vacate the car park. Visit done evergreen Duffley Elliott and guest Nick Hodge in the morning foursomes and the equally evergreen Bruce Seven Jones in winning the Charles Hawkins Cup by several points in the afternoon.

Most recently, we enjoyed a wonderful day at Viston with our President John in generous mood on the 11th tee off. Many found the courses set up for the US Open qualifier testing but clearly not Michael O'Brien-Kerney or Arthur Quinn in winning the President's Silver and Futee respectively for Malcolm Thomas and David Puse in taking the pin foursomes.

Thanks go to David Payne and Richard Willey under the administrative guidance of MOTE for representing the Society in the Alca Trophy. Although not winning, a good lunch in hazards battion led to a good score in the afternoon round.

I should also record thanks to our officers and committee members in attendance at the 1st committee meeting in May, and again particularly to Colin for dealing with all the organisation and paperwork to make such meetings a pleasure. The general report is that the Society is in the health both in funds and membership, though we need to look carefully to find new members who will meet our standards of good fair golf and bonhomie.

On a sadder note, the death has been announced of our former secretary Leslie Lamkin (1906-2008). Unfortunately I am unable to attend Leslie's funeral on 20th June and I thank those who will be attending and are able to represent the Society. He was a very efficient and kind man who kept us all in good order in the days of paper.

For those coming to an often windy Fortisval, I look forward to seeing you on Friday and for those not, I hope I may see you at Woking when I can offer squid thanks for the favour of being able to write this newsletter.

Best wishes

Mike

Portugal Weekend - June, 2018.

Another customary Warm Welcome from the Members and Staff of Royal Portugal. Wonderful weather - hot and sunny with little or no wind. Hazards Members who made up the party were, John Woods (President), Mick Connolly (Captain), Steve Chappell, Alan Coxon, Peter Dym, Derek Fulcher, Nick Hayes, Max Mum, Richard Norris, Denis Payne, Hugh Smith, David Spence, Dudley Stratford, Martin Watney, Rob White-Cooper, Alan Wylie and Charles Noble (not playing).

Usual way of club Welcome Party at the Home attended by Hazards, R.P.C.C. Members and Wives.

Maureta Home with Jo Hall from the Club who always helps out.

 Welcomes on
 Sunday 22nd June 2014
 Members of The Hazards Golfing Society
 Mr Eagleson
 Mr Woods
 Dr Perks
 Mr Morgan

 Your hosts for the day are Frances, Joseph
 and Shirley.

 The clubhouse will close at 9pm.

Captain of Royal Parkwood, How Jenkins, holding the John Sanders Hazards Tankard following its presentation by Mick Donnelly the Club having won the Sunday Morning Match by 5 to 1 matches to 1 to 1. This was the sixteenth meeting since the Tankard was presented by John Sanders. The score to date: Royal off 4, W.P.C.C. 6 wins against the Hazards 1 with 4 draws.

The Society is still involved in the Carris Trophy, established in the '60s by our founder, Austin Carris.

One of the pleasurable duties of the Captain is to present the Hazard's Silver to the best Under 18 score at the Carris Trophy. This year, it was held at its alma mater Moore Park and I had a great day being driven around the course by their Captain watching the golf over the high course. The main event ended in a playoff won at the first extra hole. Our winner was a 14 year old from Malaysia Bryan Teoh Wiyang who was 7th overall and a name to watch.

As many will know the clubhouse and its interior would normally require a National trust membership to enter and our silver would normally be on display as one of its treasures. I had not seen it before and it is truly magnificent, both in quality and the list of names of past holders - Justin Ross, Garry Lyle are just two. - Gull England keep it safely and we can be justifiably proud of the connection and high regard given to the trophy and the Society.

CAPTAIN'S DAY at WIRING GOLF CLUB

8th July

The Captain with the Winner of his Silver, Peter Robinson.

Senior (that is to say, 'elderly') Members enjoying a period of relaxation after lunch. Some opted to play only one round of golf and others, just a good lunch.

Pictured with the Winner of his President's Silver in May at Walton Heath, John Woods (left) with Michael O'Brien-Kennedy at Captain's Day at Wiring.

ROBIN WILSON DEW

Joined 1978.

Captain 1998.

As at the outset, our last event is the match against the Elfers in the capable hands of Miss Hunt. With hurricane Gonzalo, it may be a bit breezy. It also reminds us of a great sadness

is the death long-term and much loved member Robin Elsdon-Dew who was instrumental in creating this feature and was such a vibrant wonderful character. I represented the Society at his memorial service and never was there more, or more eloquent tributes, particularly those by our own Peter (Bill) Robinson and

Billie Clark. These last words perhaps are from the service itself and are the man.

Sadly I must tell you that we have also lost our former secretary Lesie Lamkin (1999-2006) and member Roger Arnes (member since 1999).

ST MARGARET'S CHURCH
CHIPSTEAD

A Service of Thanksgiving

for the life of

ROBIN WILLIAM ELSDON-DEW

1934 - 2014

Tuesday 16th September 2014

AND, ON A VERY HAPPY NOTE.....

Marriage of our revered Secretary, Colin Simpson, to Pam Benke

Pam has a distinguished record in the world of Ladies' Golf. The former Pam Tredinnick, she won the British and Irish Championships in the mid 60s and played in the Curtis Cup teams of 1966 and 1968 and in the Vagliero Trophy of 1967 when she also represented England. The following year,

she won the Portuguese Ladies Championship.

She Captained the GB and I Curtis Cup team of 2002 and the England team at the European Lady Juniors' Championship. The following year, she Captained the team for the Commonwealth Trophy, now the Aster Trophy.

She was President of England Golf in 2013 - the first sole President since the England Golf was created by the merger of the English Golf Union and the English Women's Golf Association.

Now, Colin, try and match that!!!

WE WISH THEM EVERY HAPPINESS IN THEIR LIFE TOGETHER.

THE FISKEY TROPHY AT NEWQUAY GOLF CLUB.

The Society's Team gained partial success winning the consolation prize (The Fiskey Mugs) for First and Second Round losers having been narrowly beaten in the Second round.

Extract from Mick Donnelly's October Captain's Newsletter.....

Unexpectedly, we were one short for the Fiskey and as a former match manager I was very pleased to be able to fill in among our much weaker handicaps team, ably managed by David Payne.

After a great win on Saturday morning, David and I were in position to win our afternoon match 2 up only to lose at the 20th. Green flags but when the adrenaline starts to flow 17 back puts easily become 16 lost + and I'm still having counselling on how to take 2 putts if you have them. However we managed to win the Mugs (the team appropriate memento) on the Sunday morning and left with useful memories of a great weekend.

Richard Dillacy

Tom Coakley

David Payne

Peter Robinson

Mick Donnelly

Michael Atkins

It is like to thank Stephen Moore and his helpers who moved my table and refreshments at the 11th tee to the shelter hut behind the 13th on my Captain's day. I congratulate all those who manfully played through torrential rain just to get a free drink. Fortunately the weather relaxed a little in the afternoon though thunder rolled around and wise choices were made. With the catering a little off par, it was perhaps not the most sparkling event but well done to Peter & Robinson in winning the Captain's Silver, Rob White-Coope the Captain's Quach and David Spence and Bill McCall the Pat Hunt Goblets etc.

One of the pleasurable duties of the Captain is to present the Hazards Silver to the best Under 18 score at the Carrs Trophy. This year, it was held at its alma mater Moore Park and I had a great day being driven around the course by the Captain watching the golf over the High course. The main event ended in a playoff won at the first extra hole. Our winner was a 14 year old from Malaysia Bryan Teoh Wiyang who was 7th overall and a name to watch.

As many will know the clubhouse and its interior would normally require a National Trust membership to enter and our silver would normally be on display as one of its treasures. I had not seen it before and it is truly magnificent, both in quality and the list of names of past holders - Justin Ross, Sandy Lyttle are just two. Our England keep it safely and we can be justifiably proud of the connection and high regard given to the trophy and the Society.

Our next event was a welcome return to New Zealand in early August when we were blessed with another fine day with good greens both in and out of the clubhouse, the catering being of a very high standard. Well done to Mike Roden and Paul Masters in winning our own Azzam Carrs Trophies.

Alan Ramsay kindly ran our match against the Chartered Accountants again at New Zealand a few days later. CMA to report that our figures added up to the same as theirs. David Cousins took charge at St George's Hill where the club had difficulty in raising a full team and we played as ten a side. At last a winning result 3-2 - well done craze!

In between, the second Suffolk tour took place courtesy of Steven Chappell. Twelve members with some substitutes played Aitborough in much better condition, sharpness (sic) and Woodridge despite our best efforts to go to Purdie Heath, unfortunately closed. Highlights as last year were the two refreshment parties laid on by Hugh Smith and Chris Smith or perhaps I should say by their very kind wives descended on by thirsty and hungry Hazards. We are so lucky to have these opportunities to play other courses and enjoy such hospitality and it's another one for your diary if it is run again.

Ladies Day at Worpleston was well attended this year and rewarded with more good weather. It's a beautiful setting and well worth taking a golfing spouse/partner/few handicap or lady bandit. The Club is delightful and we are very well looked after on the course and on the table and I hope this picture will encourage even more next year. Well done to the winners of the equally magnificent Alan Laird trophies Mike and Jane Roden.

Unexpectably, we were one short for the Pukeby and as a former match manager I was very pleased to be able to fill in among our much lower handicap team, ably managed by David Payne.

After a good win on Saturday morning, David and I were in position to win our afternoon match down 2 up only to lose at the 30th hole. Sorry chaps but when the adrenaline starts to flow 12 foot puts easily become 15 feet + and I'm still having counselling on how to take 2 puts if you have them. However we managed to win the Mugs (the team aggregate statment) on the Sunday morning and left with useful memories of a great weekend.

As at the outset, our last event is the match against the Elders in the capable hands of Max Hunt. With hurricane Gonzalo, it may be a bit treacherous. It also reminds us of a great sadness

in the death kingdom and much loved member Robin Elsdon-Dew who was instrumental in creating this future and was such a vibrant wonderful character. I represented the Society at his memorial service and never were there more, or more eloquent tributes, particularly those by our own Richard Williams and Arthur

Quinn. These two iconic pictures are from the service sheet and are the man.

Sadly I must also tell you that we have also lost our former secretary Leslie Langdon (1996-2006) and member Roger Ames (member since 1996).

I can report that your committee are pursuing the digitisation of the scrapbook to a form where all members can read and appreciate the Society's history. Thanks to a wonderful job by David and Maureta Home, the original has been re-organised and brought up to date. It will be on view at the Annual Dinner on the 21st November and I hope that as many Hazards as can be will be present to enjoy this the top social event of the Society's year. I look forward to seeing you there.

Lastly on a very happy note I am very pleased to report that Colin has recently married Pam Benke and I arranged a card and small gift on behalf of the Society. Congratulations to them! This will no doubt be covered in other areas of the press, Hello magazine etc but you heard it here first.

With best wishes

Max Corwell

Attached is a fuller results list.

W
P
H

Previous writing covering the former Gullies Society. In recent years he has researched the history of the Club, and in 2008 published a biography of the G. Tennant. He is a Chartered Accountant by profession, with a second-class

ANNUAL DINNER AT THE R.A.F. CLUB.

The Society's Team gained partial success winning the presentation prize (The Pulley Mugs) for First
Prize in the 1st Round.

HAZARDS GOLFING SOCIETY

ANNUAL DINNER

Friday 21st November 2014

The Royal Air Force Club
128 Piccadilly, London

Chairman:
Michael Donnelly Esq
Captain of the Society

Our President (John WOODS) with the Captain (MICK Donnelly).

Our principal Guest, Rear Admiral Robert Stevens CB, hosted by the President and Captain.

Mick Donnelly pictured with the incoming Captain, Alistair Devine.

A copy of the book - 'Pride of Place' - is held by the Archivist(s) should any Members wish to read it.

Richard Norris, our Captain in 2013, pictured holding a copy of his authored, very well researched and equally well received, history of St. George's Hill Golf Club. Its cover says of Richard "Richard Norris has been a Member of the Club since 1988, and its Captain in 2005/6; in addition he is a Member of both the Hazards Golfing Society and the Senior Golfers Society. In recent years he has involved himself in researching the history of the Club, and in 2008 published a biography of the Club's Founder, Mr. W.G. Farrant. He is a Chartered Accountant by profession, with a considerable interest in classical music, both as a player and administrator."

19th - 20th - 21st

June

Please sign in

Dolly Mafford

Lynn Atkins

Charles Hallett!

Ken Gills

David Payne

Peter Dyson

Michael Bowler

Alvin

Janet Hillier

Bryant + Katy
Jenkins

Richard Gandy power

Sept Blayden

Hoe Hart

Hugh Rith

John Woods

Doreen Rith

Pauline

Doreen

Members and Friends gather at the Homes for a glass or two of Champagne (thanks to our President, John Woods, who insisted - yet again - on 'picking up the tab') and a few 'sides' on the eve of our traditional Weekend. At least our form was consistent - we lost again to the Club on the Sunday Morning Match!

TELE: HJ RECORDS
(address of the
Advertiser)

SENIOR GOLFERS' SOCIETY

HAZARD SENIORS SOCIETY

at Woking Golf Club

date 1 July 2013

MEMBERS

| NAME | W | NAME | W |
|-----------------------------|-----|--------------------------------|-------|
| James King & Michael Brown | 1/2 | John Hargrave & Anthony Smith | 1/2 |
| A | | A | |
| John Clarke & David Stewart | 0 | Richard Thompson & David Brown | 1 |
| A | | A | |
| Richard Jones & John Clark | 0 | Robert Green & Michael White | 1 |
| A | | A | |
| Greg Taylor & David Roberts | 0 | John Wilson & Richard Evans | 1 |
| John Smith & David Clark | 0 | Alan Bennett & John Hill | 1 |
| TOTAL | 1/2 | TOTAL | 4 1/2 |

MEMBERS

| | | | |
|------------------|-------|-----------------------------|-------|
| Chris & James | 1/2 | William Jones & David White | 1/2 |
| A | | A | |
| Robert & Timothy | 0 | Andrew & Robert | 1 |
| A | | A | |
| Stephen & Louise | 0 | Richard & Stephen, Mrs | 1 |
| A | | A | |
| David & Robert | 0 | Bill & George | 1 |
| Frank & Peter | 1/2 | John & Christopher | 1/2 |
| TOTAL | 1 | TOTAL | 4 |
| MEMBERS | 1/2 | MEMBERS | 4 1/2 |
| TOTAL | 1 1/2 | TOTAL | 8 1/2 |

at HAZARD

at Seniors

at Woking Golf Club 173

A rare event! The Hazards, ably managed by John Hill, recorded a win against our old friends by 7 Matches to Nil with 1 Hand.

Jeremy Cary won the Captain's Prize, played from the Medal Tees, seen here on the right, being congratulated by the Captain.

Captain Ranked by Nigel Giffard and David Downes, Winners of the afternoon Foursomes for the Ful Hunt Goblets.

Peter Gill won both the Captain's Quitch and the Veterans Cup "by a distance" scoring 27 points all-in playing from the forward Tees.

Good to see three Senior Hazards, Peter Croft, Peter Robinson and Mark Fenwick pictured with Richard Alger.

Captain's Newsletter

July 2015

Dear Fellow Hazard,

Veni vixit fugit! It doesn't seem that long ago that you took the brave decision at the AGM in February to elect me Captain of our illustrious society for 2015. Already nearly half the year has gone. So I thought I should tell you what's happened so far.

The Hazards' season commenced at the Berkshire with a match against the XI Club, ably managed by Nick Brown. Our performance in the afternoon was an improvement on the morning, thereby securing the team the lunch honour, but it was insufficient to make up the pre-prandial deficit.

Our first meeting, as ever, was at the spacious Hansley Common in late March. The weather was pleasantly milder and drier than usual at this time of year. Partnered by Hugh Smith, your Captain shared in the morning honours; the afternoon's were taken by Duncan Bateman and Andy Pollock.

Mick Donnelly deftly managed the match against the Circuit Judges at the incomparable New Zealand, on 18th April. The Hazards won, I feel through comparative youth and vigour. So much for the bench!

Shortly thereafter, we travelled to Rye for our second meeting. The charm and diplomacy of our Secretary rescued the day, or night, at the Hope Anchor after your Captain inadvertently upset the Basil Faculty running it, simply by asking if he could book in early. Rye provided its customary outstanding grilling experience, which some felt was not matched by the food. As a Member, all I can say is that Rye caters in the main for the type of chap who likes to preserve his school days late into adult life; a cheap and cheerful lunch is one of Rye's charming eccentricities. The Wauds (Charles and his father and guest, Jeremy) won the foursomes and John Harridge won the Charles Hawkins Cup.

President's Day at the wonderful, if windy, Walton Heath was a great success. The greens were fast and true with the same pin positions as for the US Open qualifying, which had been held on the previous Monday. John Woods not only served some most welcome refreshments, but also presented the President's Silver to Ian Fry and the President's Putter to Peter Ranshaw. On the new course the afternoon foursomes winners were Nigel Catterill and John Gill.

Richard Norris was match manager against the Stock Exchange SS at my home course, St George's Hill, on 1st June. Armed with the team dictum: "Q: What is a stockbroker? A: Someone who invests your money 'til it's all gone" the Hazards soon brought the City's finest to their knees, begging for mercy.

The Royal Portcullis weekend was, as always, a highlight of the year. Most of us played all three days in blustery, but essentially dry conditions. Thanks are owed to David and Maureta Horne who threw a most enjoyable cocktail party at their home for both teams on Friday, to the President for the champagne, to the Captain and members of RPSC for allowing us to play and to all the staff who looked after us so well.

We were delighted to be joined at Saturday dinner by Huw Evans, Captain, and John Sanders,

Good to see three Senior Hazards, Peter Croft, Peter Robinson and Mark Fenwick pictured with Richard Algen.

discovery of the Hazards Tankard, for which we play the Club on the Sunday, when sadly we again came second.

I intend to book the Atlantic again for B & B next year, but would suggest to my successor that Friday dinner might be better held at the brasserie at Prads in Lannion. Some Hazards have already given me their views on such matters, but please let me or others on the Committee know what you think, if you wish.

John Gill led the Hazards to a resounding victory over the Seniors at Woking, on a very warm 1st July. (I was in Greece for my son's wedding which was, on that particular day, a lot colder and wetter!) The scale of the Hazards' success is demonstrated by the Seniors failure to win a single match on their home ground!

The Captain's Day at Woking again saw Gill in winning form, taking both the Captain's Quaich and the Veteran's Cup with an imperious 37 points. Jeremy Cary won the main prize, namely the Captain's Salver; the Pat Hunt Goblets being won by Nigel Cottrell and David Downes in the afternoon foursomes. I had a great time and thank all the Hazards who supported my Day including Peter Croft, Mark Fenwick and Peter Milt Robinson, who joined us for lunch.

I am having a most enjoyable year as your Captain, mainly because our indefatigable Secretary, Colin Simpson, does all the hard work. My main task is to turn up as much as possible, which I have done, with one exception. I have also managed to remain married, despite joining my wife late on holiday in February, as I had expected the AGM to be in the first week, and because my son thankfully postponed the date of his wedding, which was originally due to occur on the Saturday of the Purthcawl weekend.

More importantly, we are always on the look-out for new Hazards, so please bring along anyone you consider suitable as your guest to a meeting, to initiate the process.

Finally, may I wish you all the fun and camaraderie that is the hallmark of Hazards golf for the rest of the season and beyond.

Kind regards

Alastair Davies

New Zealand, 4th August, 2015.

Winners of the Hazards Austin Curtis Memorial Trophies, James Purvis (right) with his Guest, James Bell (a 9 handicap Member of Pittlochy Golf Club) with an excellent score of 86 points.

17th - 18th August.

Suffolk Tour taking in Thorpeless, Aldborough and Ponds Heath.

The 'Tourists' were the Captain Alastair Duffies, Steve Chappell, Mick Donnelly, Jeremy Smith, Duncan Bateman, Richard Morris, Bruce Brian Jones, Hugh Smith, Graham Sutton, Chris Smith and David Gosman.

2015 Results and Winners

| Event 2015 | | W - white | Y - yellow | G - green |
|----------------------|----------------------------|----------------------|-----------------|------------------------|
| Meetings | *Teas below | | | |
| Monday | 24 th March | | | |
| 1 st a.m. | 11 points W team* | Alastair Duffies | Hugh Smith | |
| 2 nd a.m. | 12 W | David Downes | Peter Smith g | |
| 1 st p.m. | 16 Y | Duncan Bateman | Andy Pyluck | |
| 2 nd p.m. | 15 Y | John Gilman | Jim Everett g | |
| Tue | 21 st April | | | |
| 1 st a.m. | 16 W | Charles Waut | Jeremy Waut g | |
| 2 nd a.m. | 14 W | Jeremy Cary | Stephen Moore | |
| 1 st p.m. | 12 W | John Marriage | | Charles Hawks Cup |
| 2 nd p.m. | 10 W | Charles Waut | | |
| Wales Heath | 18 th May | | | |
| 1 st a.m. | 14 W | Jan Fry | | President's Silver |
| 2 nd a.m. | 12 W | John Marriage | | |
| 1 st a.m. | 14 G | Peter Barnshaw | | President's Putter |
| 2 nd a.m. | 13 G | Alan Wyle | | |
| 1 st p.m. | 11 G | Nigel Cottrell | John Gill | |
| 2 nd p.m. | 10 G | Richard Blanchflower | Richard Morris | |
| Woking | 7 th July | | | |
| 1 st a.m. | 14 W | Jeremy Cary | | Captain's Silver |
| 2 nd a.m. | 13 W | Steve Wilkins | | |
| 1 st a.m. | 12 Y | John Gill | | Captain's Quash |
| 2 nd a.m. | 11 Y | Martin Wakeley | | |
| | 12 Y | John Gill | | Veteran's Cup |
| 1 st p.m. | 10 | Nigel Cottrell | David Downes | Fal Hunt Goblets |
| 2 nd p.m. | 17 | Jeremy Cary | Stephen Moore | |
| New Zealand | 4 th August | | | |
| 1 st a.m. | 15 W | Alastair Duffies | | |
| 2 nd a.m. | 14 W | Hugh Duffies | | |
| 1 st a.m. | 15 Y | Bruce Brian-Jones | | |
| 2 nd a.m. | 10 Y | Jim Keravan | | |
| 1 st p.m. | 14 Y | James Purvis | James Bell g | Austin Cairns Trophies |
| 2 nd p.m. | 12 Y | Michael Butler | Nick Hayes | |
| Worcester | 2 nd September | | | |
| 1st | 14 | Mike Ruden | John Ruden | Alan Laird Trophies |
| 2nd | 10 | Duncan Bateman | Gill Bateman | |
| West Sussex | 30 th September | | | |
| 1 st a.m. | 13 W | Hugh Duffies | Stephen Moore | Alfred Hewes Spoons |
| 2 nd a.m. | 10 W | Mick Donnelly | Paul Russett g | |
| 1 st p.m. | 15 Y | David Downes | Patrick Lunt | |
| 2 nd p.m. | 10 Y | Richard Wilcox | David Holam g | |
| Matches | | | | |
| V. Club | 5 th March | lost 4-8 | The Berkshire | Nick Brown |
| Judges | 14 th April | Won 3.5 - 4.5 | New Zealand | Mick Donnelly |
| Stock Exchange | 1 st June | lost 1.5 - 2.5 | St George's 1st | Richard Norris |
| Seniors | 1 st July | Won 8.5 - 1.5 | Woking | John Gill |
| Royal Portcawl | 21 st July | lost 2.5 - 5.5 | Royal Portcawl | The Captain |
| Accountants | 11 th August | Won 5.5 - 4.5 | New Zealand | Martin Wakeley |
| St. George's 1st | 29 th August | lost 1.5 - 2.5 | St George's 1st | Alastair Duffies |
| 11th | 21 st October | lost 2.5 - 5.5 | Woking strand | Max Hunt |

Annual Dinner 2015 (The Dinner - 11th November, 2015 - 2 member club members)

Captain's Newsletter

October 2015

Dear Fellow Hazards,

The season of "mists and mellow fruitfulness", or "preferred tee", is upon us, the Hazards' golfing year is over and it's time to tell you what happened, if you don't already know. All that remains in 2015 is the Annual Dinner at the Royal Air Force Club, Piccadilly on Friday 27th November. I very much hope to see you there and please feel free to bring a guest - perhaps, a membership candidate - to what will hopefully be an enjoyable and entertaining evening. Our guest speaker is my friend, Peter Wise from St. George's Hill, Peter is inter alia an accomplished playwright and author, who is working on a new book entitled "Should You Give Up Golf?" (I feel I am not alone in asking myself this question from time to time)

Since my previous newsletter, it has been my pleasant duty to attend, on behalf of the Society, the Boys Championship hosted by England Golf at Little Aston in late July this year (during the monsoon season). There, I presented the Hazards' Silver for the best Under 16 score at the Carno Trophy. It was shared by Jake Benson (England), Adalberto Montini (Italy) and Hugo Townsend (Sweden), who all finished on six-over par in a three-way tie. The Hazards' sponsorship moneys of £300 will be shared equally between them, but all three have each now been sent a Hazards' glass memento. In future, it is to be hoped that England Golf will amend the rules to produce a single winner. Incidentally, previous winners of this prestigious competition include Justin Rose and Sandy Lyle; so who knows what greater honours may be in store for this trio of winners. Another name to look out for is Bradley Moore, who won the Under 18 Trophy with an emphatic five shot lead.

As Hazards will be aware, we are extending our support for up-and-coming young golfers to the fairer sex. The Secretary has purchased, at the behest of the Committee, a suitable silver salver to be awarded for the winning score in the Girls Under 16s Championship, which will be engraved and made ready for its first presentation in 2017. It is similarly proposed that the Society will provide sponsorship moneys to the winner. This will further associate the Hazards and Austin Carrs, our founder, with the future of golf amongst our most promising youngsters.

Our own Austin Carrs trophies were won by James Purvis and his guest, James Bell, at New Zealand in early August with a magnificent 46 points. Everything about this day was excellent both on and off the course and this must surely be amongst our best and favourite venues. A week later we returned to NZOC for our match against the Chartered Accountants Golfing Society, ably managed by Martin Wakely, who led us to a victory by 5.5 to 4.5.

The Suffolk tour from 17th to 20th August is fast becoming as much fun and as important to us as the Royal Perthcawl tour, earlier in the summer. The courses we played this year were Aldeburgh, Thorpeness and Woodbridge, all of which were in excellent nick, although unfortunately the second day was extremely wet. Huge thanks are owed to our tour manager, Stephen Chaceff, and to Hugh Smith and Chris Snath, as well as their wives who were charming hostesses at homes held at their homes locally. We are fortunate indeed to enjoy such generous hospitality. Hugh has also secured a match against the Aldeburgh Club for next year, which is a great honour for the Society and a tribute to him personally, for which we are also most grateful.

Secretary
Treasurer
Committee
Suffolk Tour
New Zealand
Chartered Accountants
Austin Carrs

11
12
13
14
15
16
17
18
19
20

21
22
23
24
25
26
27
28
29
30

...the match was a success... the weather was perfect... the players were in good form... the match was a success... the weather was perfect... the players were in good form...

We lost 2.5 - 2.5 to George's Hill on 27th August, in a somewhat poorly attended 9-a-side match. Three Hazardsayed for the home team. It may have suffered from being held on the late August Bank Holiday Friday when it seems that a number of people who might otherwise have played were unavailable. Nevertheless, those who did play enjoyed a fine day with an 18 hole match in the morning followed by lunch and a further 9 holes on the Green course afterwards. Next year the fixture being moved to 24th September 2016, in the hope that "availability" will then be better on both sides.

Ladies' Day at Weydon attracted a total of 30 this year and bright and sunny weather. Unfortunately, this was a meeting I was unable to attend, but I'm told that everything went very well. The winners of 9 Alan Laird trophies were last year's defending champions, Mike and Jane Boden, who recorded 61 points over 36 holes of mixed foursomes.

Our final meeting of a year was held at the incomparable West Sussex. On a warm and sunny 30th September a snug but perfectly formed group of Hazards had a most enjoyable day. Winners of the Alfred Hawespoons in the morning with 33 points were Stephen Moore and Hugh Dwyler. In the afternoon, this redoubtable pair scored 35 points but, with the same score, honours went to the members, Patrick Luard and David Downes, as Hazards' "rules" prevent anyone winning more than one prize.

In early October, the Hazards again fielded a team of low handicappers in the 50th anniversary of the Pakey Trophy in Newquay's 125th anniversary year. Narrowly losing in the first round, the team of Michael Atkins, Alan Carpenter, Tim Cracken, Stephen Moore, Andy Fullock and David Payne (Captain) went through to the final of the plate competition, called the Pastie, there to lose to Westcott. David writes: "All parties enjoyed the weekend with excellent weather, strong play by debutant Alan Carpenter delivering 2 points in his first year. Leatherjackets match on Sunday morning was a notable victory. Amusing anecdote was 9 Hazards playing in the Pastie final, 3 of the Westcott being Hazards (including Nigel Cottrell who holed the winning putt for the Westcott!)"

Our final match of the year was held at Hoving Island against the Elders on Trafalgar Day, 21st October, in torrential rain, but in great spirits. It was admirably managed as ever by Max Hunt. Those who played the day before had good weather and a fun overnight stay, attended by the majority of both teams. Guests of honour at lunch were Mary Ethel Dew and Jane Ferring, respectively the widow and daughter of Robin, co-founder with Max of this excellent fixture. Mary presented the winning Captain (we sadly lost 2.5 - 5.5) with a silver salver, donated by the family in Robin's memory, which will be played for annually hereafter.

It is my sad duty to record the death during the year of Michael Westcott-White, to whose family and friends we send our condolences. Unfortunately, Ian Truster has resigned his membership owing to ill health. We wish them a fond farewell.

Alan Carpenter, Stuart Fullager, Derek Ferris and Howard Lago have been admitted to membership during the year and I hope to see them and their proposers at the Annual Dinner on 27th November, so that we may all get to know our fellow members. Suitable candidates for membership of the Hazards are always welcome. The question of suitability is largely left to the proposer, but the Committee may have concerns about a candidate's golfing ability if he has a handicap greater than 15, particularly as we are a foursomes society with no fixed pairings. Candidates will ideally have, or have had, a single figure handicap. There may, of course, be

| | | | |
|----|------------------------|----|--------------------|
| 1 | Michael Atkins | 11 | John Smith |
| 2 | Alan Carpenter | 12 | James Smith |
| 3 | Tim Cracken | 13 | Edward Smith |
| 4 | Stephen Moore | 14 | Paul Smith |
| 5 | Andy Fullock | 15 | John Collins Smith |
| 6 | David Payne | 16 | David Downes |
| 7 | Patrick Luard | 17 | John White |
| 8 | Hugh Dwyler | 18 | John Brown |
| 9 | Max Hunt | 19 | |
| 10 | Mary Ethel Dew | 20 | |
| 11 | Jane Ferring | 21 | |
| 12 | Robin Dew | 22 | |
| 13 | Michael Westcott-White | 23 | |
| 14 | Ian Truster | 24 | |
| 15 | Alan Carpenter | 25 | |
| 16 | Stuart Fullager | 26 | |
| 17 | Derek Ferris | 27 | |
| 18 | Howard Lago | 28 | |

HAZARDS GOLFING SOCIETY

ANNUAL DINNER

Friday 27th November 2015

The Royal Air Force Club
128 Piccadilly, London

Chairman
Alister Debrae Esq
Captain of the Society

The Captain (right) with our President (centre) and David Downes whose nomination as our Captain for 2016 was announced in the course of the evening.

The President and Captain with our Principal Guest, Peter Wise, a Member of the St. George's Hill Club.

Entertaining speeches didn't stop one of the Capitol's guests, Michael Lomax, "drawing" a couple of caricatures of our speakers!

And here are two more sketches by the same artist

Hazards Dinner 2018 - Guest
Ayn Roberts
Sams

Hazards Dinner 2015 - Carol Gaffney

That's it for 2018 here's to another successful year in 2019.

2016

16 April at New Zealand Golf Club: Mick Donnelly, last year's Captain, leads the Society to a resounding victory over the Circuit Judges.

MATCH

CIRCUIT JUDGES GOLFING SOCIETY v's THE HAZARDS

Saturday 16 April 2016 *Denotes Captain

At New Zealand Golf Club

| CIRCUIT JUDGES | | THE HAZARDS | |
|--|--------------|---|--------------|
| AM | | | |
| Jeremy Carey* (17) + Graham Jones (18) | | David Downes (11) + Alistair Duffies (12) | 1 |
| Philip St John-Stevens (9) + Brian Barker (22) | | Stephen Chappell (8) + Mick Donnelly* (12) | 1 |
| Felynn Evans (18) + John Dahl (19) | | David Nation (14) + Peter Ranshaw (16) | 1 |
| Christopher Parker (8) + Andrew Barnett (20) | | Richard Blanchflower (9) + Nick Hayes (13) | 1 |
| Roger Hetherington (11) + Timothy King (24) | 1 | David Spence (10) + Roger Connor (14) | |
| PM | | | |
| Jeremy Carey* (17) + Philip St John-Stevens (9) | 1 | Stephen Chappell (8) + Roger Connor (14) | |
| Roger Hetherington (11) + Christopher Parker (8) | 1 | David Downes (11) + David Nation (14) | 0 |
| Felynn Evans (18) + Brian Barker (22) | 1/2 | Mick Donnelly (12) + Richard Blanchflower (9) | 1/2 |
| John Dahl (19) + Graham Jones (18) | 0 | David Spence (10) + Peter Ranshaw (16) | 1 |
| Andrew Barnett (20) + Timothy King (24) | 0 | Nick Hayes (13) + Alistair Duffies (12) | 1 |
| Result | 3 1/2 | | 6 1/2 |

* Captain

19 April at Nyon: the season's first trophy is won by Jeremy Smith seen here holding the LINDSAY HAWKINS CUP alongside the Captain, David Dymovos.

President's Day at Watton Heath
28th May.

Some fine play saw John Marriage, playing off 4, win the President's Silver with an excellent score of 28 points beating last year's Captain, Alistair Gifford, by a single point.

The Winner pictured with our President, John Woods.

Friday, 24th June, 2016, at The Berkeley.

The Austin Carris Memorial Trophies - and a winning Captain! David Downes with his Flying Partner, Hugh Du Valer, (left) display the Trophies.

.....and on to our 2016 Purcell Weekend - 2nd and 3rd July.

2016 Purcell Weekend.

'The Participants'

- | | | | |
|------------------------|--|------------------------|--|
| David Downes (Captain) | | John Woods (President) | |
| Mick Donnelly | | Richard Smith | |
| Alistair Goffice | | Melanie Smith | |
| Hugh Smith | | Steve Chapman | |
| Rob White-Coxen | | Peter Dixon | |
| John GIB | | David Seaton | |
| Richard Blackflower | | Alan Wyle | |
| Nick Hayes | | Michael Roden | |

A stunning view of the Clubhouse and Putting Green taken on the Sunday Morning looking to the west.

Some 30 or so Members, R.P.A.C. Members (with Wives) at the 'View of the Weekend' Party - a few had left before the 'photo analysis' not to miss a moment of the Wales versus Portugal Euro Cup Football Semi-Final also, Wales were beaten.

This is becoming a habit! Since John Sanders presented the Tankard in 1988, the Society has won it only three times. Here the Captain, David Swales, presents the Trophy to the Club Captain, Bryan Jackson, the Club having won the match by 5 games to 3. Our worthy winners were Alistair Griffith and Malcolm Thomas, Rob White-Leeper and Peter Dwyer, and Nick Hayes and Mike Nolan.

Captain's Newsletter

July 2016

Dear Fellow Hazard,

This is my first opportunity to thank you all for electing me as your Captain for 2016. Already nearly half of my year has gone by, so I thought I should update you on what's happened so far.

The Hazards' season commenced at the Berkshire with a match against the XI Club on March 3rd, ably managed by Nick Brown. After a bright start the Hazards established a lead of 4-2 at half time but lulled into a false sense of security, the Hazards over-lunched and were soundly trounced in the afternoon foursomes to lose the match 5-7. Despite this setback everyone had a most enjoyable day.

Our first meeting was at Hambury Common GC on March 22nd. The weather was sunny and warm with the course and catering up to their usual high standard. The morning foursomes was won by Stephen Chappell partnered with one of our new members, Howard Laps, who narrowly beat Mike Roden and last year's winner, Hugh Smith. The afternoon's honours were taken by Tim Cracken and Richard Norris, chased home by Graham Sutton and his guest, Chris Wyatt.

Mick Donnelly judiciously managed the match against the Circuit Judges at the New Zealand, on 16th April. The Hazards comfortably won the morning round 4-3, but overcome by the gravity of their crime and maybe a few too many Kummys, could only manage a half in the afternoon.

Our second meeting at Fye on April 30th provided its customary golfing test and unique lunching experience. Last year's victors, the Wauls (Charles and his father and guest, Jeremy) again won this year's morning foursomes, this time on a count back from Ian Fry and Nick Hayes. In the afternoon singles, Jeremy Smith won the Charles Hawkins Cup and Jeremy Waul had a hole in one at the 17th, which was celebrated by all in the usual manner.

President's Day at Wallon Heath on May 26th was played this year before the US Open qualifier. Despite some aggravation over tee reservations, the day went well with the course in great condition, although the greens were not yet at full US Open speed, and the lunch at its normal high standard. John Woods generously provided most welcome refreshments during the morning round. He also presented the President's Silver to John Harridge, who narrowly beat last year's Captain, Alistair Davies, and the President's Putter to Nick Brown. On the New course the afternoon foursomes winners were Patrick Luard and Duncan Bateman.

Michael O'Brien-Kennedy delegated the playing in the ALBA trophy to David Payne (I) and new member Alan Carpenter (II) at Woking on June 4th. Their gross scores of 80 (am) and 83 (am) left them in the middle of a strong field.

Richard Norris was non-playing manager for the drawn match against the Stock Exchange GC at St George's Hill on June 6th. The excellent lunch was followed by a mixed foursomes/fourball format where interestingly the Hazards showed their prowess in fourballs by winning 3-0, which was offset by the foursomes losing by a similar score.

This year saw a new fixture at the Berkshire on a warm but cloudy June 24th. After much persuasion from Colin, we were allowed to play our normal format of a.m. singles and p.m. foursomes. Although the Friday date was not ideal with many counter attractions for Hazard regulars, the 14 attendees had a most enjoyable day. The a.m. singles was won by Steve Wilkins on a count back from Mick Donnelly and the p.m. foursomes was won by your Captain helped in no small way by his excellent partner, Hugh de Vivier.

We will be retaining the Berkshire in our fixture list for next year and have provisionally booked it for July 5th 2012. Let's hope that this date attracts our normal attendance and it becomes a regular venue for many years to come.

The Royal Farnham weekend was, as always, a highlight of the year. Many of us played all three days in blustery, but essentially dry and warm conditions. Thanks are owed to David and Maureta Howe who threw a splendid cocktail party at their home on Friday evening, to the President for the champagne, to the Captain and members of RPOC for allowing us to play and to all the staff who looked after us so well. We were delighted to be joined at Saturday dinner by Bryan Jenkins, Captain of RPOC.

I am pleased to report that on Saturday the Captain's team had a resounding win against the President's team who provided the forfeit of iron in the Society's regatta which was enjoyed by all. However I am sorry to report that the RPOC team had the better of us on Sunday morning so they retain the Hazards Tankard for yet another year.

I've recently spoken to Hugh Smith who appears to be recovering well from his nasty burn on the Friday night and I'm sure you'll all join me in wishing him a speedy return to the golf course.

John Gill led the Hazards to another resounding victory over the Seniors GS at Woking on a wet June 29th. At lunch time the score was 3-3, but after lunch the Hazards prevailed 5-0 over the curtailed 12 afternoon holes, with one group still holed up in the bar due to the inclement weather.

I am already looking forward to enjoying a drink with you at my Captain's Day at New Zealand on Tuesday, August 2nd. I am also hoping to meet any non-playing Hazards who want to enjoy the splendid NZ lunch. In the morning singles, you'll be competing for the Captain's Silver, the Captain's Quartz and the Veteran's Cup. I'll be joining you for the afternoon's foursomes competition to defend the Fat Hunt Goblets.

On a more serious note, the Hazards GS is now 80 years old and its successful longevity is due to a regular inflow of like-minded competitive golfers, who also appreciate the fellowship that playing golf brings. I would encourage you all to look out for potential Hazards' members and bring them along to a meeting as your guest which will initiate the selection process.

I am having a most enjoyable year as your Captain and my gratitude goes to our diligent Secretary Colin Simpson who does all the hard work and keeps me on the straight and narrow.

Best regards

David Downes

**ENGLISHER BOYS' OPEN AMATEUR STROKE PLAY CHAMPIONSHIP (Carris Trophy) 19th to 22nd July
MUNSTANTON GOLF CLUB.**

The Hazard's Silver (for those under 18 on the 1st course) was won by Michael Gilbert from Chelmsford Golf Club with a score of 282 (4 under) seen here with our Captain, David Downes.

WEST SUSSEX - 25th September.

The Captain strikes again!
Not content with winning the Acorn Carris Memorial Trophy at The Berkshires in June, albeit with a different partner, David won the Alfred Knowles trophy with his Guest, Ian Paterson.
WELL DONE, MR. CAPTAIN!

FRASERS GOLF AND SOCIETY

Match: **West Sussex Ladies** vs **200 Ladies 2010**
Date: **25th September**

| NAME | SCORE | NET SCORE | DIFF |
|------------------|-------|-----------|------|
| 1. Mrs. Downes | 80 | 78 | 2 |
| 2. Mrs. Gilbert | 80 | 78 | 2 |
| 3. Mrs. Paterson | 80 | 78 | 2 |
| 4. Mrs. ... | 80 | 78 | 2 |
| 5. Mrs. ... | 80 | 78 | 2 |
| 6. Mrs. ... | 80 | 78 | 2 |
| 7. Mrs. ... | 80 | 78 | 2 |
| 8. Mrs. ... | 80 | 78 | 2 |
| 9. Mrs. ... | 80 | 78 | 2 |
| 10. Mrs. ... | 80 | 78 | 2 |

| NAME | SCORE | NET SCORE | DIFF |
|--------------|-------|-----------|------|
| 1. Mrs. ... | 80 | 78 | 2 |
| 2. Mrs. ... | 80 | 78 | 2 |
| 3. Mrs. ... | 80 | 78 | 2 |
| 4. Mrs. ... | 80 | 78 | 2 |
| 5. Mrs. ... | 80 | 78 | 2 |
| 6. Mrs. ... | 80 | 78 | 2 |
| 7. Mrs. ... | 80 | 78 | 2 |
| 8. Mrs. ... | 80 | 78 | 2 |
| 9. Mrs. ... | 80 | 78 | 2 |
| 10. Mrs. ... | 80 | 78 | 2 |

Handicap: _____
 Total Score: _____
 Net Score: _____
 Diff: _____
 Name: _____
 Address: _____
 Tel: _____
 Email: _____
 Date: _____

HAZARDS' SUFFOLK TOUR, 2016.

(Ow thanks to Stephen Chappell for his organisation)

Stephen, I have compiled this for you as a response for David Home to help you relax after your excellent leadership and organisation, to ensure another successful tour.

This the inaugural match against Aylsham, ended all square 212 to 212. Aylsham were excellent hosts providing a really great dinner attended by 8 wives of Aylsham team players, plus Liz Sneath and Sandra Smith.

Thorpness began the match, Captain versus Treasurer. Again played in stifling heat, Richard Blanchflower managed to ace the bar three both times and helped us to celebrate by providing champagne at dinner that evening.

John Dale and Robin Anderson from Aylsham played with us to fulfil the numbers.

Chris and Liz Sneath entertained the Hazards at their house at The Meadows, Freston in the evening.

Wednesday a return to Westwings again in very hot weather and this time the Treasurers' team overhauled their previous days' deficit to win the match. The Captain kindly donated prizes to the winning side and a special bar prize to Bruce Bevan-Jones for the highest points win over the three days. A special shot and champagne to Stephen for all his efforts to make the tour such a success.

It is hoped to continue the event next year and the match against Aylsham. (That highlights were best dressed gaffer award to Jeremy Smith, who has not changed his Taylor! Stephen, you may wish to add anything I may have missed and forward on. Have the helped, warm regards.

The 2016, evening very successful was the annual event against the Chartered Accountants at St Mary's Church on July 20th. Our team was ably managed by Martin Winkley, who again led us to a victory by 8 to 4.

HAZARDS' SUFFOLK TOUR 2016

Monday 22nd August

| | | |
|-------------------|----------------------|----------------|
| Duncan Baleman | Richard Blanchflower | Prizes for the |
| Bruce Bevan-Jones | Michael Butler | Match against |
| Chris Sneath | Alexander Defries | Aylsham OC |
| Mick Connolly | Stephen Moore | |
| David Downes | Jeremy Smith | |
| Peter Dymon | Stephen Chappell | |
| John Griston | Graham Sutton | |

Tuesday 23rd August

| | | | |
|-------------------|-------------------|----------------|----------------------|
| David Downes | Stephen Moore | Duncan Baleman | John Griston |
| Peter Dymon | Michael Butler | Jeremy Smith | Richard Blanchflower |
| Graham Sutton | Bruce Bevan-Jones | Hugh Smith | Chris Sneath |
| Alexander Defries | Stephen Chappell | Mick Connolly | Westwings Man |

Wednesday 24th August

| | | | |
|--------------------|-------------------|----------------|----------------------|
| David Downes | Alexander Defries | Chris Sneath | Richard Blanchflower |
| Stephen Moore | Graham Sutton | Jeremy Smith | Mick Connolly |
| Bruce Bevan-Jones | Peter Dymon | Duncan Baleman | Mick Connolly |
| Stephen Chappell's | Michael Butler | Hugh Smith | John Griston |

Dear All. Not good picture except for John Griston, due no doubt to the blisteringly hot day!!

READY TO GO! - Newquay Golf Club, October 1st and 2nd

Our Team Manager, David Payne, assembled a strong Hazards Team (Andrew Pollack, Michael Atkins, Charles Wood, Alan Carpenter, Tim Cracklin and David himself) but, alas, success still eludes the Society: on a brighter note, this is always a happy event and this year was no exception. Thanks to everyone for making the long journey to Cornwall and especially to David for his leadership.

Wednesday

A quiet night in regard to weather (see last page) but also the Sun came in mid- and (surprised over 20% in the field) provided an early start with some sun in the Bay on Sunday morning.

For the record

11 Holes out of 18 (Burdell's 12)

Payne & Wood - 1st

Atkins & Pollack - 2nd

Carpenter & Cracklin - 3rd

10 Holes out of 18 (James 10)

Payne & Wood - 1st

Atkins & Pollack - 2nd

Carpenter & Cracklin - 3rd

11 Holes out of 18 (1st)

Payne & Wood - 1st

Atkins & Pollack - 2nd

Carpenter & Cracklin - 3rd

Weather was rather breezy with a few heavy showers on Saturday but otherwise generally put on a decent show with generally very sunny weather (albeit we forgot to do a rain photo David!) (Monday)

The 2011 season was the best ever for the Society

Summary

Back

Captain's Newsletter

October 2016

Dear fellow Hazard,

The only item left in our 2016 diary is the Annual Dinner at the Royal Air Force Club, Piccadilly on Friday 18th November. I very much hope to see you there and please feel free to bring a guest - perhaps, a membership candidate - to what will be a relaxed introduction to the Society. Our guest speaker will be Tim Dickson whom you may know is the editor of the excellent magazine, Golf Quarterly.

The first event after my July newsletter was the annual match against the Chartered Accountants GC at New Zealand on July 20th. Our team was ably managed by Martin Wakeley, who again led us to a victory by 6 to 4.

Later that week, it was my pleasant duty on behalf of the Society to attend the Boys' Under 18 Championship hosted by England Golf at Hunstanton GC. I was there to present the Hazard's Silver plus a £200 sponsorship for the best Under 18 score in the Gains Trophy. The winning young man was Michael Gilbert from Chelmsford GC. As the previous winners of our prestigious Silver have included Justin Rose and Sandy Lyle, and more recently Eddie Pepperell, it'll be interesting to track Michael's progress to see if he reaches the same dizzy heights in the professional ranks.

As many Hazards will be aware, next year for the first time the Society's Captain will be making a similar presentation to the winner at the English Girls Championship for under 18s. I think we can all be proud of this further involvement by the Hazards GC with the future development of our most promising youngsters, as originally initiated by our founder, Austin Gains.

My Captain's Day held at New Zealand on 2nd August was well attended and despite the rain, I was pleased to talk to you over a drink on their halfway stop. Everything about my day went exceedingly well both on and off the course and NZGC is an excellent venue for future Captain's Days, particularly when their Halfway House is built and future captains can keep dry when serving the drinks.

Jeremy Cary won the Captain's Silver with Derek Pether, who lifted the Veteran's Cup, in second place. Bruce Bevan-Jones won the Captain's Quench and I was happy to see Will Seabrook featuring in the runner-up position. The Pat Hunt Goblets were secured by Jeremy Cary & Peter Robinson who were followed home by John Urston & Mick O'Connell.

The August Suffolk tour is fast becoming a permanent feature in our calendar and is now as well supported as our other three day event, the Royal Purbeasel weekend earlier in the summer. We again played the challenging Aldburgh, Thurperess and Woodbridge courses, all of which were in fine condition. Huge thanks are owed to our tour manager, Stephen Chappell, and to Chris & Lil Greath for entertaining us so nicely at their home. Honours were shared in the inaugural match against the Aldburgh GC members, who looked after us splendidly at both lunchtime and the dinner, which was also attended by many of their wives.

The three round match between the Captain's and Treasurer's teams resulted in closely fought

win for Duncan Bateman and his merry band of followers.

Ladies' Day at Worpleston on 31st August attracted a field of 22 players. The winners of the Alan Laird trophies were Peter Robinson & Nancy Morris ahead of defending champions, Mike & Jane Roden, who jumped up the leaderboard to second place after an excellent afternoon round. As a number of guys only felt able to play 18 holes, for a trial period beginning next year the Laird Trophies will now be played for in the morning round only with a separate afternoon 18 hole competition available for those who wish to play a second round.

On 14th September the Hazards triumphed against St. George's Hill, which was a most unusual match as both sides were managed by Alastair Defries or El Supremo as he is now better known. Due to an unforeseen clash of dates, there were only three members of the IGH team who were not also H&A members. Nevertheless, everyone enjoyed a fine day with the 18 hole match in the morning being followed by a great lunch and a further 9 holes on the Green course afterwards. The Hazards won a tight match 2.5 - 1.5, with talk of Mick Donnelly being offered honorary membership of the Club. We're assured by El Supremo that with the planning now in place, the better availability of IGH members next September will ensure a more normal balance of participants.

Our final meeting of the year was held at West Sussex GC. Although the attendance was a tad disappointing, those present had a most enjoyable day. Winners of the Alfred Hayes Spoons in the morning were your Captain & his guest, Ian Falethorp, with Mick Donnelly & Hugh Ditcher a close second. In the afternoon, Alastair Defries & Hugh Smith were run-away victors with Mike Roden & Bill Hensley last of the rest.

In early October, the Hazards again fielded a team of low handicappers for the Pikes Trophy at Newquay GC. Sadly our team lost in the first round of both the Trophy and the Fester (later) competitions and finished mid-table in the Mugs event. Despite their disappointment, a great time was had by all.

Unfortunately our initial match against Humbercombe GC had to be cancelled and our final match of the year was held at Haying Island against the Elders on October 18th. This is now firmly established as a two day event with a full practice round with the competition followed by a joint dinner at the hotel the day before the 18 hole match and lunch. It was admirably managed as ever by Max Hunt. The winner's silver salver, donated last year by Robin Edden-Dew's family in his memory, was won by the Elders for the second year running by 5.5 to 3.5.

Our only new member since the AGM, Nicholas Yeates from Ighite GC will be attending the Annual Dinner on 27th November, so it's our opportunity to get to know him. I would encourage everyone to consider whether any of their golfing friends would enjoy the ethos of the Hazards and introduce suitable candidates for membership. The question of suitability is largely left to the proposer, but the Committee may have concerns about a candidate's golfing ability if he has a handicap much greater than 12, particularly as we are predominantly a foursomes society with no fixed pairings. Candidates will ideally have or have had a single figure handicap. There may, of course, be perfectly good reasons why an otherwise excellent candidate does not possess the requisite level of handicap, if this is the case, you should contact the Secretary at the earliest possible stage to ensure a seamless process and to avoid any upset.

Please bring along anyone you consider suitable to become a Hazard at your guest to this year's

Don't be to any open Meeting next year.

Little progress has been made on our computerisation project due to ill-health and limited skills but there are plans afoot to accelerate this initiative in 2017. The goal is to adopt a system which not only delivers the most effective way for members to view our digitised archive and current information but also facilitates communications relating to our meetings and matrices. Any help by suitably qualified and motivated members will be greatly appreciated.

Finally, I'd like to thank all the officers, committee members, match managers and tour organisers, who give their time so selflessly on behalf of us all. A special mention is due to Colin Simpson, our hard working, efficient and conscientious Secretary.

As my year is almost over, I am reminded of the old adage that all good things must come to an end. It has been a great privilege for me to be your 2016 Captain and I'd like to thank you all for your fellowship and goodwill both on and off the course which has made it such a memorable and enjoyable experience.

With my very best wishes,

David Downes

HAZARDS GOLFING SOCIETY

ANNUAL DINNER

Friday 14th November 2014

The Royal Air Force Club
118 Piccadilly, London

Chairman
David Downes Esq
Captain of the Society

ANNUAL DINNER, 14th NOVEMBER, HELD
AT THE ROYAL AIR FORCE CLUB, PICCADILLY.

OUR CAPTAIN, DAVID DOWNES.

THE CAPTAIN WITH PRESIDENT ELECT,
CHRIS KNIGHT, 2013.

THE CAPTAIN WITH CAPTAIN
ELECT, STEPHEN MOORE.

THE CAPTAIN WITH OUR GUEST, THE
EDITOR, EDITOR OF GOLF QUARTERLY, (L) AND
OUR PRESIDENT, JOHN WOOD.

WELCOME to a new session and, in particular, to our new President, Chris Smith, who has succeeded John Woods, who has retired after five years in office.

Thanks, John, for all you have done for the Society.

Stephen Moore

Superstar College, 5000 Cross, Cotton Common, Winchester, Hampshire SO21 1TH
 Tel: 01753 8282 2888 (mobile) 01753 818025
 e-mail: smoores@superstaruk.com

2nd March 2019

Dear David + Maureen,

Herewith the "1st Comp Evr" of the HGS Ladies Day from 1975, as promised. Hope it may be of interest.

Stephen

P.S. Robin Blake (9.50 club) is a friend of my wife's and passed it over recently!

Our first Ladies Day Meeting at Worplesdon was held in 1975.
 A copy of the Starting Sheet - see opposite - has come to light.

Other Hazards will recognise many of the names of Members who participated.

1st
CAMP
CITY

WASH. DEFENSE SOCIETY
 Captain - John Burke (Moderator)

REGULAR MEETING HASTING AT WASHINGTON D.C., THURSDAY, MAY 21ST 1975
WASH. DEFENSE ALL DAY

COMPETITIONS: 10 HOURS A.M. AND 10 HOURS P.M. AND ALEXANDRIA, STANLEY'S taking 7/16th combined handicaps. STORIES BY HOURS. Mentions for winning letters, sponsors or posters for members and friends - 10 A.M., 2 P.M. and all day.
NOTE: Players driving at the odd numbered holes in the morning and drive at the even in the afternoon if they so wish.

| TIME | W/CAP | TIME | W/CAP |
|-------------------------|--------|----------------------|--------|
| 9:00 E. Hager | WCB 8 | 9:40 J.C. Cotton | WCB 6 |
| & Mrs. A.J. Hager | WCB 21 | & Mrs. Cotton | WCB 9 |
| 11:30 F.N. Judge | WCB 12 | 11:10 J. Shepherd | WCB 11 |
| & Mrs. Judge | WCB 9 | & Mrs. M. Shepherd | WCB 12 |
| 9:04 J.B. Miller | WCB 3 | 9:45 H.L. Seaton | WCB 15 |
| & Mrs. A. Dean | WCB 14 | & Mrs. Seaton | WCB 25 |
| 11:35 G.D. McQueen | WCB 6 | 11:15 C.L. Elliott | WCB 9 |
| & Miss W. Adams | WCB 7 | & Mrs. Elliott | WCB 14 |
| 9:10 C.J.M. Scott | WCB 10 | 9:50 J.T. Hargrove | WCB 7 |
| & Mrs. H. Khan | WCB 19 | & Mrs. Hargrove | WCB 36 |
| 11:40 J.F. Hutton | WCB 13 | 11:20 R.A.P. Jackson | WCB 11 |
| & Miss G.M. Mackin | WCB 12 | & Mrs. B. Jackson | WCB 14 |
| 9:15 A.M. Mervick | WCB 10 | 9:55 J.H. Plunkert | C 16 |
| & Mrs. Mervick | WCB 29 | & Mrs. H. Miller | C 11 |
| 11:45 R.A. Covington | WCB 12 | 11:25 F.P. Soren | WCB 14 |
| & Mrs. H. Grant | WCB 26 | & Mrs. H.C. McQuetta | WCB 19 |
| 9:20 Captain of Society | WCB 4 | 10:00 President | WCB 10 |
| & Mrs. D. Pisk | WCB 7 | & Mrs. M.J. Petree | WCB 19 |
| 11:50 H. Bush | WCB 15 | 11:30 T.H. Howard | WCB 14 |
| & Mrs. B. Donnelly | WCB 17 | & Mrs. E. Howard | WCB 23 |
| 9:25 P. Bush | C 9 | 10:15 H. Davis | WCB 12 |
| & Mrs. L. Fort | C 26 | & Mrs. Davis | WCB 20 |
| 11:55 G.H. Freeman | WCB 13 | 11:35 J.D. Moore | C 14 |
| & Mrs. Freeman | WCB 13 | & Mrs. P. Gault | C 22 |
| 9:30 A. Fort | WCB 6 | 10:10 F. Strangely | WCB 12 |
| & Mrs. J. Blake | C 36 | & Mrs. J. Piper | WCB 6 |
| 11:00 R.J. Adams | WCB 12 | 11:40 A.C. Bennett | WCB 12 |
| & Mrs. J. Adams | WCB 23 | & Mrs. J. Bryant | WCB 14 |
| 9:35 E.F. Owen | WCB 15 | | |
| & Mrs. J. Owen | WCB 18 | | |
| 11:05 G.H. Dewey | WCB 13 | | |
| & Mrs. R. Scruby | WCB 23 | | |

MINUTE: Mrs. Secretary. **ALIAS:** Dudley Hamilton.

MEMBERSHIP: AS USUAL IF MISSING INCLUDED.

MEMBER'S NAME: TEACH MEMBERS

NOTE: WCB - No credits reserved; H - Ladies; B - Boy, if available.

MEET MEETING
THURSDAY, 10TH AUGUST
WASH. DEFENSE

NOTE: ALL MEMBERS AND THEIR GUESTS ARE REQUESTED TO TAKE THEIR LUNCH BEFORE 2 P.M.

Backnumbered 5952 or 6047
 WASHINGTON (202-7) 2097 or 2277.

D.S. HARRIS,
 Mrs. Secretary.

WCB 27
 26

CAPTAIN'S LETTER - MAY 2017

Dear Hazards,

Now the season is underway it seemed a good opportunity to update you all on what has been happening so far.

The initial news is rather sad in that I have to report that a very good friend of the Hazards and central member of Potteryland DC - Gareth Griffiths - died on 18th March after a short illness and he will be sorely missed by all those who knew him. Shortly after that, on 21st March, we also heard of the passing of Nick Harridge, who had been a long-standing hazard, and who died while away in South Africa. Our condolences go to their families and friends.

Returning to the golf, I am very happy to report that our first two matches produced excellent victories for the Society. The match against the XL Club at The Berkshire was brilliantly managed by Nick Brown who masterminded a 3-3 win in a match that we had not won for a few years. The weather was excellent - as was the lunch - and, after a morning lead of 4-2, the Society pushed on to win the afternoon 5-1 to prove that we can beat rather more substantially than the opposition. Highlights included a wonderful display from Dwanon & Smith who only succumbed to a pair on the 17th who got a round in a gross 70! While Mike Patten was 'on fire' all day and he, plus Dwanon, Adams, Brown, Legs and the Captain remained unbeaten all day.

The match against the Circuit Judges at New Zealand was huge fun under sunny skies, a very moderate breeze and a course in excellent condition. Managed expertly by Mick Dwanon the society were 3-2 up at lunch (with Dwanon and Hayes having a remarkable round) and, after another excellent lunch and lively conversation with some very bright opposition, the afternoon was won 4-1, giving the Society a healthy victory. It is clear that the Hazards are beginning to combine a great lunch with great afternoon golf at last.

We have had two meetings so far this season, both of which were played in the most beautiful weather. The greens at Hockley Common were a little lumpy but otherwise I was a great pleasure to play there, and some 22 members and guests attended. Off the white tees in the morning David Spence and his guest Jeremy Minton (Captain at Hockley) won with a very creditable 30 points, and the afternoon foursomes off the yellow tees was won with 30 points by Hugh Du Vivier and John Graham. Our new Secretary did a marvellous job on his first outing in charge, despite being led low with a number of hedges, that would normally have rendered him confined to kamashi. My sincere thanks to him for that great effort.

The Rye meeting included a round the day before for some 15 of us followed by a dinner in the Host Anchor in Rye for 18. An early start on the day of the meeting, attended by some 23 members and guests, was played under cold but sunny skies beside a forecast that suggested otherwise. Tossing was difficult in the morning wind but a pair managed 31 points, with Tom Christie and Steve Wilkins working on a comeback on the last 6. The Club looked after us well and it was opportune that we could say a final goodbye to Ian Rayson (the Steward) who retired on the same day after 18 years at the Club. The afternoon round was played in less wind and in warmer conditions and two players produce winning scores of 30 points. The comeback winner was Steve Corn (guest of Nick Hayes) which was a great effort, but I am delighted to say that the winner of the Charles Hawkins Cup was Peter Dixon. Peter was so pleased with his round that he confessed that it was the first time that he had got more than 30 points in a Hazards meeting for 10 years! Almost retirement seems to suit him.

And so, onto the next meeting, which is the President's Day at Walton Heath on the 21st May. The course will be in excellent condition as we are playing just prior to the US Open Qualifier there on the following Monday and it is a venue to which we all look forward.

The Society website development is taking shape and more will be reported on this in due time.

Keep playing good golf and I look forward to meeting up with many of you at the various meetings during the year. For some more fun,

Stephen Moore - Captain 2017

JANUARY - PRESIDENT'S DAY AT WALTON HEATH.

The Winner of the President's Shot, John Traynor, with a score of 18 points.

The President, flanked by the Michael Batten and Ray Bailey, Winners of the afternoon foursomes with a score of 18 points.

AND SO THE SOCIETY MOVES WITH THE TIMES WITH THE LAUNCH OF OUR NEW WEBSITE

HAZARDS GOLFING SOCIETY

Website Launch

The 16th June 2011 will mark an important date in the history of the Society when the website will be launched. This milestone will only be completed if the website will be made as those who understand the club's history and its progress to the future. It is important to ensure that the new website is designed to be user friendly and to be able to provide the members with the latest news and information. It will be a pleasure to be able to share with the Society, as much as we can.

The website will be the online part of the Society's website. The website will be designed to be user friendly and to be able to provide the members with the latest news and information. It will be a pleasure to be able to share with the Society, as much as we can.

I should like to see that will be introduced to the website. It is a pleasure to be able to share with the Society, as much as we can.

Website Launch

The 16th June 2011 will mark an important date in the history of the Society when the website will be launched. This milestone will only be completed if the website will be made as those who understand the club's history and its progress to the future. It is important to ensure that the new website is designed to be user friendly and to be able to provide the members with the latest news and information. It will be a pleasure to be able to share with the Society, as much as we can.

The website will be the online part of the Society's website. The website will be designed to be user friendly and to be able to provide the members with the latest news and information. It will be a pleasure to be able to share with the Society, as much as we can.

I should like to see that will be introduced to the website. It is a pleasure to be able to share with the Society, as much as we can.

The Hazards Golfing Society
A club whose members enjoy playing together and it is our intention to ensure that the club

PORTLAND WEEKEND - 17/18th JUNE
Friday evening 'Welcome Party'

Hazards Golfing Society (info@hazardsgolfing...)
2017 10:27
Letter from 'The Captain'

Maureen Hume, our hostess, with the magnificent bouquet presented to her by the visiting Hazards

Hazards Postcard Weekend - 2017

Daphne Moore (Captain)

David Spence

DAVE CHAMBER

Alain Debes

PETER DYAN

Derek Fulcher

JOHN LEE

Bill Mann

ALAN BURNHAM

Dudley Bradford

DAVID PAPER

Richard Norris

IAN DUNN

JOHN WYSE

NICK YOUNG

Michael Butler

What is the Club?
The Club is a group of people who are interested in the history of the Club and who are also interested in the history of the game of tennis. The Club is a non-profit making organization and its main purpose is to promote the history of the Club and the game of tennis. The Club is open to all who are interested in the history of the Club and the game of tennis. The Club is a friendly and welcoming organization and we hope that you will join us.

The Club's Purpose
The Club's purpose is to promote the history of the Club and the game of tennis. The Club is a non-profit making organization and its main purpose is to promote the history of the Club and the game of tennis. The Club is open to all who are interested in the history of the Club and the game of tennis. The Club is a friendly and welcoming organization and we hope that you will join us.

The Club's History
The Club was founded in 1888 and has since then been a leading organization in the promotion of the history of the Club and the game of tennis. The Club has a long and distinguished history and we are proud to be a part of it. The Club is a friendly and welcoming organization and we hope that you will join us.

Friendly Match - R.P.C.C. versus Hazards G.S. Sunday Morning 18th June, 2017

We play for the John Landon Hazards Tankard - holders: R.P.C.C.

Resources: Matchplay on Handicap. Play from White (Match) Tees or 'Yellow' as agreed between each 'Year'. This is not a strict order of play; commence when each 'Year' is complete giving preference, of course, to our Customs.

David Richards (Captain)

Bryan Jenkins

Bryn Williams

Lee Bridgman

John Sear

Colin Hooper

David Thomas

Alan Charles

Paul Kayworth

Bob Edwards

Richard Pemberton

Tom Wigley

Simon Lutt

Paul Farris

David Bridgman

David Watson (sees)

Stephen Moore (Captain)

David Evans

Richard Blunt/Howard

Rob Taylor

Peter Dixon

Clifford Stratford

Hugh Lewis

Michael Butler

Richard Norris

Rob Jones

David Payne

Alastair Griffin

Steve Chappell

Denis Fulford

John Cox

Ran Wyle

Good luck but, whatever else.....ENJOY!!

From: Hazards Golfing Society [info@hazardsgolfingsociety.com]
 To: <maureta@talktalk.net>
 Date: 26/07/2017 19:27
 Subject: A Letter from "The Captain"

Is this email not displaying correctly? View it in your browser

HAZARDS GOLFING SOCIETY

CAPTAIN'S LETTER - JULY 2017

A lot has happened since my last letter in May with updates on the activities of the HGSS. With the advent of the Hazards website these letters may well become a thing of the past as more and more information is added after each event. However, being a traditionalist, I will continue to send a little more detail as the events pass.

The Alice Trophy was well contested by David Payne & Alan Carpenter at Woking in June and, although losing in the top half, had the second best gross score in the afternoon round, being a credit to them and the Society. Apparently they had a lot of fun: Richard Harris then masterminded a narrow win over the Stock Exchange at St George's Hill after a very good lunch; only the last pair got wet as the rain fell heavily on the last two holes - the only significant rain that has fallen on the Hazards so far this year.

The match against the Service Officers' Society at Woking in June was played on a lovely day (with light precipitation on the closing holes in the afternoon) and John Gil had assembled a formidable side to try to hold onto the trophy. He was not to be deterred as, after a 3-2 score at lunch, the Hazards came out strongly in the afternoon to secure a 7-3-4-3 with three halves and two wins post lunch. Another indication of how well the members are handling the luncheon excursions. Then in July the match against the Chartered Accountants GS at New Zealand, consisted of five pairs of foursomes and assembled by Martin Hawley, with John Gil this time in charge of the OAGS. Another wonderful day at NZ with a lot of old acquaintances reconnected and a lot of fun had by all. With John Gilson in great form (scoring 10 points) on his, but very generous with the wine and the hummer; there was a lot of laughter and, after a 2 point advantage at lunch the Hazards managed to halve the afternoon to not out winners by 6-4. All credit to those who played, but then it is never a choice to enjoy the delights of NZ. So, apart from one match the HGSS remain unbeaten in matches so far this year.

We have had four meetings since the last newsletter. President's Day at Vinton Heath was very well attended and our President looked after us very well on the 11th tee and kept us all on the straight and narrow, and presented the Carver to John Treuner who had a magnificent 38 points - even he was surprised! The afternoon foursomes looked to have been won with 28 points by Richard Blanchflower & Nigel Coburn only for a late return from Mike Roden & Rob Bailey to go them at the post with 40 points. This was Rob Bailey's first meeting as a member - what a way to start. Another day of well-earned sunshine for the meeting.

Then 15 intrepid Hazards ventured into Wales for the annual trip to Royal Porthcawl, with the Welsh and masterminded by David Home. I always think it will be wet in Wales but we had the most fantastic weather for the three days. The casual golf on the Friday was followed by a

marvellous reception at David & Maurela Home's where we were joined by a number of the RPOC members. Fuelled by dinner at the Fairways House the draw was made for the annual match between the Captain's and the President's teams. Very unfortunately the president could not join us as he was on crutches following a knee injury, and so David Barnes headed the team as a past-President. I am reluctant to report that the President's team rather stuffed up the Captain's team despite two good wins from the clubs of Alan Debrau - he still had to say for the job in the evening! An excellent dinner in the clubhouse was organised by the RPOC, Captain (David Richards) who regaled us with stories of his Lions Tour to South Africa and other luggy tales. Then came the Sunday match against the Club for the John Sanders Trophy - this is the one match we have lost so far this year as we went down 3-5-3. Nevertheless, the weather was terrific and much fun was had at the lunch afterwards before we all departed. While we were there the HGSS was asked to contribute to a second bench in memory of Gareth Griffiths who was a friend of the Hazards and who died suddenly earlier in the year. A significant donation was made by those present and allowed the Club to purchase the bench and we have received a very nice letter of thanks for our contribution. Future tours will be able to enjoy the GS corner and sit with jobs on the bench.

Then into July and a great day at the Berkshire for the Austin Carr Memorial Trophy. The morning winner was David Pope with 36 points on the Blue course with Grant Malfait (on his first meeting as a member) the runner up with 33 points. The Memorial Trophy was won by Malcolm Thomas & Rob Bailey (again!) with 34 points on the Red course, with David Pope (again) & Duncan Selman runners up with 31 points. Everyone who was there commented on what a great day it had been and how wet we were soaked after.

And so we are more or less up-to-date and I am looking forward to Captain's Day at New Zealand as I write this. But spare a thought for our President, who has had a rough ride of late. Following a few weeks on crutches for his bad knee Chris suffered an emergency appendicitis and has been out too for a further 2 to 4 weeks. He is up and about again now and we wish him a speedy return to full fitness and to getting the golf courses again open.

Photographs of much of the action are available to be viewed on the website - some flattering and some less so!

Looking forward to seeing you all soon.

Stephen Moore
 CAPTAIN 2017

Maureta and David

Thank you from all
Hazards for your
hard work and care
in re-making and
updating the
Society's Scrapbook

