

The Dr. Alister MacKenzie Chronology

The 20th Revision

October 2018

The MacKenzie Chronology Project

alister mackenzie

The Project

In the late 1990's Nick Leefe and Bob Beck launched an effort to document the physical presence and movements of the great architect Dr. Alister MacKenzie. That effort sparked club secretaries, historians, architects, professional writers, enthusiasts – in short, a global community of MacKenzie admirers – to share their knowledge. This, the 20th Revision of “The Dr. Alister MacKenzie Chronology,” is the latest product of that collective and continuing generosity, and once again expands upon the previous revision.

*with best-wishes from
Alister MacKenzie*

Third green at the new Cypress Point Golf Club. Ground was broken just eight months ago—thirteen holes now in play.

Built by

American Golf Course Construction Co.

1702 Tribune Tower

Oakland

*—Recently Completed—
Meadow Club of Tamalpais*

*—Remodeling at—
California Golf Club • Claremont Country Club
Lake Merced Golf and Country Club*

Advertisement for The American Golf Course Construction Company showing the 3rd green at MacKenzie & Hunter's Cypress Point Club on the Monterey Peninsula, California

Photo courtesy: Sean Tully

MacKenzie and Hunter's new 8th green at Claremont Country Club in Oakland, California

Why?

Why are MacKenzie's whereabouts important? A timeline establishes a foundation of fact. Upon this foundation researchers can build their narratives of history. Without this fact base, large gaps in time appear, and speculation is the all too common and as an unfortunate result - the quality of scholarship can be impoverished. The ramifications can be significant - original design features and perhaps entire courses disappear or suffer disfiguration, writings are misunderstood or misinterpreted, attributions are missed or made improperly. As readers, as golfers, and as caretakers of the game of golf, we collectively are the poorer.

MacKenzie fairway bunkering at Cleethorpes 18th hole near Grimsby, England
Courtesy: Neil Crafter

A chronology is much more than a series of dry facts. To read this document is to know MacKenzie the designer whilst gaining an insight into the man. We are given the gift of seeing, in a single sweep of pages, MacKenzie's global and decades-long pursuit of excellence in golf design - a pursuit that ended nearly 70 years ago, but whose ramifications and influence, improbably, continue down to our day.

MacKenzie photographed at Cypress Point Club's official opening on 19-20 September 1930 with, from left, Robert Hunter Jr, Norman MacBeth and Roger Lapham

Dr. A. MacKenzie
Marshallton Lodge
Leeds

Further Research

The process of compiling and continuing the research to update the MacKenzie Chronology has sparked two additional significant pieces of scholarship:

- * A detailed list of the golf courses MacKenzie designed, remodelled, or consulted to, and;
- * A bibliography of MacKenzie's writings, both public writings in the form of newspapers, magazine articles and books, as well as private correspondence, plans, and reports.

For a man who achieved such a rich and productive career, surprisingly few primary source documents are known to researchers. Some have been lost to fire, some to time. The authors therefore urge anyone with information on Dr. MacKenzie to contact them.

MacKenzie Research Group

Nick Leefe nick@leefe.info
Leeds, England

Neil Crafter neil@golfstrategies.com.au
Adelaide, Australia

Sean Tully tullfescue@me.com
San Francisco, USA

Niall Carlton niall.carlton@hotmail.co.uk
Glasgow, Scotland

Mark Bourgeois mark.bourgeois@gmail.com
USA

Mark Rowlinson markrowlinson@btopenworld.com
Manchester, England

Nick Norton ngnorton@hotmail.com
London, England

Right - MacKenzie on site at the Sheffield Municipal course at Tinsley Park in 1920

Below - MacKenzie at his London Flying Club course in 1920

A New London Golf Course—Discussing the Plans

A splendid new golf course is being opened on June 20 at Hendon by the London Flying Club, which will enable members who have not time to go out of London to spend a pleasant afternoon at golf within reach of their own homes. The course and bunkers have been made to represent natural features, and have been designed by Dr. A. Mackenzie, the famous architect and originator of the Army School of Camouflage. The above picture shows Dr. Mackenzie going over the plans of the course with Colonel English, D.S.O., the secretary of the club

Dr. A. Mackenzie

The well-known designer of golf courses, studying the lie of the land

What's New in the 20th Revision?

As we find more information about Dr MacKenzie's activities it naturally becomes harder to keep on finding more. In the case of this 20th Revision we have filled in some gaps in the chronology from the 19th Revision, but not as many as recent revisions, with nearly 50 new, revised or expanded entries. Once more, this 20th Revision has primarily concentrated on newspaper sources from Great Britain, with the British Newspaper Archive continuing to be a wonderful source for new information. Highlights of this revision include:

- * More information on MacKenzie's time in the reserve military between the Boer War and World War I.
- * Additional information on his work in Manchester for the Reddish Vale Golf Club.
- * Information on MacKenzie and A.E. Turnell's work for Sir George Sitwell on the Renishaw Park and Sitwell Park courses from the archives of Renishaw Hall, reproduced here for the first time with the kind permission of Mrs Alexandra Hayward. Plus additional newspaper entries for the Sitwell Park course and the controversy over its "freak" greens, see above right.
- * Information on a visit to MacKenzie's new London Flying Club course by the famous golf writer and friend of MacKenzie, Bernard Darwin, who wrote about the visit in 'Country Life' in March 1920.
- * 'Golf Monthly' reported in December 1924 that the new Cavendish course at Buxton was *"among twenty-five new courses and reconstructed courses which Dr. Mackenzie, the well known golf architect, has in hand at present."* showing how busy he was in this post-war period.
- * New information on a number of his golf course projects including Ravensworth, Valley Club, Sheffield & District, Dore & Totley and Chesterfield.
- * Additional information on MacKenzie's time in Australia including the number of days spent at various courses and the fees charged.
- * A date, 29 May 1929, has been found for the iconic photograph of MacKenzie with his friend and fellow architect Max Behr, walking off the 1st tee on the Old Course at St Andrews, see lower right.

THE HOME GREEN AT SITWELL PARK. (Mackenzie.)
A freakish and fantastic green. The undulations are enormous, a series of terraces, in fact. There are, however, flats and hollows in which the hole may be cut. This short hole of 120 yards was at first severely criticised, but it has become very popular with the members.

The Dr. Alister MacKenzie Chronology

1870 - 1934

The 20th Revision

October 2018

Entries shown in **Green** are new entries for the 20th Revision

Key for 2nd column

Red = Great Britain & Ireland; **Brown** = South Africa (Boer War); **Orange** = France (WW1); **Blue** = North America;

Green = Australia/New Zealand; **Black** = South America

YEAR		DATE	ACTIVITY & LOCATION	SOURCE
1843		January 10	William Scobie MacKenzie born in Culkein, Assynt Parish, Scotland.	Alastair McManus
1845			Mary Jane Smith born in Glasgow.	Alastair McManus
1866		January 6	Edith Mary Wedderburn, Alexander Mackenzie's future first wife, is born in Moor Allerton, Leeds, to parents Launcelot and Elizabeth Wedderburn. She was baptised in the parish of Chapel Allerton on February 15 th .	Ancestry.com Neil Crafter
1868		November 17	St. Vincent Street Church, Glasgow, Scotland. William Scobie MacKenzie, " <i>of Normanton, Yorkshire</i> ", married Mary Jane Smith, " <i>eldest daughter of M. H Smith, Esq.</i> ", by the Rev. Lewis Ferguson.	Alastair McManus 'Glasgow Herald' 18 November 1868 Neil Crafter
1869		Mid-September	Margaret Rintoul Jarvie MacKenzie born to Dr. William Scobie MacKenzie and Mary Jane MacKenzie (nee Smith).	Ancestry.com Neil Crafter, Alastair McManus
1869		October 11	Margaret Rintoul Jarvie MacKenzie was baptised in the Parish of Normanton by W. M. Lane, Vicar.	Ancestry.com Neil Crafter
1869		October	Margaret Rintoul Jarvie MacKenzie died. Exact date not known.	Neil Crafter
1869		October 21	Margaret Rintoul Jarvie MacKenzie buried in the parish of Normanton, burial record gives her age as '5 weeks', this giving a likely birthdate around mid-September 1869. Ceremony performed by W. M. Lane, Vicar.	Ancestry.com Neil Crafter

1870	August 30	Normanton, Yorkshire, England. Alexander MacKenzie born to Dr. William Scobie MacKenzie and Mary Jane MacKenzie (nee Smith). His birth certificate states that he was born in the sub-district of Sandal in the Wakefield district. He was named Alexander after his paternal grandfather Alexander MacKenzie (ca1800 – 2 November 1871), which was the Scottish custom of the time to name the firstborn son after his paternal grandfather.	Birth Certificate Neil Crafter Alastair McManus
1870	October 23	Alexander MacKenzie was baptised at All Saints Church, Parish of Normanton, by W. M. Lane, Vicar.	Ancestry.com Neil Crafter
1871	April 2-3	The 1871 Census shows Alexander living in Normanton with his parents William (28), his mother Mary (28), his mother's sister Alice Smith (19), Robert Halford (19) a medical student and Rachel McCulloch (20), the family's servant.	1871 British census, Ancestry.com Neil Crafter
1872	April 1	Alexander MacKenzie's brother, William Scobie MacKenzie was born in Normanton.	John Lovell, Ancestry.Com Alastair McManus
1872	May 9	William Scobie MacKenzie was baptised at All Saints, Parish of Normanton, by W. M. Lane, Vicar.	Ancestry.com Neil Crafter
1873	October 19	Alexander MacKenzie's sister Marion Ellen MacKenzie was born. Listed incorrectly as "Merrion Ellen" in Birth Index.	John Lovell, Ancestry.Com Edinburgh University Library, Irene Ferguson
1873	December 21	Marion Ellen MacKenzie was baptised at All Saints, Parish of Normanton.	Ancestry.com Neil Crafter
1874	June 15	Hilda Sykes, later to become MacKenzie's second wife, was born in Mirfield, Yorkshire to Joseph and Harriet Sykes. She was baptised on December 7 1874.	Ancestry.com Neil Crafter
1875	April (day not known)	Alexander MacKenzie's sister Mary (known as Mabie or Mavie) MacKenzie was born in Normanton.	John Lovell
1875	May 9	Mary MacKenzie was baptised at All Saints, Parish of Normanton, by W. M. Lane, Vicar. Living at Woodhouse Lane, Normanton	Ancestry.com Neil Crafter
1876		Sutherlandshire, Scotland. Mackenzie introduced to trout fishing at age six.	'Dundee Courier' 9 April 1927 Neil Crafter
1876	October 25	Alexander MacKenzie's brother Charles Atkinson MacKenzie was born in Normanton.	Ancestry.com Ed Steinway, Neil Crafter

1876	December 21	Alexander MacKenzie's mother Mary Jane MacKenzie (nee Smith) died in Normanton. Her death certificate records a cause of death as " <i>Valvular disease of Heart, 5 years, General Dropsy 1 Month, Pneumonia 2 days. Certified by W. S. MacKenzie L.R.C.P.</i> " It would appear that Dr. W. S. MacKenzie certified his own wife's death which would seem a little unusual.	Ancestry.com Ed Steinway, Neil Crafter
1876	December 23	Mary MacKenzie (31 years) was buried in the Parish of Normanton (likely at All Saints) presided over by W. M. Lane, Vicar. Her address was listed as Woodhouse Lane, so this would have been where Alexander was living.	Ancestry.com Neil Crafter
1876	December 31	Charles Atkinson MacKenzie was baptised at All Saints, Parish of Normanton, by W. M. Lane, Vicar.	Ancestry.com Neil Crafter
1881	February	<i>"REGISTER OF PUPILS OF WAKEFIELD GRAMMAR SCHOOL 1881, FEB: Alex. Mackenzie (B.A. Caius Coll. Cambridge, 1890), W.S. Mackenzie"</i> MacKenzie and his brother William commence at Wakefield Grammar School according to the school's history book written by its headmaster Mr. M. H. Peacock. His younger brother Charles later started at the school in September 1888.	'History of Wakefield Grammar School' by Matthew H. Peacock Neil Crafter
1881	April 3	Denison Terrace, Normanton, Yorkshire. The 1881 Census shows Alexander living with his father and siblings at Denison Terrace, Normanton. The household consisted of his father William S. (38) a Physician, Alexander (10) a scholar, brother William S. (9) scholar, sister Marion E (7), sister Mary (6), brother Charles A. (4), auntie Ellen C. Smith (23) annuitant, Mary Morrison (29) cook and domestic servant, Emily Wigglesworth (21) nurse, Sarah Pretty (20) housemaid and Henry Brewer (23) groom.	Ancestry.com Neil Crafter
1881	August 11	Mackenzie's father Dr. William Scobie MacKenzie remarried this day, to Susannah Hathaway Cowan, who was born in Edinburgh, Scotland on 29 June 1840 and was living in West Derby in 1881.	Alastair McManus

1884		Wakefield Grammar School, Wakefield, England. MacKenzie in Form V 1884 Senior Department. His form results were as follows: <i>Term Order</i> <i>Exam Order</i> <i>Latin</i> 16 14 <i>Greek</i> 6 8 <i>French</i> 7 10 <i>Maths</i> 14 9 <i>History</i> 10 3 <i>Divinity</i> 8 3 <i>English</i> 10 2 <i>Science</i> 13	Queen Elizabeth Grammar School Elaine Merckx, Archivist Adam Lawrence
1885		Wakefield Grammar School, Wakefield, England. MacKenzie in Form V 1885 Senior Department. His form results were as follows: <i>Term Order</i> <i>Exam Order</i> <i>Latin</i> 10 10 <i>Greek</i> 5 9 <i>French</i> 15 9 <i>Maths</i> 9 6 <i>History</i> 6 6 <i>Divinity</i> 11 3 <i>English</i> 16 10 <i>Science</i> 8 10	Queen Elizabeth Grammar School Elaine Merckx, Archivist Adam Lawrence
1886		Wakefield Grammar School, Wakefield, England. MacKenzie in Form V 1886 Senior Department. His form results were as follows: <i>Term Order</i> <i>Exam Order</i> <i>Latin</i> 3 3 <i>Greek</i> 5 3 <i>French</i> 4 2 <i>German</i> 4 6 <i>Maths</i> 3 3 <i>History</i> 1 2 <i>Divinity</i> 1 1 <i>English</i> 2 1 <i>Science</i> 5 2 <i>Honourable Mention A. MacKenzie</i>	Queen Elizabeth Grammar School Elaine Merckx, Archivist Adam Lawrence

1887		MacKenzie likely living with his father at The Orchard, Normanton. White's Directory for 1887 lists <i>"William MacKenzie Wm. Scobie, M.D., medical officer of health to the Local boards of Altofts and Normanton Surgeon to the Midland Railway Co., etc. The Orchard"</i>	Neil Crafter
1887	June	MacKenzie sits the University of London Matriculation Examination, venue not known.	Neil Crafter
1887	July	MacKenzie passed The University of London Matriculation Examination in the First Division. The 'Leeds Times' recorded that <i>"All the candidates for the London Matriculation Examination presented from Wakefield Grammar School have been successful with the exception of one, who was taken ill on the first day. The successful boys are A. Mackenzie,"</i>	Queen Elizabeth Grammar School Elaine Merckx, Archivist Adam Lawrence 'Leeds Times' 16 July 1887 Neil Crafter
1887		Wakefield Grammar School, Wakefield, England. MacKenzie in Form VI 1887 Senior Department. His form results were as follows: <i>Exam Order</i> <i>Latin</i> 17 <i>Greek</i> 17 <i>French</i> 15 <i>Maths</i> 13 <i>Science</i> 7 <i>Divinity</i> 2 <i>History</i> - <i>English</i> -	Queen Elizabeth Grammar School Elaine Merckx, Archivist Adam Lawrence
Around 1888		Scotland. MacKenzie wrote that he <i>"first commenced to play golf in Scotland when I was about eighteen years of age. At that time I described it as a rotten game, that you simply smote a ball as hard as you could and then spent half an hour looking for it. I did not take it up again seriously until nearly ten years later, and I then developed the disease badly."</i>	'The Spririt of St. Andrews' p205-207 Russ Arbuthnot

1888		Wakefield Grammar School, Wakefield, England. MacKenzie in Form VI 1888 Senior Department. His form results were as follows: <i>Exam Order</i> <i>Latin</i> 16 <i>Greek</i> 12 <i>French</i> - <i>Maths</i> 7 <i>Science</i> 6 <i>Divinity</i> - <i>History</i> - <i>English</i> 13	Queen Elizabeth Grammar School Elaine Merckx, Archivist Adam Lawrence
1888	October 1	MacKenzie matriculated into Cambridge University, and was admitted to Caius College.	Cambridge University records
1888	October	MacKenzie undertook the Previous Examination Parts I, II, Mechanics.	Cambridge University records
1888	October 12	Cambridge University, Cambridge, England. MacKenzie commences his medical studies at Cambridge University	'Alister MacKenzie's Early Professional Life' by Bobby Burt, 'Through the Green' December 2008
1888	November 2	Alexander MacKenzie was registered as a medical student with the General Medical Council	'Alister MacKenzie's Early Professional Life' by Bobby Burt, 'Through the Green' December 2008
1889		1889 List of Distinctions August 1888 – July 1889 A. MacKenzie first M.B Examinations, Cambridge.	Queen Elizabeth Grammar School Elaine Merckx, Archivist Adam Lawrence
1889	June	Cambridge University, Cambridge, England. MacKenzie undertook first M.B. examination in Biology, Chemistry and Physics.	Cambridge University records
1889	December	Cambridge University, Cambridge, England. MacKenzie undertook second M.B. examination in Pharmacy and Chemistry.	Cambridge University records
1891		Cambridge University, Cambridge, England. Class List 1891 List of Distinctions August 1890 – July 1891 Third Class Honours, Natural Sciences Tripos, Cambridge.	Queen Elizabeth Grammar School Elaine Merckx, Archivist Adam Lawrence
1891		MacKenzie awarded B.A. (Natural Science Tripos Part 1), with Honours, Third Class.	Cambridge University records 'Alister MacKenzie's Early Professional Life' by Bobby Burt, 'Through the Green' December 2008
1891		Alexander MacKenzie appears in the Register of Students at Leeds General Infirmary for 1891.	'Alister MacKenzie's Early Professional Life' by Bobby Burt, 'Through the Green' December 2008

1891	April 5 – 6	High Street, Normanton, Yorkshire, England. The 1891 Census shows Alexander MacKenzie living with his father William at High Street, Normanton. By this time his father had re-married, and his second wife Susannah H.C. MacKenzie (also Scottish), was living with the family. Household consisted of William S. (48) a general practitioner of medicine, his wife Susannah H. C. (50), Alexander (20) student of medicine, brother Charles A. (14), Donald A. D. McLean (20) a visiting military cadet, Eliza A. Chapman (26) cook and domestic servant, and Annie B. Hall (20) housemaid.	1891 British Census, Ancestry.com Neil Crafter
1892	December	Cambridge University, Cambridge, England. Undertook and passed 2 nd MB examination in Anatomy.	Cambridge University records 'Alister MacKenzie's Early Professional Life' by Bobby Burt, 'Through the Green' December 2008
1892 to 1894		Leeds, General Infirmary, Leeds, England. MacKenzie holds <i>"several posts in the Outpatient Department of the Leeds General Infirmary as medical clerk, surgical and casualty dresser and gynaecological clerk."</i>	'Alister MacKenzie's Early Professional Life' by Bobby Burt, 'Through the Green' December 2008
1894 to 1895		Leeds, General Infirmary, Leeds, England. MacKenzie holds <i>"similar posts, including anaesthetist, at the Inpatient Department where his performance was noted as 'V. Good'"</i>	'Alister MacKenzie's Early Professional Life' by Bobby Burt, 'Through the Green' December 2008
1895		Leeds, General Infirmary, Leeds, England. MacKenzie elected as House Surgeon to Mr. Ward.	'The Medical Directory' 1920 Neil Crafter 'Alister MacKenzie's Early Professional Life' by Bobby Burt, 'Through the Green' December 2008
1895	December	Cambridge University, Cambridge, England. Undertook 3 rd MB examination Part 1.	Cambridge University records
1895		Passed the London Licentiate examinations for Royal College of Surgeons, and Licentiate of Royal College of Physicians (London).	Cambridge University records 'Alister MacKenzie's Early Professional Life' by Bobby Burt, 'Through the Green' December 2008
1896	January 13	MacKenzie's medical registration date as listed in 'The Medical Register', with place of registration listed as "England".	'Medical Register' 1899 Neil Crafter
1897		Cambridge University, Cambridge, England. MacKenzie was awarded M.B. Bac.S (Bachelor of Surgery), and M.A. degrees. According to Burt, MacKenzie wanted the prestige of graduating from a university and so returned to Cambridge University Medical School, these qualifications being added to his name in the Medical Register.	Cambridge University records 'Alister MacKenzie's Early Professional Life' by Bobby Burt, 'Through the Green' December 2008

1898 to 1900		Normanton, Yorkshire, England. MacKenzie worked as a Locum for his father William according to Mary Bowman. Burt says that after returning to Leeds from Cambridge, MacKenzie worked in his father's medical practice prior to being gazetted to the 4 th Somerset Light Infantry. However, evidence from the 'Yorkshire Post' article on his appointment as a Civil Surgeon on 24 th February 1900 indicated that MacKenzie was currently <i>"one of the anaesthetists of the Infirmary,"</i> being the General Infirmary at Leeds.	Mary Bowman, daughter of Marion MacKenzie and niece of Alister 'Alister MacKenzie's Early Professional Life' by Bobby Burt, 'Through the Green' December 2008 'Yorkshire Post' 24 February 1900 Neil Crafter
Around 1896-1898		Leeds GC, Roundhay, Leeds. MacKenzie joins the Leeds Golf Club. Writing in 'The Spirit of St Andrews' (written around 1931-33) MacKenzie stated that <i>"Thirty-five years ago I was a member of the Leeds Club which had a course of this description."</i>	W Neil Crafter
Around 1898-1900		Ilkley GC, Ilkley, Yorkshire, England. MacKenzie was a member of Ilkley at their River course, where they moved in 1898. MacKenzie wrote about his membership in an article entitled "Water Holes Should Tempt, Not Torture" published in the January 1934 issue of 'Golfing' magazine (US), so likely written late 1933, <i>"There was a club I belonged to more than thirty years ago, Ilkley in England where Tom Vardon was the professional. A river ran through the grounds....."</i> The club has not been able to confirm his membership.	'Golfing' (US), January 1934 Neil Crafter
1898		Leeds, England. MacKenzie living at Brandon Villa, Chapeltown Road, Leeds.	Cambridge University records
1899		Leeds, England. MacKenzie living at Brandon Villa, Chapeltown Road, Leeds.	'Medical Register' 1899 Neil Crafter
1899		'The Savilian', the school magazine of MacKenzie's old school Wakefield Grammar School, reported that <i>"Mr. A. MacKenzie, surgeon at the Leeds General Infirmary and Cavalry Barracks, has been chosen for duty in South Africa."</i>	Queen Elizabeth Grammar School Elaine Merckx, Archivist John Baggailey
1899	February 11	Leeds GC, Roundhay, Leeds, England. MacKenzie plays in the Monthly Medal and finishes in 8 th place with a score of 124 (24)=100.	'Leeds Mercury' 13 February 1899 Neil Crafter
1899	October 28	Leeds GC, Roundhay, Leeds, England. MacKenzie plays for the Captain's Prize (two best medal scores, 18 holes under handicap) and finishes in 6 th place with a score of 174.	'Yorkshire Post' 30 October 1899 Neil Crafter

1900		MacKenzie joined the Leeds Golf Club and remained a member until 1910 according to the club. However, it would appear that Mackenzie may well have been a member some time earlier than this given his appearance in a monthly medal in February 1899 and mention of his being a member <i>"Thirty-five years ago"</i> .	Leeds Golf Club Centenary Booklet Neil Crafter
1900	February	Mackenzie was gazetted to Somerset Light Infantry as a Civil Surgeon.	'Who's Who Yorkshire' 1912 Neil Crafter
1900	February 14	Orders were issued for the 4 th Somerset Light Infantry, stationed at Portland, to embark for South Africa <i>"at an early date"</i> .	'London Standard' 15 February 1900 Neil Crafter
1900	February 24	MacKenzie's appointment as a civilian medical officer to the forces in South Africa was announced. He was to sail on the Kildonan Castle on March 4. The report sated MacKenzie <i>"is the son of Dr. MacKenzie, of Normanton. He lives in Chapeltown Road, Leeds. He has one brother serving now in South Africa."</i> The 'Yorkshire Post' article on his appointment as a Civil Surgeon on 24 th February 1900 added that MacKenzie was currently <i>"one of the anaesthetists of the Infirmary,"</i> being the General Infirmary at Leeds.	'Yorkshire Evening Post' 24 February 1900 'Yorkshire Post' 24 February 1900 Neil Crafter
1900	March 7	Southampton, England. The 4 th Somerset Light Infantry, comprising 25 officers, 390 men and three horses arrived in the morning at Southampton by train from Portland. <i>"The Kildonan Castle sailed yesterday from Southampton for Queenstown where she will complete the full number of troops of about 115 officers and 2,620 men, stores and ammunition."</i> MacKenzie was listed as a Civil Surgeon with the 4 th Somerset Light Infantry, and embarked at Southampton. All men on the ship were under the command of Colonel Long, of the 4 th Somerset Light Infantry. <i>"Later in the afternoon the Kildonan Castle left amidst the ringing cheers of the soldiers and their friends on shore."</i>	'The Times' 8 March 1900 Anglo Boer War website 'London Standard' 8 March 1900 'Hampshire Advertiser' 10 March 1900 Sean Tully and Neil Crafter
1900	March 8	Queenstown, Cork, Ireland. <i>"The Kildonan Castle arrived at Queenstown yesterday to embark 25 officers and 580 men of the 3/KOSB and 23 officers and 470 men of the 4/North Staffordshire Regiment."</i>	'The Times' 9 March 1900 Anglo Boer War website Neil Crafter
1900	March 9	Queenstown, Cork, Ireland. <i>"The Kildonan Castle left Queenstown at 3 o'clock yesterday afternoon with 2,598 officers and men for South Africa."</i> <i>"There was a very enthusiastic send-off, a large number of the public being relatives and friends of the departing troops."</i>	'The Times' 10 March 1900 'London Standard' 10 March 1900 Anglo Boer War website Neil Crafter
1900	March 12	Madeira, Portugal (island in Atlantic off coast of Morocco) <i>"The Kildonan Castle arrived at Madeira Monday night."</i>	'The Times' 14 March 1900 Anglo Boer War website Neil Crafter

1900	March 13	Madeira, Portugal. <i>"The Kildonan Castle departed for Cape Town yesterday morning."</i>	'The Times' 14 March 1900 Anglo Boer War website Neil Crafter
1900	March 26	Cape Town, South Africa. <i>"The Kildonan Castle and the Ottoman arrived at Cape Town yesterday."</i>	'The Times' 27 March 1900 Anglo Boer War website Neil Crafter
1900 – 1901		South Africa. Serving in Boer War as Civil Surgeon with the 4 th Somerset Light Infantry from 1900 – 1901. Awarded Queen's South Africa Medal with 2 Clasps. Medal rolls list a civil surgeon A. MacKenzie as being attached to the RAMC and earning clasps CC and Tr, which were the clasps for Cape Colony and Transvaal.	Cambridge University records; Medical Directory 1920; 'Who's Who Yorkshire' 1912; Anglo Boer War website Neil Crafter
1900	May – October	East London, South Africa. MacKenzie's unit the 4 th Somerset Light Infantry were in the East London area predominantly in this period. Newspaper reports indicate that two members of the 4 th Battalion were listed as 'Dangerously Ill' on the 30 May and 16 October 1930. One report of 15 June 1900 reported a casualty from the Battalion at Springfontein, around 500km inland from East London.	'Daily Express' 30 May and 16 October 1900 'Western Gazette' 15 June 1900
1900	June	South Africa. MacKenzie's unit the 4 th Somerset Light Infantry were recorded as being part of the units involved in protecting the 'Lines of Communication'.	'Morning Post' 5 June 1900 Neil Crafter
1901	January	Somerset, South Africa. MacKenzie, and presumably the 4 th Somerset Light Infantry was stationed at Somerset, near Port London, according to newspaper reports relating to MacKenzie's failed rescue attempt on January 6.	'Sheffield Daily Telegraph' 9 February 1901 Neil Crafter

1901	January 6	<p>East London, South Africa. MacKenzie involved in a failed attempt to rescue a drowning swimmer. He wrote to his father enclosing a clipping from the "East London Weekly Standard" of January 9th 1901, and the letter and clipping were referred to in the 'Sheffield Daily Telegraph' of 9 February 1901 under the heading of "Heroic Conduct of a Normanton Doctor". MacKenzie was described as having volunteered for medical service at the front and was currently stationed at Somerset, South Africa. The report quoted:</p> <p><i>"A sad accident happened at East London's main bathing place last Sunday morning, when a Swede, who was a sailor off one of the ships now in the river, came to an untimely end in the death-trap. The accident was marked by a specimen of individual bravery which ought not to go unrecorded. It so happened that while the man felt himself helpless, and while battling for his life, Dr MacKenzie R.A.M.C., happened to be on the beach on horseback, and he, though not himself a swimmer, at once put his horse into the waves in order to attempt a rescue. The animal boldly breasted the breakers, and the gallant rider had already closely approached the drowning man, but before his hand could be grasped, a huge wave lifted horse and rider and threw them over backwards. The doctor, being unseated, was once or twice struck by the horse's heels. Happily, assistance for him was at hand, and the doctor was brought out, while the horse swam ashore. In the meantime, the unfortunate Swede had "sunk to rise no more.""</i> A report in another East London newspaper was more detailed and stated that the drowned man was in fact a Spanish sailor named Augustin Rama who was a crew member of the "Venetia" a steamship that was anchored in the Buffalo River. MacKenzie wrote to his father that he was not hurt and did not spend a day in bed as a result of the rescue.</p>	<p>'Sheffield Daily Telegraph' 9 February 1901 'East London Weekly Standard' 9 January 1901 'Daily Dispatch' 7 January 1901 'Yorkshire Evening Post' 8 February 1901 Neil Crafter</p>
1901	Mid January	<p>Somerset, South Africa. MacKenzie writes a letter home to his father William, enclosing a newspaper report on his failed rescue attempt. In the letter he describes that <i>"I have had an offer of an exchange into the 1^{7th} Lancers, and accepted it, but hardly think that the P.M.O. will sanction it for the short time my engagement lasts, as it terminates at the end of February at the latest."</i></p>	<p>'Yorkshire Evening Post' 8 February 1901 Neil Crafter</p>

1901	February	'The Savilian', the school magazine of MacKenzie's old school Wakefield Grammar School, reported that <i>"We understand that Dr. A. MacKenzie, of Chapeltown Road, Leeds, who volunteered for medical service in South Africa, this time last year, has been recommended for the Royal Humane Society's medal for a courageous act of humanity at East London."</i> The report then quotes from the newspaper article of MacKenzie's attempted rescue of the drowning sailor. It has not been able to be confirmed to date if MacKenzie was awarded a medal from the Royal Humane Society.	Queen Elizabeth Grammar School Elaine Merckx, Archivist John Baggaley, Neil Crafter
1901	March 15	Cape Town, South Africa. <i>"The Pinemore left for England March 15."</i> Amongst the Civil Surgeons listed as being on board was <i>"A. MacKenzie"</i> .	'The Times' 27 March 1901 Anglo Boer War website Sean Tully and Neil Crafter
1901	March 31	En route to England from South Africa. MacKenzie not recorded in the 1901 British Census taken this day.	Ancestry.com Neil Crafter
1901	April 9	Southampton, England. <i>"The Pinemore arrived at Southampton yesterday morning bringing 453 convalescents for Brockhurst, 300 time-expired, 16 convalescents for Sandgate, 7 invalids for Netley, and 80 indulgence passengers."</i> MacKenzie presumably then travelled home to Leeds directly.	'The Times' 10 April 1901 Anglo Boer War website Neil Crafter
1901	April	MacKenzie returns to Leeds and his father's medical practice at Normanton as a General Practitioner.	'Alister MacKenzie's Early Professional Life' by Bobby Burt, 'Through the Green' December 2008
1901	June	Leeds GC, Leeds, England. MacKenzie plays in the Douglas Elliot medal for June where players could put in as many cards as they wished. MacKenzie records 99 less 18 = 81, and 98 less 18 = 80.	'Golfing' 5 September 1901 Niall Carlton
1901	July 13	Leeds GC, Leeds, England. MacKenzie recorded playing for Leeds vs Ravenscliffe.	'Golfing' 18 July 1901 Niall Carlton
1901	July	Leeds GC, Leeds, England. MacKenzie plays in the Douglas Elliot medal for July where players could put in as many cards as they wished. MacKenzie records 100 less 18 = 82, 102 less 18 = 84 and 107 less 18 = 89.	'Golfing' 8 August 1901 Niall Carlton 'Yorkshire Post' 5 August 1901 Neil Crafter
1901	August 10	Leeds GC, Leeds, England. MacKenzie plays in the Bogey competition, recording 5 down from his 18 handicap.	'Golfing' 8 August 1901 Niall Carlton
1901	September 19	Pope and Pearson's Altofts Collieries, Normanton, Yorkshire, England. Along with Dr. T. Marshall Nicholson of Leeds, MacKenzie provided medical oversight of mine safety breathing apparatus experiments directed by W. E. Garforth on this day.	"Transactions of the Institution of Mining Engineers," Vol XXII – 1901-1902, M. Walton Brown (ed.), pp. 173-74 Mark Bourgeois, Neil Crafter

1901	September 28	Leeds GC, Leeds, England. MacKenzie recorded playing in Monthly Medal, scoring 101, less 18 = 83.	'Golfing' 3 October 1901 Niall Carlton
1901	November 30	Leeds GC, Leeds, England. MacKenzie recorded playing in Monthly Medal, second class and finishing second, scoring 98, less 18 = 80	'Golfing' 5 December 1901 Niall Carlton
1901	Month not known	Leeds GC, Leeds, England. MacKenzie wrote in the Club's suggestion book a few pages of his thoughts as to how the course could be improved, later recalling, " <i>On my return from South Africa I wrote two or three pages in the suggestion book of the Leeds Golf Club, pointing out how the course could be changed by utilizing the natural features, and making others indistinguishable from them and thus creating a greater resemblance to the golf on seaside courses, which in those days everyone admitted to be vastly superior to inland courses, though few, if any, knew why they were better.</i> " These may be his earliest writings on golf course architecture.	W Neil Crafter
1902	July 12	Leeds GC, Leeds, England. MacKenzie recorded playing in the Pearce Shield, scoring 97, less 14 = 83	'Golfing' 17 July 1902 Niall Carlton
1902	September 21	Leeds GC, Leeds, England. MacKenzie recorded playing in the Pearce Shield, receives a bye in the first round and then makes it into the semi-final.	'Golfing' 25 September 1902 Niall Carlton
1902	September 27	Leeds GC, Leeds, England. MacKenzie recorded being knocked out in the first round of the Forbes Cup, while he won the monthly medal in the First Class section by six shots with an 86, less 14 = 72.	'Golfing' 2 October 1902 Niall Carlton 'Leeds Mercury' 29 September 1902 Neil Crafter
1902	October 25	Leeds GC, Leeds, England. MacKenzie played in the monthly medal and finished second in the First Class section with 92, less 11 = 81. Report also states that the final for the previous year was played off at the same time and that MacKenzie was the winner of the First Class section.	'Golfing' 30 October 1902 Niall Carlton 'Leeds Mercury' 27 October 1902 Neil Crafter

1902		Late	Flinders, Victoria, Australia. MacKenzie visited David Maxwell in Flinders, south-east of Melbourne, travelling by train to Bittern and by horse drawn vehicle to Flinders driven by a Mr. Delaney. MacKenzie reportedly gave Maxwell further details of his cousin's death in the Boer War. Alexander Lucas (grandfather of Eric Lucas) walked the existing 4 hole golf course and adjoining land with Maxwell and MacKenzie, with a view to laying out additional holes, with MacKenzie saying, according to Alexander Lucas, that <i>"we must follow the coastline as far as possible"</i> . Oral history is that MacKenzie assisted Maxwell with the laying out of the additional holes to extend it to 18. It is also suggested that MacKenzie named the hole played up over the cliff 'Spion Kop' in memory of the famous battle for the hill in the Boer War. The course opened for play in 1903.	Oral history from Eric Lucas, who was interviewed by Neil Crafter in 2012 just prior to Eric's passing. Note, there has been no corroborative evidence found to date to confirm this visit of MacKenzie to Australia, and Eric's oral history information has been included in this chronology on that basis. It is possible that MacKenzie traveled out to Australia on a working passage as a ship's doctor. Eric's recollection of his grandfather's information is that MacKenzie arrived in November 1902, which is possible if he left England in late October or at the start of November. It is not known how long MacKenzie stayed in Flinders, and there is a suggestion he may have been traveling under an assumed name. Neil Crafter
1903			Leeds, England. MacKenzie living at Brandon Villa, Chapeltown Road.	'Medical Register' 1903 Neil Crafter
1903		March 21	Alexander Mackenzie, M.A., to be Surgeon-Lieutenant in the 3 rd Volunteer Battalion, the Prince of Wales's Own (West Yorkshire Regiment). Having been posted to the Battalion, Surgeon-Lieutenant A. Mackenzie was then posted to E Company.	'London Gazette' 20 March 1903 'Yorkshire Evening Post' 3 April 1903 Neil Crafter
1903		April 25	Leeds GC, Leeds, England. MacKenzie recorded playing in Monthly Medal, in the First Class section and tied for first, scoring 89, less 11 =78.	'Golfing' 30 April 1903 Niall Carlton
1903		May 2	Leeds GC, Leeds, England. MacKenzie recorded playing in a Bogey Competition and he finished 2 down off his now reduced handicap of 8.	'Leeds Mercury' 4 May 1903 Neil Crafter
1903		June 17	Ganton GC, Scarborough, England. MacKenzie played in the 36 hole qualifying rounds for the Yorkshire Amateur Championship, shooting 105 and then withdrawing from the afternoon round. It was described as a <i>"drenching day"</i> where rain fell incessantly and heavily for five hours from 10am onwards.	Sheffield Daily Telegraph' Thursday 18 June 1903 Neil Crafter
1903		July 25	Farnley Park, Leeds, England. Surgeon-Lieutenant A. Mackenzie participates in the Leeds Rifles Field Day at Farnley Park, with a parade at Carlton Hall at 3.30pm.	'Yorkshire Evening Post' 25 July 1903 Neil Crafter

1903	September 15	Alexander Mackenzie, Surgeon-Lieutenant in the 3 rd Volunteer Battalion, the Prince of Wales's Own (West Yorkshire Regiment), was passed for promotion to Captain.	Record of Services of Alexander Mackenzie Neil Crafter
1903	October 31	Leeds GC, Leeds, England. MacKenzie recorded playing in Monthly Medal, first class and finishing third, scoring 88, less 7 =81. His handicap dropped by 11 in just over two years.	'Golfing' 5 November 1903 Niall Carlton
1904	June 15	Sheffield & District GC, Sheffield, England. MacKenzie played in the 1904 Yorkshire Amateur Championship run by the Yorkshire Union of Golf Clubs. In the list of entries he was listed as " <i>Dr. MacKenzie, Leeds.</i> " MacKenzie was drawn to play at 11.35am on Wednesday with J.W. Barber of Abbeydale in the 36 hole Teams Championship, but not as a representative of his club Leeds GC. The event was also qualifying for the Amateur Championship. MacKenzie shot scores of 96 and 91 for a total of 187, which missed qualifying for the 32 spots in the match play by 4 strokes.	'Sheffield Daily Telegraph' Saturday 11 June, Wednesday 15 June, Thursday 16 June 1904 Neil Crafter
1904	July 9	Harrogate GC, Harrogate, England. MacKenzie played in the Foursome Bogey Competition as part of the open meeting of the Harrogate GC. " <i>A. MacKenzie (Leeds)</i> " played with W. H. Hudson and they finished 2 down, in a tie for first place. The 'Leeds Mercury' reported their score: " <i>W. H. Hudson and A. MacKenzie (Leeds), 83, 9, 74.</i> "	'Sheffield Daily Telegraph' 11 July 1904 'Leeds Mercury' 9 and 11 July 1904 Neil Crafter
1904	September 24	Leeds Golf Club, Leeds, Yorkshire, England. MacKenzie played for the Captain's Prize and was one of the 32 qualifiers.	'Leeds Mercury' 26 September 1904 Neil Crafter
Year not known		Medical Examiner for NY Mutual and Royal Exchange Insurance Associations.	'The Medical Directory' 1920 Neil Crafter
1905	April 20	Leeds GC Secretary wrote letter of introduction for MacKenzie to the Secretary of the Ganton GC, recording his handicap at that date as 9.	Leeds GC Centenary Brochure Neil Crafter
1905	July 1	MacKenzie was one of 34 recipients of an M.B. Ch.B degree from Leeds University, which was the new name from 1904 of the combined Yorkshire College of Science and the Leeds Medical School. These degrees were granted to those who were former students or had graduated from another university. MacKenzie never listed this 'honorary' qualification in the Medical Register or Directory.	'Alister MacKenzie's Early Professional Life' by Bobby Burt, 'Through the Green' December 2008
1905	July	Leeds, England, MacKenzie residing at 5 Wintown Street, Leeds (from marriage certificate).	Ancestry.com Neil Crafter

1905	July 14	Harrogate Golf Club, Harrogate, Yorkshire, England. MacKenzie played in the Foursome Competition, part of the Harrogate Summer Meeting, with partner W. H. Hudson. They shot 91 off the stick, with a handicap of 7 giving them a nett 84 and 13 th place.	'Leeds Mercury' 15 July 1905 Neil Crafter
1905	July 26	St. Mathew's Church at Chapel Allerton, Leeds, England. Alexander MacKenzie marries Edith Mary Wedderburn, service performed by W.A. Brameld, Vicar. The 'Yorkshire Post' records him as <i>"Mr. Alister Mackenzie, surgeon, Leeds"</i> , and that <i>"The Vicar, Canon Brameld, officiated and was assisted by the Rev. C. C. Marshall, curate. Mr. Douglas Seaton was the best man."</i> The bride was attended by three bridesmaids, one of whom was MacKenzie's younger sister Mary, and was given away by her cousin, Mr. Copperthwaite of York. The bridesmaids wore gold stag's-head brooches which were gifts from MacKenzie. The bride was dressed in white satin with a veil and was adorned by a gold brooch which was also a gift from Mackenzie, along with a pearl and turquoise pendant, a gift from Mackenzie's father Dr. W. S. Mackenzie. The service was choral and <i>"a reception was afterwards held at the residence of Mrs. Wedderburn, the music being supplied by the band of the Leeds Rifles, of which corps the bridegroom is a member. The honeymoon will be spent in Scotland."</i> The wedding notice of 27 July 1905 indicated the bride and groom would live at 30 Harehills Avenue, Leeds, with MacKenzie moving from his previous address of 5 Wintown Street, Leeds. Alister was 34 years old on his wedding day, while Edith was some years older at 39.	Ancestry.com 'Yorkshire Post' 27 July 1905 Neil Crafter
1905	Late July - August	Scotland. The MacKenzies honeymoon in Scotland, locations unknown although it is likely they would have visited Lochinver.	'Yorkshire Post' 27 July 1905 Neil Crafter
1905	December 21	Leeds Dispensary, Leeds, Yorkshire, England. A meeting of the Special Election Committee was held in the afternoon and Dr. A. MacKenzie was appointed as one of two Honorary Medical Officers in charge of Surgical Cases at the South Leeds branch of the Leeds Public Dispensary.	'Yorkshire Post' 26 December 1913 'Supplement to British Medical Journal' 30 December & 6 January 1906; 'The Medical Directory' 1920 'Leeds Mercury' 22 & 23 December 1905 Neil Crafter
1906	July 21	Harrogate Golf Club, Starbeck, Harrogate, North Yorkshire, England. MacKenzie played in the Harrogate Cup and shot a 78 tied with H.J. Humphrey in the second class.	'Manchester Guardian' 23 July 1906 Mark Bourgeois
1906	September 21	Alexander Mackenzie, Surgeon-Lieutenant in the 3 rd Volunteer Battalion, the Prince of Wales's Own (West Yorkshire Regiment) was promoted to Surgeon Captain.	Record of services of Alexander Mackenzie Neil Crafter

1906	November 25	Leeds, England. The mother of MacKenzie's wife Edith, Mrs Elizabeth Wedderburn, passed away in the afternoon.	'Yorkshire Post' 26 November 1906 Neil Crafter
1906	November 28	<i>"Surgeon-Lieutenant A. Mackenzie, M.B., of the Leeds Rifles Volunteers, was yesterday promoted Surgeon-Captain after over the three years service. The gallant doctor served in the Boer War."</i> His service was in the Army Medical Reserve of Officers.	'Leeds Mercury' 29 November 1906 Neil Crafter
1907		MacKenzie appointed Consulting Surgeon at St Monica's Hospital, Easingwold, York, while still living in Leeds.	'The Medical Directory' 1920, Doak Scott Haddock 'Life & Work of Dr. Alister MacKenzie' (gives date of 1907) Neil Crafter
1907		Leeds, England. MacKenzie living at 30 Harehills Avenue, Leeds.	'Medical Register' 1907 Neil Crafter
1907		MacKenzie's father William Scobie MacKenzie retired from medical practice and returned to Lochinver, Scotland. His entry in the Medical Register for 1907 shows him living in <i>"Normanton, Yorkshire"</i> , while the 1911 entry shows him as living in <i>"Inver, Lochinver, Sutherlandshire"</i> so it appears that he moved back to Scotland sometime between 1907 and 1911. Bobby Burt gives a date of 1913 for this move, while Dr Scott suggested it occurred around 1905. Both these dates appear to be incorrect. A brief obituary in the 'Yorkshire Evening Post' on 9 th July 1917 stated that Dr. William Scobie Mackenzie <i>"retired to the North of Scotland ten years ago."</i> , thus confirming a date for his move of 1907.	Medical register' 1907, 1911 Neil Crafter 'Alister MacKenzie's Early Professional Life' by Bobby Burt, 'Through the Green' December 2008. Dr Scott personal comment to John Lovell. 'Yorkshire Evening Post 9 July 1917 Neil Crafter
1907	January 24	Leeds Club, Albion Place, Leeds. Foundation meeting of the Alwoodley Golf Club took place after lunch with 14 attendees. It was duly proposed, seconded and carried, that this be the first General Meeting of the Club and that all those who were present constitute it's first members. Dr Alister MacKenzie was one of the 14 Founder Members present at this memorable meeting.	'The Alwoodley Golf Club 1907 – 2007' by Mark Rowlinson Nick Leefe, Neil Crafter
1907	January 29	Leeds Club, Leeds, England. Alwoodley Golf Club's first Committee Meeting, with MacKenzie appointed the Club's first Honorary Secretary. During this meeting, Dr. A. MacKenzie proposed Mr F. Tennant be voted to the Chair, and it was also duly proposed, seconded and carried that Dr. A. MacKenzie be The first Secretary. The members of the General Committee and the Green Committee were also decided, Dr. MacKenzie being elected a member of both these Committees. All future meetings were usually held at the Leeds Club in the town centre on Mondays at 1.30 pm, presumably after lunch.	Alwoodley GC Records Nick Leefe Note – the Full & Green Committee Meetings of the Alwoodley GC from 1907-1931 were held at the Leeds Club.

1907	February	Leeds Club, Leeds, England. MacKenzie, in his role as Hon. Secretary, writes a letter of invitation to prospective members of Alwoodley GC.	Alwoodley GC Records Nick Leefe, Neil Crafter
1907	February 5	Leeds Club, Leeds, England. Alwoodley GC Committee Meeting.	Alwoodley GC Records Nick Leefe
1907	February 12	Leeds Club, Leeds, England. Alwoodley GC Committee Meeting.	Alwoodley GC Records Nick Leefe
1907	February 19	Leeds Club, Leeds, England. Alwoodley GC Committee Meeting.	Alwoodley GC Records Nick Leefe
1907	February 26	Leeds Club, Leeds, England. Alwoodley GC Committee Meeting.	Alwoodley GC Records Nick Leefe
1907	March 5	Leeds Club, Leeds, England. Alwoodley GC Committee Meeting.	Alwoodley GC Records Nick Leefe
1907	March 12	Leeds Club, Leeds, England. Alwoodley GC Committee Meeting.	Alwoodley GC Records Nick Leefe
1907	March 19	Leeds Club, Leeds, England. Alwoodley GC Committee Meeting.	Alwoodley GC Records Nick Leefe
1907	April 9	Leeds Club, Leeds, England. Alwoodley GC Committee Meeting & Green Meeting.	Alwoodley GC Records Nick Leefe
1907	April 15	Leeds Club, Leeds, England. Alwoodley GC Committee Meeting & Green Meeting.	Alwoodley GC Records Nick Leefe
1907	May 3	Leeds Club, Leeds, England. Alwoodley GC Committee Meeting.	Alwoodley GC Records Nick Leefe
1907	May 10	Leeds Club, Leeds, England. Alwoodley GC Committee Meeting.	Alwoodley GC Records Nick Leefe
1907	May 15 – 21	Redcar, England. MacKenzie is encamped with the West Yorkshire Volunteer Infantry Brigade between Redcar and Mareke on the east side of the racecourse for a week of annual training. Surgeon-Captain A. MacKenzie was recorded as one of the officers of the Leeds Battalion as being present. The battalions arrived in Redcar on special trains and marched from the station to the camp with accompanying bands. It is not known whether Mackenzie was present for the entire week of training, and the training was planned around what the battalions would be called on to do if ever mobilised.	'Yorkshire Post' 20 May 1907 Neil Crafter
1907	May 29	Leeds Club, Leeds, England. Alwoodley GC Committee Meeting.	Alwoodley GC Records Nick Leefe

1907	June 17	Leeds Club, Leeds, England. Alwoodley GC Committee Meeting.	Alwoodley GC Records Nick Leefe
1907	July 19	Harrogate GC, Starbeck, Harrogate, North Yorkshire, England. MacKenzie played in the Qualifying Round of the Harrogate Cup and shot 100 gross, net 89 off a handicap of 11.	'Yorkshire Post' 20 July 1907 Neil Crafter
1907	July 20	Harrogate GC, Starbeck, Harrogate, North Yorkshire, England. MacKenzie played in "second class" division of the Harrogate Cup. Shot 89 gross, net 78 off a handicap of 11, and tied for second place in this division. There was then a 9 hole playoff between MacKenzie and J.H. Eddison of Ilkley who shot 50, 8, 42, narrowly beating MacKenzie 48, 5 1/2, 421/2.	Manchester Guardian 22 July 1907 Mark Bourgeois 'Yorkshire Post' 22 July 1907 Neil Crafter
1907	July 31	30 Harehills Avenue, Leeds, England. MacKenzie has H.S. Colt staying over at his house for Colt's visit to Alwoodley.	As stated by Colt in his introduction to MacKenzie's book 'Golf Architecture'
1907	July 31	Leeds Club, Leeds, England. Alwoodley GC Committee Meeting.	Alwoodley GC Records Nick Leefe
1907	August	Alwoodley GC, Leeds, England. MacKenzie won the Medal, shoots 89(11)=78.	Alwoodley GC Records Nick Leefe
1907	September	Alwoodley GC, Leeds, England. MacKenzie won the Medal, shoots 85(9)=76.	Alwoodley GC Records Nick Leefe
1907	September 3	Chapel Allerton Church, Leeds, England. MacKenzie and his wife Edith sent flowers to the funeral of Dr Walter Clapham Hirst.	'Yorkshire Evening Post' 3 September 1907 Neil Crafter
1907	September 13	Leeds Club, Leeds, England. Alwoodley GC Committee Meeting.	Alwoodley GC Records Nick Leefe
1907	October	Alwoodley GC, Leeds, England. Mackenzie constructs the 14 th green at Alwoodley using a plasticine model as a guide.	'Golfing' 20 August 1913 Niall Carlton, Neil Crafter
1907	October 16	Leeds Club, Leeds, England. Alwoodley GC Committee Meeting.	Alwoodley GC Records Nick Leefe
1907	November 5	Leeds Club, Leeds, England. Alwoodley GC Committee Meeting.	Alwoodley GC Records Nick Leefe
1907	November 8	Leeds Club, Leeds, England. Alwoodley GC Committee Meeting.	Alwoodley GC Records Nick Leefe
1907	December 9	Leeds Club, Leeds, England. Alwoodley GC Committee Meeting.	Alwoodley GC Records Nick Leefe
1907	December 18	Leeds Club, Leeds, England. Alwoodley GC Committee Meeting.	Alwoodley GC Records Nick Leefe
1907	December 30	Leeds Club, Leeds, England. Alwoodley GC Committee Meeting.	Alwoodley GC Records Nick Leefe

1908		Moor Allerton Lodge, Leeds, England. MacKenzie was listed in the 1908 edition of Kelly's Directory, Leeds, under the 'Medical' heading, and with an address of Moor Allerton Lodge. This appears to be the first reference to Moor Allerton Lodge as MacKenzie's address and indicates he moved some time in late 1907/early 1908 from his previous address at Harehills Avenue where he was recorded as being at the end of July 1907.	Ancestry.com Neil Crafter
1908	January 14	Leeds Club, Leeds, England. Alwoodley GC Committee Meeting.	Alwoodley GC Records Nick Leefe
1908	January 27	Leeds Club, Leeds, England. Alwoodley GC Committee Meeting & Green Meeting.	Alwoodley GC Records Nick Leefe
1908	February 13	Leeds Club, Leeds, England. Alwoodley GC Committee Meeting.	Alwoodley GC Records Nick Leefe
1908	March 19	Leeds Club, Leeds, England. Alwoodley GC Committee Meeting.	Alwoodley GC Records Nick Leefe
1908	March 28	Announcement of MacKenzie's appointment as Certifying Surgeon under the Factory and Workshops Act for the North Leeds district, Yorkshire.	'Bradford Daily Telegraph' 28 March 1908; 'Supplement to British Medical Journal' April 4 1908; 'The Medical Directory' 1920 Neil Crafter
1908	April 1	Surgeon-Captain Alexander MacKenzie, M.B., officer from the 3 rd Volunteer Battalion appointed to the 7 th Battalion, The Prince of Wales's Own (West Yorkshire regiment), with rank and precedence as in the Volunteer Force.	'London Gazette' 24 November 1908 <i>Record of Services of Alexander Mackenzie</i> Neil Crafter
1908	April 4		
1908	April 10	Leeds Club, Leeds, England. Alwoodley GC Committee Meeting.	Alwoodley GC Records Nick Leefe
1908	April 30	Leeds Club, Leeds, England. Alwoodley GC Committee Meeting.	Alwoodley GC Records Nick Leefe
1908	May 13	Leeds Club, Leeds, England. Alwoodley GC Committee Meeting.	Alwoodley GC Records Nick Leefe
1908	May 16	Announcement of MacKenzie's election in the March quarter as a new member of the Yorkshire Branch of the British Medical Association.	'British Medical Journal' May 16 1908 Neil Crafter
Year Not Known		MacKenzie was a Member of the British Medical Association, and the Leeds & West Riding Medico-Chirurgical Society (A Society whose object was to promote the study of medicine and surgery among practitioners by the communication of clinical and therapeutic facts and by the exhibition of pathological specimens and by discussion).	'The Medical Directory' 1920 Neil Crafter

1908	May 29	Leeds Club, Leeds, England. Alwoodley GC Committee Meeting.	Alwoodley GC Records Nick Leefe
1908	June 20	Leeds Club, Leeds, England. Alwoodley GC Committee Meeting.	Alwoodley GC Records Nick Leefe
1908	July 3	Leeds Club, Leeds, England. MacKenzie writes to Mr. Paget the Harewood Estate Agent asking him to follow up Alwoodley's letter to Lord Harewood regarding Royal status for Alwoodley.	Alwoodley GC Records Nick Leefe
1908	August	Alwoodley GC, Leeds, England. MacKenzie won the medal, and shoots 89(9)=80.	Alwoodley GC Records Nick Leefe
1908	August	Alwoodley GC, Leeds, England. MacKenzie donates 5 shillings to a Vardon testimonial fund set up by the magazine 'Golfing' after Harry Vardon's house was burgled and his numerous trophies lost. Jas. Gowans Jr, the Alwoodley professional, sent in MacKenzie's donation along with one other and his own.	'Golfing' 27 August 1908 Niall Carlton
1908	September	Alwoodley GC, Leeds, England. MacKenzie won the Monthly Medal and shoots 84(7)=77.	Alwoodley GC Records Nick Leefe
1908	September 17	Leeds Club, Leeds, England. Alwoodley GC Committee Meeting.	Alwoodley GC Records Nick Leefe
1908	October 6	Leeds, England. MacKenzie places classified advertisement in the 'Yorkshire Post' of this day: <i>"Gentleman can thoroughly recommend Manservant, 25, married, no family, as GROOM or Chauffeur; smart appearance; absolutely reliable; excellent waiter at table. – Apply Dr. Mackenzie, Moor-Allerton Lodge, Leeds."</i> It would appear that Mackenzie was advertising to get a gentleman to employ one of his staff, or perhaps someone that he knew. This advertisement also appeared on 7 and 10 October.	'Yorkshire Post' 6 October 1908 Neil Crafter
1908	October 15	Leeds Club, Leeds, England. Alwoodley GC Committee Meeting.	Alwoodley GC Records Nick Leefe
1908	October 30	Moortown GC, Leeds, England. MacKenzie inspected the proposed site for the new course.	Alwoodley GC Records Nick Leefe
1908	November 2	Leeds Club, Leeds, England. Alwoodley GC Committee Meeting.	Alwoodley GC Records Nick Leefe
1908	November 7	Moortown GC, Leeds, England. MacKenzie asked to plan an 18 hole course, but started with 9 holes.	Alwoodley GC Records Nick Leefe
1908	November 19	Leeds Club, Leeds, England. Alwoodley GC Committee Meeting.	Alwoodley GC Records Nick Leefe

1908	November 27	Leeds Club, Leeds, England. Alwoodley GC Committee Meeting.	Alwoodley GC Records Nick Leefe
1908	December 1	Moortown GC, Leeds, England. Construction work commenced at Moortown	Alwoodley GC Records Nick Leefe
1908	December 15	Leeds Club, Leeds, England. Alwoodley GC Committee Meeting.	Alwoodley GC Records Nick Leefe
1908	December 16	Hotel Metropole, Leeds, England. A meeting of the <i>“original and prospective members of the newly formed Moortown (Leeds) Golf Club was held yesterday evening at the Hotel Metropole.”</i> The report noted that work on the course had commenced and MacKenzie had been appointed as one of two Vice-Presidents. Although there is no direct reference to MacKenzie attending it is very likely that he did.	Moortown Club History 'Yorkshire Post' 17 December 1908 Neil Crafter,
Around 1909	Month not known	Chesterfield GC, Sheffield, England. MacKenzie visits the course, no detail on what advice he may have given them. In an article about the course he wrote for the 'Sheffield Telegraph', <i>“It is nearly 20 years ago since I advised the Chesterfield Golf Club”</i> , which would place the date of his advice to the club around 1909. He then goes on to say that <i>“After all these years absence from Chesterfield I can not see the smallest sign of the club having taken my advice in any respect. On the other hand I was informed that the design of the course was attributed to me. All I can say is that if I were in any way responsible for it I must have been an amazingly bad golf course architect.”</i>	'Sheffield Telegraph', 3, 7, 10, 14, 17 & 21 July 1928 Suzanne Ashmore, Neil Crafter
1909	January 18	Leeds Club, Leeds, England. Alwoodley GC Committee Meeting.	Alwoodley GC Records Nick Leefe
1909	January 30	Leeds Club, Leeds, England. Alwoodley GC Committee Meeting.	Alwoodley GC Records Nick Leefe
1909	February 19	Leeds Club, Leeds, England. Alwoodley GC Committee Meeting.	Alwoodley GC Records Nick Leefe
1909	March 3	Queen's Hotel, Leeds, England. At the annual meeting of the Yorkshire Union of Golf Clubs, MacKenzie, representing the Alwoodley club at the meeting , seconded a proposal by Rev. Gedge that the Executive should prepare a scheme for the co-ordination of handicap, for consideration at the 1910 annual meeting. MacKenzie also agreed with a suggestion by The Rev. S.C. Walley that Ganton was the best course in Yorkshire.	'Sheffield Daily Telegraph' 4 March 1909 'Sheffield Daily Independent' 4 March 1909 Neil Crafter
1909	March 17	Leeds Club, Leeds, England. Alwoodley GC Green Meeting. MacKenzie assumed present.	Alwoodley GC Records Nick Leefe

1909	March 27	Leeds Club, Leeds, England. Alwoodley GC Green Meeting. MacKenzie assumed present.	Alwoodley GC Records Nick Leefe
1909	April 5	Leeds Club, Leeds, England. Alwoodley GC Committee Meeting.	Alwoodley GC Records Nick Leefe
1909	April 14	St. Michael's Church, Headingley, England. Dr. and Mrs. MacKenzie attended the afternoon wedding of Winifred Brown and Raymund Nadin, giving the bridal couple a gift of silver flower vases. After the ceremony they attended the reception at Highfield House.	'Yorkshire Post' 15 April 1909 Neil Crafter
1909	April 22	Leeds Club, Leeds, England. Alwoodley GC Committee Meeting. MacKenzie tenders his resignation as Secretary.	Alwoodley GC Records Nick Leefe
1909	May 3	Leeds Club, Leeds, England. Alwoodley GC Committee Meeting. MacKenzie's resignation as Secretary was accepted with regret and he was unanimously elected onto the Green Committee. The 'Yorkshire Post' reported on MacKenzie's resignation of <i>"his co-secretaryship of the Alwoodley Club owing to pressure of other duties, and his coadjutor, Mr. J. M. D. Barwick, now has undivided responsibility. Dr. Mackenzie is literally the founder and creator of the Alwoodley course, which is a lasting monument to his energy and skill."</i>	Alwoodley GC Records Nick Leefe 'Yorkshire Post' 8 May 1909 Neil Crafter
1909	June 19	Alwoodley GC, Leeds, England. Mackenzie plays in Monthly Medal competition and finishes in sixth place, shooting 89(7)=82.	'Yorkshire Post' 21 June 1909 Neil Crafter
1909	July	Alwoodley GC, Leeds, England. MacKenzie plays in the Captain's Prize. MacKenzie (7) won in the first round (2 up) v Mr G Garland, but lost in the second to Mr R D Kitson (1 down).	Alwoodley GC Records Nick Leefe
1909	July 5	Leeds Club, Leeds, England. Alwoodley GC Committee Meeting.	Alwoodley GC Records Nick Leefe
1909	September 6	Leeds Club, Leeds, England. Alwoodley GC Committee Meeting.	Alwoodley GC Records Nick Leefe
1909	September 22-24	Alwoodley GC, Leeds, England. Mackenzie was involved in the organization of the Yorkshire Ladies' Championships held at Alwoodley, with the Yorkshire Post's report saying that <i>"Dr. Mackenzie has helped considerably to the success of the gathering."</i>	'Yorkshire Post' 25 September 1909 Neil Crafter
1909	October	Alwoodley GC, Leeds, England. Mackenzie was one of 16 qualifiers for the handicap match play Captain's Prize. He won his first round match 2 up against G. Garland, but lost 1 down to Hon. R. D. Kitson in the second round.	'Yorkshire Post' 18 October 1909 Neil Crafter
1909	October 6	Leeds Club, Leeds, England. Alwoodley GC Committee Meeting.	Alwoodley GC Records Nick Leefe

1909	October 21	Leeds Exchange, Leeds. MacKenzie attended a meeting of local Scotsmen <i>"to further the scheme for the promotion of a kilted battalion to be called the "Leeds Scottish."</i> " A large number of names were handed in at the close of the meeting. It is believed that such a battalion was not able to be formed.	'Leeds Mercury' 22 October 1909 Neil Crafter
1909	November 1	Leeds Club, Leeds, England. Alwoodley GC Committee Meeting.	Alwoodley GC Records Nick Leefe
1909	November 20	Alexander MacKenzie, M.B., resigns his commission as Surgeon-Captain in the 7 th and 8 th Battalions (Leeds Rifles), The Prince of Wales's Own (West Yorkshire regiment).	'London Gazette' 4 January 1910 Record of Services of Alexander Mackenzie Neil Crafter
1909	November 26	Hotel Metropole, Leeds, England. First Annual Dinner and Presentation of Prizes for the Moortown GC was held at the Hotel Metropole in Leeds. MacKenzie attended the dinner and proposed the toast to <i>"the Moortown Golf Club"</i> , saying that <i>"there were few golf clubs which had commenced their careers under more favourable auspices. The two essentials of accessibility and turf of a favourable golfing character were well provided at Moortown. A famous golf architect who had recently been over the course with him (likely to be Harry Colt) assured that the Moortown soil was similar, and in some respects, better than, that of Sunningdale."</i> MacKenzie said the club had members <i>"who showed the best sporting spirit."</i> The President Mr. J. Lawson Brown observed that the good results which the club had achieved <i>"were due in the first place to the excellent advice of their friend, Dr. Mackenzie, and to the labours of a hard-working committee who had carried out that advice so well."</i> MacKenzie was later quoted in the 'Yorkshire Post' of 8 December 1909, when speaking at a gathering of golfers in Leeds (likely to be this Moortown Dinner given the dates) that <i>"Golf Clubs would benefit the community to a greater extent than the multiplication of hospitals."</i>	Moortown Club History 'Yorkshire Post' 27 November 1909; 8 December 1909 Neil Crafter
1909	December 6	Leeds Club, Leeds, England. Alwoodley GC Committee Meeting.	Alwoodley GC Records Nick Leefe
1910	Month not known	Leeds GC, Leeds, England. Club minutes record that MacKenzie inspected the course and he gave advice on the placing of several bunkers and alterations to the 7 th (now 9 th) green.	Club Centenary Brochure Neil Crafter
1910	January	Wakefield, Yorkshire, England. <i>"Captain A. Mackenzie, M.B., who has been a medical officer in the Leeds Rifles for six years, has resigned his commission. He is the son of a well-known Yorkshire Volunteer officer."</i>	'Leeds Mercury' 7 January 1910 Neil Crafter
1910	January 3	Leeds Club, Leeds, England. Alwoodley GC Committee Meeting.	Alwoodley GC Records Nick Leefe

1910	February 4	Leeds, England. MacKenzie attended meeting of Leeds and West Riding Medico-Chirurgical Society, and he was reported to have talked about how cases of gonorrhea in military hospitals often recovered on milk diets and bed rest.	'British Medical Journal' 26 February 1910 Neil Crafter
1910	February 7	Leeds Club, Leeds, England. Alwoodley GC Committee Meeting.	Alwoodley GC Records Nick Leefe
1910	February 12	Leeds Club, Leeds, England. Alwoodley GC Committee Meeting & Green Meeting	Alwoodley GC Records Nick Leefe
1910	Around March	Wortley GC, Wortley, Yorkshire. The committee's intention to seek the <i>"expert aid of Dr. Mackenzie"</i> in preparing a scheme of bunkering for the course was reported in the 'Sheffield Evening Telegraph' of 7 March 1910. There is no confirmation known as to whether his services were engaged or not. However, Mr. A. E. Turnell, the Sheffield architect, who MacKenzie later collaborated with in the design of both the Sitwell Park and Sheffield Municipal (Tinsley Park) courses, was the Hon. Secretary of the Wortley Club, and this is possibly how these two men met.	'Sheffield Evening Telegraph' 7 March 1910 Neil Crafter
1910	March 2	Queen's Hotel, Leeds, England. At the annual meeting of the Yorkshire Union of Golf Clubs held in the afternoon MacKenzie was elected into one of the three vacant positions on the Executive, with the voting being <i>"Dr. A. Mackenzie, 38; Mr. W. H. Hudson, 31; Mr. Frank Robson, 24."</i>	'Sheffield Daily Telegraph' 3 March 1910 Neil Crafter
1910	March 29	Ganton Golf Club, Scarborough, England. MacKenzie plays in the Mixed Foursomes competition at Ganton held on a Tuesday afternoon with Miss N. Cooper, shooting 103 gross off a 15 ½ handicap giving them a nett score of 87 ½ and 5 th position.	'Bridlington Free Press 1 April 1910 Neil Crafter
1910	April 4	Leeds Club, Leeds, England. Alwoodley GC Committee Meeting.	Alwoodley GC Records Nick Leefe
1910	Around May	Moortown GC, Leeds, England. Play commenced on the new course, but the opening ceremony was delayed <i>"from May, owing to the death of King Edward VII"</i> , eventually taking place in September 1910.	'Aberdeen Journal' 26 September 1910 Neil Crafter
1910	May 9	Leeds Club, Leeds, England. Alwoodley GC Committee Meeting.	Alwoodley GC Records Nick Leefe
1910	June 6	Leeds Club, Leeds, England. Alwoodley GC Committee Meeting.	Alwoodley GC Records Nick Leefe
1910	June 4	Leeds Club, Leeds, England. Alwoodley GC Committee Meeting.	Alwoodley GC Records Nick Leefe

1910	June 11	Scarborough Golf Club, Deepdale, Scarboorough, Yorkshire. MacKenzie played 36 holes in the Scarborough Golf Club's Annual Open Meeting. Off a handicap of 7, MacKenzie was 10 down in the morning round and 7 down in the afternoon for a total of 17 down. This placed him 21 st out of 37 competitors.	'Yorkshire Post' 11 June 1910 Neil Crafter
1910	September 24	Moortown GC, Leeds, England. Opening day, MacKenzie was present and was seated in the centre of the official photograph next to the President The Hon. Rupert Beckett. Official opening by the President took place at 10.15am, and Mackenzie introduced him. At the end of the presentation ceremony MacKenzie presented Beckett <i>"with a scarf-pin as a memento of the occasion."</i> The Exhibition match in the morning between Vardon and Braid (Braid won 2 and 1) started at 10.30am. In the afternoon at 2.30pm Vardon teamed up with H. Fulford to defeat Braid and W. Toogood 3 and 2. Walter Toogood was the Professional and Greenkeeper at Ilkley who "laid out" the Alwoodley course under the direction of MacKenzie in 1907. He later became the Professional at Alwoodley from March 1911 to June 1912. An invitation was extended to the President, Club Officials, as well as Braid and Vardon by the management of the Leeds Empire Theatre <i>"to attend the performance at the second house tonight."</i> It is not known if MacKenzie attended this performance but it seems likely that he would have. The 'Aberdeen Journal' reported on the opening match, stating that <i>"Play has been in progress on the links for some months, but the opening ceremony was postponed from May, owing to the death of King Edward VII."</i>	Doak Scott Haddock 'Life & Work of Dr. Alister MacKenzie' p19. Moortown Club History 'Yorkshire Evening Post' 24 September 1910 'Aberdeen Journal' 26 September 1910 Neil Crafter, Nick Leefe
1911		MacKenzie residing at Moor Allerton Lodge, Leeds.	Medical Register 1911 Neil Crafter
1911		MacKenzie had the role as Surgeon for the Iron Trades Employment Insurance Association. He held this position in 1911 but it is not known for how many years he held it.	'The Medical Directory' 1920 Neil Crafter
1911		MacKenzie was still active as a Certifying Factory Surgeon as the 10 th August 1912 issue of the British Medical Journal contained an article on the Annual Report of the Chief Inspector of Factories and Workshops for 1911 (published in 1912). MacKenzie is mentioned in that he stated that the introduction of first aid saw a big reduction in wounds turning septic by being treated with sterilized dressings. Report also stated that MacKenzie was medical adviser to the Iron Trades Insurance Association.	'British Medical Journal' 26 February 1910 "Annual Report of the Chief Inspector of Factories and Workshops for the Year 1911" Neil Crafter

1911		Harrogate GC, Harrogate, England. MacKenzie was called in by the club to give advice on alterations to the course in terms of mounds, bunkers and hollows.	Club history book Neil Crafter
1911	January 6	Leeds Club, Leeds, England. Alwoodley GC Committee Meeting.	Alwoodley GC Records Nick Leefe
1911	January – February	Doncaster GC, Doncaster, England. MacKenzie went over the site for the new course at Rossington.	'Yorkshire Post' February 1911 Club History Book David Horncastle, Neil Crafter
1911	February 6	Leeds Club, Leeds, England. Alwoodley GC Committee Meeting.	Alwoodley GC Records Nick Leefe
1911	February 13	Leeds Club, Leeds, England. Alwoodley GC Committee Meeting & Green Meeting. MacKenzie assumed to be in attendance for Green Committee meeting.	Alwoodley GC Records Nick Leefe
1911	March 6	Leeds Club, Leeds, England. Alwoodley GC Committee Meeting.	Alwoodley GC Records Nick Leefe
1911	April 2	At home, Moor Allerton Lodge, Leeds. The 1911 Census shows MacKenzie living with wife Edith at Moor Allerton Lodge, Leeds. MacKenzie was recorded as Alexander (40) Medical Profession. Other occupants of the house were his wife Edith Mary (45), visitor Mary Evelyn Talbert (38), and servants Alice Midgley (32) and Alice Blakey (18). The house at Moor Allerton Lodge was recorded as having 11 rooms.	Ancestry.com Neil Crafter
1911	April 3	Leeds Club, Leeds, England. Alwoodley GC Committee Meeting.	Alwoodley GC Records Nick Leefe
1911	May 2	Leeds Club, Leeds, England. Alwoodley GC Committee Meeting.	Alwoodley GC Records Nick Leefe
1911	June 12	Leeds Club, Leeds, England. Alwoodley GC Committee Meeting.	Alwoodley GC Records Nick Leefe
1911	July 1	Alwoodley GC, Leeds, England. MacKenzie played in the Scratch Medal, MacKenzie was 4 th with $94 + 90 = 184$	Alwoodley GC Records Nick Leefe
1911	July 3	Leeds Club, Leeds, England. Alwoodley GC Committee Meeting.	Alwoodley GC Records Nick Leefe
1911	September 4	Alwoodley GC, Leeds, England. Committee Meeting.	Alwoodley GC Records Nick Leefe
1911	Around September	At home, Moor Allerton Lodge, Leeds. MacKenzie writes a testimonial letter for Thomas Green & Son, Ltd., manufacturers of turf cutting and bunker raking machines. MacKenzie described their value when used at Moortown, and the letter was published in 'Golf Illustrated'.	'Golf Illustrated' 6 October 1911 Niall Carlton

1911	Likely early October	Ryburn GC, Halifax, England. MacKenzie visited the 9 hole course to advise on improvements.	Club records Nick Leefe, Neil Crafter
1911	October 9	Leeds Club, Leeds, England. Alwoodley GC Committee Meeting & Green Meeting. MacKenzie assumed to be in attendance for Green Committee meeting.	Alwoodley GC Records Nick Leefe
1911	October 20	At home, Moor Allerton Lodge, Leeds, England. MacKenzie received payment from Ryburn GC of 3 guineas and writes out receipt.	Club records Nick Leefe, Neil Crafter
1911	October 21	At home, Moor Allerton Lodge, Leeds, England. MacKenzie writes report to Ryburn GC about alterations to their 9 hole course. Likely he had visited the course earlier that month. He also returned the plan they had provided to him with his marked up suggestions.	Club records Nick Leefe, Neil Crafter
1911	November 6	Moortown GC, Leeds, England. <i>"The Executive of the Yorkshire Union meet at the Moortown links on Monday of next week, on the suggestion of Dr. Mackenzie, the architect of the course."</i> It is assumed that MacKenzie attended the meeting.	'Yorkshire Evening Post' 4 November 1911 Neil Crafter
1911	November 18	Mansion Hotel, Roundhay Park, Leeds. MacKenzie attended the Third Annual Dinner of the Moortown Golf Club, and as one of the Vice-Presidents, chaired the dinner in the absence of Rupert Beckett the president and presented a silver tea and coffee service to Norman Casson for his work as Hon. Secretary for three years.	'Yorkshire Post' 20 November 1911 Neil Crafter
1911	December 4	Leeds Club, Leeds, England. Alwoodley GC Committee Meeting.	Alwoodley GC Records Nick Leefe
1911	December 22	At home, Moor Allerton Lodge, Leeds. MacKenzie placed a classified advertisement in the 'Yorkshire Evening Post' to sell his motor-car, a De Dion 8hp 4 seater model with an asking price of £75.	'Yorkshire Evening Post' 22 December 1911 Neil Crafter
1912	Month not known	Sutherland, Scotland. MacKenzie shot <i>"a fine 'Royal' (twelve-pointer stag)"</i> the head of which <i>"still hangs in the old family home in Sutherland."</i>	Recollections of Mary Bowman, MacKenzie's niece, in Doak Scott Haddock 'Life & Work of Dr. Alister MacKenzie'
1912	Month not known	Ilkley GC, Ilkley, England. MacKenzie planned alterations to the 15 th hole with a new green and agreed to superintend the work on this short hole as a <i>"labour of love"</i> . By way of appreciation, the club invited MacKenzie to be their guest at their Annual Dinner. Hole ready for play in September 1912.	Club History Book Neil Crafter
1912	Month not known	Ilkley Moor GC, Ilkley, England. MacKenzie planned 9 new holes to extend the course to 18. This course was the old home of the Ilkley GC before they moved to a new course along the River Wharfe.	Club History Book Neil Crafter

1912	Winter, month not known	Hornsea GC, Hornsea, England. MacKenzie was invited to inspect the course and give advice in 1912, four years after the opening of the Rolston course. According to an article in the 'Hull Daily Mail' MacKenzie inspected the course <i>"during the winter"</i> and while his suggestions were <i>"probably most excellent"</i> they were also considered expensive and that time would be needed to implement them.	Club History Book, 'Hull Daily Mail' 18 April 1912 Neil Crafter
1912	January 8	Leeds Club, Leeds, England. Alwoodley GC Committee Meeting. MacKenzie was appointed Captain for the upcoming year.	Alwoodley GC Records Nick Leefe
1912	January 26	Leeds Club, Leeds, England. Alwoodley GC Committee Meeting.	Alwoodley GC Records Nick Leefe
1912	Likely February	Reddish Vale GC, Manchester, England. MacKenzie inspected the site for the proposed course, later reporting that <i>"the ground is agreeably undulating without being too hilly."</i>	Reddish Vale GC Mark Rowlinson
1912	February 5	Leeds Club, Leeds, England. Alwoodley GC Committee Meeting.	Alwoodley GC Records Nick Leefe
1912	February 19	Wakefield GC, Wakefield, England. The club wrote to MacKenzie asking him to provide his fee to undertake a bunkering plan of the course. They also wrote to Colt, Fowler and Herd (the designer of the course) for their fees.	Club records Stuart Powers, Steve Wainwright, Nick Leefe
1912	February 20	At home, Moor Allerton Lodge, Leeds. MacKenzie writes back to the Wakefield GC indicating that his fee <i>"for bunkering your course (to include as many visits as necessary & all expenses) will be Five Guineas."</i> He noted that in his papers he found a tracing of the ordnance map of the ground of their course and that <i>"I remember the ground sufficiently well to be able to place the position of the greens from your small plan."</i> He also noted that he was <i>"going down to St. Leonards Golf Course this weekend & I have promised to go to another course next weekend, but would be able to arrange a date convenient to you any time afterwards."</i> The timing of these visits being on a weekend, along with his visit to Wakefield eventually occurring on Saturday 9 th March, strongly suggest that he was still engaged from Monday to Friday as a medical practitioner.	Club records Stuart Powers, Steve Wainwright, Nick Leefe

1912	February 24-25	St. Leonards GC, Hastings, Sussex, England. MacKenzie visited the course as the guest of the next club captain Mr Arthur B Reckitt, of Reckitt's of Hull. MacKenzie prepared <i>"a luminous (sic) report with recommendations as to alterations and improvements in the various holes."</i> The report was adopted at the club's annual meeting on 16 March 1912, however, it is not known whether any work was completed. Eventually, after some name changes, the club ceased operations around 1960. The timing of this visit is referred to in a letter MacKenzie wrote on 20 th February to Wakefield GC in which he noted that he was <i>"going down to St. Leonards Golf Course this weekend."</i>	'Hastings & St Leonards Observer' 23 March 1912 Neil Crafter Wakefield GC records Stuart Powers, Steve Wainwright, Nick Leefe
1912	February 29	Wakefield GC, Wakefield, England. The club resolved to ask MacKenzie to report on the bunkering of the course for his quoted fee of 5 guineas.	Club records Stuart Powers, Steve Wainwright, Nick Leefe
1912	Spring	Doncaster GC, Doncaster, England. MacKenzie was made an Honorary Member at the Annual General Meeting, for his services to the club.	Club History Book David Horncastle, Neil Crafter
1912	February-March	Location not known. MacKenzie chats with J.H. Stainton, the golf writer for the 'Sheffield Daily Telegraph', who later wrote that <i>"when I saw him the other day he laid down two principles...."</i>	'Sheffield Daily Telegraph' 4 March 1912 Neil Crafter
1912	March 2-3	Unkown location. MacKenzie makes an inspection of <i>"another course"</i> , as stated in his letter to Wakefield GC of 20 th February.	Wakefield GC records Stuart Powers, Steve Wainwright, Nick Leefe
1912	March 4	Leeds Club, Leeds, England. Alwoodley GC Committee Meeting.	Alwoodley GC Records Nick Leefe
1912	March 9	Wakefield GC, Wakefield, England. MacKenzie inspected the course on this Saturday to prepare his report to the club. His report was far more extensive than just the bunkering that he was originally requested to report upon.	Club records Stuart Powers, Steve Wainwright, Nick Leefe 'Yorkshire Post' 13 April 1912 Neil Crafter
1912	March 21	Wakefield GC, Wakefield, England. The committee considered Mackenzie's report, received earlier that month, and it was resolved <i>"to authorise the Greens Committee to carry out the work along the lines indicated in the report, using their own discretion as to the greens and bunkers to be taken in hand now and the order in which work should be done."</i>	Club records Stuart Powers, Steve Wainwright, Nick Leefe
1912	March 22	At home, Moor Allerton Lodge, Leeds. MacKenzie writes letter to Reddish Vale GC reporting on the possibilities of the site. Stated that he had inspected <i>"the ground during the wettest part of the winter months"</i> , which would most likely be February.	Reddish Vale GC Mark Rowlinson
1912	March 25	Leeds Club, Leeds, England. Alwoodley GC Committee Meeting.	Alwoodley GC Records Nick Leefe

1912	May 4	West End GC, Halifax, Yorkshire. Course was opened. MacKenzie did some design work for the club for a fee of 3 guineas. Course already had 17 holes and he added an additional hole.	West End GC records Graham Thornton
1912	May 8	Reddish Vale GC, Manchester, England. Meeting minutes from this day record that MacKenzie had recommended <i>"his man, Leadbeater"</i> for the position of the club's head greenkeeper. The club chose Mr. David Graham instead and the Secretary was instructed to <i>"write Dr. Mackenzie that for the time being the club could not find employment for his man, Leadbeater."</i>	Reddish Vale GC records Duncan Cheslett
1912	May 6	Leeds Club, Leeds, England. Alwoodley GC Committee Meeting.	Alwoodley GC Records Nick Leefe
1912	May 11	Ganton GC, Yorkshire, England. MacKenzie played for Alwoodley in a match vs Ganton and he lost both his singles match with G.R.T. Taylor and his foursomes playing with W.C. Mayo against Ganton's Blunt and Taylor. Alwoodley lost comprehensively to Ganton.	'Yorkshire Post' 13 May 1912 Neil Crafter
1912	May 23	Brough GC, Brough, England. MacKenzie played for Alwoodley in a match vs Brough and he lost his match to Alec Smith. Alwoodley lost 5 to 3.	'Yorkshire Post' 25 May 1912 Neil Crafter
1912	May 25	Wakefield GC, Wakefield, England. New course was officially opened with an exhibition match including J. H. Taylor. The newspaper article noted that <i>"Herd laid out the course in two loops of nine holes each. There are no natural hazards. All the features have had to be created by bunkering, and in this Dr. MacKenzie has advised the committee."</i>	'Yorkshire Evening Post' 25 May 1912 Neil Crafter
1912	June 3	Leeds Club, Leeds, England. Alwoodley GC Committee Meeting.	Alwoodley GC Records Nick Leefe
1912	June 29	Moortown GC, Leeds, England. MacKenzie played for Moortown in a match against Woodhall Hills. MacKenzie defeated H. Ackroyd in the singles while he and his partner R. Pegler won their foursomes match.	'Yorkshire Post' 1 July 1912 Neil Crafter
1912	June / July	Garforth GC, Garforth, Yorkshire, England. MacKenzie inspected the site for the proposed course and expressed his opinion that the course could be made at very little expense. It was proposed to commence with 9 holes only, as sufficient land was available for extension when required. A meeting was to be held in Leeds on 20 th July to carry further the proposal of establishing the golf club.	'Yorkshire Evening Post' 20 July 1912 Neil Crafter
1912	July 1	Leeds Club, Leeds, England. Alwoodley GC Committee Meeting (likely held in evening).	Alwoodley GC Records Nick Leefe
1912	July 3	Alwoodley GC, Leeds, England. MacKenzie played for Alwoodley in a match vs Ilkley and he lost his match to E. Gaunt. Alwoodley lost 8 to 3.	'Yorkshire Post' 5 July 1912 Neil Crafter

1912	July 10	Huddersfield GC, Fixby, Huddersfield, England. MacKenzie played for Alwoodley in a match vs Huddersfield and he lost his singles match.	'Yorkshire Post' 11 July 1912 Neil Crafter
1912	July 20	Alwoodley GC, Leeds, England. MacKenzie played in Monthly Medal and finished second, with an 87 less 6 handicap for a nett 81.	'Yorkshire Post' 23 July 1912 Neil Crafter
1912	Around summer	Hallamshire GC, Sheffield, England. MacKenzie was engaged to inspect the course and prepare a general scheme of bunkering, given that the club had recently purchased its course and could now clear away the many stone walls that crossed it. <i>"The proposed bunkers have been outlined and passed by the committee, and their positions can be seen, as the grass has not been mown where the turf will be lifted."</i> MacKenzie also gave the club advice as to how to improve and lengthen their second nine. In an article about the course he later wrote for the 'Sheffield Telegraph', Mackenzie said <i>"Ever since I first visited Hallamshire, nearly 20 years ago, there have been frequent changes."</i> He laments that the club consulted a number of experts – presumably including himself – but had <i>"altered and tinkered"</i> with their advice. This new reference dates his involvement to 1912.	'Sheffield Evening Telegraph' 7 August 1912 Neil Crafter 'Sheffield Daily Telegraph' 3, 7, 10, 14, 17 & 21 July 1928 Suzanne Ashmore, Neil Crafter
1912	Mid-late August	Hallamshire GC, Sheffield, England. <i>"When Dr. Mackenzie was at Sandygate the other day he was very much struck with the series of mounds which have been built to form the first hazard at the opening hole, and declared that they are the finest samples of grassy mounds that he has yet seen, and it is to be remembered that Dr. Mackenzie is regarded as parent of this type of hazard. At all events, he was very anxious to obtain photographs of this one, and certainly it is admirably planned."</i>	'Sheffield Daily Telegraph' 26 August 1912 Neil Crafter
1912	Before August 24	Location not known. MacKenzie was introduced to Robert Hunter by Harry Colt. Hunter was on a trip to Britain with his entire family and returned to NYC on 24 August 1912.	Bob Beck
1912	September 2	Leeds Club, Leeds, England. Alwoodley GC Committee Meeting.	Alwoodley GC Records Nick Leefe
1912	Early September	Location not known. Mackenzie sends a telegram to Reddish Vale GC in Manchester which is reported in the meeting minutes of 12 September, <i>"saying that it would be convenient for him to attend and inspect the course on Thursday next,"</i> which would be 19 September. The club decided that <i>"a telegram be sent to Dr. Mackenzie asking him to come over on either Saturday or Monday next,"</i> being 14 and 16 September.	Reddish Vale GC records Duncan Cheslett
1912	Around September 14 - 19	Reddish Vale GC, Manchester, England. Meeting minutes from 14 October confirm that <i>"Dr. MacKenzie had visited and inspected the course and duly reported thereon,"</i> however the actual day of his visit was not recorded.	Reddish Vale GC records Duncan Cheslett

1912	September 19	Leeds GC, Roundhay, Leeds, England. MacKenzie played in a Mixed Foursomes as part of the Leeds GC Open Meeting. MacKenzie's wife Edith played in the Ladies Medal in the morning, shooting 104(10)=94. MacKenzie did not play with Edith in the Mixed Foursomes, instead playing with Mrs. Middleton, also of Alwoodley. They shot 99 gross off 14.5 handicap giving them a nett score of 84.5, which was good enough for 8 th place.	'Yorkshire Post' 20 September 1912 Neil Crafter
1912	September 20	Leeds GC, Roundhay, Leeds, England. MacKenzie played in the Leeds Amateur Cup with the qualifying round in the morning in which he shot 85, less 6 handicap for a nett 79. He qualified in fourth place out of the eight qualifiers. In the afternoon match play he lost 5 and 4 to Mr. C. W. Collier who <i>"is a strong favourite for the event"</i> and started <i>"in irresistible fashion against Dr. Mackenzie, well known as a golf architect. So well did Mr. Collier start that he was four up at the fifth hole. Dr. Mackenzie, who was receiving three strokes, got him down to two at the eleventh, but this was the best that he could do."</i>	'Yorkshire Post' 21 September 1912 Neil Crafter
1912	Autumn	Leeds Club, Leeds, England. Alwoodley GC Committee Meeting & Green Meeting. MacKenzie assumed to be in attendance for Green Committee.	Alwoodley GC Records Nick Leefe
1912	October	Ganton GC, Yorkshire, England. MacKenzie was called in by the club to advise on bunkering and other alterations, being paid a fee of 8 guineas.	'Creating Classics: The Golf Courses of Harry Colt' Lord and Pugh
1912	10 October	Alwoodley GC, Leeds, England. MacKenzie played for Alwoodley in a match vs Brough and he won his singles match against E.A. Laverack, but lost his foursomes. Alwoodley won the match overall.	'Yorkshire Post' 11 October 1912 Neil Crafter
1912	November 4	Leeds Club, Leeds, England. Alwoodley GC Committee Meeting.	Alwoodley GC Records Nick Leefe
1912	November 18	At home, Moor Allerton Lodge, Leeds. MacKenzie writes a detailed report for Harrogate GC.	Richard Atherton
1912	December 4	Leeds Club, Leeds, England. Alwoodley GC Committee Meeting.	Alwoodley GC Records Nick Leefe
1912		MacKenzie was still active as a Certifying Factory Surgeon as he was mentioned in the Annual Report for 1912 (published in 1913) and quoted his findings on the prevention of septic inflammation in wounds.	"Annual Report of the Chief Inspector of Factories and Workshops for the Year 1912" Neil Crafter
Late 1912 – early 1913		Withington GC, Manchester, England. MacKenzie inspected the existing course and prepared a report for its improvement after a requisition signed by many of the members called for the Club's Council to call MacKenzie in for advice. Parts of the scheme were quickly implemented.	Club History Book Neil Crafter

Late 1912 – early 1913	Winter	Ganton GC, Yorkshire, England. MacKenzie was involved in minor alterations at Ganton, <i>“during the past winter a number of minor alterations, most of them the suggestions of Dr. Mackenzie, have been carried out, and a very considerable improvement effected this way. The fifteenth is now a very fine and interesting hole, calling for great accuracy and no little consideration of tactics.”</i> A further report in the ‘Yorkshire Post’ said that the 15 th hole <i>“which has been remodelled during the winter according to the ideas of Dr. Mackenzie”</i> had been described as <i>“the finest golf hole in Yorkshire.”</i>	‘Yorkshire Post’ 11 June 1913, 14 June 1913 Neil Crafter
Late 1912 – early 1913	Winter	Harrogate GC, Harrogate, England. Improvements to the course were undertaken during the winter, and <i>“have largely been planned by Dr. Mackenzie, and they are not yet completed; certain holes are reserved for treatment in the autumn, or after the rush of the visitors’ season is over.... The old cross bunkers have disappeared; mounds, hillocks, “sand pockets” and kindred features of golf architecture have taken their place, and “golf” is written all over the face of the links.”</i> The 13 th , 15 th and 16 th holes were proposed to be remodeled later in the year.	‘Yorkshire Evening Post’ 10 May 1913
1913	Month not known	Saddleworth GC, Oldham, England. MacKenzie visited the course to prepare a scheme of extending the course to 18 holes, in conjunction with Worsley GC professional Bill Leaver.	Club History Book Neil Crafter
1913		Wetherby GC, Wetherby, England. MacKenzie visited the course and during the year <i>“alterations have been made in the course under the direction of Dr. Mackenzie”</i> as reported upon in the club’s annual report for 1913.	‘Yorkshire Post’ 14 February 1914 Neil Crafter
1913		Harrogate GC, Harrogate, England. MacKenzie lengthened the 17 th and 18 th holes. A photograph of the new 17 th green was included in his 1920 book ‘Golf Architecture’.	Club history book Neil Crafter
1913		Moortown GC, Leeds, England. MacKenzie was appointed as Captain of Moortown for 1913.	John Lovell (presumably from Moortown records)
1913	January 6	Leeds Club, Leeds, England. Alwoodley GC Committee Meeting.	Alwoodley GC Records Nick Leefe

1913	January 24	Wakefield GC, Wakefield, England. MacKenzie visited and walked the course with R.Rowand (Greens Chairman), J.W.Whittle (Greens) and Sir Thomas Pilkington (President). Rowand kept hand written notebooks and the entry for this day recorded: <i>"R.R., J.W.W., Sir Thos., and Dr MacKenzie looking over the work done on the course of which he expressed his genuine approval. Settled position of the 7th green where already staked out but he made slight alteration to bunker on the left. Also decided about 5th green which is to be brought forward, made partly with larger hollow in front."</i>	Club records Stuart Powers, Steve Wainwright, Nick Leefe
1913	January 29	Halifax GC, Halifax, England. Committee meeting on this date recorded <i>"Discussion followed as to the future of the links when it was unanimously resolved to call in Dr. A. MacKenzie of Leeds and ask him to report."</i>	Club records David Peel, Nick Leefe
1913	January 30	Leeds Club, Leeds, England. Alwoodley GC Committee Meeting & Green Meeting.	Alwoodley GC Records Nick Leefe
1913	Late January	Leeds, England. Mackenzie attended a meeting of Golf Greenkeepers' Association, Northern Section. MacKenzie was elected Vice-President and also gave an address to the meeting that spoke to the necessity of the association in view of the fact that golfers now demanded a higher standard of things in greenkeeping. During the meeting MacKenzie promised a forthcoming paper for the Association. The 'Star Green'un' newspaper later reported that the Association had "received a grant	'Golfing' 3 February 1913 'Golfing' 13 February 1913 Niall Carlton
1913	February 5	Leeds Club, Leeds, England. Alwoodley GC Committee Meeting.	Alwoodley GC Records Nick Leefe
1913	February 8	Halifax GC, Halifax, England. MacKenzie inspected the course. Minutes of the Committee Meeting dated February 10, 1913 recorded that <i>"The Hon.Sec reported that Dr A MacKenzie had visited the Links on Sat. last and although his full report had not yet been received, he strongly advocated making a new green for a short hole after the present 1st hole at once. This matter was discussed by the Meeting & deferred until certain of the Directors had viewed the place for the suggested new green."</i>	Club records David Peel, Nick Leefe
1913	February 16	Leeds Club, Leeds, England. Alwoodley GC Committee Meeting. MacKenzie assumed present for Green Committee meeting.	Alwoodley GC Records Nick Leefe
1913	February 28	Great Northern Hotel, Leeds, England. MacKenzie gave a speech to the Leeds Golf Club Annual Dinner, proposing the toast to the Leeds Golf Club.	'Yorkshire Post' 1 March 1913 Neil Crafter

1913	March	Ilkley GC, Ilkley, England. Course was about to be sown. Report in 'Golfing' lists courses made and sown by Messrs. Carter and Co., also included is a list of courses about to be sown by them, including <i>"Ilkley Moor, extension from 9 to 18 holes, By Dr. MacKenzie."</i>	'Golfing' 6 March 1913
1913	March 5	Queens Hotel, Leeds, England. MacKenzie attended annual meeting of the Yorkshire Union of Golf Clubs. MacKenzie represented Alwoodley on the Executive Committee of the YUGC and was re-elected to the Executive at this meeting. The 'Star Green'un' newspaper later reported that the Golf Greenkeepers' Association had <i>"received a grant at the recent meeting of the Yorkshire Union, on the recommendation of Dr. Mackenzie, of Leeds."</i>	'Yorkshire Post' 6 March 1913 'Star Green'un' 15 March 1913 Neil Crafter
1913	March	MacKenzie's letter to the British Medical Journal was reported in the March 15 issue under the heading 'Motor Cars for Medical Men', with MacKenzie writing <i>"in praise of the Scott motor bicycle with sidecar attachment."</i> He stated that it was an excellent machine for a middle-aged man and <i>"has ridden his own machine over 4,000 miles and has used it every day since he got it and it has not required any repairs."</i>	'British Medical Journal' 15 March 1913
1913	March 21	Sitwell Park GC, Rotherham, England. Construction was reported as being underway with the first 9 holes of a planned 27 hole course <i>"being laid out by Mr. A E Turnell, of Sheffield, in consultation with Dr MacKenzie of Leeds."</i> The article stated that the first nine holes would be ready in a few weeks and the remaining 18 holes as soon as possible.	'Sheffield Telegraph' 21 March 1913 Suzanne Ashmore, Neil Crafter
1913	April 3	Leeds Club, Leeds, England. Alwoodley GC Committee Meeting.	Alwoodley GC Records Nick Leefe
1913	April 23	Alwoodley GC, Leeds, England. Mackenzie played in the Alwoodley team for their match vs York GC. Mackenzie lost his singles match to H. V. Scott by 2 and 1, while he teamed up with J. H. Brand to win their foursomes match 3 and 2.	'Yorkshire Post' 25 April 1913 Neil Crafter
1913	May	Hallamshire GC, Sheffield, Yorkshire, England. MacKenzie was announced as being responsible <i>"for a scheme of improvements"</i> that is being carried out <i>"on the course at Sandygate with the view of bringing it up to the standard required tfor the holding of a representative Yorkshire meeting. The scheme has been prepared by Dr. Mackenzie, with his usual care, thoroughness, and skill, and is to be carried through in its entirety before January next."</i>	'Yorkshire Evening Post' 31 May 1913 Neil Crafter
1913	May 3	At home, Moor Allerton Lodge, Leeds, England. MacKenzie writes a reference letter for Frank Bennett, a Moortown GC assistant professional.	Moortown history book Neil Crafter

1913	May 23	Sitwell Park Golf Club, Rotherham, England. The Renishaw Hall Archives record that Sir George Sitwell's estate manager Maynard Hollingworth reported to Sir George that day that, <i>"Dr Mackenzie has been over the Whiston (Sitwell Park) today and planned a further 9 holes to reach the valley beyond Spion Kop and back to the holes already in use. He thinks it best to make a really good 18 holes and to make a second 18 afterwards as an overflow course. He has planned it so that these holes can be worked in. Temporary club house at Sitwell Park completed."</i>	With kind permission of Mrs Alexandra Hayward, Renishaw Hall. Neil Crafter
1913	May 28	Pannal GC, Harrogate, England. A local paper lists the upcoming British Golf Greenkeepers' Meeting on the 29 th May and MacKenzie gave a lecture the previous evening on 'Some Common Fallacies of Golf Course Construction and Greenkeeping'.	'Yorkshire Post' 17 May 1913 Neil Crafter 'Golf Illustrated' 16 May 1913 Niall Carlton
1913	June 11	Ganton GC, Scarborough, England. MacKenzie played in the first round of the Yorkshire Championship at Ganton, drawn to play with W. Bogden and shooting 100 in the first of the two qualifying rounds played that day. It is not known what score he returned in the afternoon, but he failed to qualify. MacKenzie had a cup of tea that day with the golf writer 'Fore' from the 'Shipley Times,' who wrote, <i>"Dr. Mackenzie, who we listened to over a cup of tea on Wednesday, and who is largely responsible for the Ganton of to-day, is quite able to make out a good case for his scheme, and he is, of course, right in his contention that shots must be placed in ideal golf."</i>	'Yorkshire Post' 10 June 1913 'Yorkshire Evening Post' 11 June 1913 'Shipley Times' 13 June 1913 Neil Crafter
1913	Summer	Headingley GC, Leeds, England. MacKenzie was called in to report on the course shortly after the club chairman criticised its condition at the AGM in May 1913. MacKenzie's fee and scheme of remodelling was approved in October of that year.	Club Centenary Brochure Neil Crafter
1913	July 11-12	Harrogate Golf Club, Harrogate, England. MacKenzie plays in the Harrogate Golf Club's Summer Meeting on Friday and Saturday. On Friday 11 th he shot 87 (6) = 81 in the qualifying round, while on the next day he was at least consistent, shooting the same score again.	'Sheffield Daily Telegraph' 12 July 1913, 14 July 1913
1913	July 21	Leeds Club, Leeds, England. Alwoodley GC Committee Meeting.	Alwoodley GC Records Nick Leefe

1913	July 26	Alwoodley GC, Leeds, England. MacKenzie played in the Leeds Medical Golf Competition for the Moynihan Cup, and reaches the final over 36 holes at Alwoodley. Play for the Cup had occurred over the last two months. To reach the final MacKenzie had defeated Mr. Flint of the Infirmary staff in the semi-final. In the final Mackenzie played Dr. Keswick, also of the Infirmary staff, <i>"watched by a large following and produced some remarkable golf."</i> Keswick was a scratch marker and defeated MacKenzie on the 27 th hole, with Lady Moynihan presenting the cup at the conclusion.	'Yorkshire Post' 29 July 1913; 2 August 1913 Neil Crafter
1913	July 27	Alwoodley GC, Leeds, England. MacKenzie won the Captain's Prize in a <i>"strenuous"</i> match against Mr. R.F. Tetley decided on the 36 th green.	Alwoodley GC Records Nick Leefe 'Yorkshire Post' 2 August 1913 Neil Crafter
1913	Late August / early September	Scarborough, Yorkshire, England. Mackenzie visited the proposed site of a new course that was being considered by the Corporate Property Committee of the Scarborough Town Council. MacKenzie recommended to a meeting of this committee <i>"that the land at Wheatcroft, which is on the South Cliff beyond Holbeck Gardens, should be purchased, but the subject was adjourned for further consideration."</i> This site appears the same as the one on which the Scarborough South Cliff course was constructed shortly after WW1. The Committee later voted to proceed with the proposal by 10 votes to 9.	'Yorkshire Evening Post' 6 September 1913, 'Yorkshire Post' 27 September 1913 Neil Crafter
1913	September 3	Leeds Club, Leeds, England. Alwoodley GC Committee Meeting.	Alwoodley GC Records Nick Leefe
1913	September 14	Sitwell Park Golf Club, Rotherham, England. The Renishaw Hall Archives record that Sir George Sitwell's estate manager Maynard Hollingworth reported to Sir George that day that, <i>"Mackenzie and Turnell have been over the Whiston (Sitwell Park) links. They appear satisfied with what has been done and have made some alterations to the layout so as to lengthen two holes."</i>	With kind permission of Mrs Alexandra Hayward, Renishaw Hall. Neil Crafter
1913	September 23	Pannal GC, Harrogate, England. MacKenzie inspected the course in the company of the Committee. Meeting Minutes record that <i>"Special Committee Meeting held on Course with Dr MacKenzie on Tuesday, September 23, 1913. The Committee met Dr MacKenzie & together with him made an inspection of the course & heard his suggestions as to the placing of more bunkers and other improvements to the Course. Dr MacKenzie has agreed to make a report on the receipt of which a Full Committee will be called to discuss the contents."</i>	Club records Anne Smith, Nick Leefe

1913	September 26	Sitwell Park GC, Rotherham, England. The 'Sheffield Evening Telegraph' reported that <i>"The Sitwell Park Golf Club are reported to be making bunkers on their course with the aid of dynamite. This is said to be a new use for the explosive, but we should like to point out that bunkers have been blasted often enough before now."</i>	'Sheffield Evening Telegraph' 26 September 1913 Neil Crafter
1913	September 28	Alistair (as spelled on form) MacKenzie was proposed for Membership of the Royal and Ancient Golf Club by H.S. Colt and seconded by E.W. Scratton. Address given as "Moor Allerton, Leeds" and "Rank, Profession or other designation" is entered "Doctor".	Peter Lewis – Heritage & Museum Director R&A
1913	Around October	Dore and Totley GC, Sheffield, England. MacKenzie inspected the site for the new course, <i>"which is a beautiful one with a fine view of the surrounding moors,"</i> and he stated <i>"that it will make one of the best in the district."</i> The course was planned to open with 9 holes and an extension to 18 would be immediately proceeded with. There was also sufficient land available for a 9 hole ladies' course. The 'Yorkshire Evening Post' reported that <i>"Of course Dr. Mackenzie has been called in to plan the course, and I understand he has already prospectively laid out 12 holes, while the others will be staked out shortly. I am told, by the way, that this is the fifteenth course which the doctor has under his constructive supervision."</i>	'Yorkshire Post' 4 November 1913 'Yorkshire Evening Post' 8 November 1913 Neil Crafter
1913	Around October	Headingley GC, Headingley. The Committee was reported as ordering <i>"full steam ahead"</i> to their course improvements at Adel. <i>"There are to be three new holes. The second and third are to be transformed into one, the apologetic 13th is to take another form, and the 17th is to be reconstructed. These, roughly, are the main projects as I understand them, but there are other improvements in the scheme, including the "feeding" of those portions of the course on which the herbage is now poor. The entire work is not only being done on the advice of Dr. Mackenzie; it is to be carried out under his personal supervision and control. The cost of the improvements I am told, will amount to £700."</i>	'Yorkshire Evening Post' 1 November 1913 Neil Crafter
1913	Around October	Garforth GC, Garforth, Yorkshire, England. MacKenzie <i>"has in hand the completion of the Garforth course, portions of which he is re-arranging. There are also improvements afoot at Pannal, for which he is to be responsible, so that taking one golf course with another in this district and elsewhere, the genial doctor must be an exceedingly busy man."</i>	'Yorkshire Evening Post' 1 November 1913 Neil Crafter
1913	October 6	Leeds Club, Leeds, England. Alwoodley GC Committee Meeting.	Alwoodley GC Records Nick Leefe

1913	October 11	Moor Allerton Lodge, Leeds England. Edith MacKenzie places classified advertisement in the 'Yorkshire Post' asking for, <i>"WANTED, good COOK-GENERAL; two in family – Apply Mrs MacKenzie, Moor-Allerton Lodge, near Leeds."</i>	'Yorkshire Post' 11 October 1913 Neil Crafter
1913	October 13	Reddish Vale GC, Cheshire, England. MacKenzie visited the site and confers with members about the state of construction of the course.	'Manchester Guardian' 20 October 1913 Mark Bourgeois
1913	October 25	Saddleworth GC, Oldham, England. MacKenzie and W. J. Leaver's scheme for extending the course was presented to the members and adopted. Not known if MacKenzie was present.	Club History Book Neil Crafter
1913	October 29	Dewsbury District GC, Mirfield, Yorkshire, England. Minutes record that <i>"after a good deal of discussion it was proposed and sec. that Dr. Mackenzie be instructed to come over to the links and report thereon."</i>	Dewsbury GC records Mick Thorpe, Neil Crafter
1913	Late	Doncaster GC, Doncaster, England. MacKenzie visited the course and praised the 11 holes now in play.	Club History Book David Horncastle, Neil Crafter
1913	Late	Filey GC, Filey, England. MacKenzie was invited to <i>"survey the course and suggest improvements, and certain suggestions were made. The course is to be lengthened by 150 yards and this will be effected by the reconstruction of the seventh green."</i>	'Yorkshire Post' 7 November 1913 Neil Crafter
1913	Late	Roundhay Park, Leeds, Yorkshire. MacKenzie inspected the site of proposed 9-hole municipal course sometime prior to the end of November. A mention in the 'Yorkshire Post' of 29 November 1913, was the first in the Leeds press of the suggestion of a municipal golf course for the city, with MacKenzie's name prominent, <i>"I am told now, and I am very glad to hear it, that active steps are shortly to be taken with a view to providing a public course, and some members of the Council are taking a great interest in the proposal. A site has been provisionally chosen on the penny stage of the Roundhay cars at Harehills. Dr. Mackenzie has been taken to see the land on which it is proposed to lay out the links, and he has pronounced a very favourable verdict."</i>	'Yorkshire Post' 29 November 1913 Neil Crafter
1913	Autumn	Wheatley Park GC, Doncaster, England. MacKenzie inspected the site for this course in the later part of the year as it was described as having been planned in November of that year. This is further confirmed by articles in both the 'Sheffield Evening Telegraph' of 13 November 1913 and the 'Yorkshire Post' of 14 November 1913 stating that MacKenzie had visited the site and the article then quoted extensively from his report.	Anthony Spalding in 'The Guardian' 17 November 1913 Mark Bourgeois, Neil Crafter 'Sheffield Evening Telegraph' 13 November 1913; 'Yorkshire Post' 14 November 1913 Neil Crafter

1913	October 31	Bradway, Sheffield, England. MacKenzie visited the site for the new Dore and Totley course and laid out 12 holes on the full day he was there. The remaining 6 holes were to be laid out by him during a later visit.	'Sheffield Daily Telegraph' 4 November 1913 Neil Crafter
1913	November 1 - 2	Sheffield, England. MacKenzie <i>"spent a very busy weekend in the Sheffield district, for he visited the site of the new course at Dore and Totley (Bradway), Chesterfield, Renishaw Park, and Sitwell Park."</i>	'Sheffield Daily Telegraph' 5 November 1913 Neil Crafter The mention of the Dore and Totley course in this report appears to be in error as a report in the same newspaper the day before indicates MacKenzie was at Dore and Totley on Friday 31 st October, and so he spent three days in the Sheffield area, not two.
1913	November 2	Sitwell Park Golf Club, Rotherham, England. The Renishaw Hall Archives record that Sir George Sitwell's estate manager Maynard Hollingworth reported to Sir George on 5 November that, <i>"Dr Mackenzie went over both courses on Sunday."</i> Both courses referred to Sitwell Park and Renishaw Park.	With kind permission of Mrs Alexandra Hayward, Renishaw Hall. Neil Crafter
1913	November	Dewsbury District GC, Mirfield, Yorkshire, England. MacKenzie visited the course some time between 29 th October 1913 when it was proposed that Dr MacKenzie be instructed to come over to the links and report thereon, and the 3 rd December 1913 when Dr MacKenzie's scheme was discussed and adopted, most likely in November 1913.	Dewsbury GC records Mick Thorpe, Neil Crafter
1913	Around November	Fulford GC, York, England. MacKenzie inspected additional land on Naburn Road with the view to its acquisition to extend the course from 9 to 18 holes. <i>"Dr. Mackenzie, a gentleman who had the highest reputation in the kingdom for laying out golf courses, had inspected the land, and expressed himself as perfectly satisfied with it. The course would be constructed on two loops of nine holes each, with a new clubhouse situated about midway between the two nine holes units, the tenth and eighteenth greens finishing in front of it."</i> An Extraordinary Meeting of the club was held on 3 December 1913 to consider the proposition which was unanimously carried. It is not known if MacKenzie attended this meeting. According to the club history book, on the day that MacKenzie inspected the new land he also pegged out the new holes.	Club History Book 'Yorkshire Post' 4 December 1913 Neil Crafter
1913	Around November 9	At home, Moor Allerton Lodge, Leeds. MacKenzie wrote a letter to the editor of 'Golfing' magazine responding to an article in the November 8 th issue on "The Revolt Against Scientific Architecture", with the letter printed in the November 12 issue.	'Golfing' 12 November 1913 Niall Carlton, Neil Crafter

1913	November 15	At home, Moor Allerton Lodge, Leeds. MacKenzie wrote a letter to the editor of the 'Sheffield Daily Telegraph' newspaper that was published in the 17 November edition, in response to a letter from a member of the Sheffield and District Golf Club that criticised MacKenzie's report to the club that was published in the newspaper earlier that month.	'Sheffield Daily Telegraph' 17 November 1913 Neil Crafter
1913	Around December	MacKenzie's wife Edith is appointed Captain of the Yorkshire County Ladies. <i>"This is a splendid organization, and Mrs. Mackenzie, of Moortown, the new captain of the county, may congratulate herself that she has excellent material on which to work for the coming season. Mrs. Mackenzie has yet to make a name for herself as a player, but, of course, the name of her husband is a household word wherever scientific study of green architecture is mentioned. We can only wish her every success."</i>	'Yorkshire Post' 6 December 1913 Neil Crafter
1913	Around December	Harrogate, Yorkshire, England. MacKenzie inspected the site for the proposed Harrogate Municipal 18-hole golf course, being considered by the Harrogate Corporation on the site of the Corporation Farm off the Ripon road at the rear of the Duchy estate. The decision of the sub-committee of the Harrogate Town Council appointed to consider the scheme would depend upon the public's response to their appeal to support such a course with a 25s. a year subscription. The course did not proceed as a municipal course, becoming the Oakdale Golf Club, a private club.	'Yorkshire Post' 24 December 1913, 'Yorkshire Evening Post' 27 December 1913 Neil Crafter
1913	December 3	Leeds Club, Leeds, England. Alwoodley GC Committee Meeting.	Alwoodley GC Records Nick Leefe
1913	December 3	Dewsbury District GC, Mirfield, Yorkshire, England. Committee meeting reported that <i>"Dr. Mackenzie's scheme was thoroughly gone into and after a good deal of discussion it was adopted."</i>	Dewsbury GC records Mick Thorpe, Neil Crafter
1913	December 9	Royal Station Hotel, York, England. MacKenzie attended a dinner for the Fulford Golf Club and proposed the toast to the club, saying <i>"that from the point of view of accessibility, natural features and beautiful surroundings, he considered that the Fulford golf course would be one of the very best in the North of England. The land was gently undulating, with a sandy sub-soil, and was admirably adapted for making artificial bunkers appear natural."</i> Recorded on menu and toast list for the dinner reprinted in history book.	Club history book 'Yorkshire Post' 10 December 1913 Neil Crafter
1913	December 16	Pannal GC, Harrogate, England. MacKenzie inspected the course in the company of the Green Committee. Meeting Minutes record that <i>"Green Committee Meeting held on the course Tuesday, December 16, 1913. The Committee together with Dr MacKenzie made an inspection of the the 1st, 2nd, 3rd, 4th, 11th, 13th, & 18th holes."</i>	Club records Anne Smith, Nick Leefe

1913	December 16	Queen's Hotel, Leeds, England. MacKenzie attended a dinner to honour Mr Arthur Woodhead's 19 years of service to the Yorkshire Golf Union as its Honorary Secretary. <i>"The toast of "Golf" was proposed by Dr. Mackenzie, who, in a humorous speech, let fall some choice epigrams. Golf, he declared, was of greater therapeutic value than any pharmacopeia. He knew few successful men in his profession who were not golfers. The least successful were those who said they were too busy to play golf. The really busy man had time for everything, and nothing helped him so much to clear his brain and increase his working capacity as golf. Speaking of the technique of golf, Dr. Mackenzie said that bunkers were only of interest when they appeared to be extremely difficult to avoid. Many present-day courses would not be in the least degree less interesting if half the bunkers were turfed over as grassy hollows. Bunkers should be of such natural appearance that the stranger would not be able to distinguish them from the natural course. The proposer coupled with the toast the name of Mr. A. E. Grime, the originator of the excellent Golf Notes in "The Yorkshire Post", than whom few had done more for golf in Yorkshire."</i>	'Yorkshire Post' 17 December 1913 'Fry's Magazine' February 1914 Neil Crafter
1913	December 22	Leeds Club, Leeds, England. Alwoodley GC Committee Meeting & Green Meeting. MacKenzie assumed present for Green Committee meeting.	Alwoodley GC Records Nick Leefe
1913	Around Christmas	Garforth GC, Leeds, England. MacKenzie began laying out the new course.	'Yorkshire Evening Post' 18 July 1914 Neil Crafter
1913	Late	South Shields GC, South Shields, England. MacKenzie was appointed to extend the course after acquisition of 2 fields, and work started under his direction in 1913. The 'Newcastle Journal' of 17 February 1914 reported that <i>"two new fields are to be taken in, and the creation of bunkering and other work will run the club into an expense of some hundreds of pounds"</i> , and that <i>"Dr. Mackenzie of Leeds has recently been over the course planning hazards to test the skill of the player, and to improve the sporting character of some of the holes."</i> The 'Yorkshire Post' of 20 th December 1913 reported that <i>"two additional fields have recently been acquired by the South Shields Golf Club, this being found necessary owing to the congested state of the present course, which it is proposed to remodel from plans which have been prepared by Dr. Mackenzie, the well-known expert, of Leeds."</i>	Club History Book 'Newcastle Journal' 17 February 1914 'Yorkshire Post' 20 December 1913 Neil Crafter

Late 1913 / Early 1914	Precise date not known	Carlisle and Silloth GC, Silloth, England. MacKenzie was selected by the Committee from Willie Park and Harry Colt to make proposals for the course <i>“as though there was no course”</i> . Four new holes were suggested in two fields to the south-west end of the course. Work started in spring of 1914 and continued until the outbreak of war but petered out. The project was resuscitated after WW1.	Club History Book John Pearson, Neil Crafter
Late 1913 / Early 1914	Winter	Howley Hall GC, Leeds, England. MacKenzie inspected the course and gave the club advice on alterations to its course with the intention <i>“to remodel the course during the winter in accordance with designs approved by Dr. Mackenzie, of Harrogate.”</i>	‘Yorkshire Post’ 29 November 1913 Neil Crafter
Late 1913 / Early 1914		Seaham Harbour GC, Seaham, England. MacKenzie inspected the course and provided a report at the request of the club, and <i>“some of his recommendations had been carried out, namely, new greens at Nos. 5 and 10 holes. The course was making, on the whole, very satisfactory progress, and it was hoped to complete the bunkering when the growing and cutting season was ended.”</i> MacKenzie’s involvement during the past year (presumably July 1913 to June 1914) was reported on at the club’s annual meeting on 8 July 1914.	‘Sunderland Daily Echo’ 9 July 1914 Neil Crafter
1914	Around	Cleeve Hill GC, Cheltenham, England. Likely around 1914 (the club history information is not specific) MacKenzie was paid 10 guineas for surveying the course and providing a plan for further improvements, resulting in the redesign of the current 4 th , 5 th , 7 th and 9 th holes.	Club History Book Neil Crafter
1914	Around	MacKenzie was diagnosed with a heart complaint. His sister Marion, writing shortly after his death in 1934 said that, <i>“Certainly, in his own case, there was no doubt that the outdoor life he lived prolonged his life for many years. He never made a fuss, nor, as far as I know, worried much about it, but he knew 20 years ago that he had a serious heart complaint, which finally took its toll.”</i>	‘Yorkshire Post’ 11 January 1934 Neil Crafter
1914	Month not known	Malone GC, Belfast, Northern Ireland. MacKenzie was engaged by the club to design their new course with an overall cost of £1200 and likely visited the proposed site. War intervened and project abandoned until after WW1.	Club History Book Neil Crafter
1914	Early	Blairgowrie GC, Blairgowrie, Scotland. MacKenzie was first employed in the early months of 1914, designing a new 18 hole course to the east of Black Loch. Later that year, the club decided to postpone the work due to the war, even though the new holes had been staked out.	Club History Book Neil Crafter

1914	January 1	Fulford GC, York, England. Construction commenced on MacKenzie's plans for 9 new holes at Fulford. Work was under the supervision of greenkeeper David Ainslie, a Scot, whom MacKenzie later in 1914 recommended to build his alterational work at Warrington GC.	Club history book Neil Crafter
1914	Around January 1 – 2	Leeds, England. MacKenzie spoke with the golf writer of the 'Yorkshire Post' about his new course at Sitwell Park, telling the writer that <i>"two of the holes which have been finished, the 12th and the 18th, which are in the wood, are delightful holes, but he is prepared to hear them severely criticised. They are both on a severe slope, and are made in the form of large and very deep 3 to 6 punch bowls on each green, so that a hollow for the play will always be available. One or two of the punch bowls are so deep you could put a horse and cart in them."</i>	'Yorkshire Post' 3 January 1914 Neil Crafter
1914	January 15	Leeds Club, Leeds, England. Alwoodley GC Committee Meeting.	Alwoodley GC Records Nick Leefe
1914	January 16	Darlington GC, Haughton Grange, Darlington. MacKenzie made a site visit and spent the day laying out the routing for the new course. He was paid 10 Guineas for the day's work, with subsequent days at 5 Guineas per day.	Darlington GC records George Storey
1914	January 16	Crown Hotel, Harrogate. MacKenzie was invited to attend the Annual Dinner of the Pannal GC. The minutes of meeting (dated December 12, 1913) stated that <i>"the Crown Hotel, Harrogate should be recommended as the venue for the Annual Dinner. That the date of dinner should be Friday, January 16, 1914. The price of the tickets to be 4 shillings. The following to be invited: The President of the YUGC, The Secretary of the YUGC, The Hon. Secretary & Captain of the Harrogate GC, Dr. A. MacKenzie."</i> It is not confirmed whether MacKenzie attended for certain but the club has no record of an apology from him. During the day he was in Darlington, but this is only 50 miles north of Harrogate so he could have attended the dinner there after completing his site visit.	Club records Anne Smith, Nick Leefe
1914	January 18	Leeds Club, Leeds, England. Alwoodley GC Committee Meeting & Green Meeting. MacKenzie assumed present for Green Committee meeting	Alwoodley GC Records Nick Leefe
1914	January 24	Pannal GC, Harrogate, England. Committee Meeting Minutes record that <i>"The payment of the sum of £17.10.0 to Dr MacKenzie was agreed for work carried out during 1913. This in accordance with the arrangement made with Dr MacKenzie that his fee of 50 guineas should be divided over a period of three years."</i>	Club records Anne Smith, Nick Leefe
1914	January 30	Leeds Club, Leeds, England. Alwoodley GC Committee Meeting & Green Meeting	Alwoodley GC Records Nick Leefe

1914	Late-January to early-February	At home, Moor Allerton Lodge, Leeds. MacKenzie wrote a letter to Garforth GC advising that he would be unable to attend their first Annual Dinner on 6 th February 1914, and wishing the club well. His letter was read at the dinner by Charles Cass, the chairman of the committee, which said in part, <i>"It would have given me very great pleasure to have congratulated your members on their fortune in obtaining a ground so rich in really fine existing hazards and in turf which will ultimately be as good, or even superior, to anything within 20 miles of Leeds."</i> Cass went on to say that the very best thing they had done in connection with establishing the club <i>"had been in securing the services and advice of Dr. Mackenzie, who was acknowledged as the finest golf course architect of to-day, and he had from the very beginning taken an exceptional interest in the club, and was very keen indeed in making it successful."</i>	'Yorkshire Post' 7 February 1914 Neil Crafter
1914	February 7	Leeds, England. MacKenzie attended a meeting of Greenkeepers' Association (Northern) held at Grand Central Hotel, Briggate, Leeds, in the evening. F. W. Hawtree gave a lecture on 'Grasses & Soils' and MacKenzie presided over the meeting.	'Golf Illustrated' 13 February 1914 Niall Carlton
1914	February 8 - 9	St. Annes Old Links, Lancashire, England. MacKenzie inspected the course for the purpose of preparing a course remodelling scheme. Work was most likely held off due to WWI. The club adopted his bunkering of the 7 th hole in 1924. A later report in the 'Yorkshire Evening Post' from 2 May 1914 indicated that MacKenzie had visited the course <i>"within the last few weeks to report upon the desirability of improvements."</i> His report and plan were displayed in the club for the inspection of members, and his report was enthusiastic as to the natural advantages of the old Links and on the quality of its turf, and <i>"makes some very radical proposals respecting the reconstruction of the course"</i> . It would involve an outlay of around £1500 and MacKenzie argued that this would make the course <i>"second to hardly any seaside links in the country."</i>	St. Annes Old Links, Club Records Jane Donohoe 'Yorkshire Evening Post' 2 May 1914 Neil Crafter
1914	Mid-February	Dore and Totley GC, Sheffield, England. <i>"At the present time there are nine holes in play"</i> , with three more expected to be ready by the middle of March and a further three a month later. It was anticipated that 15 holes would be in play by May for a <i>"full"</i> opening of the course. <i>"Dr Mackenzie was over the course again a short time ago, and Mr. Turnell is paying regular visits: both are pleased with it."</i>	'Sheffield Telegraph' 25 February 1914 'Sheffield Evening Telegraph' 24 February 1914 Suzanne Ashmore, Neil Crafter

1914	February 16	Leeds Club, Leeds, England. Alwoodley GC Committee Meeting & Green Meeting. MacKenzie assumed present for Green Committee meeting.	Alwoodley GC Records Nick Leefe
1914	February 18	Dewsbury District GC, Mirfield, Yorkshire, England. Minutes record that <i>"it was agreed that Dr. Mackenzie's a/c of £10 be paid."</i>	Dewsbury GC records Mick Thorpe, Neil Crafter
1914	February 21	Sitwell Park GC, Rotherham, England. Article in the 'Sheffield Telegraph' reported that construction of the new course designed by Dr. MacKenzie was well under way.	'Sheffield Daily Telegraph' 21 February 1914 Suzanne Ashmore, Neil Crafter
1914	February 26	At home, Moor Allerton Lodge, Leeds, England. MacKenzie writes letter to the editor of the 'Sheffield Daily Telegraph' which is published in the newspaper on the 28 th February, concerning criticism of the greens at Sitwell Park.	'Sheffield Daily Telegraph' 21 February 1914 Suzanne Ashmore, Neil Crafter
1914	Late February	Harrogate GC, Harrogate, England. The club issued their annual report for 1913 and <i>"the work of remodelling the course, commenced in 1912, has been continued under the advice and supervision of Dr. MacKenzie, and the committee state they feel confident that when the work is completed the course will compare favourably with any other inland course."</i>	'Yorkshire Evening Post' 28 February 1914 Neil Crafter
1914	Early March	Withington GC, Manchester, England. MacKenzie inspected the work on the course <i>"a few days ago"</i> .	'Manchester Guardian' 5 March 1914 Mark Bourgeois
1914	Early March	At home, Moor Allerton Lodge, Leeds, England. MacKenzie writes letter to Warrington GC about his availability to visit the links and prepare a report.	Club records Mark Rowlinson
1914	March 4	Queen's Hotel, Leeds, England. MacKenzie attended annual meeting of the Yorkshire Union of Golf Clubs in the afternoon, and he proposed that the 1915 Yorkshire Championship meeting be held at Harrogate, which was accepted by the meeting. <i>The 'Star Green'un' newspaper noted, "Dr. Mackenzie, in proposing Harrogate, pointed, somewhat oddly, to the advantage of holding the meeting "at a watering place." If he thinks it as well for the competitors to drink the waters every morning with a view to clearing the eye for brilliant putting and stupendous driving, the idea is perhaps a sound one."</i> Leeds Club, Leeds, England. MacKenzie attends Alwoodley GC Committee Meeting.	'Yorkshire Evening Post' 4 March 1914 'Sheffield Evening Telegraph' 4 March 1914 <i>'Star Green'un' 7 March 1914</i> Neil Crafter Alwoodley GC Records Nick Leefe

1914	March 7	Pannal GC, Harrogate, England. The club's annual meeting reported on the great changes to the course during the last two years <i>"in the method of bunkering a course, and also in the formation of greens, especially on inland courses. The old "pot" bunkers and unnatural looking mounds were giving place to bold hummocks made to look as much like nature as possible, and placed so they might be ornamental as well as useful. The dead level greens found on so many courses were now replaced by greens of an undulating type, making the putting much more interesting. In the rebunkering of the Pannal course, due attention had been paid to this development in golf architecture, and the alterations which had been made at four holes had been carried out under the advice of Dr. Mackenzie."</i>	'Yorkshire Evening Post' 9 March 1914 Neil Crafter
1914	March 11	Moor Allerton Church, Leeds, England. MacKenzie attended the funeral of Mr. J. Bower-Brooke, of Nunbrooke, Moor Allerton, who had died after a hunting accident with the Bramham Moor Hunt the previous Saturday. The funeral was held in the afternoon and MacKenzie attended both the service at the church and the interment at the graveside.	'Yorkshire Post' 12 March 1914 Neil Crafter
1914	March 13	Warrington GC, Warrington, England. Club minutes record that they had received a letter from MacKenzie <i>"making an appointment to visit the links and give a report thereon."</i> It was resolved that <i>"Dr MacKenzie be asked to come on Friday March 19th."</i>	Club records Mark Rowlinson
1914	March 14-15	Sitwell Park GC, Rotherham, England. MacKenzie visited Sitwell Park <i>"last week-end"</i> in the company of his newspaper critic – a friend of MacKenzie's – and a <i>"chairman of the green committee of a well-known golf club as a sort of unofficial referee."</i> MacKenzie and his critic approached and putted to the greens in question. The chairman of the green committee that MacKenzie took along to the visit was likely Mr L. Butler Smith (of Wakefield GC) who also wrote a letter to the editor the same day as MacKenzie on the topic.	'Sheffield Daily Telegraph' 19 March 1914 Neil Crafter
1914	March 17	At home, Moor Allerton Lodge, Leeds, England. MacKenzie wrote a letter to the editor of the 'Sheffield Daily Telegraph' that was published on the 19 th March, concerning criticism of the greens at Sitwell Park.	'Sheffield Daily Telegraph' 19 March 1914 Neil Crafter
1914	March 19	Warrington GC, Warrington, England. MacKenzie was to visit the course on this day, according to club minutes. It is not known for certain that the visit took place on exactly this day but it did occur as MacKenzie later sent on his plan and report.	Club records Mark Rowlinson
1914	Late March / early April	At home, Moor Allerton Lodge, Leeds, England. MacKenzie prepared his plan and writes his report for Warrington GC and sends them off to the club.	Club records Mark Rowlinson

1914	Around April	Leeds Municipal GC, Roundhay Park, Leeds. The 'Yorkshire Evening Post' of 21 May 1914 reported that <i>"For some time now Mr. Leslie Owen, the Chairman of the Parks Committee, and Mr. Alf Masser, a golfing member of that Committee, have been busying themselves with the project to turn into a golf course the vacant land known as North Hill Woods estate, just beyond the gorge at Roundhay Park. Accordingly they have instructed the Parks Superintendent (Mr. A. J. Allsop) to confer with that well-known golf architect Dr. Mackenzie, and a provisional plan has been under consideration."</i>	'Yorkshire Evening Post' 21 May 1914 Neil Crafter
1914	April 8	Warrington GC, Warrington, England. Minutes record that <i>"Dr MacKenzie's report was read, a copy of which together with a plan of the proposed alterations to the courses had been forwarded to each member of the Committee"</i> and resolved that the report be adopted in its entirety and a copy of the plan hung in the clubhouse.	Club records Mark Rowlinson
1914	April 10	Fulford GC, York, England. The new MacKenzie designed 9 holes were opened for play.	Club history book Neil Crafter
1914	May 7	Walton Heath GC, Surrey, England. MacKenzie played for the Provincial Press in their match against the London Press, and wins his match 2 and 1 against Pomeroy Burton. The Provincial Press won by 15 matches to 12. As to why Mackenzie was representing the Provincial Press is not known.	'Yorkshire Telegraph' 7 May 1914 Neil Crafter
1914	May 11	Stand Golf Club, Whitefield, England. MacKenzie visited the course with a view to preparing a plan for extending the course to 18 holes	'Manchester Guardian' 18 May 1914 Mark Bourgeois
1914	May 16 or May 23	Woodside Hotel, Birkenhead, England. Mackenzie gave a lecture at 7pm on "Economy in Golf Course Construction & Greenkeeping" to the Golf Greenkeepers Association	'Golfing' 13 May 1914, refers to lecture to be held on May 16. 'Golf Illustrated' 29 May 1914, refers to lecture being held <i>"Saturday evening last"</i> which would have been 23 May. Niall Carlton
1914	May 29	Moor Allerton Lodge, Leeds, England. Edith MacKenzie places classified advertisement in the 'Northampton Mercury' asking for, <i>"COOK-GENERAL, (good Plain) WANTED (two in family) – Apply, Mrs MacKenzie, Moor Allerton Lodge, Leeds."</i>	'Northampton Mercury' 29 May 1914 Neil Crafter
1914	Late May / early June	Oakdale, Harrogate, England. MacKenzie inspected the site for new Oakdale GC course and a photograph of him inspecting the site was published in the 'Harrogate Advertiser' of 3 June 1914.	'Harrogate Advertiser' of 3 June 1914 Neil Crafter

1914	June 23	At home, Moor Allerton Lodge, Leeds, England. MacKenzie prepared his plan and writes his report for the new Leeds Municipal Golf Course at Roundhay, Leeds. The report stated <i>"I enclose a plan of the proposed course"</i> and he also enclosed a copy of his earlier report on the land, which was not dated.	West Yorkshire Archives Dean Hardy, Templenewsam GC
1914	Mid-year	Nelson GC, Nelson, England. MacKenzie inspected the land at Marsden Heights for the proposed new course and reviewed the plans prepared by George Lowe. MacKenzie's fee was 10 guineas. MacKenzie eventually designed 9 holes that were built in two stages of four and five holes.	Club History Book Neil Crafter
1914	July	Leeds Municipal GC, Roundhay Park, Leeds. It was reported that the Leeds Council had decided to lay out a 9 hole course near Rounday Park and Dr MacKenzie has planned the course.	'Golf Illustrated' 24 July 1914 Niall Carlton
1914	Around July	Wheatley Park GC, Doncaster, Yorkshire, England. Construction of new course as designed by Mackenzie was completed at a cost of £500. The site was described as <i>"flat meadow land"</i> , while the 4 th hole was described as <i>"a good imitation of the sixteenth hole at St. Andrews."</i>	'The Guardian' 20 July 1914 Mark Bourgeois, Neil Crafter
1914	July 18	Garforth GC, Leeds, England. MacKenzie attended the course opening and exhibition, and refereed the singles match in the morning between Abe Mitchell and Tom Williamson which Williamson won comfortable shooting a 71 to Mitchell's 78. In the afternoon Williamson partnered with his brother Edmund Williamson the local professional, in a four-ball match with Mitchell and C. W. Collier of Leeds GC. <i>"It was only last Christmas, however, that the laying out of the course on the present lines was undertaken by Dr. Mackenzie, whose efforts so far have been directed to the making of new undulating greens and the re-arrangement of the holes."</i> Bunkers were still yet to be made.	Club records Roger Dunmore 'Yorkshire Evening Post' 18 July 1914, 'Yorkshire Post' 20 July 1914 Neil Crafter
1914	Late July / early August	At home, Moor Allerton Lodge, Leeds, England. MacKenzie writes letter to Warrington GC about charges for greenkeeper to supervise the alterations to the course.	Club records Mark Rowlinson
1914	Likely early to mid August	Whitley Bay GC, Tyne and Wear, England. MacKenzie inspected the existing course with a view to submitting a report on suggested course improvements.	"Newcastle Journal" 25 August 1914 Neil Crafter
1914	August 1	MacKenzie won first prize in the 'Country Life' Lido Hole Competition, announced in the August 1, 1914 edition.	'Country Life' 1 August 1914 Neil Crafter

1914	August 6	Warrington GC, Warrington, England. Club minutes record that they had received a letter from MacKenzie and it was resolved to write <i>"asking Dr MacKenzie the wage required for Greenkeeper (temporary for about 5 months) to see that the alterations as suggested are properly carried out.."</i>	Club records Mark Rowlinson
1914	August – September	At home, Moor Allerton Lodge, Leeds. MacKenzie writes letter to Bernard Darwin at 'Country Life' concerning bunkers and entrenchments, which Darwin refers to in his article in 'Country Life' on 9 September 1914, saying <i>"I had a letter the other day from one who has the double qualification of having been through the Boer War and being an expert golf "architect"."</i>	'Country Life' 1 August 1914 Niall Carlton
1914	Autumn	MacKenzie contacted the British War Office and implored them to <i>"allow me at my own expense to give demonstrations of new methods of concealing men, gun positions and fortifications but had a terse communication to the effect that the engineers had already given a considerable amount of attention to concealment and they did not consider could teach the Engineers anything."</i> The 'Yorkshire Post' reported that MacKenzie's proposal was to use the Golf Greenkeepers Association to provide men to build trenches on his scientific lines. <i>"The whole secret of making invisible trenches"</i> emphasises Dr. Mackenzie, <i>"is in the construction of artificial undulations which cannot be distinguished from nature itself."</i>	MacKenzie's letter to the President of the United States, p43 'Life and Work of Dr. Alister MacKenzie', and original hand written version. Neil Crafter, Sean Tully 'Yorkshire Evening Post' 18 November 1914 Neil Crafter
1914	September	Warrington GC, Warrington, England. Club minutes record that they had engaged the greenkeeper from Fulford (David Ainslie) who had been recommended by MacKenzie and that 10 men were to be engaged to work under Ainslie.	Club records Mark Rowlinson
1914	October 1	Warrington GC, Warrington, England. Club minutes record that it was resolved <i>"that 4 greens and bunkers be completed to Dr MacKenzie's plan."</i>	Club records Mark Rowlinson
1914	Early October	Tinsley Park, Sheffield, England. MacKenzie inspected the site of the proposed new municipal golf course at Tinsley Park, most likely with A.E. Turnell, and <i>"considered the land ideal, and that if the Corporation did not want to acquire it he would be prepared to run the course himself."</i>	'Sheffield Daily Telegraph' 28 October 1914 'Sheffield Evening Telegraph' 4 February 1915 Neil Crafter
1914	December 26	London, England, MacKenzie gave a lecture on 'Military Entrenchments' at 237 High Holborn, London, EC at 7pm.	'Golf Illustrated' 25 December 1914 Niall Carlton

1915		Blairgowrie GC, Blairgowrie, Scotland. The Club's Annual Financial Statement submitted at the AGM on 13 th October 1915 reported on the <i>"special fee of £15 15s to Dr Mackenzie, an expert in the laying out of courses, for advice etc., in connection with the Lansdowne Course, had been generously paid by Mr D. L. Carmichael of Druids Mere."</i>	'Perthshire Advertiser' 16 October 1915 Neil Crafter
1915	January 18	Leeds Club, Leeds, England. Alwoodley GC Committee Meeting. At this meeting <i>"Dr. Mackenzie asked if the two Reserve Battalions of the Leeds Rifles might be permitted to make trenches on the course. It was decided that they should be allowed to, providing that they did it on the right-hand side of the fairway of the 5th and 6th holes. Dr. Mackenzie stated that the men would be under the control of their officers, and the officers would see that the course was not damaged. He also stated that the trenches would be filled in by the men."</i>	Alwoodley GC Records, club history book Nick Leefe, Mark Rowlinson, Neil Crafter
1915	March 3	Leeds, Yorkshire, England. MacKenzie attended the annual meeting of the Yorkshire Union of Golf Clubs and spoke about the difficulties experienced by troops in some parts of the country in finding ground suitable for practice in trenchmaking and suggested that clubs should offer parts of their courses for this purpose. <i>"And then," he added, "troops might occasionally be of use to the clubs in making trenches which might ultimately be converted into bunkers."</i>	'Leeds Mercury' 4 March 1915 Neil Crafter
1915	May 13	Wheatley Park GC, Doncaster, England. First annual meeting of the golf club was told that Sir William Cooke, owner of Wheatley Hall, had agreed to leave the golf course in the hands of the golf club, as the syndicate that had taken over the property failed to complete the purchase after 12 months, and the property reverted back to Cooke. The newspaper report stated that <i>"The park has been laid out as an 18 hole golf course, under the supervision of Dr. Mackenzie, of Leeds."</i> Cooke had stated that <i>"Dr. Mackenzie had told him it would eventually be a course second to none in Yorkshire."</i> This confirms that the course had been built in the time since the scheme was first announced back in November 1913.	'Yorkshire Evening Post' 14 May 1925 Neil Crafter
1915	May 22	Oakdale GC, Harrogate, Yorkshire, England. <i>"The second nine holes on the new Harrogate course, Oakdale, are ready for use, and were to be brought into play today. The course has been planned by Dr. Mackenzie on the two loop principle, and play can be commenced at the tenth as easily as at the first tee when considered necessary."</i>	Yorkshire Evening Post' 22 May 1915 Neil Crafter

1915	May 31	MacKenzie was given a commission in the Royal Engineers, with rank of Second Lieutenant, transferring from the Royal Army Medical Corps. 'London Gazette' listing <i>"No 1 Company, Durham (Fortress) Engineers: Alexander MacKenzie (late Surgeon Captain, Royal Army Medical Corps) To be Second Lieutenant. Dated 31st May 1915"</i> .	'The American Golfer' August 1915 Sean Tully 'The Scotsman' 1 June 1914 indicates MacKenzie had just been given a commission in the Royal Engineers. 'London Gazette' 15 June 1915, 'Yorkshire Post' 29 May 1915 Neil Crafter
1915	June – September	Jarrow, England. 1 st Durham Coy. (and Mackenzie) was stationed in Jarrow. As a Fortress Company of the pre-war Territorial Force, the Durham Fortress engineers consisted of HQ and Nos 1 and 2 Works Companies at Jarrow and No 3 Works Company at Gateshead, part of North Eastern Coastal Defences.	Great War Forum website Neil Crafter
1915	September 24	1 st Durham Coy. was allocated to serve with 4 th Division R.E. in France.	Great War Forum website Neil Crafter
1915	September 28	Alistair (as spelled on form) MacKenzie was elected a member of the Royal and Ancient Golf Club with his address given as "Moor Allerton, Leeds." Under his name in brackets is the notation saying "Royal Engineers."	Peter Lewis – Heritage & Museum Director R&A
1916	Most of the year	The Somme, France. At battles of Albert and Le Transloy, 1 st Durham Field Company Royal Engineers formed part of the 4 th Division. In 1916 they fought on the Somme (including at Battles of Albert and Le Transloy). Le Transloy took place in October (1-18 th), and 4 th Division remained on the Somme sector in this sector for the winter of 1916/17.	Great War Forum website Neil Crafter
1916	Before April	France. It was reported on 8 April in the 'Yorkshire Post' that, "Recently Dr. Mackenzie has been to France."	'Yorkshire Post' 8 April 1916 Neil Crafter
1916	June 24	The Club, Albion Street, Leeds, England. Lieutenant MacKenzie, R.E., gave a lecture on "Modern Entrenchments" to members of the Leeds Volunteers 13 th Battalion. <i>"The lecturer is better known as Dr Mackenzie, the well-known Leeds golf course architect, who was given his commission in the Engineers so that his services might be available in connection with trench defences at the Front. He has been authorised to lecture on his special subject to the Volunteers, and what he has to say will have special value. There should be no need to appeal for a good audience."</i>	'Leeds Mercury' 23 June 1916 Neil Crafter
1916	October 20	Northern Command. Col. Kent approached 2 nd Lt. MacKenzie R.E. who was teaching the principle of concealment in the Northern Command, with a view to giving a demonstration to members of the Army Council on the concealment of earthworks in which 2 nd Lt. MacKenzie specialized.	'Brief History of the Camouflage School' by Lt. A. Klein, Imperial War Museum Mark Rowlinson

1916	December 18	2 nd Lt. MacKenzie was ordered to report to Col. Kent as the Army Council had given permission for MacKenzie to give a demonstration on concealment of earthworks. Col. Solomon was also asked to give a demonstration of an exhibition of camouflage.	'Brief History of the Camouflage School' by Lt. A. Klein, Imperial War Museum Mark Rowlinson
1916	December 22	Esher, Surrey, England. 2 nd Lt. MacKenzie accompanied Col. Kent and Col. Solomon to Esher, south-west of London, to inspect possible locations for a camouflage school. None were deemed suitable, and Solomon suggested that a position could be obtained in Kensington Gardens.	'Brief History of the Camouflage School' by Lt. A. Klein, Imperial War Museum Mark Rowlinson
1917	January 31	Kensington Gardens, London. The demonstration is given by 2 nd Lt. MacKenzie (and others) to members of the Army Council including General Sir William Robertson.	'Brief History of the Camouflage School' by Lt. A. Klein, Imperial War Museum Mark Rowlinson
1917	February 2	Kensington Gardens, London. A second demonstration is given by 2 nd Lt. MacKenzie (and others) before representatives of all Home Staff. The demonstrations were so successful that the Army Council decided to establish a permanent school.	'Brief History of the Camouflage School' by Lt. A. Klein, Imperial War Museum Mark Rowlinson
1917	March 8	Special Works School, Kensington Gardens, London. The King and Queen visit the school in the morning, attended by the Lady Amptill and Major Reginald Seymour. MacKenzie almost certainly in attendance. The Times described the school as "Military School for Special Works"	'Brief History of the Camouflage School' by Lt. A. Klein, Imperial War Museum Mark Rowlinson 'The Times' 9 March 1917 Neil Crafter
1917	March 10	2 nd Lieutenant Alexander MacKenzie was seconded for duty with the regular Royal Engineers from the Territorial Force with the rank of Major.	'London Gazette' 9 March 1917 Neil Crafter
1917	March 17	Special Works School, Kensington Gardens, London. The Prince of Wales and Prince Albert visited the school. MacKenzie was in attendance and met the two Princes who had asked specifically for Major MacKenzie to view his trenches, according to a letter written by his sister Marion after MacKenzie's death in 1934. She wrote, " <i>He was so keen that when he had a permanent demonstration of camouflaged trenches in Hyde Park during the war, he never recognized two youngsters who came round to see them. "Are you Major Mackenzie?" said one of them. "My father advised my brother and me to come and see your trenches." It was the Prince of Wales (still as sub-altern) and, I think, Prince George.</i> " Her recollection was not quite correct though, as it was in fact Prince Albert.	'Brief History of the Camouflage School' by Lt. A. Klein, Imperial War Museum Mark Rowlinson 'Yorkshire Post' 11 January 1934 Neil Crafter

1917	May 7	Special Works School, Kensington Gardens, London. The Duke of Connaught and Princess Patricia visit the school. MacKenzie was in attendance and gave a demonstration according to his writings. According to his sister Marion MacKenzie, writing after her brother's death in 1934, he told her that <i>"Princess Patricia was so interested in the sacks the men wore that someone asked her if she would not like to take one home with her. "What do you think I want to do with it, wear it?" she retorted."</i>	'Brief History of the Camouflage School' by Lt. A. Klein, Imperial War Museum. MacKenzie's letter to the President of the United States, p43 'Life and Work of Dr. Alister MacKenzie', and original hand written version. Mark Rowlinson, Neil Crafter, Sean Tully 'Yorkshire Post' 11 January 1934 Neil Crafter
1917	May 30	Special Works School, Kensington Gardens, London. Three week courses were commenced consisting of six officers from various commands. <i>"At this period the staff consisted of Lt. Col. Holmes Wilson R.F.A., Major MacKenzie, R.E., Capt. Connard R.F.A., and Capt. A. B. Klein Norf. Regt. With Lt. Col. S. J. Solomon as honorary advisor. A Serg. Major and 11 R.E.'s attached and a labour party in daily attendance."</i> By this time it appears MacKenzie had been promoted to the rank of Major.	'Brief History of the Camouflage School' by Lt. A. Klein, Imperial War Museum Mark Rowlinson
1917	Dates not known	MacKenzie gave demonstrations at different times to Sir Wm. Robertson, many leading Generals and members of the Army Council, General Lassiter of the US Army and General Dawes.	MacKenzie's letter to the President of the United States, p43 'Life and Work of Dr. Alister MacKenzie', and original hand written version. Neil Crafter, Sean Tully
1915 – 1918		MacKenzie gave demonstrations on trenchmaking <i>"to units in the Northern Command, at the Special Works School in Hyde Park, the S.M.E. Chatham, and the other R.E. Training Centres, and in France..."</i> Chatham was the location of headquarters for the Royal Engineers and here he spent time with fellow Yorkshireman Sir Mark Sykes.	'Camera Vs. Camouflage' chapter 'Notes on camouflage' by Lieut. A. Mackenzie, R.E. Sean Tully, Neil Crafter 'Yorkshire Evening Post' 13 March 1919 Neil Crafter
1917	Precise date not known	In Newark, Lincolnshire, England. Mackenzie gave a series of lectures on Camouflage to Northern Command School of Military Engineering	'St Joseph's Gazette' (USA) newspaper article by Bob Davis 21 April 1931. Neil Crafter
1917	July 5	MacKenzie's father, Dr. William Scobie MacKenzie died aged 74, in Lochinver, Scotland. According to his brief obituary in the Yorkshire Evening Post he had retired to the North of Scotland from Normanton in 1907.	Doak Scott Haddock 'Life & Work of Dr. Alister MacKenzie' Alastair McManus 'Yorkshire Evening Post' 9 July 1917 Neil Crafter

1917	October 27	School of Military Engineering, Brompton Barracks, Chatham, England. MacKenzie writes a Letter to the Editor of the 'Yorkshire Evening Post' on "The Aseptic Principle in First Aid" in response to an article by the Medical Correspondent that featured in the 18 October 1917 issue of the newspaper. How long MacKenzie spent at the School of Military Engineering at Chatham is not known.	'Yorkshire Evening Post' 1 November 1917 Neil Crafter
1918	January 14	Mackenzie was awarded the Russian Order of St. Stanislas 3 rd Class " <i>2nd Lieutenant (Acting Major) Alexander MacKenzie, Royal Engineers</i> "	'Supplement to London Gazette' 14 January 1918. Neil Crafter
1918	January 16	London, England. The probate of MacKenzie's father Dr. William Scobie MacKenzie was settled in London, but the results are sealed.	Ancestry.com Neil Crafter
1918	Late	France. MacKenzie was involved in camouflaging defences in a sector held by the Second Army.	"The Common Sense of Camouflage Attack" in 'The Military Engineer' July-August 1934 Neil Crafter
1918	November – December	MacKenzie " <i>has just returned from the Front</i> " according to article in the Christmas 1918 edition of 'Golfing'.	'Golfing' Christmas 1918 Niall Carlton
1918	December 5	At home, Moor Allerton Lodge, Leeds. MacKenzie writes Letter to the Editor at 'The Times' entitled "An Air Survey" which was published in the 6 December 1918 issue.	'The Times' 6 December 1918 Dick Verinder, Neil Crafter
1919	Month not known	MacKenzie and one of his brothers, likely Charles, sailed the family boat 'The Gipse' (a 40 foot yacht) from Port Arthur in Scotland to its new owners in Ireland. Suggestion was made by Mary Bowman that the boat nearly sank along the way.	Doak Scott Haddock 'Life & Work of Dr. Alister MacKenzie' Mary Bowman (neice) recollections. Neil Crafter, Alastair McManus
1919		Timperley GC, Manchester, England. MacKenzie was engaged by the Club to remodel the course. He visited and prepared plans, but exact date not known. 'The Guardian' report stated that " <i>Dr. MacKenzie, of Leeds, is responsible for the scheme of improvements.</i> "	'The Guardian' 12 September 1919 Mark Bourgeois, Neil Crafter
1919		Cleveland GC, Redcar, Cleveland, Yorkshire. The Club's annual report for 1919 indicated that " <i>Dr. Mackenzie, golf course architect, had been called in to advise on a rearrangement of the course, but because of the heavy cost it was decided to delay the alterations for the present.</i> " It is not known when in 1919 Mackenzie visited the course, one of the few links in Yorkshire and the first golf club to be established in the county.	'Yorkshire Post' 7 February 1920 Neil Crafter
1919	Month not known	Bradford GC, Bradford, England. MacKenzie drew up plans for the bunkering of the course in conjunction with the club's Mr Percy Clough.	Club History Book Neil Crafter

1919	Month not known	Bramhall GC, Stockport, England. MacKenzie visited the course (date not known) and undertook to supervise a scheme of improvements. Work was implemented at a cost of £250.	Letter from Club to John Lovell Neil Crafter
1919	March 3	At home, Moor Allerton Lodge, Leeds. MacKenzie writes a Letter to the Editor of 'The Times' entitled "The Open Golf Championship", which was published in the 7 March 1919 issue.	'The Times' 7 March 1919 Dick Verinder, Neil Crafter
1919	March 13	Leeds 19 Club, Leeds, England. MacKenzie gave an address on "The Art of Camouflage in War", saying that <i>"it is probably the oldest device of war, and, next to discipline, it is the most important."</i> MacKenzie also referred to his association with Sir Mark Sykes at Chatham where he worked with Sykes <i>"in an effort to create an invisible Army"</i> , and that Sykes <i>"killed himself by hard work"</i> . Brompton Barracks in Chatham remain the headquarters of the Royal Engineers.	'Yorkshire Evening Post' 21 May 1919 Neil Crafter
1919	April	Sheffield Municipal Golf Course, Tinsley Park, Sheffield, England. Newspaper report indicates that Mr A. E. Turnell, who laid out the first Sheffield Municipal course at Woodseats, would be asked to design the new course at Tinsley Park, and that the <i>"advice of the famous expert, Dr. McKenzie, would be sought."</i>	'Sheffield Evening Telegraph' 9 April 1919 Neil Crafter
1919	April 11	Sandy Lodge, Northwood, London, England. MacKenzie watched the final of the Army Championship (Active Service Golf Championship) between Capt. Lord Charles Hope and Capt. K. Lister Kaye, which in 1919 took the place of the British Amateur. Lord Hope won the match at the 37 th hole.	W, "Spirit of St. Andrews" Page 237 Nick Leefe, Neil Crafter
1919	May 21	Queen's Hotel, Leeds. Mackenzie attended the Annual General Meeting of the Yorkshire Union of Golf Clubs held in the afternoon. MacKenzie was on the Executive and the meeting decided that all members of the Executive were to remain in office until March 1920.	'Yorkshire Evening Post' 21 May 1919 Neil Crafter
1919	Around June	MacKenzie goes into partnership with Harry Colt and Hugh Alison at Colt's invitation, forming the firm of Colt, MacKenzie & Alison. Article in the 'Yorkshire Post' of 12 July 1919, in talking about Dr. MacKenzie, said that <i>"The best known architect in the South was, of course, Mr. Colt, and recently these two have joined forces."</i>	DSH 'Yorkshire Post' 12 July 1919 Neil Crafter
1919	June	Moor Allerton Lodge, Leeds. MacKenzie's wife Edith sent Sutton Coldfield GC a letter enclosing a Scale of Fees.	Sutton Coldfield GC Bob Fletcher

1919	June	Sheffield Municipal Golf Course, Tinsley Park, Sheffield, England. Construction work on the new course was underway including clearing on 9 holes. Construction would concentrate on 9 holes to have these in play as soon as practicable. A. E. Turnell <i>"joint architect with Dr. Mackenzie"</i> thought that <i>"if all went well the course might be playable next autumn."</i> The article also included a sketch plan of the course.	'Sheffield Evening Telegraph' 21 June 1919 Suzanne Ashmore
1919	27 June	Eden Course, St. Andrews, Scotland. MacKenzie attended the Professional Tournament held at the Eden and described the course as the second best in Scotland. Did MacKenzie attend this tournament at Colt's request as a representative of the newly formed partnership?	'The Scotsman' 1 July 1919 Neil Crafter
1919	July	Sutton Coldfield GC, Birmingham, England. MacKenzie inspected the existing course.	Sutton Coldfield GC Bob Fletcher
1919	July / August	Sutton Coldfield GC, Birmingham, England. MacKenzie sent Sutton Coldfield GC his plans for the alterations	Sutton Coldfield GC Bob Fletcher
1919	August	Royal County Down GC, Newcastle, County Down, Northern Ireland. MacKenzie inspected the course after being invited to give his impressions on the Ladies Course and the possibility of extending the course.	Royal County Down Club History Richard Latham
1919	Month not known but likely August	Balmoral GC, Belfast, Northern Ireland. Mackenzie visited the site for the new course and prepared his design. The work was commenced and by the 28 th February 1920, when the Balance Sheet for the year was finalised, around £4,500 in capital expenditure for the year had been incurred, including the outlay on construction of the new course. The report stated that <i>"In the designing and supervision of the construction of the New Course your Council have had the advantage of the services of Dr. Mackenzie, and the work has made satisfactory progress.... The expenditure will exceed £5,000, of which one-half will have been spent in re-forming the river bed and banks and in a large and necessary system of drainage and ground levelling."</i> It is likely he combined his visit to Balmoral with his visit to County Down in August of 1919. The construction work on the course was undertaken by Charles Mackenzie, who listed Balmoral as one of his courses he had constructed in a 1923 letter to the Chatsworth Estate regarding the Cavendish course.	Club's Annual Report for 1919-20 Tony Sheppard
1919	September	Cleckheaton GC, CleckHeaton, England. Committee appointed MacKenzie to inspect and report on the land for a new relocated 18 hole course.	Cleckheaton GC newsletter Neil Crafter

1919	Around September	Nelson GC, Nelson, England. MacKenzie met with the Committee to see what could be done to extend the course to 18 holes for an expenditure of £1000. MacKenzie prepared his plans following this meeting, with work commencing on the new holes in late 1919. A report in the 'Burnley Express' of 27 September 1919 states <i>"I learn that the plans for the extension of the Nelson golf course at Marsden from nine holes to eighteen holes have been approved. Mr. Mackenzie, of Leeds, is the architect, and the work will be put in hand at once. Mr. Mackenzie was the designer of the present nine holes, which include some very tricky greens, but I understand that when the new nine holes are completed they will be interweaved so that there will be a delightful playing variety both in fairway and greens."</i>	Club History Book 'Burnley Express' 27 September 1919 Neil Crafter
1919	September 22	Cleckheaton & District GC, Cleckheaton, England. MacKenzie inspected the site of proposed new course to relocate the club and prepared a report.	Cleckheaton GC newsletter Neil Crafter
1919	Late September – early October	Wetherby GC, Wetherby, England. MacKenzie was engaged by the club and visits the course after the club minutes of 20 September 1919 record that he was to be invited to visit the course and make a report, and prior to his report being considered at the meeting of 4 October 1919. MacKenzie's fee was 10 guineas and the report was adopted.	Wetherby GC records Neil Crafter
1919	October	Dinsdale Spa GC, Darlington, England. MacKenzie's plans of alterations were received by the Club and discussed at Committee meeting on 30 October 1919. Decides to implement his plans.	Club minutes Neil Crafter
1919	October	Beckfoot Farms, Bingley, England. MacKenzie inspected the proposed site for relocation of the Shipley GC <i>"prior to the sale, and he reported very favourably upon it."</i> The Club purchased the land at public auction on 28 October 1919.	'Yorkshire Post' 29 October 1919 Neil Crafter
1919	October 6	Sheffield Municipal Golf Course, Tinsley Park, Sheffield, England. MacKenzie inspected progress on the construction of the course with his co-designer Mr. A. E. Turnell, the Sheffield architect, and Mr. Partington of the council staff, and was photographed with the two men. The newspaper article included a number of quotes from MacKenzie about the course and its progress.	Sheffield Evening Telegraph 7 October 1919 Neil Crafter
1919	November	Walsall GC, Walsall, England. The club decided to extend their course from 14 to 18 holes and the minutes record that <i>"It was agreed that the Green Committee be empowered to call in Dr. MacKenzie or any other expert they sought fit to give a report and plan for a new course."</i>	Club minutes Neil Crafter

1919	November 1	Sutton Coldfield GC, Sutton Coldfield, England. MacKenzie attended an Extraordinary General Meeting to explain his remodelling scheme to the members.	Alwoodley GC Records Nick Leefe
1919	November 3	Leeds Club, Leeds, England. Alwoodley GC Committee Meeting.	Alwoodley GC Records Nick Leefe
1919	November 14	Shipley GC, Shipley, England. Special General Meeting agrees to relocate to Beckfoot and MacKenzie was appointed to lay out a new course for the club on its new site at Beckfoot, for a fee of £200.	Club History Book Neil Crafter
1919	Around 20-21 November	'Yorkshire Post', Leeds, England. MacKenzie showed the golf writer of the 'Yorkshire Post' <i>"some photographs of the "before and after" variety of a course he has constructed at Grange-over-Sands, which, by the employment of simple labour saving devices, has cost actually less than it would have done before the war."</i>	'Yorkshire Post' 22 November 1919 Neil Crafter
1919	November – December	Walsall GC, Walsall, England. MacKenzie was engaged and visited the course to make his inspection. His report and plan were considered by the club in January 1920.	Club minutes Neil Crafter
1919	December 27	Troon GC, Troon, Scotland. Committee instructed the Secretary to write to Dr. Mackenzie and ask him to visit the club in early January to inspect the New course and meet with the Ground Committee.	Club minutes Douglas McCreath
1920		Leeds, England. MacKenzie was a member of the Leeds Incorporated Chamber of Commerce and is listed as a member in the Commercial Year Book published by the Chamber in 1920.	Commercial Year Book – 1920 edition Sean Tully
1920	No date given	Manchester, England. MacKenzie met Jack Fleming in a pub in Manchester over a game of darts.	Doak Scott Haddock 'Life & Work of Dr. Alister MacKenzie' p58
1920	First part of year	South Beds GC, Luton, England. Mackenzie visited the course and prepared plans.	'South Beds Golf Club – The First 100 years 1892-1992" by J. A. Kingham Neil Crafter
1920	Early January	Troon GC, Troon, Scotland. MacKenzie visited the club, inspected the New course and met with the Ground Committee. Exact date of the visit is not known, but as his reconstruction plan was considered by the committee at its meeting on 31 st January, it is likely that this visit happened in the first half of the month.	Club minutes Douglas McCreath

1920	January	Walsall GC, Walsall, England. MacKenzie's report and plan were circulated to the Committee and the Minutes record that <i>"The Secretary gave a resume of what the alterations meant: Taking over the 2 ploughed fields from Mr Taylor, also field beyond the old 9th and 10th. Cutting down hedges. Altering No 2 green. Laying 9 new Greens, Seeding down fairway in front of Greens No 8, 12, 13, 16. Treatment of field beyond old 9th and 10th. Purchase of a Mole drainer and turf cutter combined."</i> Total costs were estimated at £2000 and the committee agreed to proceed.	Club minutes Neil Crafter
1920	January	MacKenzie's partnership with Harry Colt and Hugh Alison was announced in 'The American Golfer' magazine.	'The American Golfer' January 1920 Sean Tully
1920	First part of year	Colt & Alison's book 'Some Essays on Golf Course Architecture' was published in London by Country Life & George Newnes. MacKenzie contributed a chapter on "Labour Saving Devices and the Cost of Construction"	Book is reviewed in the 'Irish Times' on 25 June 1920. The book was published in the first half of the year Neil Crafter
1920	January 5	London Flying Club, Hendon, England. MacKenzie was on site at the start of construction of the course and was interviewed by the 'Star' which was then picked up by the 'Aberdeen Journal'. MacKenzie <i>"undertakes to have nine of the holes ready for play at the end of April next, providing the weather is normal, and the whole completed a few weeks afterwards."</i> He went on to describe a turf-cutting machine that he had invented and described how the greens and bunkers would be made. He also described the mole plough as one of his ideas.	'Aberdeen Journal' 7 January 1920 Neil Crafter
1920	January 17	Ganton Golf Club, Ganton, England. Club decided to ask both MacKenzie and Colt to visit the course, <i>"It was resolved that Dr MacKenzie and Mr Colt should both be called in to report on the Course & suggest any improvements"</i> .	Ganton GC Ian Douglas
1920	January 31	Troon GC, Troon Scotland. Mackenzie's plan and report on the reconstruction of the New course were received prior to this date when the Committee met to consider it: <i>"The plan for reconstruction of the New Course made by Dr MacKenzie was considered along with his report thereon. The Secretary was instructed to request Dr MacKenzie to attend a meeting of the Committee as soon as can be arranged with a definite plan to cost about £2000. Dr MacKenzie to provide the labour and take complete charge."</i>	Club minutes Douglas McCreath
1920	January 31 – February 2	MacKenzie was away from Leeds, returning on 3 rd February. Edith MacKenzie writes to Bury GC advising her husband is away <i>"until Tuesday"</i> (3 rd February) and his fees.	Bury GC records

1920	Around February	MacKenzie's book 'Golf Architecture' was published in London by Simpkin, Marshall, Hamilton, Kent & Co.	Book is reviewed in the Aberdeen Journal of 9 March 1920 and is noted in the 'Publications received column of the 'Western Daily Press' of 24 March 1920. Also advertised in the March 1920 issue of 'Golfing', which suggests the book was published around February. Also reviewed in the 'Brisbane Courier' on 3 July 1920. Neil Crafter
1920	February	At home, Moor Allerton Lodge, Leeds. MacKenzie writes to Walsall GC suggesting that the club employ Franks Harris Bros. to construct the course. The club agreed to engage Franks Harris at MacKenzie's suggestion.	Club records Neil Crafter
1920	February 3	At home, Moor Allerton Lodge, Leeds. MacKenzie writes & sends telegram to Norman Duxbury of the Bury GC to announce that he would visit the site <i>"on Thursday arriving at 2-39."</i>	Bury GC records
1920	February 5	Bury GC, Bury, England. MacKenzie was on site, and on the same day writes his report on the new course.	Bury GC Records
1920	February 17	At home, Moor Allerton Lodge, Leeds. MacKenzie writes to Norman Duxbury of the Bury Golf Club.	Bury GC Records
1920	February 20	Troon GC, Troon, Scotland. MacKenzie attended a meeting with the Committee. Minutes record that: <i>"Attending: The Secretary and Dr MacKenzie. Plan discussed and agreed. It was decided to hold a meeting of the Club on Saturday the 20th March at 2.00 pm to approve of the Committee action."</i>	Club minutes Douglas McCreath
1920	February 25	Bury GC, Bury, England. MacKenzie on site, arriving in Bury at 11.30am.	Bury GC Records
1920	Last week of February	MacKenzie was away on a tour of his projects, <i>"last week, for example, he spent on the inspection of courses as wide apart as the new Eden course at St. Andrews and the very fine links that are being made at Felixstowe, with three or four others in between. He works in conjunction with Mr. H. S. Colt, and they are jointly responsible, I imagine, for the greater number of the new courses that are now being made in the country."</i>	'Yorkshire Post' 3 March 1920 Neil Crafter
1920	February	London Flying Club, London, England. Frank, the greenkeeper from Moortown, was appointed by Mackenzie to take charge of the construction work at the new course at Hendon.	'Yorkshire Post' 3 March 1920 Neil Crafter

1920	March 8	At home, Moor Allerton Lodge, Leeds. MacKenzie writes to Norman Duxbury of the Bury Golf Club setting out a list of courses and their construction cost.	Bury GC Records
1920	Around March 13	London Flying Club, Hendon, London. Bernard Darwin visited the new course being laid out by MacKenzie and wrote about it in his 'Country Life' golf column on March 20. It is not known whether MacKenzie was in attendance or not. Darwin noted that the greens were being turfed with grass lifted from the defunct Acton course.	'Country Life' 20 March 1920 Neil Crafter
1920	March 20	Troon GC, Troon, Scotland. MacKenzie attended a Special General Meeting to consider the plan to reconstruct the New course. The minutes recorded: <i>"Special General Meeting of the Club, held in the Club House on Saturday, 20 March 1920 at 2p.m. Attending Dr A MacKenzie, Golf Architect. The Secretary read the notice calling the meeting. The Captain having explained the position the Club stands in regard to the reinstatement of the new course and the advantages to be obtained by taking the opportunity of laying out an entirely new course on up to date lines under the direction of an expert in Golf Architecture, called upon Dr MacKenzie to explain the plan he has prepared on the basis of an expenditure of about £2000. After Dr MacKenzie had fully explained the plan and an opportunity given to ask questions thereon, Mr Thomas Stevenson seconded the Captain's proposal of the adoption of the plan and, in doing so, spoke highly of the work done by Dr MacKenzie for the club of which he was a member and which had given the utmost satisfaction. The meeting unanimously approved of the adoption of the plans."</i>	Club minutes Douglas McCreath
1920	March 29	At home, Moor Allerton Lodge, Leeds. MacKenzie writes to Moortown GC & Norman Duxbury to arrange an inspection by the Committee of Bury GC.	Bury GC Records
1920	March 31	Moortown, Leeds, England. Mackenzie sends telegram to Norman Duxbury of the Bury GC advising that he would meet the committee on Tuesday.	Bury GC Records
1920	April	South Beds GC, Luton, England. MacKenzie attended an Extraordinary General Meeting at the club to present his plans to the members.	Club History Book Neil Crafter

1920	Early April	Pontefract GC, Pontefract, England. Mackenzie inspected the site for the proposed new course. He advised the club his fee to prepare plans was 10 guineas. A report in the 'Yorkshire Post' stated that <i>"The Pontefract Golf Club has been in a state of suspended animation during and since the war. It formerly had nine holes laid out on the racecourse, but that exists no longer. Now new ground has been taken up, and I am informed by Dr. Mackenzie, who has been to see the site, that the new course should turn out very well. "It is," he says, "waste heath land, with exceptionally fine golfing features.""</i>	Club History Book 'Yorkshire Post' 1 May 1920 Neil Crafter
1920	April 6	At Moortown and Alwoodley GCs, Leeds, England. Mackenzie accompanied the Committee of Bury GC to inspect these two courses.	Bury GC Records
1920	April 14	At home, Moor Allerton Lodge, Leeds. MacKenzie writes to Norman Duxbury of the Bury Golf Club.	Bury GC Records
1920	April 16	Felixstowe Ferry GC, Felixstowe, England. MacKenzie met with Mr. Claude Harris of Franks Harris Bros. contractors.	Bury GC records
1920	April 21	At home, Moor Allerton Lodge, Leeds. MacKenzie writes to Norman Duxbury to arrange a visit to Bury GC. Advises he <i>"saw Mr Claude Harris today"</i> .	Bury GC Records
1920	April 26	Bury GC, Bury, England. MacKenzie was on site around 3pm and he also visited Nelson GC that morning.	Bury GC Records
1920	April 27	At home, Moor Allerton Lodge, Leeds. MacKenzie writes to Norman Duxbury to advise of a visit to Bury GC on 1 st May with Claude Harris.	Bury GC Records
1920	Late April	Pontefract GC, Pontefract, England. MacKenzie met with the Committee to discuss his plans and thoughts on the site. He suggested Franks Harris Bros. as the constructor, but in the end the club decided to build the new holes themselves.	Club History Book Neil Crafter
1920	May	The Knock GC, Belfast, Northern Ireland. Club minutes record that the resolution was passed: <i>"that the Contract entered into by The Knock Golf Club with the firm of Golf Architects, Messrs Colt McKenzie and Allison Ltd, for designing and supervising the laying out of the new links be adopted by this Club."</i> MacKenzie was almost certainly the partner responsible, as he later claimed this course in a list of his courses from 1923, while his brother Charles included it in a list of courses that he had constructed.	Club History Book Neil Crafter

1920	May	Scarborough South Cliff GC, Scarborough, England. The new course at Scarborough was reported as being <i>“under construction, under the direction of Dr. Mackenzie, and will be opened for play at Whitsuntide, 1921.”</i>	‘Yorkshire Post’ 29 May 1920 Neil Crafter
1920	May 1	Bury GC, Bury, England. MacKenzie was on site with Claude Harris, arriving on the 10.10am train from Leeds.	Bury GC Records
1920	May 5	Alwoodley GC, Leeds, England. Ladies v Gents matches. The Ladies were in receipt of <i>“a Half and 4 biscuits”</i> . MacKenzie lost to Mrs. Harland, while Mrs. E. MacKenzie lost to Mr. C. H. Badeley.	Alwoodley GC Records Nick Leefe
1920	Around May 6 – 10	Mackenzie was away from home, location not known.	Bury GC Records
1920	May 11	At home, Moor Allerton Lodge, Leeds. MacKenzie writes to Norman Duxbury noting that he had been away from home for the last week.	Bury GC Records
1920	May 12	Leeds, England. Mackenzie sent a telegram to Norman Duxbury of Bury GC, stating that he would be <i>“visiting club by car Friday afternoon.”</i>	Bury GC Records
1920	May 13	Alwoodley GC, Leeds, England. MacKenzie played in a Mixed Foursomes competition.	Alwoodley GC Records Nick Leefe
1920	May 14	Bury GC, Bury, England. MacKenzie was on site.	Bury GC Records
1920	May 28	Dinsdale Spa GC, Darlington, England. General meeting of the club was advised that MacKenzie’s work on altering the course had been commenced.	Club records Neil Crafter
1920	June	Ganton GC, Yorkshire, England. MacKenzie was called in by the club for advice. Fee received was £24 17s Od.	‘Creating Classics: The Golf Courses of Harry Colt’ Lord and Pugh
1920	June 3	At home, Moor Allerton Lodge, Leeds. MacKenzie writes to Norman Duxbury.	Bury GC Records
1920	June 29	At home, Moor Allerton Lodge, Leeds. MacKenzie writes to Norman Duxbury that he intends to visit site with Claude Harris on <i>“Tuesday or Wednesday next week”</i>	Bury GC Records
1920	July 4	At Alwoodley GC, Leeds, England. Mackenzie noted in a letter to Norman Duxbury that for the first time Alwoodley had a pond 100 yards long lying across the 1 st and 18 th fairways due to heavy rain.	Bury GC Records
1920	July 5 or 6	Scarborough, England. MacKenzie was in town – most likely in connection with Scarborough South Cliff GC – on his way to Bury.	Bury GC Records

1920	July 6-7	Bury GC, Bury, England. MacKenzie was on site with Claude Harris, having come from Scarborough (likely Scarborough South Cliff GC). He arrived at 5:30pm on Tuesday 6 th , so most likely stayed in Bury the next day Wednesday 7 th as well.	Bury GC Records
1920	July 10	Prestwick GC approved the engagement of MacKenzie to <i>“report on the ground to the north of the 11th hole with a view to utilising it for extending the course.”</i>	Prestwick GC Archivist Andrew Lochhead Neil Crafter
1920	July 10	At home, Moor Allerton Lodge, Leeds. MacKenzie writes to Norman Duxbury.	Bury GC Records
1920	July 13	Alwoodley GC, Leeds, England. MacKenzie and Edith played in Mixed Foursomes at the club, although not together. Mrs E. MacKenzie and Mr J.H. Brand were placed 5 th out of 14, while Mrs H.D. Middleton and Dr A. MacKenzie finished 6 th .	Alwoodley GC Records Nick Leefe
1920	July 17	Sheffield Municipal Golf Course, Sheffield, England. MacKenzie attended the opening of first 9 holes of the course at Tinsley Park and watches morning and afternoon exhibition matches with Braid, Taylor, Duncan and Mitchell.	‘Sheffield Sports Scene’ 17 July 1920 Suzanne Ashmore
1920	July 19	On a train to Scotland, MacKenzie writes to Norman Duxbury. Advised he was <i>“just off to visit courses at Troon, Pollok, the New and Eden courses at St Andrews, & Dinsdale Spa. I do not arrive home until late on Tuesday night & will write you when to expect me on Wednesday next.”</i>	Bury GC Records
1920	July 19-20	Scotland. MacKenzie visited Troon, Pollok, New & Eden courses at St Andrews & Dinsdale Spa, travelling by train.	Bury GC Records
1920	Around July 20	Prestwick GC, Prestwick, Scotland. MacKenzie possibly visited Prestwick on this visit to Scotland after an invitation from the club was approved in the minutes of the meeting held on 10 July 1920. The convener had heard of MacKenzie’s impending visit to Troon and decided to avail the club of his advice while he was closeby.	Prestwick GC Archivist Andrew Lochhead Neil Crafter
1920	September 12	Alwoodley GC, Leeds, England. MacKenzie won the Moynihan Cup at Alwoodley, which was started some years earlier and has been played at Alwoodley ever since. It is open only to the medical profession in the Leeds area.	Alwoodley GC Records Nick Leefe
1920	September 18	Alwoodley GC, Leeds, England. Scratch Medal. MacKenzie was 5 th (out of 8) with $92 + 89 = 181$.	Alwoodley GC Records Nick Leefe
1920	September 20	Leeds Club, Leeds, England. MacKenzie attended Alwoodley GC Committee Meeting in evening.	Alwoodley GC Records Nick Leefe

1920	Week of September 20 – 24	Bury GC, Bury, England. MacKenzie was on site one day this week, exact day not known.	Bury GC Records
1920	September 26	At home, Moor Allerton Lodge, Leeds. MacKenzie writes to Norman Duxbury assuring him that <i>"I have been working seven days per week for several months, and I cannot do more."</i> MacKenzie was on site at Bury the week prior according to the letter.	Bury GC Records
1920	September – October	Ganton GC, Yorkshire, England. Specific date to be determined. Club was to carry out certain alterations as suggested by MacKenzie and the Sub-Committee.	Ganton GC Minutes Ian Douglas
1920	October 6	Bury GC, Bury, England. MacKenzie was on site, arrived on the 2.39 train from Leeds.	Bury GC Records
1920	October – November	Prenton GC, Birkenhead, England. MacKenzie inspected the existing course over a two-day period.	Club History Book. Neil Crafter
1920	November	Prenton GC, Birkenhead, England. MacKenzie's report and plan was considered at an Extraordinary General Meeting.	Club History Book. Neil Crafter
1920	November	At home, Moor Allerton Lodge, Leeds, England. MacKenzie writes letter to Bramall Park GC with his terms, and it was considered at their committee meeting on 22 November. They decided to invite MacKenzie to visit the course at his earliest convenience.	Club minutes Neil Crafter
1920	November	At home, Moor Allerton Lodge, Leeds, England. MacKenzie writes letter to Royal Eastbourne GC in response to a letter from the Club in October, and is considered at their committee meeting on 26 November. They decided to invite MacKenzie to visit the course at his earliest convenience.	Royal Eastbourne GC records Richard Wooller, Club Archivist
1920	November	At home, Moor Allerton Lodge, Leeds, England. MacKenzie inscribed a copy of his book to Sir Harry Lauder, the Scottish music hall singer and comedian.	Neil Crafter
1920	November or December	Royal Eastbourne GC, Eastbourne, England. MacKenzie visited the course, precise date not known and sends his report. The report is printed and distributed to all members. On 29 th December the committee decided to refer it to the Green Committee for consideration.	Royal Eastbourne GC records Richard Wooller, Club Archivist
1920	Mid to late December	Bramall Park GC, Stockport, England. MacKenzie visited the course sometime in mid to late December after his planned visit on the 10 th December was cancelled. Date of visit not recorded.	Club minutes Neil Crafter

1920	December 26	At home, Moor Allerton Lodge, Leeds, England. MacKenzie writes report dated this day and sent report and his plan of alterations to Bramall Park GC. Plan and report were accepted and the modifications to the course were to be proceeded with, according to the minutes of the Committee Meeting held on 8 January 1921.	Club minutes Neil Crafter
1921	No date given	Withington GC, Manchester, England. MacKenzie visited the course after WW1 with a view to make it more difficult and to implement work that was not completed due to the war.	Club History Book. Neil Crafter
1921	January	Prenton GC, Birkenhead, England. MacKenzie's report was again considered at an EGM and authority to proceed with his plans was received.	Club History Book. Neil Crafter
1921	January	MacKenzie was appointed a director of Scarborough South Cliff Golf Club Ltd., and later became a member of the Club Committee.	Club History Book Neil Crafter
1921	January 18	Troon GC, Troon, Scotland. Minutes of this day record that: <i>"Dr Mackenzie: The Secretary instructed to pay balance of fee due to Dr Mackenzie and to thank him for his advice regarding bunker at number 10 hole."</i> While the minute is not explicit, it is believed that the mention of the 10 th hole is in regards to the remodelling of the dune bunker at the 10 th hole on the Old course, which MacKenzie later depicted in his pamphlet "Hints on Greenkeeping".	Club minutes Douglas McCreath
1921	January 23	At home, Moor Allerton Lodge, Leeds, England. MacKenzie writes letter to Bramall Park GC which is considered at their Committee Meeting on 1 February 1921. Letter gave an outline of the work he considered could be done for £2300.	Club minutes Neil Crafter
1921	January – February	At home, Moor Allerton Lodge, Leeds, England. MacKenzie writes letter to Royal Eastbourne GC in response to a letter from the Club concerning construction costs and fees.	Royal Eastbourne GC records Richard Wooller, Club Archivist
1921	February 5	Pitreavie GC, Fife, Scotland. Colt, MacKenzie, and Alison were commissioned to survey and layout the course, with Dr. MacKenzie the partner responsible.	The History of Pitreavie Golf Club 1920-1994 'Dunfermline Press' 5 February 1921 Martin Bonnar
1921	February 9	Bramall Park GC, Stockport, England. Construction commenced on new 7 th green as reported in annual report.	Club minutes Neil Crafter
1921	Mid February	Pitreavie GC, Fife, Scotland. MacKenzie inspected the site for the proposed new course.	Neil Crafter

1921	February 22	At home, Moor Allerton Lodge, Leeds. MacKenzie writes to Norman Duxbury, stating that <i>"I have been away from home and have only just received your letter."</i>	Bury GC Records
1921	February 24	At home, Moor Allerton Lodge, Leeds. MacKenzie writes a Letter to the Editor of 'The Times' which is published on 26 February 1921, concerning Colonel Solomon J. Solomon and camouflage. MacKenzie signs the letter as <i>"late Acting Major and Chief Instructor, Camouflage School"</i> .	'The Times' 26 February 1921 Neil Crafter
1921	February 26	Pitreavie GC, Fife, Scotland. MacKenzie's report on the course was published in the local newspaper.	'The History of Pitreavie Golf Club 1920-1994' 'Dunfermline Press' 26 February 1921 Martin Bonnar
1921	March 2	Queen's Hotel, Leeds, England. MacKenzie attended the annual meeting of the Council of the Yorkshire Union of Golf Clubs, and is referred to in the article: <i>"Dr. Mackenzie said there was no reason why professionals should not be elected members of the clubs. The definition simply debarred ex-professionals from playing in the Amateur Championship."</i>	'Yorkshire Post' 3 March 1921 Neil Crafter
1921	Spring	Fulwell GC, England. MacKenzie was employed to extend and improve the course.	Club History Book Neil Crafter
1921	April	Alwoodley GC, Leeds, England. MacKenzie won Medal scoring 81 (5) = 76.	Alwoodley GC Records Nick Leefe
1921	April 1921 – March 1922	Bristol & Clifton GC, Bristol, England. MacKenzie visited club to inspect course and prepared a plan including bunkering. Exact date of visit not known, as the Annual Report for the year ending March 1922, prepared in readiness for the AGM, reads: <i>"The advice of Dr MacKenzie has been taken and a scheme for the further bunkering of the Course prepared by him which your Committee intend to carry out in the future as occasions will permit."</i>	Club records Michael Biggs, Neil Crafter
1921	Around 10 to 14 April	Leeds, England. Mackenzie contacted the golf writer at the 'Yorkshire Post' to inform him that the committee of Prestwick GC in Scotland <i>"have at last decided to call in Dr. MacKenzie to improve certain of the holes on the course."</i>	'Yorkshire Post' 16 April 1921
1921	April 21	Manchester University, Manchester, England. MacKenzie called to testify on the condition of the turf covering the athletic grounds.	'Manchester Guardian' 22 April 1921 Mark Bourgeois
1921	April 23	Sheffield Municipal Golf Course, Sheffield, England. Opening of the full 18 hole course.	Suzanne Ashmore
1921	May 5	Alwoodley Golf Club, Leeds, England. MacKenzie played for the Gents v Ladies at Alwoodley.	Alwoodley GC Records Nick Leefe

1921	May 7	Stanmore GC, London, England. The club's board <i>"decided to invite Dr. A. MacKenzie to give a further report on the advisability of altering and improving the course."</i>	Club minutes Lee Patterson, Lionel Josephs
1921	May 9	Bramall Park GC, Stockport, England. MacKenzie submitted <i>"5 or 6"</i> green plans to Bramall Park GC according to minutes of Committee meeting held on 9 May 1921.	Club minutes Neil Crafter
1921	May 10	Walsall GC, Wallsall, England. The extended and remodelled course that MacKenzie had designed was officially reopened.	Club records Neil Crafter
1920	May 11	South Beds GC, Luton, England. Remodelled course was officially opened for play. No indication if MacKenzie was present.	Club History Book Neil Crafter
1921	May 13	Bury GC, Bury, England. Mackenzie visits the course, in a telegram dated May 12 th MacKenzie said that he would be visiting the club by car the following afternoon.	Bury GC Records
1921	May 16	Scarborough South Cliff GC, Scarborough, England. Official Opening of the new course, MacKenzie attended the exhibition matches (morning and afternoon) between Havers, Hallam, Day and Rhodes, and spoke at the luncheon which was held at the Prince of Wales Hotel, Scarborough between the matches. <i>"Dr. Mackenzie predicted that the course would be a great success. Some of the views of the course, he said, were the most beautiful of any course in the kingdom. He knew of no club in the kingdom more likely to be a success than the Scarborough Golf Club. Mr. Harris, the contractor, also responded."</i>	'Scarborough Mercury' 20 May 1921 'Yorkshire Post' 17 May 1921 Neil Crafter
1921	Around May/June	Tarlair, Scotland. MacKenzie visited Tarlair and Hill O'Doune sites at the request of the MacDuff Town Council and submitted a report on the suitability of these two sites. He also visited the Duff House course in Banff and indicated that a first class 18 hole course could be constructed there for half the cost of building at Tarlair.	'Aberdeen Journal' 29 May, 4 June, 20 June 1923; 'Banff Journal' around 20 June 1923 Niall Carlton, Neil Crafter
1921	Late May – early June	Stanmore GC, London, England. MacKenzie visited the course and promised to send his report.	Club minutes Lee Patterson, Lionel Josephs
1921	June	Cleckheaton & District GC, Cleckheaton, England. At the club's annual meeting members were informed that the <i>"new 18 hole golf course was now available for play"</i> .	'Yorkshire Post' 1 July 1921 Neil Crafter

1921	Early-mid June	Bruntsfield Links Golfing Society, Edinburgh, Scotland. MacKenzie visited the course to prepare an extensive scheme of alterations. Visit was likely in early to mid June as the date of his report to the club is dated 30 th June.	Club History Book 'The Scotsman' 14 October 1921 Neil Crafter Club records Pat College, Richard Atherton
1921	June 4	Stanmore GC, London, England. Minutes of this day record that <i>"The Greens Committee reported that a visit was paid by Dr. A. MacKenzie and they hoped to have his report in a few days time."</i>	Club minutes Lee Patterson, Lionel Josephs
1921	June 4	Didsbury GC, Manchester, England. The remodelled course was opened for play.	'The Guardian' 4 June 1921 Mark Bourgeois, Neil Crafter
1921	June 9	Dinsdale Spa GC, Darlington, England. General meeting was advised that the alterations to the course were continuing but not yet complete.	Club records Neil Crafter
1921	June 13	Leeds Club, Leeds, England. Alwoodley GC Committee Meeting.	Alwoodley GC Records Nick Leefe
1921	June 20	Shipley GC, Shipley, England. The new course was officially opened on 20 th June 1921 and it is not known if MacKenzie attended the opening.	Club History Book. Neil Crafter
1921	June 23-24	The Old Course, St. Andrews, Scotland. MacKenzie attended the Open Championship, played over 2 days with 36 holes a day.	Article 'The Dream Decision' by Tom MacWood on Golfclubatlas.com
1921	June 29	Alwoodley GC, Leeds, England. MacKenzie played for Gents vs. Ladies along with brother Charles. Edith plays for the Ladies. Dr A MacKenzie won 4 & 2 v Mrs HD Middleton; Mr RD Chorley won 8 & 6 v Mrs E MacKenzie; Mr C MacKenzie won 6 & 4 v Mrs W Harland.	Alwoodley GC Records Nick Leefe
1921	June 30	At home, Moor Allerton Lodge, Leeds. MacKenzie writes report on course alterations for the course of the Bruntsfield Links Golfing Society near Edinburgh. The report was then printed by the club and attached to a circular to members.	Club records Pat College, Richard Atherton
1921	Summer	Carlisle and Silloth GC, Silloth, England. MacKenzie's advice was sought by the Club on the subject of altering and improving the course. He visited Silloth and <i>"carefully inspected the links"</i> , later submitting a report and a remodelling plan. The plan and report were published in the local newspaper on September 30 1921.	'Carlisle Journal' 30 September 1921 and 11 October 1921 John Pearson, Neil Crafter
1921	July 13	Alwoodley GC, Leeds, England. MacKenzie played in Mixed Foursomes event.	Alwoodley GC Records Nick Leefe

1921	July 16	Stanmore GC, London, England. Minutes of this day of the General Committee record that <i>"The report and recommendations of Dr A MacKenzie were read to the meeting and discussed in conjunction with the plans prepared by Mr Tymms from Dr MacKenzie's drawings. It was decided that the scheme of reconstruction as drawn up by Dr MacKenzie be adopted and that it be left to the Board of Directors to decide as to the manner and time it be carried out."</i> The Board met on 23 rd July and unanimously decided to proceed with the alterations. The text of a letter to be sent to Dr. Mackenzie was dictated into the minutes. The letter requested a formal contract between the two parties.	Club minutes Lee Patterson, Lionel Josephs
1921	Around August	Preston GC, Preston, Lancashire, England. MacKenzie visited the course and submitted <i>"a scheme for the complete reconstruction of the course, but the club has asked the doctor to prepare an alternative scheme under which as many as possible of the present holes on the course may be retained. This scheme will be submitted to the annual general meeting of the club in November."</i>	'Lancashire Evening Post' 9 September 1921 Neil Crafter
1921	August 1	Alwoodley GC, Leeds, England. Mixed Foursomes Flag Competition. Thirteen couples entered for the prizes presented by Dr & Mrs MacKenzie. The first prize was 2 boxes of Silver King "Blue Dot" golf balls and the second prize was half a dozen each.	Alwoodley GC Records Nick Leefe
1921	August 10	Pitreavie GC, Pitreavie, Fife, Scotland. Reported that the Club had entered into a contract with Dr. MacKenzie on this date.	'The History of Pitreavie Golf Club 1920-1994' 'Dunfermline Press' 13 August 1921 'The Scotsman' 22 March 1924 Martin Bonnar, Neil Crafter
1921	August 24-26	The Old Course at St. Andrews, Scotland. MacKenzie and his wife played in mixed foursomes. It was the first and only Earl Haig Cup. His handicap was listed as a seven and they were defeated in the first round.	Peter Lewis – Heritage & Museum Director R&A
1921	Autumn	Leeds Municipal Golf Course, Roundhay Park, Leeds. The course would <i>"be probably open for play in the autumn. The tees, bunkers and greens are being put in order, and after seeding once more, the course should become rapidly fit for play. Made in 1914-15, this nine-holes course was sacrificed for the growing of foodstuffs during the war."</i>	'Yorkshire Evening Post' 22 January 1921 Neil Crafter
1921	September	Dunfermline GC, Dunfermline, Scotland. MacKenzie was consulted by the club regarding 20 additional acres that were made available to compensate for quarry encroachments on the course, and would result in the club having to abandon the "trap" hole.	'The Scotsman' 14 November 1921 'Dundee Courier' 3 October 1921 Neil Crafter

1921	September 18	Alwoodley GC, Leeds, England. MacKenzie played in the Scratch Medal.	Alwoodley GC Records Nick Leefe
1921	September 18	At home, Moor Allerton Lodge, Leeds, England. Mackenzie writes a letter to the Stanmore GC in response to their letter of 15 th September regarding the cost of reconstruction and committing to an expenditure of £1000 on constructional works that would cover construction of all the new greens and surrounding bunkers, and he hoped further to make improvements at a number of holes within that cost. He indicated he would advise the club if it looked likely this would be exceeded. His fee was quoted at £100, over and above the cost of construction.	Club minutes Lee Patterson, Lionel Josephs
1921	September 20	Leeds Club, Leeds, England. Alwoodley GC Committee Meeting.	Alwoodley GC Records Nick Leefe
1921	September 26	The Old Course at St. Andrews, Scotland. MacKenzie was reported as being <i>“one of those seen on the course”</i> this day and he was described as <i>“Dr. McKenzie, the famous course architect.”</i>	‘Dundee Courier’ 27 September 1921 Neil Crafter
1921	September 27	St. Andrews, Scotland. MacKenzie likely attended the <i>“annual business meeting in the clubhouse”</i> of the R&A.	‘Dundee Courier’ 27 September 1921 Neil Crafter
1921	September 28	The Old Course at St. Andrews, Scotland. MacKenzie played in the Royal Medal, teeing off at 11.50am, with William Greenhill, returning a score of 88. The new captain, Mr. Robert Boothby – was fired in at 8.30am and it is likely that MacKenzie watched the ceremony before playing later that morning. The club dinner was also held that evening in the Town Hall, and it is quite likely that MacKenzie attended the dinner before departing St. Andrews.	Peter Lewis – Heritage & Museum Director R&A ‘Dundee Courier’ 27 & 28 September 1921 Neil Crafter
1921	October 1	Stanmore GC, London, England. Minutes of meeting of Board of Directors considered MacKenzie’s letter of 18 th September and it was unanimously decided <i>“to proceed with the work at once and that Messrs. Franks Harris Ltd of Guilford be given the contract.”</i>	Club minutes Lee Patterson, Lionel Josephs
1921	October 8	Carlisle and Silloth GC, Silloth, England. MacKenzie was in attendance at a Special General Meeting held in the Lower County Hall, Carlisle in the evening regarding his scheme for the reconstruction of the golf links. MacKenzie gave a detailed explanation of the scheme and answered many questions. The plan was voted down by the narrow margin of 59-56.	‘Carlisle Journal’ Tuesday 11 October 1921 John Pearson ‘Yorkshire Post’ 10 October 1921 Neil Crafter

1921	November 26	Preston GC, Preston, Lancashire, England. The Annual General Meeting considered three different schemes of redevelopment that MacKenzie had prepared. MacKenzie was reported as being <i>"a member of the most famous firm of golf-course architects in the country, and a brother of one of the club members."</i> The meeting decided to <i>"ask Dr. McKenzie to submit a plan of his utilisation of the land offered, upon which a decision will be sought from the members at an extraordinary general meeting to be called for the purpose."</i> MacKenzie was asked to prepare another layout similar to his first one but at a cost not to exceed £1500, and that any additional work to improve the course would have to wait until the club's financial position improved. The extraordinary general meeting (date not known) asked MacKenzie to prepare another plan with 11 holes on the existing central parcel and 7 new holes on the land offered. This scheme was ultimately rejected by the club and MacKenzie's association ended.	'Lancashire Evening Post' 28 & 29 November 1921 Club history book Neil Crafter
1921	Early – mid October	Bruntsfield Links Golfing Society, Edinburgh, Scotland. Construction of MacKenzie's plan of alterations of the course started <i>"this week"</i> .	'The Scotsman' 14 October 1921 Neil Crafter
1921	Late	Weston-super-Mare GC, Weston-super-Mare, England. MacKenzie was consulted by the Club and redesigned 8 of their holes. Work on the course starts in January 1922 and is completed by April.	Club History Book. Neil Crafter
1921	December	Pitreavie GC, Fife, Scotland. 14 greens had been laid out and turfed since construction started last August. The three holes in the North Wood were reported as <i>"being commenced, the timber now having been removed."</i> C.A. MacKenzie & Co. of Leeds were reported as the contractors.	'The History of Pitreavie Golf Club 1920-1994' 'Dunfermline Press' 17 December 1921 Martin Bonnar 'Dundee Courier' 7 December 1921 Neil Crafter
1921		Bradford GC, Bradford, England. Annual report of the Club for 1921 reported that <i>"the Green Committee, in consultation with Dr. Mackenzie, have evolved a scheme for the alteration of the course, getting rid of the present 6th hole, and bringing the length up to the standard required for a first-class inland course, and the general committee unanimously recommend its adoption."</i>	'Yorkshire Post' 30 January 1922 Neil Crafter
1922	Month not known	Morecambe GC, Bare, England. MacKenzie, as part of Colt, MacKenzie & Alison, was engaged by the Club to design their new course.	Club records Neil Crafter
1922	Month not known	South Leeds GC. Leeds, England. MacKenzie was appointed by the club to modify the course due to the building of a ring road through it. Construction was by the BGCCCo.	Club history book Neil Crafter

1922	Month not known	Burnham and Berrow GC, Burnham-on-Sea, England. MacKenzie was invited by the club to give his opinions on the course in 1922 and to suggest further improvements and produced a report. He was asked to give his views on the construction of the new 9 th and 10 th holes but went further and produced a report on every hole. The report has not survived. It is possible that some of his recommendations were incorporated over the next few years.	Club History Book Neil Crafter
1922	Month(s) not known but likely between February and June 1922	Belfast, Northern Ireland. MacKenzie spent time in Belfast at the request of Field Marshal Sir Henry Wilson after Wilson had left his post as Chief of staff of the British Army and became elected to Parliament for North Down in February 1922. MacKenzie gave advice re the protection of warehouses and factories that were the target of Sinn Feiners, and he later spoke about his work in Ireland in an address he gave to the Leeds Rotary Club in November 1924. Wilson was assassinated by IRA gunmen on the steps of his London home on 22 June 1922.	Doak Scott Haddock 'Life & Work of Dr. Alister MacKenzie' 'Yorkshire Post' 22 November 1924 Neil Crafter
1922	January 6	Leeds Club, Leeds, England. Alwoodley GC Committee Meeting.	Alwoodley GC Records Nick Leefe
1922	January 20	Scotland, precise location unknown. MacKenzie delivered a lecture to the Scottish Golf Greenkeepers' Association. The lecture was titled, "The Upkeep of Golf Courses".	Lecture published in pamphlet form. Nick Leefe and Rhod McEwen
1922	February	Dunfermline GC, Dunfermline, Scotland. Work on the remodelled course was complete. Four new greens and bunkers, partly on the old ground and partly on the new, were constructed by a firm of contractors under MacKenzie's supervision.	'The Scotsman' 14 February 1922 Neil Crafter
1922	February 8	At home, Moor Allerton Lodge, Leeds. MacKenzie writes letter to the Editor of the Yorkshire Post on the subject of 'Golf Handicaps'.	'Yorkshire Post' 10 February 1922 Neil Crafter
1922	February 10	Pitreavie GC, Pitreavie, Fife, Scotland. Construction of the course work was completed " <i>this week</i> " in a letter to Charles MacKenzie from the Club on this date.	BGCCCCo Letters of Testimonial Neil Crafter
1922	February 13	Leeds Club, Leeds, England. Alwoodley GC Committee Meeting.	Alwoodley GC Records Nick Leefe
1922	February 19	Leeds Club, Leeds, England. Alwoodley GC Committee Meeting.	Alwoodley GC Records Nick Leefe

1922	February 20-25	At home, Moor Allerton Lodge, Leeds. MacKenzie hosted Bernard Darwin for three days golf, taking Darwin on the first day to Alwoodley and Moortown; the second day to Ilkley and Alwoodley; and the third was spent in Harrogate at Pannal, Starbeck and Oakdale. Darwin wrote about his visit over two articles the next month in 'Country Life'.	'Country Life' 4 and 18 March 1922 Niall Carlton, Neil Crafter
1922	February 28	At home, Moor Allerton Lodge, Leeds. MacKenzie writes a Letter to the Editor of the 'Yorkshire Post' on the subject of Sunday Games, and MacKenzie comes out strongly on the side of allowing fresh air recreation for all on Sundays.	'Yorkshire Post' 1 March 1922 Neil Crafter
1922	March 31	Stamnore GC, London, England. Minutes recorded that expenditure on construction works to date was £1065.12.10, including the fees of Colt, MacKenzie & Alison.	Club minutes Lee Patterson, Lionel Josephs
1922	Around April	Lilley Brook Golf Club, Cheltenham, England. Mackenzie is commissioned by the Lilleybrook Golf Company to design the new 18-hole golf course adjacent to the Lilley Brook Hotel.	'Lilley Brook Golf Club Official Handbook' ca.1930 Neil Crafter
1922	April 22	Dunfermline GC, Dunfermline, Scotland. Remodelled course opened for play.	'Dunfermline Press' Martin Bonnar
1922	April / May	Moor Allerton GC, Moortown, Leeds, England. MacKenzie inspected site adjacent to the existing Moortown course for a new course for a new Jewish golf club, and submitted his report. The newspaper article quotes extracts from the report.	'Yorkshire Post' 17 May 1922 Neil Crafter
1922	May 7	Bruntsfield Links Golfing Society, Edinburgh, Scotland. First match was played over the reconstructed course.	'The Scotsman' Neil Crafter
1922	May 27	Hadley Wood GC, Herts, England. MacKenzie was in London for the course opening, exhibition match in the morning followed by a luncheon and the official opening speeches. George Duncan & WB Smith beat Ted Ray & Harry Vardon 6 & 5.	'Barnet Press' 2 June 1922 'The Times' 29 May 1922 Nick Leefe, Neil Crafter
1922	May 31	Lancaster GC, Lancaster, England. The Lancaster GC " <i>are having their course reconstructed on scientific lines under Dr. Mackenzie's supervision</i> " and " <i>to mark the completion of the major portion of the scheme</i> " exhibition matches were played in the morning and afternoon between Ted Ray, Alex. Herd, Arthur Havers and the local professional W. H. Ball.	'Yorkshire Post' 1 June 1922 Neil Crafter
1922	Month not known, likely middle of the year	Bonnyton Moor GC, Eaglesham, Scotland. MacKenzie was engaged to lay-out a new 18 hole course for the Lindsay family, Glasgow publicans.	Neil Crafter

1922	June 3	Erskinie GC, Bishopton, Scotland. Official course re-opening with exhibition match between Vardon and Havers. MacKenzie's remodelling of the course was mentioned in the report but no mention if he was present.	'Evening Times' 3 June 1922 Niall Carlton, Neil Crafter
1922	July	Alwoodley GC, Leeds, England. MacKenzie played in the Moynihan Medical Cup competition, winning his second round match against Flint, an old adversary whom he defeated in the 1913 semi-final.	'Yorkshire Post' 22 July 1922 Neil Crafter
1922	July	Location not known. MacKenzie inscribed and dated a copy of his book 'Golf Architecture'	Neil Crafter
1922	June 17	Pitreavie GC, Fife, Scotland. The new course was opened that afternoon by Sir Alexander Gibb, the Club's Honorary President.	'The History of Pitreavie Golf Club 1920-1994' 'Dunfermline Press' 17 June 1922 Martin Bonnar
1922	July 15	Alwoodley GC, Leeds, England. MacKenzie played in the Scratch Medal and finished 4 th of 12 with 86 + 89 = 175.	Alwoodley GC Records Nick Leefe
1922	August - September	Seacroft GC, Skegness, England. MacKenzie visited the course to provide professional advice on possible improvements.	'Yorkshire Evening Post' 16 September 1922 Neil Crafter
1922	September 14	Mrs Mackenzie placed a classified advertisement in the 'Yorkshire Post' seeking a <i>"good Cook-general; two in family – Mrs. Mackenzie, Moor-Allerton Lodge, Leeds."</i>	'Yorkshire Post' 14 September 1922 Neil Crafter
1922	September 17	At home, Moor Allerton Lodge, Leeds. MacKenzie writes letter to Aberdeen Town Council's Town Clerk and encloses a Scale of Fees and a copy of 'Golf Architecture'.	Hazelhead Correspondence Niall Carlton, Neil Crafter
1922	September 20	Aberdeen, Scotland. Aberdeen Town Council's Finance Committee resolved to appoint <i>"Dr. Alexander Mackenzie, Leeds, a golf course expert, to give advice on the matter"</i> of their proposed municipal course at Hazlehead.	'Aberdeen Journal' 21 September 1922 Neil Crafter
1922	September 23	Royal and Ancient GC, St. Andrews, Scotland. MacKenzie sent a telegram to Aberdeen Town Council's Town Clerk about a possible visit to Hazelhead on Friday afternoon and Saturday of the following week. If followed through on, then MacKenzie's visit would have been on September 29 and 30.	Hazelhead Correspondence Niall Carlton

1922	September 27	<p>The Old Course, St. Andrews, Scotland. Mackenzie played in the R&A Autuumn Medal competition in very poor weather and hit off at 10.15am in a four with Geoffrey P. Bird, Geoffrey R. Mellor, and H. D. Middleton. MacKenzie did not return a score. This followed the Firing-in Ceremony for the new Captain the Prince of Wales, which MacKenzie no doubt witnessed. The Prince of Wales topped his drive and the ball only travelled about 50 yards.</p> <p>The Town Hall, St. Andrews, Scotland. After golf the dinner of the R&A was held at the Town Hall, presided over by the new Captain, the Prince of Wales and attended by numerous members. Mackenzie almost certainly was amongst those members in attendance.</p>	<p>Peter Lewis – Heritage & Museum Director R&A ‘Dundee Courier’ 27 & 28 September 1922 Neil Crafter</p>
1922	September 29-30	Hazlehead, Aberdeen, Scotland. MacKenzie likely visited the site for the proposed municipal course for Aberdeen at Hazlehead after leaving St. Andrews.	<p>Hazelhead Correspondence Niall Carlton, Neil Crafter</p>
1922	Around September – October	West Herts GC, Watford, England. MacKenzie was called in by the club after they decided at their meeting of 26 August 1922 to ask his advice. His report was later accepted by the Committee and £1000 allocated for the construction work, undertaken by C.A. MacKenzie.	<p>Club History Book Neil Crafter</p>
1922	Around October	Le Touquet GC, Le Touquet, France. MacKenzie visited the course, for what purpose is not known. MacKenzie, in an article about ‘The Upkeep of the Course’ in ‘Golfing’ of December 1922 wrote about his visit to Le Touquet saying that <i>“I was recently at Le Touquet, and I was very much interested in observing how by these means, they managed to preserve their greens during the 6 months of continual drought which they experienced last year. It was very much drier than it was in England”</i> .	<p>‘Golfing’ December 1922, page 49 Nick Leefe</p>
1922	October 2	Aberdeen, Scotland. The Aberdeen Town Council approved the appointment of Dr. MacKenzie to design their new public course at Hazlehead.	<p>Hazelhead Correspondence Niall Carlton, Neil Crafter</p>
1922	October 9	Leeds Club, Leeds, England. Alwoodley GC Committee Meeting.	<p>Alwoodley GC Records Nick Leefe</p>
1922	October 19	Bonnyton Moor GC, Eaglesham, Scotland. MacKenzie was at the course <i>“yesterday”</i> to show around the golf writer from the ‘Evening Times’. The course was under construction by Franks Harris Bros., with some greens completed.	<p>‘Evening Times’ 20 October 1922 Niall Carlton</p>
1922	October 30	At home, Moor Allerton Lodge, Leeds. MacKenzie writes letter to Aberdeen Town Council’s Town Clerk.	<p>Hazelhead Correspondence Niall Carlton</p>

1922	November	Location not known. MacKenzie inscribed a copy of his book 'Golf Architecture' for C. J. Gilbert, a former Captain of the Frinton-on-Sea Golf Club.	PBA Galleries auction of this book in September 2016 Neil Crafter
1922	November 2	Birkenhead, England. Telegram was sent by MacKenzie to the Aberdeen Town Clerk advising him of his arrival into Aberdeen on Thursday 9 th of November at 7.30am. MacKenzie would likely have been in Birkenhead for Prenton GC.	Hazelhead Correspondence Niall Carlton
1922	November 7	At home, Moor Allerton Lodge, Leeds. Mackenzie writes letter to Aberdeen Town Council's Town Clerk	Hazelhead Correspondence Niall Carlton
1922	November 9	Aberdeen, Scotland. MacKenzie attended sub-committee meeting about the Hazelhead course.	Hazelhead Correspondence Niall Carlton
1922	November 12	At home, Moor Allerton Lodge, Leeds. Mackenzie writes letter to Aberdeen Town Council's Town Clerk.	Hazelhead Correspondence Niall Carlton
1922	November 13	Woodhouse National School, Normanton, Yorkshire, England. MacKenzie and his brother Charles attended a meeting of electors in support of the candidacy of Mr. E. G. Bearcroft for the forthcoming general election. <i>"Mr D. D. Woodman, who presided, cordially welcomed to the meeting the two sons of the late Dr. Mackenzie, of Normanton – Dr. Mackenzie of Leeds, and Major Charles Mackenzie. (Applause)"</i> MacKenzie then gave a speech, saying that he was a native of Normanton and had spent 25 years there, and that many of the working men of Normanton were his friends, he had played football with them and fought alongside some during the South African war and the Great War. He said this was the first time he had stood on a political platform, <i>"and if tackled by a heckler he would probably think of an appropriate reply the next morning. (Laughter.)"</i> MacKenzie then went on to say why he was opposed to the Labour programme and implored Normanton workers <i>"to record their votes against the pernicious Labour programme, which could only lead to the disaster of the working classes."</i>	'Yorkshire Post' 14 November 1922 Neil Crafter
1922	November 23	Aberdeen, Scotland. MacKenzie attended meetings on the proposed golf course Hazelhead. MacKenzie met with the Sub-committee at 12pm to go over proposed scheme and he was instructed to prepare 3 alternative schemes.	Hazelhead Correspondence Aberdeen Town Council Minutes Niall Carlton
1922	Late November – early December	Teignmouth GC, Haldon, Teignmouth, England. MacKenzie inspected the site for a new 18-hole course sometime between 24 November and 13 December 1922, according to various newspaper reports.	'Western Morning News' 23 November 1922, 'Devon & Exeter Gazette' 24 November 1922, 'Western Morning News' 13 December 1922 Neil Crafter

1922	Late	Lilley Brook Golf Club, Cheltenham, England. The new course opens for play with Mackenzie having provided periodical visits during construction to oversee the ground staff under the guidance of the Club secretary.	'Lilley Brook Golf Club Official Handbook' ca.1930 Neil Crafter
1922	December 8	The Old Course at St. Andrews, Scotland. MacKenzie's survey of The Old Course was approved by Committee of Management of the R&A.	Peter Lewis – Heritage & Museum Director R&A
1922	December 8	Midland Hotel, Derby, England. MacKenzie attended the Annual Dinner of the Derbyshire Union of Golf Clubs and gave the speech in reply to the toast to "The Visitors". MacKenzie's speech was reported in the 'Derby Daily Telegraph'.	"Derby Daily Telegraph" 9 December 1922 Neil Crafter
1922	December 16	Teignmouth GC, Haldon, Teignmouth, England. MacKenzie's report on the new course was received and discussed at a public meeting held in Teignmouth, and it was voted to form a company to carry out the scheme.	'Exeter & Plymouth Gazette' 18 December 1922 'Devon & Exeter Gazette' 22 December 1922 Neil Crafter
1922	December 19	At home, Moor Allerton Lodge, Leeds. MacKenzie writes a Letter to the Editor of the 'Yorkshire Post' on the subject of "Instruction in Economics".	'Yorkshire Post' 21 December 1922 Neil Crafter
1922	December 25	At home, Moor Allerton Lodge, Leeds. Despite it being Christmas Day, MacKenzie found the time to write a Letter to the Editor of the 'Yorkshire Post' again on the subject of "Instruction in Economics", replying to an earlier letter by a correspondent "H. E."	'Yorkshire Post' 26 December 1922 Neil Crafter
1922	December 29	At home, Moor Allerton Lodge, Leeds. MacKenzie writes a Letter to the Editor of the 'Yorkshire Post', once more on the subject of Sunday Games.	'Yorkshire Post' 30 December 1922
1923		Moortown GC, Leeds, England. MacKenzie appointed chairman of a sub-committee set up to consider course development and purchase of the land.	Club history book Neil Crafter
1923	Early	Brochure issued by MacKenzie for his new firm that mentions termination of his partnership with Colt and Alison.	Nick Leefe
1923	Month not known	Seacroft GC, Skegness, England. MacKenzie was invited to visit the course to report on modifications to the course and additional land that had been made available. He prepared his report and a plan but his recommendations were not undertaken. Club still has the plan.	Club records Mark Rowlinson, Neil Crafter
1923	Month not known, but likely first half of year	Bridlington GC, Bridlington, Yorkshire. MacKenzie inspected a 90 acre site on an estate near Auburn as a possible site for a new course for the club, <i>"on which Dr. Mackenzie reported to the club very favourably."</i>	'Hull Daily Mail' 30 July 1923 'Yorkshire Post' 30 July 1923 Neil Crafter
1923	Month not known	Dulwich & Sydenham Hill GC, London, England. MacKenzie inspected the existing course to give recommendations on mole ploughing and course alterations. He later sent a report and a plan which were displayed in the clubhouse.	Club records Alan Poole, Neil Crafter

1923	Early	Ganavan Sands GC, Oban, Scotland. It was reported that MacKenzie had begun planning the reconstruction of the course.	'Evening Times' 23 March 1923 Niall Carlton, Neil Crafter
1923	Early	Duddingston GC, Edinburgh, Scotland. MacKenzie had begun planning the extension of the 9 hole course to 18 holes. Club history book records an extract from the minutes for 1923 <i>"The MacKenzie report is published recommending 4 loops of nine holes by purchasing Cavalry Park and introducing a ladies course"</i> so it is confirmed that MacKenzie visited the club and reported on extensions and alterations. Appears that the plans were never implemented and James Braid was called in in 1926 to discuss remodelling the course.	'Evening Times' 23 March 1923 Niall Carlton, Neil Crafter Club history book Neil Crafter
1923	January	South Leeds GC, Leeds, England. Construction was complete on the new layout designed by MacKenzie, but the course was not expected to open for play until the spring of 1923.	'Yorkshire Post' 6 January 1923
1923	January 4	Templenewsam Municipal GC, Leeds, England. The Templenewsam Estate Sub-committee of the City of Leeds resolved that Dr Alister MacKenzie be appointed architect at terms to be agreed. Also reported in the 'Yorkshire Post' of 5 January 1923.	City of Leeds records Tom Mortimer 'Yorkshire Post' 5 January 1923 Neil Crafter
1923	January 8	Templenewsam Municipal GC, Leeds, England. The Templenewsam Estate Sub-committee of the City of Leeds reported that Dr Alister MacKenzie would design and supervise the construction of the new course for a fee of 150 guineas.	City of Leeds records Tom Mortimer
1923	January 22	At home, Moor Allerton Lodge, Leeds. Mackenzie writes letter to Aberdeen Town Council's Town Clerk.	Hazelhead Correspondence Niall Carlton
1923	January 31	Morecambe GC, Morecambe, England. MacKenzie's new course at Morecambe was under construction. A report in the 'Yorkshire Post' of 31 January 1923 indicated that <i>"The work has so far progressed under the direction of Dr. A. Mackenzie, the well-known golfing expert of Leeds. The whole of the putting greens are now completed, the tees are in course of construction, and the draining of the course is well advanced."</i> The report also suggested that <i>"Dr. Mackenzie regards it as having all the possibilities for making a first-class course"</i> .	'Yorkshire Post' 31 January 1923 Neil Crafter

1923	February 1	Cavendish GC, Buxton, Derbyshire, England. Letter was written to MacKenzie by Henry Sweeting the agent for the Duke of Devonshire, enquiring if MacKenzie would be prepared to Buxton and <i>"give your opinion of the suggested site, and if so, will you kindly let me know what fee you would charge."</i> The letter also mentioned that the Rev. W. H. Foster-Pegg, who was known to MacKenzie, would be pleased to <i>"put you up and bring you over here."</i>	Duke of Devonshire, Chatsworth Archives Club history book Richard Atherton
1923	February	At home, Moor Allerton Lodge, Leeds. MacKenzie likely writes letter to Henry Sweeting re the proposed Buxton course. Although this letter is not known to exist, it is very likely Mackenzie wrote back to Sweeting after receiving his letter of 1 st February, given that prior to 1 st March arrangements had been finalised for MacKenzie to visit the Buxton site.	Duke of Devonshire, Chatsworth Archives Club history book Richard Atherton
1923	Mid February	At home, Moor Allerton Lodge, Leeds. MacKenzie writes letter to Duddingston GC, Edinburgh stating his terms to visit the course and look over the new ground, in response to letter from the club.	Club records Niall Carlton
1923	February 16	Committee meeting of the Leeds Municipal Golfers' Club decided to ask Dr. MacKenzie to be a Vice-President of the club, a position he accepted.	Club records Dean Hardy
1923	March	Duddingston GC, Edinburgh, Scotland. MacKenzie visited the club (exact date not known) to inspect the land for an additional 18 hole course and alterations on the existing course necessary for a clubhouse relocation to the Mansion House.	Club records Niall Carlton
1923	March 1	Cavendish GC, Buxton, Derbyshire, England. MacKenzie was on site to inspect the land for the proposed new course.	Duke of Devonshire, Chatsworth Archives Richard Atherton
1923	March 12	At home, Moor Allerton Lodge, Leeds. MacKenzie writes letter to Aberdeen Town Council's Town Clerk, and sent his report and 3 plans.	Hazelhead Correspondence Niall Carlton
1923	March 15	Cavendish GC, Buxton, Derbyshire, England. MacKenzie visited the site of proposed new course with the Duke of Devonshire's agent Sir Roland Burke. MacKenzie was described as being very enthusiastic about the site in a letter sent by Burke to the Duke the following day.	Duke of Devonshire, Chatsworth Archives Richard Atherton
	March 16	Calton Pastures, Bakewell, Derbyshire. MacKenzie visited the site of a proposed new 18-hole course in the company of Burke and Mr. Cockerton, a local solicitor and owner of the 9-hole Bakewell course, who was apparently one of the proponents of the new course project. The Calton Pastures land was owned by the Duke of Devonshire. Later that day Burke wrote to the Duke and was positive about both projects, and reported that Mackenzie was also enthusiastic about the Calton Pastures site.	Duke of Devonshire, Chatsworth Archives Richard Atherton, Neil Crafter

1923	Around March 20	Bonnyton Moor GC, Eaglesham, Scotland. MacKenzie was in Glasgow <i>"this week"</i> inspecting the work done over the last three months. Article also mentions work being done by MacKenzie in Oban, Aberdeen, and Edinburgh.	'Evening Times' 23 March 1923 Niall Carlton
1923	March 22	At home, Moor Allerton Lodge, Leeds. MacKenzie finalised and dated his report for the Hazlehead Golf Course in Aberdeen. Text of the report was contained in Council minutes.	Hazelhead Correspondence Niall Carlton, Neil Crafter
1923	March 24	At home, Moor Allerton Lodge, Leeds. MacKenzie writes to Mr Burke the Chief Agent for the Duke of Devonshire with his report on his first visit to the site of the proposed Cavendish GC in Buxton, on Colt MacKenzie & Alison letterhead.	Duke of Devonshire, Chatsworth Archives Richard Atherton
1923	March 26	At home, Moor Allerton Lodge, Leeds. MacKenzie prepared his plan and writes report for the Duddingston GC in Edinburgh. The report and plan were considered at the committee meeting on 2 April 1923 and later printed by the club and circulated to members ahead of a Special General Meeting held on 27 November 1923. MacKenzie also writes a further letter to Mr Burke re his report on Cavendish, also on CMA letterhead.	Club records Niall Carlton Duke of Devonshire, Chatsworth Archives Richard Atherton
1923	March 27	Moor Allerton GC, Leeds, England. Course was officially opened but with only 12 of the holes in play, as the land for the remaining holes, although purchased by the club, had not come into their possession as yet. No mention of Mackenzie attending the official opening in the Club's history book, or the newspaper accounts, although he may well have given that he appears to have been home in Leeds this day. After the opening ceremony by Alderman Wilson there was an exhibition match between Morris Fraiss and S. Trapp.	'Yorkshire Evening Post' 27 March 1923 'Yorkshire Post' 28 March 1923 Club history book Neil Crafter
1923	March 27	Report states that the Aberdeen Town Council Finance Committee had unanimously approved the construction of a municipal golf course at Hazlehead from plans submitted by Dr. MacKenzie of Leeds, <i>"of the well known firm of golf course architects, who had to do with Gleneagles and Lord Leverhulme's new course near London"</i> . Lord Leverhulme's course was Moor Park, designed by Harry Colt.	'Evening Telegraph' 27 March 1923 Neil Crafter
1923	March 28	At home, Moor Allerton Lodge, Leeds. Edith MacKenzie writes a note to Mr Burke re the Cavendish GC, on Moor Allerton Lodge notepaper, saying that <i>"we are going away to-day for a week...."</i>	Duke of Devonshire, Chatsworth Archives Richard Atherton

1923	March 28 – April 3	Location unknown. MacKenzie and his wife Edith are away from Leeds for a week.	Duke of Devonshire, Chatsworth Archives Richard Atherton Neil Crafter
1923	March 31	Aberdeen, Scotland. MacKenzie's plan and report for the new Hazelhead course were issued to the Council members.	Hazelhead Correspondence Niall Carlton
1923	April	The firm of Colt, MacKenzie & Alison reported to be dissolved.	'Golfing' April 1923 Neil Crafter
1923	April 5	Leeds, England. MacKenzie attended the general meeting of the Municipal Golfers' Club, location of meeting not stated but typically these meetings were held at the Hotel Metropole in Leeds. MacKenzie addressed the meeting about the work on his new course at Templenewsam.	'Yorkshire Evening Post' 7 April 1923 Dean Hardy
1923	April 6	At home, Moor Allerton Lodge, Leeds. MacKenzie writes a note to Mr Burke re the Cavendish GC, on Moor Allerton Lodge notepaper, offering to visit Cavendish.	Duke of Devonshire, Chatsworth Archives Richard Atherton
1923	April 8, 9	At home, Moor Allerton Lodge, Leeds. MacKenzie writes letters to Aberdeen Town Council's Town Clerk.	Hazelhead Correspondence Niall Carlton
1923	April 12	Cheltenham, Gloucestershire, England. MacKenzie recorded in the Chatsworth Archives as having been in Cheltenham this day. Likely that he was at the Lilley Brook Golf Club.	Duke of Devonshire, Chatsworth Archives Richard Atherton
1923	April 13	Cavendish GC, Buxton, Derbyshire, England. MacKenzie was on site.	Duke of Devonshire, Chatsworth Archives Richard Atherton
1923	April 14	Derby, England. According to the Chatsworth Archives MacKenzie was in Derby and met up with his brother Charles. They discussed taking the foreman Ryan from that project where he would finish up on " <i>Friday next</i> " to send him to Buxton for the Cavendish course. It is not certain which project this would be in Derby, however, it could be the Markeaton Golf Club as the timing fits with the likely timing of this remodelling work that took place during 1923.	Duke of Devonshire, Chatsworth Archives Richard Atherton Neil Crafter
1923	April 17	At home, Moor Allerton Lodge, Leeds. MacKenzie writes a letter to Mr Burke re the Cavendish GC, on Colt, MacKenzie & Alison letterhead, enclosing his plan for the new course at Buxton.	Duke of Devonshire, Chatsworth Archives Richard Atherton
1923	April 18	At home, Moor Allerton Lodge, Leeds. MacKenzie travelled to Aberdeen by train later that day, as he sent a telegram to Aberdeen Town Council's Town Clerk that he would be arriving into Aberdeen at 10.26pm and would stay the night at the Palace Hotel.	Hazelhead Correspondence Niall Carlton

1923	April 19	Aberdeen, Scotland, MacKenzie stayed at the Palace Hotel. He inspected the land at Hazelhead and met with the Council's Committee, <i>"discussing fully with him the arrangements for proceeding with the scheme."</i> It was reported that the Committee decided <i>"that the work be started forthwith, in order to have the golf course available for the public as soon as possible."</i>	Hazelhead Correspondence Niall Carlton 'Aberdeen Journal' 20 April 1923 Neil Crafter
1923	May	Morecambe GC, Morecambe, England. The new course <i>"which opened in May of this year, was designed by Dr. Mackenzie, of Leeds, and the work of construction carried out by Messrs. C. A. Mackenzie and Co., who, among other works, have just finished the new Leeds municipal course at Templenewsam."</i>	'Yorkshire Post' 8 August 1923 Neil Crafter
1923	May 2	The Old Course, St. Andrews, Scotland. MacKenzie played in the Silver Cross competition, tees off at 12.40pm, but did not report a score.	Peter Lewis – Heritage & Museum Director R&A
1923	May 4	Prenton GC, Birkenhead, England. Remodelled course opened with an exhibition by Havers, Mitchell and two local amateurs. No information as to whether MacKenzie was present.	Club History Book. Neil Crafter
1923	May 5	South Leeds GC, Leeds, England. The new course constructed by C. A. MacKenzie and Co. to the designs of Dr. MacKenzie is opened for play.	'Yorkshire Post' 1 May 1925 Neil Crafter
1923	May 7-12	Royal Cinque Ports GC, Deal, Kent, England. MacKenzie was in attendance to witness Roger Wethered become the Amateur Champion. Makes mention of some of Wethered's play in the first round match, but it is not certain how many days MacKenzie was in attendance. MacKenzie's future American partner Robert Hunter was also in attendance and played in the Amateur Championship.	'San Francisco Call-Bulletin' October 21, 1929 Sean Tully
1923	May 19	Littlestone GC. Kent, England. Committee directed the Secretary to write to MacKenzie questioning the number of holes to be altered and what his fee would be.	Littlestone Committee Minutes Craig Disher
1923	May 19	At home, Moor Allerton Lodge, Leeds. MacKenzie writes a letter to Mr Burke re the Cavendish GC, on Dr. A. MacKenzie letterhead, in response to the Duke of Devonshire's comments on MacKenzie's design proposals. This would appear to be the first known use by MacKenzie of his own letterhead after the split from the partnership.	Duke of Devonshire, Chatsworth Archives Richard Atherton
1923	May 28	At home, Moor Allerton Lodge, Leeds. MacKenzie prepared his fee invoice (using a Colt, MacKenzie & Alison invoice) for The Duke of Devonshire re the Cavendish GC at Buxton, in the sum of £99-15-0. MacKenzie signed and stamped the invoice as a receipt on 17 June 1923.	Duke of Devonshire Chatsworth Archives Richard Atherton, Neil Crafter

1923	May 29	At home, Moor Allerton Lodge, Leeds. MacKenzie writes letter to Aberdeen Town Council's Town Clerk and encloses revised plan.	Hazelhead Correspondence Niall Carlton
1923	June	MacKenzie was consulted by Bernard Darwin about the official scratch score for the reconstructed course of the West Herts GC. Darwin wrote to the club on 27 June 1923 and advised that he had consulted MacKenzie.	Club History Book. Neil Crafter
1923	June	Leeds, England. Mackenzie was reported as having been a scratching from the first round of matches of the golf competition of the Leeds Caledonian Club, of which he was presumably a member. The report said that <i>"The first round, unfortunately, produced a number of scratchings, including such well-known pioneers of Leeds golf as Mr. John Gordon and Dr. Mackenzie"</i> .	'Yorkshire Post' 30 June 1923 Neil Crafter
1923	Early June	At home, Moor Allerton Lodge, Leeds. MacKenzie writes letter to Littlestone GC stating that his fee will be £10 per day plus expenses. Minutes of 9 June 1923 recorded that Secretary would arrange for MacKenzie to visit on August 10 – 11. Not yet verified but noted that changes to the course were accepted in September 1923 with some modifications.	Littlestone Committee Minutes Craig Disher
1923	June 4	Cavendish GC, Buxton, Derbyshire, England. MacKenzie was on site in Buxton. His letter to Mr Burke of 6 June stated in part <i>"....I received your wire regarding my visit to Buxton on Monday...I marked out the site of the clubhouse..."</i>	Duke of Devonshire, Chatsworth Archives Richard Atherton
1923	June 6	At home, Moor Allerton Lodge, Leeds. MacKenzie writes a letter to Mr Burke re the Cavendish GC, on Colt, MacKenzie & Alison letterhead. Why he used this old letterhead after the split is not known.	Duke of Devonshire, Chatsworth Archives Richard Atherton
1923	June 7	Bonnyton Moor GC, Eaglesham, Scotland. Article from 'The Scotsman' of 11 June 1923 indicated that the course was opened on Saturday 7 June 1923 with an exhibition four-ball match between Walter Hagen, and Joe Kirkwood vs George Duncan and Abe Mitchell. No indication if MacKenzie was present, but as he was in Troon the next day it is quite likely that he attended.	'The Scotsman' 11 June 1923 Niall Carlton, Neil Crafter
1923	June 8	Troon GC, Troon, Scotland. MacKenzie writes letter from Troon to Aberdeen Town Council's Town Clerk. Letter arrives in Aberdeen on June 9, so likely was written on June 7.	Hazelhead Correspondence Niall Carlton
1923	June 9	Troon GC, Troon, Scotland. MacKenzie received telegram from the Aberdeen Town Council's Town-Clerk Depute.	Hazelhead Correspondence Niall Carlton, Neil Crafter

1923	June 11	Troon, Scotland. MacKenzie sent a telegram from Troon to the Aberdeen Town Council announcing his arrival in Aberdeen for Tuesday evening 12 th and requesting a meeting with the Council on Wednesday 13 th . MacKenzie was noted in an article about the Open Championship qualifying rounds as being in attendance on his New Course which was used for one round of qualifying. The article stated that Mackenzie designed the reconstruction that was made necessary due to the use of the course as a bombing school during the last war. <i>"It bristles with difficulties of all sorts, and Dr. Mackenzie, who has been out on the course to-day, has had to listen to many criticisms of his work."</i>	Hazelhead Correspondence Niall Carlton 'Yorkshire Evening Post' 12 June 1923 Neil Crafter
1923	June 12	Palace Hotel, Aberdeen, Scotland. MacKenzie arrived in the evening from Troon.	Hazelhead Correspondence Niall Carlton
1923	June 13	Hazlehead GC, Aberdeen, Scotland. MacKenzie attended an inspection in the afternoon of the course in progress with elected members of the Town Council. Following the inspection they took afternoon tea in a local restaurant. <i>"Dr. MacKenzie, in the course of a short speech, said the course would be of a different type from any in these parts, but elsewhere some of the most successful courses had been constructed under very similar conditions. A little over a year ago a second course at Sunningdale was begun, and would be played upon next month or in August. Treated as he proposed to treat the Hazlehead moor the grass had come on splendidly."</i>	'Aberdeen Journal' 14 June 1923 Neil Crafter
1923	June 14 evening or June 15	Mackenzie returned to Troon from Aberdeen.	Neil Crafter
1923	June 15	Troon GC, Troon, Scotland. MacKenzie attended the final round of the Open Championship, walking with Walter Hagen and later recalled watching Hagen playing the last hole before twenty thousand spectators when he had to get a three to tie with Havers. MacKenzie wrote that he had <i>"watched Walter Hagen play his final round in five British Open Championships."</i>	'Spirit of St. Andrews' p215 Neil Crafter
1923	June 22	Teignmouth GC, Haldon, Teignmouth, England. Construction of the new course <i>"is now well under way"</i> with C.A. MacKenzie as the course constructors.	'Western Times' 22 June 1923 Neil Crafter
1923	June 29	Templenewsam Municipal GC, Leeds, England. The Templenewsam Estate Sub-committee of the City of Leeds resolved to construct an additional 18 holes <i>"in the autumn"</i> .	City of Leeds records Tom Mortimer

1923	July 10	At home, Moor Allerton Lodge, Leeds. MacKenzie sent a telegram to Aberdeen Town Council's Town Clerk advising his arrival on the 11 th into Aberdeen.	Hazelhead Correspondence Niall Carlton
1923	July 11-12	Hazelhead GC, Aberdeen, Scotland. MacKenzie in Aberdeen and inspected Hazelhead.	Hazelhead Correspondence Niall Carlton
1923	July 13	Duff House Royal GC, Banff, Scotland. MacKenzie inspected the existing Duff House course at invitation of the club to examine its potential for remodelling. Mackenzie <i>"afterwards had a meeting with the Council of the Club. Dr McKenzie is preparing a plan of the proposed alterations on the course which will have to be considered by the whole club before it is approved."</i>	'Banffshire Journal' 17 July 1923 Niall Carlton 'Aberdeen Journal' 17 July 1923 Neil Crafter
1923	July 20	Templenewsam Municipal Golf Course, Leeds, England. The first of two 18 hole courses, the Lord Irwin course, opened for play. <i>"The design of the 18-hole course at Templenewsam has been in the hands of Dr. Mackenzie, whose lay-out and bunkering provides a test of golf alike searching and interesting."</i>	'Yorkshire Evening Post' 20 July 1923 Neil Crafter
1923	July 23	Templenewsam Municipal Golf Course, Leeds, England. An exhibition four-ball match to mark the course opening was played at 8am between the four candidates for the post of professional at Templenewsam H.A. Gaudin, T. B. Jolly, T. B. Robertson and S. Wingate. Wingate was eventually appointed.	'Yorkshire Evening Post' 20 July 1923 Neil Crafter
1923	July 29	At home, Moor Allerton Lodge, Leeds. Mackenzie writes letter to Aberdeen Town Council's Town Clerk.	Hazelhead Correspondence Niall Carlton
1923	Late July – early August	MacKenzie prepared a plan of the Duff House Royal GC course which was then exhibited in the clubhouse. Also submitted was a report which was reproduced in the local paper.	'Banffshire Journal' 14 August 1923 Niall Carlton, Neil Crafter
1923	August	Teignmouth GC, Haldon, England. Newspaper report stated that the course construction was <i>"proceeding apace, under the personal supervision of Dr A. MacKenzie"</i> , and that <i>"already 14 greens have been ploughed and bunkers made, and nine completed for turfing."</i> Nine holes were to be ready for play in March 1924 and the full 18 in September. Article also states that MacKenzie was laying out various courses including a <i>"fine one in France"</i> . Given the information in this article could only have come from MacKenzie, it is likely that he had only just recently visited Teignmouth.	'Exeter & Plymouth Gazette' 18 August 1923 Neil Crafter
1923	August 10 – 11	Littlestone GC, Kent, England. MacKenzie likely visited the course on August 10 – 11.	Littlestone Committee Minutes Craig Disher

1923	August 13	At home, Moor Allerton Lodge, Leeds. MacKenzie writes letter to Aberdeen Town Council's Town Clerk.	Hazelhead Correspondence Niall Carlton
1923	August 27	Cavendish GC, Buxton, Derbyshire, England. MacKenzie was on site.	Duke of Devonshire, Chatsworth Archives Richard Atherton
1923	September 8	Littlestone GC, Kent, England. Committee resolved that MacKenzie's suggestions be accepted except for #2, 12, and the 13 th ; the 17 th green will be retained as an alternate.	Littlestone Committee Minutes Craig Disher
1923	September 12	Templenewsam Municipal GC, Leeds, England. The Templenewsam Estate Sub-committee of the City of Leeds confirmed that C.A. MacKenzie & Co would supervise the construction of the No.1 course for a fee of £150. The meeting also resolved to appoint Dr Alister MacKenzie as architect for the second course for a fee of 150 guineas. C.A. MacKenzie & Co to be offered £150 for supervising construction of the second course.	City of Leeds records Tom Mortimer
1923	September 16	At home, Moor Allerton Lodge, Leeds. Mackenzie writes letter to Aberdeen Town Council's Town Clerk, enclosing a letter received from Messrs. Sutton & Sons of Reading.	Hazelhead Correspondence Niall Carlton
1923	September 25	Troon, Scotland. MacKenzie sent a telegram from Troon to the Aberdeen Town Council advising of his visit to Hazelhead that evening.	Hazelhead Correspondence Niall Carlton
1923	September 26	The Old Course, St. Andrews. Scotland. MacKenzie played in the Royal Medal. This was the only year that the Royal Medal was a two day event over the 25 th and 26 th September. He played on the 26 th at 2.10pm, with Mr F. W. H. Roulston, and did not report a score.	Peter Lewis – Heritage & Museum Director R&A 'Dundee Courier' 25 September 1925 Neil Crafter
1923	September – October	MacKenzie met Perry Maxwell in Britain during Maxwell's visit, most likely in Scotland. Maxwell travelled on the S. S. Baltic from New York to Liverpool, arriving on September 23, 1923, putting his intended address as St. Andrews. As MacKenzie was in St. Andrews for the Royal Medal he likely met Maxwell there. Maxwell sailed out of Southampton on 20 th October 1923 on the S. S. Mauretania, arriving into New York on 26 th October.	Doak Scott Haddock 'Life & Work of Dr. Alister MacKenzie' p102 Ancestry.com Neil Crafter
1923	Late September or early October	Teignmouth GC, Haldon, England. Newspaper report stated that " <i>Dr. MacKenzie, the architect, on a recent visit, expressed great satisfaction at the remarkable progress that is being made, and also his delight at the golf club having been able to purchase sufficient turf to lay the whole of the 18 greens.</i> "	'Western Morning News' 17 October 1923 Neil Crafter

1923	October	Moor Allerton GC, Leeds, England. Twelve holes were completed and in play at the time of MacKenzie writing his article 'The Growth of Golf in Leeds', due to delays in obtaining all the land.	'Golfing' October 1923 Neil Crafter
1923	October 2	Leeds, England. MacKenzie attended a meeting of the Templenewsam Estate Sub-committee of the City of Leeds and reported on the estimated cost of the second course at £4,500. The meeting resolved MacKenzie's fee as 150 guineas and that C. A. Mackenzie & Co. to be offered £150 for supervising construction.	City of Leeds records Tom Mortimer
1923	October 8	Leeds, England, City of Leeds approved MacKenzie's amended design for the second course at Templenewsam.	City of Leeds records Tom Mortimer
1923	October 18	MacKenzie writes letter to Chatsworth Estate re Cavendish GC course. The letter is on Dr. A. MacKenzie letterhead and signed " <i>per W.J.H Secretary</i> " which is the only known letter to be signed by a secretary on his behalf, indicating that MacKenzie was likely away from home.	Duke of Devonshire, Chatsworth Archives Richard Atherton, Neil Crafter
1923	October 22	Cavendish GC, Buxton, Derbyshire, England. MacKenzie was on site, and had indicated that he wanted to leave Buxton " <i>about 3-30 or 4 o'clock in the afternoon.</i> "	Duke of Devonshire, Chatsworth Archives Richard Atherton
1923	Around November 14-17	Duff House Royal, Banff, Scotland. MacKenzie was to visit the course " <i>this week</i> ".	'Aberdeen Journal' 13 November 1923 Neil Crafter
1923	November 20	Leeds, England. MacKenzie attended meeting of the Templenewsam Estate Sub-committee of the City of Leeds and submitted a further sketch plan of the layout of the No.2 course. A letter was also presented from C. A. MacKenzie advising that its name had changed to the British Golf Course Construction Company.	City of Leeds records Tom Mortimer
1923	late	Thames Golf & CC, Hedsor, England. MacKenzie inspected the site for a proposed new golf course, reported by Robert HK Browning in 'Golfing' of December 1923.	'Golfing' December 1923 Neil Crafter, Niall Carlton
1923	December 17	Leeds Club, Leeds, England. Alwoodley GC Committee Meeting.	Alwoodley GC Records Nick Leefe
1923	December 31	Leeds, England. City of Leeds resolved that the offer from the British Golf Course Construction Company to undertake construction of the No.2 course was not to be entertained.	City of Leeds records Tom Mortimer
1924	Month not known	Bolton Old Links GC, Bolton, England. Course opened for play after MacKenzie's reconstruction.	Neil Crafter

1923-24	Late 1923-early 1924	MacKenzie was ill during this period as he was unable to meet with South Australian golf architect Herbert L. Rymill during his visit to England and Scotland at this time.	'The News' 14 April 1927 Neil Crafter
1924	January 9	Leeds Chamber of Commerce rooms, Leeds, England. MacKenzie attended the annual meeting of the Leeds and District Economic League.	'Yorkshire Post' 10 January 1924 Neil Crafter
1924	January 14	Hotel Metropole, Leeds, England. MacKenzie attended the General Meeting to set up Sand Moor Golf Club. MacKenzie elected as Vice-President.	Sand Moor GC History book Neil Crafter
1924	January – February	Dunfermline GC, Dunfermline, Scotland. MacKenzie was again consulted by the club regarding further acreage between the course and the ocean to compensate for more quarry encroachments on the course.	'The Scotsman' 11 February 1924 Neil Crafter
1924	January 19	At home, Moor Allerton Lodge, Leeds. MacKenzie prepared his fee invoice for The Duke of Devonshire re the Cavendish GC at Buxton, in the sum of £128-10-0. MacKenzie signed and stamped the invoice as a receipt on 24 January 1924.	Duke of Devonshire, Chatsworth Archives Richard Atherton, Neil Crafter
1924	February 9	Dunfermline GC, Ferry Hills, Scotland. Club AGM approved the Club Council's recommendations to engage the British Golf Course Construction Company to construct the remodelling and extension of the course onto land overlooking the Forth, under the supervision of Dr. MacKenzie.	'Dundee Courier' 11 February 1924 Neil Crafter
1924	February 10-11	Hotel Metropole, Leeds, England. MacKenzie was present at Sand Moor GC Council Meeting at Hotel Metropole on February 10 th . On the 11 th MacKenzie met Mr. D. Little in Leeds, to sign papers for Mr. Henry Barran, President of the SMGC.	Sand Moor GC, Minute Book Nick Leefe
1924	February 12	Cavendish GC, Buxton, Derbyshire, England. MacKenzie was on site.	Duke of Devonshire, Chatsworth Archives Richard Atherton
1924	February 24	Leeds, England. MacKenzie attended Sand Moor GC Committee Meeting and is appointed to the Green Committee with his brother Charles & Kolin Robertson.	Sand Moor GC History book Neil Crafter

1924	March	MacKenzie's survey plan of The Old Course at St. Andrews was completed, with a date of March 1924 placed on the plan. Plan was not given to the R&A until June. MacKenzie wrote of the making of the plan in an article in 'The American Golfer' stating that <i>"before making the plan I thought I knew the course, but there were so many subtleties in it that the plan took me a year to make."</i> In an interview with Mackenzie from April 1927 it is reported that <i>"Dr Mackenzie is a member of the R. & A., to which he has presented a large size plan of the Old Course complete and accurate to the smallest hillock. Although he had the assistance of two artists, it represents the best part of a year's work."</i> In an article in 'Golf Illustrated' on the new course he was designing for the Club Nautico San Isidro in Buenos Aires, MacKenzie noted that he had the assistance of Major Adrian Klein in the preparation of the plan, and that Klein <i>"also helped me in depicting the plan of the old course at St. Andrews, which is at present hanging in the Royal and Ancient Club House."</i> Adrian Klein was a fellow Camouflage School officer and an artist, who later wrote a short history of the School.	Nick Leefe, Neil Crafter "Evolution of Golf Courses' in 'The American Golfer' May 1931. 'Dundee Courier' 9 April 1927 Neil Crafter 'Golf Illustrated' 8 August 1930 Niall Carlton, Neil Crafter
1924	March	Location not known. Mackenzie inscribed and dated a copy of his book 'Golf Architecture'	Neil Crafter
1924	March 12	Leeds Club, Leeds, England. Alwoodley GC Committee Meeting.	Alwoodley GC Records Nick Leefe
1924	March 24	Cavendish GC, Buxton, Derbyshire, England. MacKenzie was on site.	Duke of Devonshire, Chatsworth Archives Richard Atherton
1924	March 31	Victory Hotel, Leeds, England. MacKenzie gave a talk to the "U and I" Club at 12.45pm on the subject of "The Influence of Camouflage in War, and the Prevention of War".	'Yorkshire Post' 31 March 1924 Neil Crafter
1924	April 1	Location not known, possibly Banff, Scotland. MacKenzie writes a letter to Aberdeen Town Council's Town Clerk that he will be in Aberdeen on Thursday "on my return from Banff", where he was designing the Duff House Royal course.	Hazelhead Correspondence Niall Carlton
1924	April 3	Hazelhead GC, Aberdeen, Scotland. MacKenzie was to tour the course <i>"late in the afternoon"</i> .	Hazelhead Correspondence Niall Carlton
1924	April 24	At home, Moor Allerton Lodge, Leeds. MacKenzie writes a Letter to the Editor of the 'Yorkshire Post' on the subject "An Appeal to Youth".	'Yorkshire Post' 25 April 1924 Neil Crafter

1924	April 25	Cavendish Golf Club. Buxton Derbyshire. MacKenzie was on site, he had already turned in plans and a quote in May of 1923, so he was most likely checking on the construction of the course.	Cavendish GC records Richard Atherton
1924	April 26	Pollok GC, Glasgow, Scotland. Reconstructed course officially opened.	'The Scotsman' 28 April 1924 Neil Crafter
1924	May 3	Bolton Old Links GC, Bolton, England. Official opening of the new course designed by MacKenzie. It is not known if MacKenzie attended the opening, but as he was in Leeds the next day it is quite possible.	Club course planner Mark Rowlinson
1924	May 4	At home, Moor Allerton Lodge, Leeds. MacKenzie writes letter to Aberdeen Town Council's Town Clerk proposing a visit on 8 th or 9 th May.	Hazelhead Correspondence Niall Carlton
1924	May 7	The Old Course at St. Andrews. Scotland. MacKenzie played in the Silver Cross and tees off at 12.04pm, playing with H. C. Stuart, but did not report a score.	Peter Lewis – Heritage & Museum Director R&A 'Dundee Courier' 6 May 1924 Neil Crafter
1924	May 8-9	Hazelhead GC, Aberdeen, Scotland. In a letter written to the Town Clerk, MacKenzie planned a visit to the site on either the 8 or 9 May. The visit has not been confirmed but was likely to have occurred.	Hazelhead Correspondence Niall Carlton
1924	Early/mid May	At home, Moor Allerton Lodge, Leeds. MacKenzie writes letter to Blackpool Council re Stanley Park golf course, enclosing a plan of the course he has prepared.	Blackpool Council records at Blackpool Central Library Neil Crafter
1924	May 16	Cavendish GC, Buxton, Derbyshire, England. MacKenzie was on site with his brother Charles and Roland Burke.	Duke of Devonshire, Chatsworth Archives Richard Atherton
1924	May 17	At home, Moor Allerton Lodge, Leeds. MacKenzie writes letter to Chatsworth Estate re Cavendish GC, mentioning that he would be seeing the No2 greenkeeper at Alwoodley about taking the job at Cavendish.	Duke of Devonshire, Chatsworth Archives Richard Atherton
1924	May 19	Leeds, England. Alister and his brother Charles met to discuss the tees at Cavendish GC.	Duke of Devonshire, Chatsworth Archives Richard Atherton
1924	May 23	Blackpool Council, Parks & Cemetary Committee meeting, Blackpool, England. Minutes record that <i>"The Committee discussed the question of the golf course at the Public Park and Mr E. P. Mawson attended and submitted letter on the subject from Dr MacKenzie, together with plan of the course."</i>	Blackpool Council records at Blackpool Central Library Neil Crafter
1924	May 24 – 25	Alwoodley GC, Leeds, England. MacKenzie met with the No.2 greenkeeper at Alwoodley to discuss with him taking the greenkeeper job at Cavendish GC. This was mentioned in a letter dated May 17 th about his impending meeting.	Duke of Devonshire, Chatsworth Archives Richard Atherton

1924	May 24	At home, Moor Allerton Lodge, Leeds. MacKenzie writes letter to Aberdeen Town Council's Town Clerk that he plans on arriving in Aberdeen on June 2 nd from St. Andrews to visit the Hazlehead golf course.	Hazelhead Correspondence Niall Carlton
1924	May 29	Teignmouth GC, Haldon, England. First 9 holes officially opened and article includes a description of these holes.	'Exeter & Plymouth Gazette' 30 May 1924 Neil Crafter
1924	May 30	Royal and Ancient Golf Club, St. Andrews, Scotland. Mackenzie attended the Conference of Representatives of Green Committees held in the clubhouse of the R&A, with Norman Boase presiding. MacKenzie gave a presentation on 'The Principles of Greenkeeping'.	'Golfing' June 1924 Niall Carlton, Neil Crafter 'Dundee Courier' 31 May 1924 Neil Crafter
1924	June 1	St. Andrews, Scotland. MacKenzie was still in St. Andrews.	Hazelhead Correspondence, 'Golfing' June 1924 Niall Carlton, Neil Crafter
1924	June 2	Hazelhead GC, Aberdeen, Scotland. MacKenzie arrived in Aberdeen on the 1.46pm train from Leuchars. In a letter written by MacKenzie to Aberdeen Town Council's Town Clerk dated May 27, 1924, he planned on arriving on June 2 nd from St. Andrews to visit the golf course, and confirmed by telegram that he would be arriving on the 1.46pm train from Leuchars.	Hazelhead Correspondence Niall Carlton
1924	June 5	Cork GC, Cork, Ireland. Minutes of the meeting on this day record <i>that "as Dr MacKenzie is coming over to lay out Muskerry GC, it was decided to get in communication at once with the view to bunkering and making suggestions about the course."</i>	Cork GC presentation to Alister MacKenzie Society 23 August 2010 Nick Leefe
1924	June 12	The Old Course at St Andrews. Scotland. The plan drawn by MacKenzie was given to the R&A	Peter Lewis – Heritage & Museum Director R&A
1924	June 24	Royal Liverpool GC, Hoylake, England. MacKenzie attended the final day of the Open Championship and saw Hagen win and followed him during the final round. During the Open MacKenzie was returning to Liverpool by train when he overheard golfers talking about MacKenzie greens on their course and he asked them what course it was. He went on to say he had never heard of, nor seen, their course and was certainly not responsible for their greens.	'Sheffield Telegraph' 17 July 1928 Suzanne Ashmore Doak Scott Haddock 'Life & Work of Dr. Alister MacKenzie' p33 'Spirit of St. Andrews' p215 Neil Crafter 'The 17 th Hole at Hoylake' by Dr. A. Mackenzie, in 'Golf Monthly' August 1924, Nick Norton
1924	Around July	Low Laithes GC, Ossett, Yorkshire, England. MacKenzie was appointed to design a new 18 hole golf course for the club. Plans had been drawn by the 26 th July according to the 'Ossett Observer' report.	Club history book, 'Ossett Observer' 26 July 1924 'Golf Illustrated' 1 August 1924 Neil Crafter

1924	Late June – early July	Cork GC, Cork, Ireland. MacKenzie inspected the course and provided the club with his suggestions.	Cork GC presentation to Alister MacKenzie Society 23 August 2010 Nick Leefe
1924	July 10	Cork GC, Cork, Ireland. Minutes of the meeting on this day record that the Committee adopted the alterations and improvements as suggested by MacKenzie, and that the minor alterations component of the scheme were to be commenced straight away.	Cork GC presentation to Alister MacKenzie Society 23 August 2010 Nick Leefe
1924	July 15	At home, Moor Allerton Lodge, Leeds, England. > MacKenzie writes letter to Darlington GC pitching for the design of their new course at Darlington. > MacKenzie writes letter to Dr. Willans of Seaton Carew GC enclosing his scale of fees and a copy of his book.	Colt Association Archives – Correspondence between MacKenzie and Darlington GC. Seaton Carew GC History Book Neil Crafter
1924	July 30	Duff House Royal GC, Banff, Scotland. Remodelled course officially opened with exhibition match between Alex Herd and Ted Ray. No mention if MacKenzie was present.	'The Scotsman' 31 July 1924 Neil Crafter
1924	August	Muskerry GC, County Cork, Ireland. Course was inspected by MacKenzie and plans prepared for 9 new holes with modifications to 2 holes of the existing nine.	Muskerry GC website Neil Crafter
1924	August 11	Leeds Club, Leeds, England. Alwoodley GC Committee Meeting.	Alwoodley GC Records Nick Leefe
1924	September 6	Dunfermline GC, Dunfermline, Scotland. The extended course opened for play after extensive alterations and improvements, with fields adjacent to the Forth included in the course. <i>"Extensive alterations and improvements have been carried out during the summer on the course under the supervision of Dr. MacKenzie the well-known golf course architect."</i> The course was lengthened to 5570 yards and blind holes eliminated. A new green adjacent to Port Lang was also included.	'The Scotsman' 8 September 1922 'Dundee Courier' 8 September 1924 Neil Crafter
1924	September 15	Le Koi, South Street, Sheringham, England. MacKenzie writes a letter to Aberdeen Town Council's Town Clerk about his visit to Hazelhead Golf Course. What was MacKenzie doing in Sheringham? There are currently no records of an involvement by him in a course here. Le Koi was presumably a hotel or guest house there.	Hazelhead Correspondence Niall Carlton
1924	September 21	At home, Moor Allerton Lodge, Leeds. MacKenzie writes a letter to Mr Burke re the Cavendish GC, on Dr. A. MacKenzie letterhead, regarding a visit to inspect the 18 th fairway.	Duke of Devonshire, Chatsworth Archives Richard Atherton

1924	September 22-23	The Old Course at St. Andrews, Scotland. In a letter written to Aberdeen Town Council's Town Clerk dated Sept. 15 th MacKenzie advised he will be in St. Andrews for the September meeting of the R&A.	Hazelhead Correspondence Niall Carlton
1924	September 24	The Old Course at St. Andrews, Scotland. MacKenzie played in the Royal Medal, teeing off at 10.45am with Mr. J. A. Shaw, and shot a 91, less 10 handicap for a net 81. At 8am that morning the new Captain, Mr. James Younger, drove himself in, and it is likely that MacKenzie was a spectator.	Peter Lewis – Heritage & Museum Director R&A 'Evening Telegraph' 24 September 1924 Neil Crafter
1924	September 25	St. Andrews, Scotland. Telegram was sent by MacKenzie to Aberdeen Town Council's Town Clerk that he would be in Aberdeen " <i>tomorrow Friday</i> " to visit Hazelhead GC.	Hazelhead Correspondence Niall Carlton
1924	September 26	Hazelhead GC, Aberdeen, Scotland. MacKenzie visited the course under construction.	Hazelhead Correspondence Niall Carlton
1924	September – October	Ilkley GC, Ilkley, England. MacKenzie was called in to give advice on lengthening the course and his suggestions were considered by the Committee in October 1924. The club decided to get a second opinion from James Braid and eventually went with his plan.	Club History Book Neil Crafter
1924	October	North Berwick East Course. North Berwick, Scotland. MacKenzie recently inspected the course over two days in October and would report to the Town Council regarding any improvements. Most likely inspection was closer to the 16 th date.	'Evening Times' 16 October 1925 Niall Carlton
1924	October	Royal Eastbourne GC, Eastbourne, England. Green Committee reported to the committee meeting on 24 October 1924 of their recent interview with MacKenzie about the construction of a new 17 th green.	Royal Eastbourne GC records Richard Wooller, Club Archivist
1924	October 7 – 10	Ireland. MacKenzie was noted to be in Ireland according to the files of the Chief Agent at Chatsworth Mr. Roland Burke.	Duke of Devonshire, Chatsworth Archives Richard Atherton
1924	Around October 10	Douglas GC, Cork, Ireland. Club decided to invite MacKenzie to " <i>inspect the links and give a report of his ideas and suggestions at a maximum of £10.</i> " Shortly afterwards he was sent a plan of the existing course and three weeks later he sent back his plan of the proposed alterations. While there is no date known for his visit to Douglas, it is most likely to have been around the 10 th October. The plan was displayed in the clubhouse.	Club History Book Neil Crafter
1924	October 13	Cavendish GC, Buxton, Derbyshire, England. MacKenzie was on site.	Duke of Devonshire, Chatsworth Archives Richard Atherton
1924	October 15	Blairgowrie GC, Blairgowrie, Scotland. MacKenzie's scheme to extend the existing 9 hole course to 18 was agreed to at the club's Annual Meeting.	'The Scotsman' 16 October 1924 Neil Crafter

1924	October 15	Leeds, England. MacKenzie attended meeting of the Templenewsam Estate Sub-committee of the City of Leeds. The construction of a new public golf course at Meanwood was approved and it was agreed that Dr. MacKenzie be appointed architect and the British Golf Course Construction Coompany be appointed to supervise, on the same terms, in respect of a second course at Templenewsam.	City of Leeds records Tom Mortimer
1924	October 19	At home, Moor Allerton Lodge, Leeds. MacKenzie writes letter to Aberdeen Town Council's Town Clerk saying he is travelling up to Scotland on Wednesday night (22 nd) with his brother Charles. MacKenzie also writes to Mr Burke re the Cavendish GC on Dr. A. MacKenzie letterhead, re the general progress of the course and noting that <i>"I have been seedy for a few days..."</i>	Hazelhead Correspondence Niall Carlton Duke of Devonshire, Chatsworth Archives Richard Atherton
1924	October 21	Cork GC, Cork, Ireland. The club's AGM was held at Imperial Hotel, Cork, and authorised the Committee to expend a sum not exceeding £600 to implement MacKenzie's plans. Maj. Charles MacKenzie and his British Golf Course Construction Company were appointed to construct the works.	Cork GC presentation to Alister MacKenzie Society 23 August 2010 Nick Leefe
1924	October 22	Leeds, England. MacKenzie sent a telegram to Aberdeen Town Council's Town Clerk advising him that he would be arriving in Aberdeen the next day. In a telegram the same day Mr. Davidson asks MacKenzie to postpone his trip due to Council elections. Later that day MacKenzie and brother Charles travel up to Scotland.	Hazelhead Correspondence Niall Carlton
1924	October 23	Hazelhead GC, Aberdeen, Scotland. MacKenzie visits course, with his brother Charles.	Hazelhead Correspondence Niall Carlton
1924	November	Blackpool Stanley Park Golf Course, Blackpool, England. Construction of the 18-hole public course designed by MacKenzie is reported as being underway, and the course was expected to open in early summer of 1925.	'Blackpool Gazette & Herald' 15 November 1924 Neil Crafter
1924	around November	Ballater GC, Ballater, Scotland. The Annual General Meeting of the club, held in the week starting 8 th December, reported that <i>"Dr. McKenzie, of Leeds, the golf course architect, visited Ballater recently and went over the ground. The plans submitted by him were approved of and also his report on the course work which has been going on for some time."</i>	'Aberdeen Journal' 15 December 1924 Neil Crafter
1924	November 17	Templenewsam Municipal Golf Courses, Leeds, England. City of Leeds recorded that the second course construction had already incurred costs of £4,299.	City of Leeds records Tom Mortimer

1924	November 21	Leeds Rotary Club, Leeds, England. MacKenzie gave an address on "Camouflage" to the members of the Leeds Rotary Club. He described his activities during WW1 and also described his visits to Belfast at the request of Sir Henry Wilson to assist in protecting warehouses and factories from being burnt by Sinn Fein. He also <i>"exhibited an interesting collection of photographs illustrating concealed men and invisible works."</i>	'Yorkshire Post' 22 November 1924
1924	November 24	At home, Moor Allerton Lodge, Leeds. MacKenzie writes a Letter to the Editor of the 'Yorkshire Post' on the subject "Trade Union Restrictions".	'Yorkshire Post' 26 November 1924 Neil Crafter
1924	Around November 25 – 29	Location unknown, but not in Leeds. MacKenzie writes to Seaton Carew GC on November 30 saying that he had been <i>"away all week."</i>	Seaton Carew GC History Book Neil Crafter
1924	November 30	At home, Moor Allerton Lodge, Leeds. Mackenzie writes to Seaton Carew GC stating that he had <i>"been away all the week"</i> and suggesting he could visit on December 11 th .	Seaton Carew GC History Book Neil Crafter
1924	December	'Golf Monthly' reported that the new course at Buxton for the Duke of Devonshire (Cavendish GC) was <i>"among twenty-five new courses and reconstructed courses which Dr. Mackenzie, the well known golf architect, has in hand at present."</i> This shows how busy MacKenzie was in this post-war period.	'Golf Monthly' December 1924 'Sheffield Daily Telegraph' 5 December 1924
1924	December 1	Leeds, England. MacKenzie sent a telegram to Aberdeen Town Council's Town Clerk that he would be visiting Hazelhead on Thursday morning December 4.	Hazelhead Correspondence Niall Carlton
1924	December 2	At home, Moor Allerton Lodge, Leeds. MacKenzie writes a Letter to the Editor of the 'Yorkshire Post' on the subject "Taxation of Land Values".	'Yorkshire Post' 4 December 1924 Neil Crafter
1924	December 4	Hazelhead GC, Aberdeen, Scotland. MacKenzie was on site, most likely in the morning. MacKenzie also gave an address to a luncheon of the Aberdeen Rotary Club at the Palace Hotel on the same day. The address was about the difficulties encountered in building the Hazelhead course.	Hazelhead Correspondence Niall Carlton 'The Scotsman' Dec 5 1924
1924	Around December 8 – 12	At home, Moor Allerton Lodge, Leeds. Mackenzie writes a letter to the writer of the golf column "Golf and Golfers" of the 'Yorkshire Post' on the subject of the cost of golf courses and the column of 13 December reprints much of Mackenzie's letter.	'Yorkshire Post' 13 December 1924 Neil Crafter
1924	December 11	Seaton Carew GC, Hartlepool, England. MacKenzie visited the course and a short time later submitted his report.	Seaton Carew GC archive Andy Levett

1924	December 15	At home, Moor Allerton Lodge, Leeds, England. MacKenzie writes to Seaton Carew GC enclosing his report, and apologising that it, <i>"is a somewhat hurried one as I am going off to Ireland"</i> . He said that he would be sending his plan under separate cover.	Seaton Carew GC archive Andy Levett
1924	December 16	At home, Moor Allerton Lodge, Leeds. Mackenzie writes a Letter to the Editor of the 'Yorkshire Post' on the subject of "Taxation of Land Values."	'Yorkshire Post' 20 December 1924 Neil Crafter
1924	December sometime after 16 th	Ireland. According to letter to Seaton Carew GC of December 15. Length of trip not known.	Seaton Carew GC archive Andy Levett
1925	Date not known	Worcester GC, Worcester, England. MacKenzie was contacted by Dr. Norman Duggan of Worcester to inspect a possible site at Spetchley Park and he then produced a favourable report for the AGM. Later in the year he was asked to inspect a site at Boughton Park.	Club History Book Neil Crafter
1925	Early	Worcestershire GC, Malvern Wells, England. MacKenzie inspected the site for the relocated course at Malvern Wells. Harry Colt also inspected the land and reported independently.	Club History Book Neil Crafter
1925	January 19	Victory Hotel, Briggate, Leeds, England. MacKenzie attended committee meeting of the Leeds Municipal Golfers' Club.	Club records Dean Hardy
1925	January 20	Ravensworth GC, Gateshead, England. At a committee meeting on this day letters were received from <i>"Mr. H.S. Colt and Dr. Mackenzie relative to their fees for advising on the layout."</i> Colt's proposal was not chosen, with Dr MacKenzie's services engaged for a fee of £15.15.0.	Club records Aidan Heslop
1925	January 25	At home, Moor Allerton Lodge, Leeds. MacKenzie writes report to Aberdeen Town Council's Town Clerk on the status of the course construction progress.	Hazelhead Correspondence Niall Carlton
1925	January 26 – 30	Blairgowrie GC, Blairgowrie, Scotland. Work started to extend the existing 9 hole course to 18 holes, with 8 holes to be built on new land to the south of the existing 9 holes, and a new short hole built on the existing land. Cost was estimated at between £2000 and £3000.	'The Scotsman' 31 January 1925 'Evening Telegraph' 30 January 1925 Neil Crafter

1925	February 6	Leeds and District Economic League, Leeds, England. MacKenzie attended the annual meeting, with the Hon. Rupert Beckett presiding in his role as President. Mackenzie seconded the adoption of the annual report and <i>"appealed to employers of labour themselves to obtain a sound knowledge of economics and try to transmit this knowledge to their workpeople. He was convinced that if everyone had a sound knowledge of economics there would be no labour unrest, no strikes. Such sound knowledge would do more for the prosperity of the country than anything else."</i>	'Yorkshire Evening Post' 6 February 1925 'Yorkshire Post' 7 February 1925 Neil Crafter
1925	February 9	Leeds Club, Leeds, England. Alwoodley GC Committee Meeting.	Alwoodley GC Records Nick Leefe
1925	February 12	Ravensworth GC, Gateshead, England. MacKenzie visited Ravensworth and inspected the course.	Club records Aidan Heslop
1925	February 16	Keighley, England. According to the Chatsworth Archives, MacKenzie was here, uncertain of the details of his visit but likely to Branshaw GC.	Duke of Devonshire, Chatsworth Archives Richard Atherton
1925	February 18	Ravensworth GC, Gateshead, England. At a committee meeting on this day <i>"The Secretary reported that Dr. Mackenzie, the Golf Architect, had inspected the course on Thursday 12th instant and had promised to submit a scheme in due course. The secretary reported receipt of a letter from Major Mackenzie, Golf Course Contractor."</i>	Club records Aidan Heslop
1925	Week starting February 23	Blairgowrie GC, Blairgowrie, Scotland. MacKenzie visited the course under construction with his brother Charles this week.	Club meeting minutes of 2 March 1925 Douglas Cleeton, Neil Crafter
1925	March 1	Leeds Town Hall, Leeds, England. MacKenzie attended a demonstration meeting against the proposal to allow Sunday games in the parks and recreation grounds of Leeds. Mackenzie was not allowed to speak to voice his contrary view, however, after a specific request from him, the 'Yorkshire Post' did print a selection of his points as a counterpoint to its report of the meeting, including <i>"I have the greatest contempt for those wjho use their motor-cars or bicycles, and play games on Sunday, and wish to rebar others whose necessity for fresh air and healthy exercise is even greater than their own."</i>	'Yorkshire Post' 2 March 1925 Neil Crafter
1925	March 2	Leeds, England. Mackenzie was interviewed by a reporter from the 'Leeds Mercury' newspaper regarding his views on the Sunday games issue. An extensive article was published the following day with many quotes from MacKenzie on his thoughts on this subject. <i>"There is not a member of the medical profession in Leeds who, on the grounds of public health, does not support Sunday game."</i>	'Leeds Mercury' 3 March 1925 Neil Crafter

1925	March 7	Sand Moor GC, Moortown, Leeds, England. MacKenzie chaired the first annual general meeting of the club which was held in the clubhouse. <i>“Dr. Mackenzie, who occupied the chair, said he knew of no course which was in such good condition in so short a time as Sand Moor and I agree with him. It is a fine tribute to excellent greenkeeping, and in Stephenson, Sand Moor has one of the best greenkeepers in Yorkshire.”</i>	‘Yorkshire Evening Post’ 14 March 1925 Neil Crafter
1925	March 13	Cork GC, Cork, Ireland. Minutes of that day record that Dr MacKenzie is to be wired with a request to come to Cork as soon as possible to advise on improvements to Holes 5 to 12.	Cork GC presentation to Alister MacKenzie Society 23 August 2010 Nick Leefe
1925	Around March 15 to 18	Mackenzie left Leeds and arrived in Ireland	Neil Crafter
1925	March 19	Cork GC, Cork, Ireland. MacKenzie visited the club, spending the whole day on the course and afterwards met with the committee in the clubhouse. A detailed list of his suggested alterations were recorded.	Cork GC presentation to Alister MacKenzie Society 23 August 2010 Nick Leefe
1925	Around March 20 to 22	MacKenzie left Ireland and returned to Leeds.	Neil Crafter
1925	March 23	Victory Hotel, Leeds, England. MacKenzie gave a luncheon address to the U and I Club on the topic “Common-sense Economics”.	‘Yorkshire Evening Post’ 23 March 1925 ‘Yorkshire Post’ 24 March 1925 Neil Crafter
1925	Around April	Crowborough Beacon GC, Crowborough, England. MacKenzie appointed to redesign the existing course, inspected the course and prepared a plan, which was exhibited in the clubhouse prior to a meeting of members in June 1925.	Club records Neil Crafter
1925	Around April	Branshaw GC, Keighley, England. MacKenzie visited the existing 9 hole course to advise on a scheme to extend the course to 18 holes. James Braid was also invited but MacKenzie won the project. The ‘Yorkshire Post’ stated that <i>“Dr. Mackenzie. The well-known golf course architect, has inspected the land, and reports that it will make a fine golf course without the expenditure of a great amount of money.”</i> The existing land and additional land for the extension was to be rented to the club at a nominal rental from the Duke of Devonshire, MacKenzie’s client at Cavendish.	Club records ‘Yorkshire Post’ 18 April 1925 Neil Crafter
1925	April 4	Cork GC, Cork, Ireland. Article from the ‘Cork Examiner’ of this date indicated that the work of carrying out <i>“elaborate plans of reconstruction”</i> had been in progress for several weeks. Work must have started very shortly after MacKenzie’s visit to the club on March 19.	“Alister MacKenzie: The Munster Connection” Tim O’Brien

1925	April 8	Cavendish GC, Buxton, England. Course and clubhouse was <i>"duly opened for use today"</i> .	Club history book, 'Derby Daily Telegraph' 8 April 1925 Neil Crafter
1925	April 22	Cavendish GC, Buxton, Derbyshire, England. MacKenzie was on site.	Duke of Devonshire, Chatsworth Archives Richard Atherton
1925	May	Douglas GC, Cork, Ireland. Club decided to proceed with course work as per MacKenzie's plans, with the construction work to be undertaken by the BGCCCo.	Club History Book John Hanna, Neil Crafter
1925	May	Low Laithes GC, Ossett, Yorkshire, England. First 9 holes were open for play, with the British Golf Course Construction Co in charge of construction.	Club history book Neil Crafter
1925	May 4	Hazelhead GC, Aberdeen, Scotland. MacKenzie <i>"pays a flying visit"</i> on his way to Ballater Golf Club and <i>"went round the course itself"</i> .	Hazelhead Correspondence Niall Carlton, Neil Crafter
1925	May 5	Ballater GC, Ballater, Scotland. MacKenzie visited the course.	Hazelhead Correspondence Niall Carlton, Neil Crafter
1925	May 6	The Old Course at St. Andrews, Scotland. MacKenzie played in the Silver Cross and Bombay Medal competition, teeing off at 12.30pm, playing with Mr. C. Augustus Carlow, and did not return a score.	Peter Lewis – Heritage & Museum Director R&A 'Dundee Courier' 5 May 1925 Neil Crafter
1925	May 8	Templenewsam Municipal Golf Course, Leeds, England. Official opening of the No.2 course and the new clubhouse, but most likely Mackenzie did not attend. J. H. Taylor came to Leeds to open the second course, and due to poor weather, played in a 14-hole exhibition match over the No.1 course with the course professional Syd Wingate. The report of the opening the next day made no mention of Mackenzie being present.	City of Leeds & Templenewsam GC records Tom Mortimer 'Yorkshire Post' 2 May 1925 'Yorkshire Post' 9 May 1925 Neil Crafter
1925	May 13	Cavendish GC, Buxton, Derbyshire, England. MacKenzie was on site.	Duke of Devonshire, Chatsworth Archives Richard Atherton
1925	May 23	Willingdon GC, Eastbourne, England. Formal opening of the major course modifications to MacKenzie's plan, with an exhibition match featuring George Duncan, Abe Mitchell, Fred Robson and local club professional Claude Gray. No records exist as to whether MacKenzie attended the opening, however, senior club members have always believed MacKenzie was the Referee for this Exhibition Match, but have not been able to find any confirmation for this story.	Jacqueline Packham, Willingdon GC Club history book Neil Crafter
1925	May 26	Leeds, England. MacKenzie attends meeting of the Council of the Leeds Chamber of Commerce and was reported as bringing forward the subject of labour unrest.	'Yorkshire Post' 27 May 1925 Neil Crafter

1925	June	Douglas Municipal Golf Course, Pulrose, Isle of Man, England. MacKenzie was requested by the Douglas Town Council to visit the island to inspect a parcel of land of Pulrose that the council controlled and report on its suitability for golf. This inspection and report preparation likely took place in June as the 'Isle of Man Examiner' stated that <i>"in June 1925, a report was obtained from Dr. A. Mackenzie, of Leeds, a recognised golf course architect."</i>	'Mona's Herald' 12 & 19 August 1925 'Isle of Man Examiner' 11 June 1926 Neil Crafter
1925	June 13	At home, Moor Allerton Lodge, Leeds. MacKenzie writes to Mr Sweeting of the Buxton Estate Office on Moor Allerton Lodge notepaper re the Cavendish GC at Buxton, asking him for his opinion on the design.	Duke of Devonshire, Chatsworth Archives Richard Atherton, Neil Crafter
1925	June 20	Alwoodley GC, Leeds, England. MacKenzie played in the Harewood Cup and was 8 th with 91 + 88 (179 - 16) = 163.	Alwoodley GC Records Nick Leefe
1925	June 20	At home, Moor Allerton Lodge, Leeds. MacKenzie prepared his fee invoice for The Duke of Devonshire re the Cavendish GC at Buxton, in the sum of £129-10-0. MacKenzie signed and stamped the invoice as a receipt but the date is not legible.	Duke of Devonshire, Chatsworth Archives Richard Atherton, Neil Crafter
1925	June 22	Cork GC, Cork, Ireland. Minutes of meeting record that Dr MacKenzie had proposed further alterations, which is suggestive that MacKenzie had just visited the course, possibly in conjunction with a visit to nearby Monkstown GC.	Cork GC presentation to The Alister MacKenzie Society on 23 August 2010 Nick Leefe
1925	June 26	Hazlehead GC, Aberdeen, Scotland. MacKenzie visited the course in the morning with members of the Aberdeen Town Council, including Treasurer Rust, and his brother Charles the contractor. A number of holes were complete while others were still under construction. MacKenzie spoke at a luncheon held following the course inspection and answered questions put to him by the councillors. He was photographed with Treasurer Rust and this was printed in the following day's newspaper, along with a series of photographs of the course.	Hazelhead Correspondence Niall Carlton 'Aberdeen Journal' 27 June 1925 Neil Crafter
1925	July	Monkstown GC, Cork, Ireland. MacKenzie produced a plan for remodelling which was approved by the Club in August.	Club History Book John Hanna, Neil Crafter
1925	July 1	Alwoodley GC, Leeds, England. Remainder v West Riding Club. MacKenzie won by 1 hole against Mr S Wilson. Alwoodley won by 6 Matches to 2. In the evening the "Remainder" dined their opponents at the Leeds Club.	Alwoodley GC Records Nick Leefe

1925	July 5	At home, Moor Allerton Lodge, Leeds, England. MacKenzie writes a letter to Mr Sweeting of the Buxton Estate Office on Moor Allerton Lodge notepaper re the Cavendish GC at Buxton, thanking him for his reply to his last letter and stating that the British Golf Course Construction Co had built around 30 to 40 courses for him.	Duke of Devonshire, Chatsworth Archives Richard Atherton
1925	July 13 or 14	At home, Moor Allerton Lodge, Leeds, England. MacKenzie writes a long and detailed Letter to the Editor of the 'Yorkshire Post' on the issue of "The Productive Men of 60".	'Yorkshire Post' 15 July 1925 Neil Crafter
1925	July 15	Alwoodley GC, Leeds, England. MacKenzie played for Alwoodley in a match vs Ilkley. MacKenzie lost by 1 hole to Mr R.E. Wainwright.	Alwoodley GC Records Nick Leefe
1925	July 22	Cork GC, Cork, Ireland. Minutes recorded that <i>"the Secretary was instructed to ask Dr MacKenzie under what agreement we still owed him £64.10.0 plus expenses."</i> MacKenzie must have just sent an invoice to the Club.	Cork GC presentation to Alister MacKenzie Society 23 August 2010 Nick Leefe
1925	July 29 or 30	At home, Moor Allerton Lodge, Leeds, England. MacKenzie writes a long and detailed Letter to the Editor of the 'Yorkshire Evening Post' on the issue of "Unpalatable Economic Truths", which takes up nearly one full column.	'Yorkshire Evening Post' 31 July 1925 Neil Crafter
1925	August 12	Douglas Town Council, Douglas, Isle of Man, England. Council considered MacKenzie's report and sketch plan and decided to defer a decision on whether to proceed with the development of a municipal golf course at Pulrose at an estimated cost of £3,000. MacKenzie's report was reprinted in full in the 'Mona's Herald' newspaper, and he commented on the sketch plan as follows, <i>"I am sending a plan of the suggested design which must not be taken as final, as further consideration may allow me to improve on this."</i>	'Mona's Herald' 12 & 19 August 1925 Neil Crafter
1925	August 22	At home, Moor Allerton Lodge, Leeds, England. MacKenzie writes fee invoice for 60 guineas to Dulwich & Sydenham Hill GC, London. Referred to in reply letter from the club to MacKenzie dated 9 September 1925.	Club records Alan Poole, Neil Crafter
1925	August 23	Ravensworth GC, Gateshead, England. MacKenzie and his brother Charles visited Ravensworth and were interviewed by the sub-committee in regards to their scheme. It was decided to engage their firm, the British Golf Course Construction Company, to undertake the works at a cost not exceeding £500.	Club records Aidan Heslop

1925	August 24	Edinburgh, Scotland. MacKenzie sent a telegram to the Aberdeen Town Council's Town Clerk to say he was unable visit the course until Wednesday morning, which would have been 26 August.	Hazelhead Correspondence Niall Carlton
1925	August 26	Hazelhead GC, Aberdeen, Scotland. MacKenzie inspected the course in the morning.	Hazelhead Correspondence Niall Carlton
1925	Week of September 7 -11	Hazelhead GC, Aberdeen, Scotland. MacKenzie inspected the course " <i>last week</i> " according to telegram sent by C. A. Mackenzie to Aberdeen Town Clerk on 16 September 1925	Hazelhead Correspondence Niall Carlton, Neil Crafter
1925	September 17 (?)	At home, Moor Allerton Lodge, Leeds, England. MacKenzie writes a letter to the North Berwick Town Clerk re the Burgh course offering to give advice for 20 guineas plus expenses. Letter suggested he expected to be in St Andrews around the end of the month and could visit North Berwick then.	Council records Niall Carlton, Neil Crafter
1925	September 29	The Old Course at St. Andrews, Scotland. MacKenzie played in the Autumn Medal, teeing off at 2.35pm with H. A. Watson. MacKenzie likely watched the new captain Edward Blackwell play himself in at 8.30am that morning.	'Evening Telegraph' 29 September 1925 Neil Crafter
1925	September – October	Likely location Leeds, England. MacKenzie discussed the three alternate schemes for the Branshaw GC, Keighley, with his brother Charles.	Letter from BGCCCo. To Branshaw GC. Neil Crafter
1925	October	Monkstown GC, Cork, Ireland. MacKenzie's scheme of remodelling was passed after the second of two general meetings, with some modifications.	Club History Book John Hanna, Neil Crafter
1925	October 1	Leeds, England. MacKenzie sent a telegram to North Berwick Town Council saying that he had returned to Leeds and could not visit the course for another three weeks.	Council records Niall Carlton, Neil Crafter
1925	Mid October, prior to 17 th	North Berwick East Links, North Berwick, Scotland. MacKenzie visited the course to report to the Town Council regarding suggested improvements.	'Evening Times' 16 October 1925 Niall Carlton
1925	October 13	At home, Moor Allerton Lodge, Leeds, England. MacKenzie writes a Letter to the Editor of the 'Yorkshire Evening Post' on the issue of the costs of construction and upkeep of the two courses at Templenewsam. MacKenzie noted that he had been absent from home for some weeks on business.	'Yorkshire Evening Post' 14 October 1925 Neil Crafter
1925	October 17	At home, Moor Allerton Lodge, Leeds, England. MacKenzie writes his report to the North Berwick Town Clerk re the Burgh course, and sent it along with his plan.	Council records Niall Carlton
1925	Around October 20-23	MacKenzie travelled from Leeds to Cork, Ireland. Most likely by train to Liverpool then by ship to Cork.	Neil Crafter

1925	October 22	Ravensworth GC, Gateshead, England. Minutes of the committee meeting held this day confirmed that the British Golf Course Construction Company had recently commenced construction on site and that the club was <i>"highly satisfied with the result."</i>	Club records Aidan Heslop
1925	October 24	Monkstown GC, Cork, Ireland. MacKenzie attended a General Meeting at the club.	'Cork Constitution' newspaper, date not known Tim O'Brien, Neil Crafter
1925	October 25	MacKenzie travelled back from Cork, Ireland to Leeds.	Neil Crafter
1925	October 26	At home, Moor Allerton Lodge, Leeds, England. MacKenzie writes a Letter to the Editor of the 'Yorkshire Post' again on the issue of the costs of the two courses at Templenewsam.	'Yorkshire Post' 28 October 1925 Neil Crafter
1925	November	Sand Moor GC, Leeds, England. MacKenzie attended the first Green Committee meeting with other fellow members including Charles MacKenzie and Kolin Robertson.	Club history book Neil Crafter
1925	Early November	At home, Moor Allerton Lodge, Leeds, England. MacKenzie writes a letter to the golf writer of the 'Yorkshire Post' responding to a question from a reader that the golf writer forwarded to him on the subject of the difference in turf between fairway approaches and greens. MacKenzie's response was published in the 14 th November edition.	'Yorkshire Post' 14 November 1925 Neil Crafter
1925	November 9	Leeds Club, Leeds, England. Alwoodley GC Committee Meeting.	Alwoodley GC Records Nick Leefe
1925	December 1	MacKenzie's stepmother Susannah Hathaway MacKenzie (Cowan) died in Edinburgh, aged 85.	Alastair McManus
1925	December 4	MacKenzie's report on the burgh course at North Berwick is received by the Town Council.	'Evening Times' 4 December 1925 Niall Carlton
1925	December 6 or 7	At home, Moor Allerton Lodge, Leeds, England. MacKenzie writes a letter to the Editor of the 'Yorkshire Post' on the subject of "Root Cause of Unemployment" which is published in the 8 th December edition.	'Yorkshire Post' 8 December 1925 Neil Crafter
1925	December 7	Aberdeon Town Council, Aberdeen, Scotland. The Finance Committee considered correspondence from Dr. MacKenzie regarding his remuneration and decided that <i>"he be paid the final instalment of £80 due to him, being the agreed-on rate of 6 per cent on £8000. Treasurer Rust said that would be the final payment to Dr. Mackenzie. He would not be paid any percentage on the amount spent in excess of the £8000."</i>	'Aberdeen Journal' 8 December 1925 Neil Crafter
1925	Late	Worcestershire GC, Malvern Wells, England. MacKenzie had drawn up plans and prepared estimates, and proceeds with his work.	Club History Book Neil Crafter

1925	Late	South Moor GC, Durham, England. MacKenzie was appointed to redesign the existing course.	Club website Neil Crafter
1926		MacKenzie was recorded as being an honorary official of the Leeds and District Economic League in the introduction to an article he wrote titled "America's Prosperity" in the 'Popular Politics' magazine in Melbourne, Australia on 15 November 1926.	"America's Prosperity" in 'Popular Politics' 15 November 1926 Neil Crafter
1926	January	Ilkley GC, Ilkley, Yorkshire, England. MacKenzie visited the course to give advice on the 15 th hole.	Ilkley GC history book
1926	January 13	Southampton, England. Mackenzie departed Southampton for New York City aboard the S.S. Homeric, manifest lists his occupation as "surgeon".	Ancestry.com Sean Tully, Ed Steinway
1926	January 13 – 20	Atlantic Ocean. While aboard the S.S. Homeric, MacKenzie writes a letter to Charles Ambrose of 'The Field' with his suggestions for the redesign of the 1 st and 18 th holes on The Old Course at St. Andrews, also enclosing a sketch that he drew from memory.	'The Field' 11 and 25 March 1926 Bob Crosby, Neil Crafter
1926	January 20	New York City, New York. Mackenzie arrived on S.S. Homeric on his way to California. Upon his arrival he was photographed and this image later appeared in the Michigan newspaper 'Cass City Chronicle,' with the caption <i>"Caught be the camera as he arrived on the R. M. S. Homeric, photograph shows Dr. Allister MacKenzie, advisor to the Royal and Ancient Golf Club of St. Andrews, who comes to these shores to advise as to the laying out of golf courses."</i>	Dibblee papers, Ancestry.com Sean Tully, Ed Steinway 'Cass City Chronicle' 5 March 1926 Neil Crafter
1926	January 22	Long Island, New York. Two days after his arrival in NYC, MacKenzie visited Long Island to see an unnamed golf course but his chauffeured car broke down as he arrived at the course. Mackenzie is quoted in an interview he gave following his return to England in April 1926 that <i>"I visited a great many of the principal courses such as the National Links, Pine Valley, Lido and Garden City, as well as many in California."</i> It is likely that Mackenzie visited the Long Island courses the National Golf Links of America, Lido and Garden City at this time. The visit to see Pine Valley might have happened on his return to the East Coast at the end of February 1926.	"America's Prosperity" in 'Popular Politics' 15 November 1926 'New York Sun' 15 April 1926 Neil Crafter
1926	Late January	425 Fifth Avenue, New York City, New York. MacKenzie visited William Henry Beers the editor of 'Golf Illustrated' in his New York offices to show him photographs of his projects. Beers advised agronomist C. V. Piper of this visit by MacKenzie in a letter dated February 2 1926.	Piper & Oakley letters, USGA T.E. Paul

1926	January 25	Twin Hills CC, Oklahoma City, Oklahoma. MacKenzie visited Twin Hills as a guest of Perry Maxwell en route to San Francisco.	'The Oklahoman' 26 January 1926 Neil Crafter
1926	January 29	Hotel Canterbury, San Francisco, California. MacKenzie cabled Robert Hunter that he would be arriving at 10.30 on 29 th January and would be staying at the Hotel Canterbury that evening and would hope to meet up with him.	Dibblee papers Sean Tully
1926	January 30 to February 3	San Francisco, California. MacKenzie visited various Bay Area courses and Berkeley CC with Robert Hunter. The report indicated that he visited the San Francisco GC, the Olympic Club's Ocean Links and was full of praise for the Berkeley CC course which Hunter had designed.	'Berkeley Daily Telegraph' 3 February 1926 'Berkeley Daily Gazette' 2 February 1926 Sean Tully, Neil Crafter
1926	February	Cypress Point GC, Pebble Beach, California. MacKenzie and Hunter receive the Cypress Point design commission.	Geoff Shackelford 'Alister MacKenzie's Cypress Point Club'
1926	February	Ravensworth GC, Gateshead, England. Club records indicate that all construction work undertaken by the British Golf Course Construction Company had been completed at a cost not exceeding £650. The minutes also noted that the club captain had spoken with Major MacKenzie by telephone and agreed with him that the company could finish at once and collect their tools and proceed to Seaton Carew, their next project.	Club records Aidan Heslop
1926	February 11	University Club, San Francisco, CA. MacKenzie attended meeting with members of The Meadow Club of Tamalpais.	'San Francisco Chronicle' Sean Tully
1926	Around February 20	Los Angeles, California. On his first trip to Los Angeles MacKenzie was nearly arrested for crossing a road against the signals. He later wrote that <i>"I may add that in Los Angeles there are stringent regulations in regard to foot passengers as well as vehicles. The first day I was in Los Angeles I was arrested for crossing the road without taking any notice of the traffic signals, and it was only on explaining that I was a new British arrival that the courteous policemen decided not to summons me."</i>	'Yorkshire Evening Post' 23 November 1927 Neil Crafter
1926	February 22	Los Angeles Athletic Club, Los Angeles, California. MacKenzie had a <i>"long interview"</i> with Frank Garbutt of the LA Athletic Club and also likely visited the Riviera site this day to inspect the course in progress and to meet with George Thomas and Billy Bell where he was photographed with them.	'Los Angeles Express' 24 February 1926 Joe Bausch
1926	February 23	Los Angeles, California. MacKenzie left Los Angeles <i>"after a brief visit"</i> . MacKenzie also met this day with the golf writer of the LA Express newspaper.	'Los Angeles Times' 24 February 1926. Neil Crafter 'Los Angeles Express' 24 February 1926 Joe Bausch

1926	Likely late February	Midwick CC, Los Angeles, California. MacKenzie visited the Midwick CC, although the article incorrectly refers to it as the “Merwick Golf Club”.	“America’s Prosperity” in ‘Popular Politics’ 15 November 1926. Neil Crafter, Tom Naccarato
1926	Likely late February	Santa Barbara, California. MacKenzie visited Santa Barbara at the request of a group of businessmen who were the future founders of The Valley Club of Montecito, to “ <i>see the property they had in mind as a club site and to advise as to its suitability.</i> ”	“The Valley Club of Montecito 1928-1998” club history book Neil Crafter
1926	March	Monterey Peninsula CC, Dunes Course, Pebble Beach, California. MacKenzie completed the Dunes Course with Robert Hunter and Chandler Egan after the death of its architect Seth Raynor, also MacKenzie viewed the Cypress Point site.	W, Raymund Haddock Sean Tully
1926	March	Southern California. Mackenzie visited in early spring and consulted on Redlands CC.	Geoff Shackelford ‘Alister MacKenzie’s Cypress Point Club’
1926	March	MacKenzie was elected as a Vice-President of Leeds Municipal Golfers’ Club.	‘Golf Illustrated’ (UK) 26 March 1926 Niall Carlton
1926	March	Crowborough Beacon GC, Crowborough, England. Annual report indicated that the construction work was nearly completed and it was hoped that some of the altered holes would come into play in early summer 1926.	Club records Neil Crafter
1926	Around March 2	New York City, MacKenzie departed USA for England, on S.S. Berengaria.	Ancestry.com Neil Crafter
1926	Around March 2-12	On board the S.S. Berengaria sailing from NYC to Southampton. MacKenzie dined nightly on board the ship “ <i>with a dear, kindly, old Russian</i> ” who told him his story of having his profitable chemical factory in Petrograd, which employed hundreds, commandeered by the Bolsheviks. It was soon wrecked and abandoned and all his employees out of work. He escaped via Siberia to Japan and started a new chemical business in Japan and Switzerland as prosperous as before. Mackenzie used this example to confirm “ <i>the view that capital is largely brain, and that you cannot compulsorily confiscate capital; it must be voluntarily and freely given.</i> ”	‘Lichfield Mercury’ 9 April 1926 Neil Crafter
1926	March 9	On board the S.S. Berengaria sailing from NYC to Southampton. Photograph of MacKenzie taken while on board, photograph is dated.	Neil Crafter
1926	March 12	Southampton, England. MacKenzie arrived into Southampton on the S.S. Berengaria from New York City. Moor Allerton Lodge listed as home, occupation listed as Surgeon.	Ancestry.com Neil Crafter

1926	March 18	At home, Moor Allerton Lodge, Leeds, England. MacKenzie writes to North Berwick Town Council with further reference to improvements to the Burgh course.	Council records Niall Carlton, Neil Crafter
1926	March 20	Sand Moor GC, Leeds, England. Official opening of the course with an exhibition match between Havers, Duncan, Gadd and Mitchell. MacKenzie likely was present, but unconfirmed.	Club history book Neil Crafter
1926	March 29	At home, Moor Allerton Lodge, Leeds, England. Mackenzie writes Letter to the Editor of the 'Yorkshire Post' on the subject of "America's Prosperity", with the letter published on 30 March 1926. The letter is referred to in an article in the evening paper the 'Yorkshire Evening Post' of that same day.	'Yorkshire Evening Post' 30 March 1926 Neil Crafter
1926	Date not known, but March to September	London, England. MacKenzie gave a broadcast in London after his return from America and prior to leaving for Australia, <i>"upon industrial and economic conditions in the United States, as well as upon matters of interest to followers of the royal and ancient game. This speech was printed and distributed by an Economic League, of which he is a member. He showed me the pamphlet, and mighty interesting it proved to be."</i>	'Golf' magazine, Australia, 1 December 1926 Article "Dr. Alister Mackenzie. The Man, His Work, and His Personality", by "Pennant"
1926	Around March – April	At home, Moor Allerton Lodge, Leeds, England. Mackenzie writes a letter to the editor of the 'Morning Post' newspaper in London, concerning the economic situation he found on his visit to America earlier that year. The letter is reproduced in the 'Syracuse Journal' in New York.	'Syracuse Journal' 17 April 1926 Neil Crafter
1926	April 27	Royal Melbourne Golf Club authorised its President L.K.S Mackinnon to <i>"cable Dr. MacKenzie enquiring if he is agreeable to come out to Australia on terms previously submitted and about what date he could come"</i> . This indicates that MacKenzie and the club had been corresponding prior to this date.	RMGC Council minutes of 27 April 1926 Dr. John Green, Neil Crafter
1926	May 11	MacKenzie's American partner Robert Hunter arrived in Southampton, England for a visit with MacKenzie of around a month and a half in duration. A report in the 'San Francisco Call-Bulletin' after his return indicated that Hunter had watched the British Amateur and Open Championships as well as the Walker Cup matches. While in Britain Hunter inspected around 30 of MacKenzie's courses – the article does not mention which ones, nor whether he visited them with MacKenzie, although that would seem likely. Hunter also looked at some courses by other prominent architects.	Ancestry.com Neil Crafter 'San Francisco Call-Bulletin' 24 August 1926 Sean Tully
1926	May 19	Alwoodley GC, Leeds, England. Match vs. Ilkley. MacKenzie lost his match to Mr. R.E. Wainright by 1 hole.	Doak Scott Haddock 'Life & Work of Dr. Alister MacKenzie', Nick Leefe

1926	May 20	Royal Melbourne GC, Melbourne, Australia. Copies of cables between Royal Melbourne GC and MacKenzie were tabled at this meeting by L.K.S. Mackinnon and he was asked to cable MacKenzie confirming his engagement and his arrival in October 1926.	RMGC Council minutes of 20 May 1926 Dr. John Green, Neil Crafter
1926	Late May	Muirfield, East Lothian, Scotland. MacKenzie was at Muirfield following the Brownlow and Sweetser semi-final match of the British Amateur. MacKenzie's American partner Robert Hunter was also in attendance.	'Spirit of St. Andrews' p266 'San Francisco Call-Bulletin' 24 August 1926 Sean Tully
1926	May – June	England and Scotland. MacKenzie took Robert Hunter on a tour of his courses, visiting around 30, most likely ones in England and Scotland.	San Francisco Call-Bulletin' 24 August 1926 Sean Tully
1926	June 2-3	The Old Course at St. Andrews, Scotland. MacKenzie was a spectator at the Walker Cup, with Robert Hunter also in attendance. MacKenzie later wrote about one of the matches in 'Spirit of St. Andrews' saying <i>"I remember in the last Walker Cup match there, seeing Bobby Jones and Watts Gunn playing the fourteenth hole."</i>	Doak Scott Haddock 'Life & Work of Dr. Alister MacKenzie' 'San Francisco Call-Bulletin' 24 August 1926 Sean Tully W
1926	June 8	Leeds Club, Leeds, England. Alwoodley GC Committee Meeting.	Alwoodley GC Records Nick Leefe
1926	June 9	Douglas Town Council, Douglas, Isle of Man, England. Council decided by 16 votes to 3 to proceed with the development of a municipal golf course at Pulrose at an estimated cost of £3,000, along the lines described in Dr. MacKenzie's plan and report.	'Isle of Man Examiner' 11 June 1926 Neil Crafter
1926	June 15	Leeds, England. 'The Leeds Mercury' published a full page article written by MacKenzie entitled "Golf's Golden Future."	'Leeds Mercury' 15 June 1926 Neil Crafter
1926	June 16	Alwoodley GC, Leeds, England. Remainder vs. West Riding Club. MacKenzie won by 1 hole against Mr. S. Wilson. In the evening the Remainder dined their opponents at the Leeds Club.	Alwoodley GC Records Nick Leefe
1926	June 19	Cavendish GC, Buxton, Derbyshire, England. MacKenzie and his brother Charles stopped at the course on their way to Malvern. It is most likely that they were travelling to Worcestershire GC.	Duke of Devonshire, Chatsworth Archives Richard Atherton
1926	June 21	At home, Moor Allerton Lodge, Leeds. MacKenzie writes letter to Mr Burke on Dr. A. MacKenzie letterhead re Cavendish GC regarding the condition of the greens.	Duke of Devonshire, Chatsworth Archives Richard Atherton

1926	June 25	Royal Lytham and St. Annes GC, Lancashire, England. MacKenzie attended the final round of Open Championship and followed Walter Hagen, who needed to make two threes on the final two holes to tie Bobby Jones, but was unable to do so. In a letter from MacKenzie to Burke of the Chatsworth estate, dated June 28, he states, <i>"I saw Barber (the Professional at Cavendish) at the Open Championship."</i> Robert Hunter was also in attendance.	W, Mark Bourgeois Duke of Devonshire, Chatsworth Archives Richard Atherton 'San Francisco Call-Bulletin' 24 August 1926 Sean Tully 'Spirit of St. Andrews' p215 Neil Crafter
1926	June 26	Robert Hunter departed England from Liverpool on the S.S. Samaria bound for Boston.	Ancestry.com Neil Crafter
1926	June 27	In 'LA Times' article of this date MacKenzie praised George Thomas regarding Riviera. Article mentioned that MacKenzie was on his way to Leeds.	'LA Times' June 27, 1926 Tom Naccarato
1926	June 28	At home, Moor Allerton Lodge, Leeds. MacKenzie writes to Mr. Burke on Dr. A. MacKenzie letterhead re Cavendish GC with further comments on the condition of the greens.	Duke of Devonshire, Chatsworth Archives Richard Atherton
1926	June 29	Leeds, England. MacKenzie gives a talk on the subject of "America's Prosperity" on BBC Radio Leeds-Bradford at 7.40pm, until 8pm.	'Sheffield Daily Telegraph' 29 June 1926 Neil Crafter
1926	June 30	Leeds, England. MacKenzie sent a telegram to Aberdeen Town Clerk regarding Hazelhead. MacKenzie would be at Palace Hotel on July 1 st and would then visit with Town Clerk on July 2.	Hazelhead Correspondence Niall Carlton
1926	July	Douglas Municipal Golf Course, Pulrose, Isle of Man, England. MacKenzie was asked by the Council's Special Committee to visit the site again, and <i>"give a complete specification and estimate of the work"</i> . He would also be asked to co-operate with the Borough Surveyor concerning drainage of the low part of the site over which MacKenzie had routed the first three holes, and that <i>"the Borough Surveyor would accompany MacKenzie over the ground on his next visit."</i> Currently there is no known date for this visit, but was likely to be around August 1926.	'Isle of Man Examiner' 23 July 1926 Neil Crafter
1926	July 1 – 2	Aberdeen, Scotland. MacKenzie stayed at Palace Hotel on July 1 st and met with the Town Clerk on July 2 nd . He was also interviewed by a reporter from the 'Aberdeen Press and Journal' on the 2 nd , which was reported in the newspaper the following day. Mackenzie was described as being <i>"exceedingly indignant with the Town Council and certain of its officials for the way in which his work had been traduced and held up to public proprobrium."</i>	Hazelhead Correspondence Niall Carlton 'Aberdeen Press and Journal' 3 July 1926 Neil Crafter

1926	July 4	Monterey Peninsula CC, Dunes Course, Pebble Beach, California. The course, originally designed by Seth Raynor and completed after his death by MacKenzie and Robert Hunter was opened for play. Robert Hunter led the changes with some input from both MacKenzie and Chandler Egan (a member at MPCC).	'Fairway Magazine' August 1926 Sean Tully
1926	July 8	At home, Moor Allerton Lodge, Leeds. MacKenzie writes letter to the Editor of the 'Aberdeen Press and Journal' about the course at Hazlehead, which was published in the July 10 edition, and enclosed a copy of the letter he wrote sometime between July 3 – 8 1926 to the Aberdeen Town Council's Town Clerk following his visit to the Hazlehead course on July 1 – 2.	'Aberdeen Press and Journal' 10 July 1926 Neil Crafter
1926	July 13	Strichen House GC, Strichen, Scotland. Play commenced on the completed 8 holes of the 18 designed by MacKenzie. Work was proceeding on the remaining holes.	'Fraserburgh Herald' 13 July 1926 Alan Jackson, Niall Carlton, Neil Crafter
1926	Summer	Cork, Ireland. MacKenzie visited his various golf course projects in Cork.	Doak Scott Haddock 'Life & Work of Dr. Alister MacKenzie'
1926	July 17	Cavendish GC, Buxton, England. Official opening of the course with an exhibition by Tom Williamson, Abe Mitchell, Archie Compston and Tom Barber. No record if MacKenzie attended or not.	Cavendish Golf Club history book Richard Atherton
1926	July 18	New York City, USA. MacKenzie's brother Charles A. MacKenzie arrived in NYC from England aboard S.S. Caronia.	Bob Beck
1926	July 27	Letters and cables between Royal Melbourne GC and MacKenzie were read to this meeting of the Club Council. <i>"The President and Secretary to attend to Finance, Plans etc"</i> suggesting that MacKenzie asked for plans of the existing course and new land.	RMGC Council minutes of 27 July 1926 Dr. John Green, Neil Crafter
1926	Around July 27	At home, Moor Allerton Lodge, Leeds. MacKenzie writes letter to the Editor of the 'Aberdeen Press and Journal' which is published in the edition of 30 July, and enclosed a copy of a reference letter from Aldermen Alf Masser of Leeds Council to the Aberdeen Town Clerk, and also one from the Secretary of Moortown GC.	'Aberdeen Press and Journal' 30 July 1926 Neil Crafter
1926	August	Douglas Municipal Golf Course, Pulrose, Isle of Man, England. MacKenzie was asked by the Council's Special Committee to visit the site again, and <i>"give a complete specification and estimate of the work"</i> . He would also be asked to co-operate with the Borough Surveyor concerning drainage of the low part of the site over which MacKenzie had routed the first three holes, and that <i>"the Borough Surveyor would accompany MacKenzie over the ground on his next visit."</i> Currently there is no known date for this visit, but was likely to be around August 1926.	'Isle of Man Examiner' 23 July 1926 Neil Crafter

1926	August	Worcester GC, Worcester, England. The relocation of the club to Boughton Park was approved at a Special General Meeting in August and the newly formed company then commissioned MacKenzie to design the course.	Club History Book Neil Crafter
1926	Early August	At home, Moor Allerton Lodge, Leeds. MacKenzie writes letter to the Douglas Town Council concerning the proposed municipal course at Pulrose <i>"with respect to terms for laying out the golf course."</i> This correspondence, together with letters from the British Golf Course Construction Company, Conways Limited and Mr R J Stutt were submitted on the agenda for discussion at the Town Council meeting held on 11 th August. It was resolved that <i>"the correspondence be noted in the minutes and that the Town Clerk communicate further with Dr. McKenzie with respect to terms and conditions, and that further consideration of the various correspondence be deferred."</i>	'Mona's Herald' 11 August 1926 Neil Crafter
1926	August 2	San Francisco, California. MacKenzie and Hunter worked on preliminaries for the Meadow Club and were to start construction of the course <i>"shortly"</i> . They were to attend a meeting of the Directors on August 5 where they would submit a complete statement of their responsibilities and what they were to do, and also would present drawings of the individual greens as prepared by Dr. MacKenzie.	Meadow Club Sean Tully
1926	August 5	Meadow Club of Tamalpais, Fairfax, California. Hunter attended meeting of Directors as Mackenzie was in England.	Meadow Club Sean Tully
1926	August 23	At home at Moor Allerton Lodge, Leeds. MacKenzie writes letter to the editor of the 'British Medical Journal' on the subject of 'Weeds, Acidity & Cancer' which was published in the issue of August 28, 1926.	'British Medical Journal' August 28 1926 Neil Crafter
1926	August 24	At home, Moor Allerton Lodge, Leeds. MacKenzie writes letter to Aberdeen Town Council's Town Clerk.	Hazelhead Correspondence Niall Carlton
1926	August – September	Lahinch GC, Lahinch, Ireland. MacKenzie visited the course after accepting the Club's invitation to visit, following their decision on 12 th August 1926 to invite a first class architect to inspect the course and the possibility of having a full 18 hole course on the sandhills side of the links.	Club History Book Neil Crafter
1926	September	Pebble Beach Golf Links. Pebble Beach, California. MacKenzie redesigned the greens at #8 and #13. In an article written by Robert Hunter, he described the changes made to these two greens in September and how they put the premium on the tee shot and its placement. The article reads as though the work has been completed long enough for golf to be played over the recently completed work.	Geoff Shackelford 'Alister MacKenzie's Cypress Point Club', Bob Beck 'Games and Gossip' September 1926 Sean Tully

1926	September 1	MacKenzie's brother William Scobie MacKenzie died in London, aged 54.	Alastair McManus Ancestry.com Neil Crafter
1926	September 6	At home, Moor Allerton Lodge, Leeds. MacKenzie writes letter to the Editor of the 'Aberdeen Press and Journal' which is published in the edition of 9 September, and enclosed a copy of the letter he wrote on 24 August 1926 to the Aberdeen Town Council's Town Clerk.	'Aberdeen Press and Journal' 9 September 1926 Neil Crafter
1926	Mid September	Alwoodley GC, Leeds, England. MacKenzie played in a match against the West Riding Club.	W, Alwoodley GC Records Nick Leefe
1926	September 11-12	Alwoodley GC, Leeds, England. MacKenzie played in the final of the Moynihan Cup and lost. In the article chronicling his Around the World Golf Tour he stated, <i>"The weekend before I left for my world golf tour I was playing in the final for a cup given by Sir Berkeley Moynihan to the medical men of Yorkshire"</i> . The final was over 36 holes and he described how he played fairly well for the first 18 holes but at the 8 th in the second round he had an attack of the sockets and <i>"I then socketed every mashie shot afterwards, and finally lost the match."</i>	'Golf Illustrated' 27 May 1927 Neil Crafter, Nick Leefe
1926	September 18	Low Laithes GC, Ossett, England. The 18 hole course constructed by the BGCCCo. was opened for play with a mixed foursomes competition. The course at opening played to 6,163 yards, 2763 yards out & 3,400 yards in.	Official Handbook of Low Laithes GC 1935, p6. 'Ossett Observer' 25 September 1926 Neil Crafter
1926	September 19	MacKenzie sailed from London on the 'S.S. Otranto' (Orient Line) bound for Melbourne, Australia, via the Suez Canal, Aden, Colombo (Ceylon) and Australian ports. Travel time likely to be 35 days. 'Golf Illustrated' reported that MacKenzie had also received enquiries from golf clubs in Ceylon, Vancouver, Florida and Jamaica and would <i>"probably visit"</i> them. While he was abroad his brother Major C. A. Mackenzie would do his work in his absence.	'Golf Illustrated' article of 1 October 1926; Guildhall Libraries, Aldermanbury, London Neil Crafter
1926	Date not known	'Otranto' berthed at Port Said, Egypt and MacKenzie visited golf course.	'Golf Illustrated' article "Round the World on a Golf Tour" 27 May 1927 Neil Crafter
1926	Date not known	'Otranto' berthed at Colombo, Ceylon for one day and MacKenzie visited the Colombo golf course. Received contact (either by letter or telegram) from Royal Adelaide GC concerning visiting their course when stopping over in Adelaide.	'Golf Illustrated' article "Round the World on a Golf Tour" 27 May 1927 Neil Crafter

1926	October 19	'Otranto' berthed at Fremantle, Western Australia early on Tuesday October 19 and departed the same day around 6pm. According to article by "PAR" in the Melbourne newspaper 'The Sporting Globe', MacKenzie <i>"looked at the Fremantle and Perth courses and was far from impressed"</i> . MacKenzie's own article in 'The Herald' of November 10 confirms he visited Fremantle and Perth courses while in Perth (now Royal Fremantle and Royal Perth). MacKenzie was interviewed by a reporter from "The Daily News" in Perth and a small article about him and his trip appeared in the paper later that day.	J. S. Battye Library of West Australian History, Perth; Australian Quarantine Service – National Archives of Australia; 'The Sporting Globe', Melbourne, 27 October 1926; 'The Herald' Melbourne, 10 November 1926; 'The Daily News' Perth, 19 October 1926. John Lovell, Hedley Ham, Neil Crafter
1926	October 19 (likely)	Fremantle, Western Australia. MacKenzie advised the Royal Melbourne GC of his arrival into Melbourne on Monday 25 th October. Correspondence – most likely a telegram – was tabled at the RMGC Council meeting on 21 October 1926.	RMGC Council minutes of 21 October 1926 Dr. John Green, Neil Crafter
1926	October 23	'Otranto' berthed in Adelaide, South Australia on Saturday October 23, at approximately 8am according to 'The Advertiser' newspaper. MacKenzie was met at Outer Harbour by officials from Royal Adelaide Golf Club and driven to the course for an inspection. He promised to return around November 3 for a detailed inspection. 'Otranto' departed later the same day around 6pm.	Royal Adelaide GC minutes of committee meeting on 27 October 1926; South Australian Maritime Museum – Adelaide; 'The Register', Adelaide, 22 October 1926; 'The Advertiser', Adelaide, 23 October 1926 Neil Crafter
1926	October 25	'Otranto' berthed in Melbourne in the early hours of Monday October 25 and MacKenzie disembarked. MacKenzie was photographed on arrival by 'The Argus' newspaper and this was published in the next day's paper. Departed for Royal Melbourne and believed to have met Secretary and spent the day in the company of Mick Morcom inspecting the existing course and new land. He was accommodated at the Club during his time in Melbourne. MacKenzie was interviewed by a reporter from 'The Age' newspaper at Royal Melbourne later that morning and the interview published the following day. MacKenzie also stated in an interview in London in April 1927 that he was met on arrival in Melbourne <i>"by Mr Scobie MacKinnon, who, by the way, owns considerable property in Skye, and who told me that all the golf clubs in Australia wanted to see me."</i>	Incoming Passenger List – National Archives of Australia; 'The Argus', Melbourne, 26 October 1926; 'Sporting Globe', Melbourne, 27 October 1926; John Lovell 'The Age' 26 October 1926; 'Dundee Courier' 9 April 1927 Neil Crafter The 'Scobie MacKinnon' that MacKenzie referred to was the Royal Melbourne president L.K.S. Mackinnon (Lauchlan Kenneth Scobie Mackinnon).

1926	October 26	The Metropolitan GC, Melbourne, Australia. MacKenzie inspected the course. <i>At Metropolitan, MacKenzie “received unstinted praise for stopping the committee from a policy of sweetening the soil, thereby saving no less a sum than £40. He strongly advised a counter policy of rendering the soil sour in order to discourage the growth of weed. Possibly the extreme brevity of Dr MacKenzie’s visit to Metropolitan caused him to overlook the fact that the course is constructed on sandy loam, on which type of soil this special treatment has proved on occasion detrimental. The money so exultantly saved may prove to be a most expensive economy.”</i>	‘The Herald’, Melbourne, 28 October 1926 reported that MacKenzie had so far met the committees of Royal Adelaide, Royal Melbourne and Metropolitan golf clubs. It also records that “while he was inspecting the Metropolitan links on Tuesday...” and this Tuesday was October 26. ‘Smith’s Weekly’ 19 March 1927 Neil Crafter
1926	October 26 – November 2	Royal Melbourne and Metropolitan Golf Clubs, inspections and plans.	John Lovell puts dates as follows: October 25-27 Royal Melbourne October 28-30 Metropolitan November 1-2 Sandringham ‘The Herald’, Melbourne, 28 October 1926 reported that MacKenzie had so far met the committees of Royal Adelaide, Royal Melbourne and Metropolitan Golf Clubs. Neil Crafter
1926	October 27	Royal Melbourne GC, Melbourne, Australia. MacKenzie was in the clubhouse discussing architecture with “a little group”. The Victorian Professional Championships were being held on the course at this time and it is likely MacKenzie watched some of the golf.	‘The Herald’, 28 October 1926 Neil Crafter
1926	October 28	Report says MacKenzie had so far been in contact with three clubs in Australia, being Royal Adelaide, Royal Melbourne and Metropolitan.	‘The Herald’, 28 October 1926 Neil Crafter

1926	October 29	<p>MacKenzie inspected the course at Kingston Heath and was <i>“most favourably impressed.”</i> He described the course as <i>“an excellent piece of golfing country.”</i></p> <p><i>“The visit to Kingston Heath was characterized by the lightning rapidity with which Dr MacKenzie produced his scheme of alterations and a complete bunkering scheme. Members are wondering now whether, if the Doctor had spent a few more hours on the course, he would have stuck to his bunkering of the fine third hole, and the alterations to the 4th and 5th. The alterations to the 15th and 16th were practically determined 18 months ago, while the merging of several of the fairways one with another will hardly recommend itself to any but those who played the game in the early Victorian era.”</i></p>	<p>‘The Age’, 1 November 1926, p10 ‘The Argus’, 1 November 1926 p11 ‘Smith’s Weekly’ 19 March 1927 Neil Crafter</p>
1926	November 3	<p>Adelaide, South Australia. MacKenzie arrived in Adelaide in the morning via the overnight express train from Melbourne, for purposes of remodelling Royal Adelaide Golf Club. According to RAGC minutes he <i>“spent four days in developing his plans for reconstructing the course. Dr. MacKenzie promised to send a rough plan to us before he left Melbourne.”</i> Stayed at unknown hotel while in Adelaide, possibly the ‘South Australian Hotel’ on North Terrace.</p>	<p>‘The Register’, Adelaide, Thursday 4 November 1926; Royal Adelaide Golf Club minutes of committee meeting on 17 November 1926;</p>
1926	November 4	<p>Committee meeting of the Leeds Municipal Golfers’ Club held in Leeds determines to invite Dr MacKenzie to be guest of honour at their annual dinner in 1927 upon his return <i>“from his tour in the Antipodes. It would give a tremendous illip to Municipal Golf if we could have Dr. MacKenzie as the guest of the evening and hear from him first hand his views on Golf and Golfers as he found same in the Eastern Hemisphere.”</i> It is not known if MacKenzie attended the club dinner.</p>	<p>Club records Dean Hardy</p>
1926	November 4, 5, 6	<p>Royal Adelaide GC, Adelaide, South Australia. Mackenzie undertook course inspections with Dr A. Cudmore (RAGC Captain), Dr A. Giles and Mr G. Anstey (RAGC Secretary), with Mr H. L. Rymill (former RAGC secretary and golf course architect) also in attendance. Rymill later took MacKenzie for a quick visit to Rymill’s new Kooyonga course, possibly on the way to taking him to his train. According to a brief article by ‘Stymie’ in ‘The Advertiser’ MacKenzie went round the course on Thursday afternoon, the 4th November.</p>	<p>‘The Australasian’, Melbourne, 20 November 1926, information from H. L. Rymill ‘The Advertiser’ 5 November 1926</p>

1926	November 5	Commonwealth GC has not yet decided whether to obtain advice from MacKenzie.	Report in 'The Herald', Melbourne, 5 November 1926. In the end the club decided not to. Neil Crafter
1926	November 6	MacKenzie departed Adelaide for Melbourne by the express train.	Date of departure from Adelaide confirmed by article in 'The News' Adelaide, 6 November 1926 Neil Crafter
1926	November 7	Melbourne, Victoria. MacKenzie arrived back in Melbourne on Sunday morning from Adelaide.	Date of arrival back in Melbourne not confirmed but most likely inferred from RAGC minutes
1926	November 7	Article mentions that MacKenzie would be in Los Angeles next month to work with George C. Thomas and William P. Bell at the Fox Hills CC outside of Culver City and that he planned to inspect course with Thomas and Bell. MacKenzie would act as a "guest" artist. Mentioned in article that MacKenzie arranged a meeting with them after hearing so much talk about the property.	'LA Times' 7 November 1926 Tom Naccarato
1926	November 8	MacKenzie writes to Royal Sydney GC confirming his fee of 250 pounds for a full report and plans. He hoped to leave Melbourne in <i>"two or three weeks time and will let you know the exact date later"</i> . MacKenzie spoke to a golf writer in Melbourne about his work at Royal Adelaide on this day after his return from Adelaide.	Letter to RSGC held by the Club 'The Herald', Melbourne, 10 November 1926, <i>"Dr MacKenzie has just returned from advising on the remodelling of the Royal Adelaide links. I saw him for a few moments on Monday, and got but meagre particulars of his work..."</i> Neil Crafter
1926	November 8-17	In Melbourne and Barwon Heads, Mackenzie undertook inspections, prepared plans and reports for Kingston Heath, Barwon Heads and Victoria GCs. At Barwon Heads, MacKenzie most likely stayed at the golf club, which has residential accommodation. <i>"Officials at the new Victoria club at Cheltenham appear to have withheld their unstinting enthusiasm of the doctor's recommendations Possibly all the alterations proposed will not be carried out."</i>	John Lovell puts dates as follows: November 8-10 Kingston Heath, inspections and plans November 11-13 Barwon Heads, inspection and verbal report November 15-17 Victoria, inspections and plans According to an article about the Victoria Golf Club's new course in 'Golf' magazine of 1 February 1927, MacKenzie <i>"spent several days on the Cheltenham layout"</i> <i>'Smith's Weekly' 19 March 1927</i> Neil Crafter

1926	November 12	Douglas Municipal Golf Course, Pulrose, Isle of Man, England. The Town Council decided to proceed with the development of the new municipal course. It considered a report from its Special Golf Links Committee, the last meeting of which Major MacKenzie attended and gave an estimate of £2,345 to construct the 18 holes inclusive of drainage, fences and all experts fees. <i>"The estimate included all fees for supervision by Dr. McKenzie and himself, the provision of one foreman and one or two leading hands; the remainder of the labour, approximately 20 men, to be local labour."</i> Major MacKenzie considered the work would be completed and opened for play in June 1927.	'Mona's Herald' 17 November 1926 Neil Crafter
1926	November 18	The Council of the Royal Melbourne GC received MacKenzie's report and plan and records this in their minutes of 18.11.26. Plans may have been received prior to this date. Club Council decided to call an EGM on Friday 10 th December to give Council the authority to proceed with the course alterations as recommended by Dr. MacKenzie.	RMGC Council minutes of 18 November 1926 Dr. John Green, Neil Crafter
1926	November 19	MacKenzie writes to Kingston Heath GC enclosing report and green plan of the new 15 th , promising, <i>"the large plan is arriving under separate cover"</i> .	Letter to KHGC held by the Club
1926	November 20	MacKenzie submitted his report and plans to the Metropolitan GC.	'The Herald', Melbourne, Thursday 30 December 1926, report by "P.A.R." 'The Age', Melbourne, Monday 29 November 1926, reports that <i>"Dr. A. MacKenzie's report and plan of the course, also of the new greens, has been received and has given much satisfaction to the members."</i> Neil Crafter
1926	November 21-27	MacKenzie stayed at St. Andrews Guest House at Flinders (John Lovell) on the Mornington Peninsula south of Melbourne and undertook inspections and design work including the preparation of a plan for Flinders Golf Club. <i>"Flinders and Barwon Heads each received hurried visits, and a scheme to remodel Flinders is in the air. But any layout involving a course where the first seven holes will run parallel backwards and forwards is not likely to be adopted. Nor will the elimination of Flinders' two famous holes (although not great holes from a golfing point of view) meet with universal approval."</i>	John Lovell suggests he spent a week at Flinders. 'The Age', Melbourne, Thursday 25 November 1926 has a report from Flinders from Wednesday 24 November saying that <i>"after spending two days in inspecting the links, he drew up a plan for the remodelling of the course."</i> 'Smith's Weekly' 19 March 1927 John Lovell, Neil Crafter

1926	November 25	Committee meeting of the Victoria Golf Club <i>“resolved that the action of the Secretary in securing the services of Dr. A. MacKenzie to report on the layout of the Cheltenham Course etc. and the bunkering thereof at a fee of £200 be confirmed.”</i>	Victoria Golf club minutes John Lovell, Neil Crafter
1926	Late November – early December	MacKenzie writes letter appointing Alex Russell as his partner in Australasia.	John Lovell says 29 November 1926 but letter is undated
1926	Late November – early December	MacKenzie submitted his report and plans to the Victoria GC.	Victoria Golf Club Minutes of Meeting of 2 December 1926 indicated <i>“Report of Dr. MacKenzie and suggested bunkering and course alterations of the Cheltenham course together with plans of course and bunkering of various holes were received and adopted.”</i> Neil Crafter
1926	December	Douglas Municipal Golf Course, Pulrose, Isle of Man, England. Course construction was <i>“progressing satisfactorily”</i> and <i>“Mr. L. Scott, foreman for the British Golf Course Construction Co., appeared before the Committee and reported with respect to the progress of the work. The foreman, one leading man, and 12 men were employed. The drainage of the meadow was proceeding satisfactorily; also the overflow from the pond. The trees were being cleared from No.17 fairway, and they were carrying on to No.2 fairway.”</i>	‘Mona’s Herald’ 15 December 1926 Neil Crafter
1926	December 1	MacKenzie was to leave for Sydney <i>“in a day or two”</i> .	‘The Herald’, Melbourne, Wednesday 1 December 1926, reports that <i>“Dr MacKenzie, whose latest work has been in connection with the Flinders and Barwon Heads links, will be leaving for Sydney in a day or two.”</i> Neil Crafter

1926	December 2	MacKenzie departed Melbourne on the 'R.M.S Mooltan' (P&O Line) bound for Sydney.	<p>'The Brisbane Courier', Brisbane, Saturday 27 November, suggests that <i>"Dr. MacKenzie leaves Melbourne for Sydney on Tuesday, and remains there for about a week before coming on to Brisbane."</i> That Tuesday was November 30.</p> <p>'The Herald', Melbourne, Saturday 4 December 1926, says MacKenzie <i>"left Melbourne on Thursday for Sydney"</i>. That Thursday was December 2.</p> <p>'Brisbane Courier', 3 December 1926 Shipping Departures</p>
1926	December 4	<p>MacKenzie arrived in Sydney on the R.M.S. Mooltan which docked at Woolloomooloo, and was likely met by Royal Sydney GC officials. He travelled to Royal Sydney where he stayed in the clubhouse for the duration of his time in Sydney.</p> <p>Report mentions that the plans of the existing Indooroopilly course were sent to MacKenzie (most likely to Sydney) for his consideration prior to visiting Brisbane.</p>	<p>'Evening News', Saturday 4 December 1926 records that <i>"He arrived in Sydney by the Mooltan today."</i></p> <p>'The Sydney Morning Herald', Monday 6 December 1926 also has MacKenzie arriving in Sydney on Saturday 4 December, <i>"He has been asked by the Royal Sydney Golf Club, the Kensington Golf Club, the Pymble Golf Club and the N.S.W. Golf Club to inspect their courses and to give advice"</i>.</p> <p>The "Kensington" referred to is The Australian GC, which is located in the Sydney suburb of Kensington, while there is no record of MacKenzie having consulted to the Pymble GC during his time in Sydney.</p> <p>'Brisbane Courier', Brisbane, 4 December 1926 Neil Crafter</p>

1926	December 4 – 10	<p>In Sydney, various inspections, reports and plans for Royal Sydney, The Australian and the NSW Golf Clubs.</p> <p>MacKenzie saw the Moore Park course in Sydney as he suggested it is the only decent municipal course in Sydney.</p> <p><i>“Dr. McKenzie paid Royal Sydney 14 visits of from half to one day, for his fee of £250. For this he submitted a rough plan and report of a rebunkering scheme. He redesigned the first and 15th holes and remodelled the 7th, 13th and 11th greens.”</i></p> <p><i>“The Australian Club for its £250 got two trips of three hours duration each, and one hour devoted to the ladies’ nine hole course This was enough to enable Dr. Mckenzie to submit a rebunkering scheme for all holes and a redesign of the 4th, 6th, 7th, 11th, and 16th holes.”</i></p>	<p>‘Brisbane Courier’, Brisbane, 29 January 1927</p> <p>‘Smith’s Weekly’ 19 March 1927</p> <p>Neil Crafter</p>
1926	December 10	MacKenzie scheduled to leave Sydney for Brisbane.	<p>‘The Sydney Morning Herald’, Sydney, Thursday, 9 December 1926, <i>“On Friday Dr. MacKenzie will go on to Brisbane, where he will examine links at Indooroopilly, besides those of the Royal Queensland and Brisbane golf clubs. At the end of the month he will sail for New Zealand.”</i></p> <p>Neil Crafter</p>
1926	December 10	EGM of Royal Melbourne GC gave authority for the Club Council to proceed with the course alterations as recommended by Dr. MacKenzie.	<p>RMGC Council minutes of 10 December 1926</p> <p>Dr. John Green, Neil Crafter</p>
1926	December 11	Brisbane, Queensland. Mackenzie arrived in Brisbane on Saturday evening by the mail train from Sydney. Met at the station by representatives of Royal Queensland GC, Brisbane GC and Indooroopilly GC (now St Lucia GC).	<p>‘The Brisbane Courier’, Brisbane, Monday, 13 December 1926</p> <p>Neil Crafter</p>
1926	December 12	MacKenzie visited Yeerongpilly (Brisbane GC) in the morning and was guest of the BGC President Mr E. Macartney at lunch. In the afternoon he visited Royal Queensland’s course at Hamilton and was met by various club officials.	<p>‘The Brisbane Courier’, Brisbane, Monday, 13 December 1926</p>
1926	December 13	At Yeerongpilly in the morning and Royal Queensland in the afternoon.	<p>‘The Brisbane Courier’, Brisbane, Monday, 13 December 1926</p>

1926	December 16	Royal Queensland GC inspections and plans. MacKenzie's report for Royal Sydney put before the Committee, also from the Minutes of the Royal Sydney Golf Club meeting on this date, record that the report has been received from Dr. MacKenzie and referred to the Green Committee.	'The Brisbane Courier', Brisbane, Saturday 18 December 1926 Letter from RSGC Secretary to MacKenzie dated December 29 1926 and Club Minutes Neil Crafter
1926	December 17	Royal Queensland GC inspections and plans. MacKenzie was a guest that evening at farewell drinks at Lennons Hotel hosted by various members of Royal Queensland GC.	'The Brisbane Courier', Brisbane, Saturday 18 December 1926
1926	December 18	MacKenzie stayed at Lennons Hotel during his time in Brisbane. Departed Brisbane in morning via the mail train for Sydney, accompanied by his 'private secretary'. Seen off by officials of Brisbane Golf Club, which according to the 'Sunday Mail' were the president of the Brisbane Golf Club (Mr. E. H. Macartney), the secretary (Mr. T. B. Hunter), the Captain (Mr. R. Gailey) and members of the committee. MacKenzie <i>"intimated that he was very pleased at having visited Queensland, and, although the work had been strenuous and left little time to see anything but golf courses, he had thoroughly enjoyed his stay."</i>	'The Brisbane Courier', Brisbane. Saturday 18 December 1926 and Monday 20 December 1926; 'Sunday Mail' 19 December 1926 Also confirms that MacKenzie <i>"has been engaged during the past week in advising on the courses at Yeerongpilly, Hamilton and Indooroopilly"</i> Neil Crafter
1926	December 19	Sunday in Sydney.	Neil Crafter
1926	December 20	MacKenzie visited Bonnie Doon in the company of Sir William Vicars and Mr. F. S. Shenstone from the club. <i>"Bonnie Doon's three days cost £250 for a rough plan and a report on a rebunkering scheme. Alterations were suggested in the method of drainage and the doctor designed a new hole."</i>	'Evening News' 22 December 1926 'Smith's Weekly' 19 March 1927 Neil Crafter
1926	December 20-31	In Sydney, MacKenzie made various inspections, reports and plans for NSW, Bonnie Doon, Manly and Killara clubs. At Killara, MacKenzie <i>"spent three-quarters of a day for a fee of £100. His troll was in the morning and the doctor prepared his plan and report in the early afternoon. He submitted a new bunkering scheme for all the holes and redesigned the 11th and 17th.</i> <i>"Manly's three days cost it £250. In return the committee now has a rough plan and report on a rebunkering scheme for the whole course. In addition the doctor redesigned four holes. This included placing the 8th tee in the line of fire of players playing the 7th hole, while players leaving the 7th green are in danger from the 8th tee."</i>	'Smith's Weekly' 19 March 1927 Neil Crafter
1926	December 24	MacKenzie reports for Indooroopilly and Brisbane were noted in newspaper report.	'Brisbane Courier', Brisbane, 24 December 1926 Neil Crafter

1926	December 29	Letter from Royal Sydney GC advised MacKenzie that his report had been considered and approved at meeting of 16 December and that some works are being implemented currently.	Letter to MacKenzie from Royal Sydney GC Neil Crafter
1926	December 30	MacKenzie was guest speaker at a luncheon at the Millions Club in Sydney. He reportedly spoke on Australia's passion for golf, admiration for some of the Sydney courses, including Killara, Rose Bay and Manly. The Killara reference is interesting as there has been no previous record that he consulted with Killara. The Millions Club changed its name later to the Sydney Club. 'Sydney Morning Herald', Sydney, Wednesday 29 December 1926 records that <i>"Dr. Alister MacKenzie, golf architect, will be the guest of the Millions Club at luncheon in the club rooms to-morrow"</i> . <i>'Table Talk'</i> , Melbourne, January 20 1927 reported that <i>"Dr MacKenzie carried away with him concrete evidence of the country's passion for golf and of its prosperity, in the shape of £2400, being fees from 19 clubs for reports submitted by the expert during his two months sojourn in the country. He was further inundated with requests from other clubs for reports, but time did not permit him to make them."</i>	'Sydney Morning Herald', Sydney, Wednesday 29 December 1926 <i>'Table Talk'</i> , Melbourne, 20 January 1927 Neil Crafter
1926	December 31	According to his sister Marion, in a letter she wrote after his death, MacKenzie was visited on this morning by income-tax officials who had heard about him discussing his Australian fee windfall at the Millions Club dinner the night before, and they <i>"arrived the next morning before he was out of bed almost, and demanded their quota, which seemed to him a large one. "What will you do if I don't pay you?" he asked. "The last Englishman who refused had a police boat sent after him to fetch him off the ship"</i> . And so Mackenzie paid the officials.	'Yorkshire Post' 11 January 1934 Neil Crafter
1926	December 31	MacKenzie boarded the Union Company's steamer 'S.S. Marama' at Port Jackson, Sydney, Australia bound for Auckland, New Zealand. Originally meant for a departure that day, but due to late cargo additions, the 'Marama' did not leave port until the early hours of January 1, 1927.	'The Herald', Melbourne, Wednesday 5 January 1927 says that MacKenzie <i>"left Sydney for New Zealand on Friday"</i> , Friday being December 31 John Lovell, personal comment re departure time
1926	December	Los Medanos Golf and CC. Article stated that ground was to be broken. This could possibly be the course they would later build in Pittsburgh, California. (ST)	'Fairway Magazine' December 1926 Sean Tully
1927	January 1	MacKenzie departed Sydney on the 'S.S. Marama' in the early hours of the morning of New Year's Day.	John Lovell

1927	January 4	Auckland, New Zealand. 'S.S. Marama' berthed at Central Wharf in Auckland at 9.25am. The Herald also reported that <i>"A visitor to Auckland is Dr. A. MacKenzie of Leeds... His first task in New Zealand will be to prepare a new layout for the Maungakikie Golf Club, after which he will undertake similar work in other parts of the Dominion."</i> MacKenzie was also photographed upon his arrival into Auckland.	'New Zealand Herald', Auckland, 5 January 1927 Neil Crafter
1927	January 8	MacKenzie's report for Royal Queensland described as having been received. Presumably completed in Sydney before his departure and mailed to Queensland.	'Brisbane Courier', Brisbane, 8 January 1927. Report calls him "Dr. Alan MacKenzie". Neil Crafter
1927	January 13	Committee Meeting Minutes of the Brisbane GC referred to the receipt of Mackenzie's plan and report.	Brisbane GC letter John Lovell, Neil Crafter
1927	January 15	Royal Queensland commenced implementing MacKenzie's plans with the construction of bunkering. 'Brisbane Courier', Brisbane, January 15 1927, suggests that <i>"impressive bunkers are in the course of construction and very formidable they appear."</i> It also suggested that <i>"The Clubs that retained Dr. MacKenzie have now had plans prepared showing the courses as mapped out by him. These are being framed, and will be exhibited in the club houses, so that the members will be able to see the projected alterations."</i> The wording indicates that MacKenzie may not have drawn plans for the Brisbane clubs. This is contradicted by a report from 'Golf' magazine of February 1 1927 that states <i>"In all three cases he demonstrated vastly improved bunkering systems and provided the clubs concerned with plans and diagrams to enable them to carry out the new strategic as against the old penal ideas in this work."</i>	'Brisbane Courier' 15 January 1927, Neil Crafter
1927	Dates not known in January	Rotorua GC, Rotorua, New Zealand. MacKenzie visited Rotorua GC and met up with Charles Redhead, a fellow golf course architect. According to the Titirangi History book MacKenzie met up with Redhead in Rotorua straight after arriving in NZ and went fishing with him and discussed course architecture. Upon his return to Auckland he dined at the home of Rice Gardner and met the Maungakikie committee. From around 19 – 25 January he went over the course and prepared his scheme of remodelling. When speaking with a reporter from the 'Yorkshire Post' on 4 April 1927 in Leeds, MacKenzie said that <i>"he gave advice about the course at Rotorua."</i>	'Golf Illustrated' article "Round the World on a Golf Tour" 17 June 1927 Neil Crafter John Lovell has MacKenzie in Rotorua on January 4 and meeting with Charles Redhead (golf course architect) with whom he discussed a bunkering and tree planting scheme to improve the course on which Redhead later acted. 'Yorkshire Post' 5 April 1927 Dean Hardy

1927	Date not known in January	New Zealand. MacKenzie plays golf <i>"in a foursome over the best course in New Zealand, and at the end of the round we had lost between us 14 balls."</i> The course was not named.	'Dundee Courier' 9 April 1927 Neil Crafter
1927	Date not known in January	MacKenzie writes to the Royal Melbourne GC detailing the particulars of his fees received from other clubs during his Australian trip. Council decided that reply was to be sent saying that the <i>"information was most satisfactory and supported closing of accounts be deferred until results from New Zealand tour are known."</i>	RMGC Council minutes of 20 January 1927 Dr. John Green, Neil Crafter
1927	Dates not known in January	MacKenzie spent a fortnight's holiday fly-fishing for trout possibly in the company of Charles Redhead, and most likely at Lake Taupo, a well-known venue for trout fishing. Mackenzie later described his fishing in an interview he gave in London in April 1927 upon his return from his World Tour: <i>"The smallest trout is bigger than the biggest in Scotland and I have been fishing since I was six. I got nothing less than a four lb. trout, and usually ten in a day averaging seven lbs., fishing with fly"</i>	'Golf Illustrated' article "Round the World on a Golf Tour" 17 June 1927 'Dundee Courier' 9 April 1927 Neil Crafter
1927	Dates not known in January	MacKenzie inspected <i>"one or two other courses"</i> in Auckland. Was this before or after Maungakiekie? MacKenzie told an interviewer in London in April 1927 that he designed two new courses while in New Zealand but made his stay there more of a fishing holiday. Mackenzie also told a reporter for the 'Yorkshire Post' on April 4 1927 that <i>"he had made two courses"</i> in New Zealand.	'Golf Illustrated' article "Round the World on a Golf Tour" 17 June 1927 'Dundee Courier' 9 April 1927 Neil Crafter 'Yorkshire Post' 5 April 1927 Dean Hardy
1927	January 20	MacKenzie attended Maungakiekie GC (now Titirangi) in Auckland for redesign advice and plans around this date.	Letter to John Lovell from Titirangi GC's archivist John St George
1927	January 25	Plans were received by Maungakiekie GC and the Club resolved at a meeting on this day to have MacKenzie bunker one hole before he left, and arranged for this to occur on January 27.	Letter to John Lovell from Titirangi GC's archivist
1927	January 27	Met with Maungakiekie GC officials to bunker one hole.	Letter to John Lovell from Titirangi GC's archivist.
1927	February 1	Departure at 5pm from Queens Wharf, Auckland aboard the 'S.S. Maunganui' for San Francisco via Rarotonga and Papeete.	'The Dominion', Wellington, 2 February 1927 W, Mark Guiniven, Neil Crafter
1927	February 18	San Francisco, California. MacKenzie arrives on the S. S. Maunganui to meet Robert Hunter. Manifest lists his occupation as 'Surgeon'.	Ancestry.com Bob Beck

1927	February	Otterburn Hall, Northumberland, England. A new 18 hole course <i>"to the designs of Dr. Mackenzie, of Leeds"</i> was in the process of being laid out. MacKenzie must have inspected the site and completed his designs prior to leaving England in September 1926.	'Yorkshire Post' 15 February 1927 Neil Crafter
1927	February	Douglas Municipal Golf Course, Pulrose, Isle of Man, England. Report indicated that <i>"the work on the links is progressing satisfactorily and without a hitch."</i>	'Mona's Herald' 9 February 1927 Neil Crafter
1927	February 22	Meadow Club of Tamalpais, Fairfax, California. MacKenzie was with Robert Hunter Sr. and Jr., and a small mention in the article that MacKenzie was not worried over Chick Evans entering the field as an architect.	W, Geoff Shackelford 'Alister MacKenzie's Cypress Point Club' 'San Francisco Chronicle', 22 February 1927 Sean Tully
1927	March	California, specific location not known. MacKenzie inscribed a copy of 'Golf Architecture' to Dr. P. A. Moulton	Neil Crafter
1927	March 4	Monterey Peninsula CC, Pebble Beach, California. MacKenzie was with Robert Hunter to plan the Shore Course & also Cypress Point.	'LA Times', 4 March 1927 Tom Naccarato
1927	Around March 10	Los Angeles, California. MacKenzie visited Los Angeles.	'Los Angeles Evening Express' Joe Bausch
1927	Around March 10-11	Dana Point, California. MacKenzie visited the Dana Point site <i>"this week"</i> with Robert Hunter. Looks as though nothing was ever done, beyond a photo of Hunter and MacKenzie with the developers.	'LA Times', 13 March 1927 Tom Naccarato
1927	March 13	Los Angeles, California. MacKenzie likely visited the Golfers Country Club on Ventura Boulevard, as stated in a letter to the 'LA Times'.	'LA Times', 27 May 1927 Tom Naccarato
1927	March 15	Los Angeles, California. Mackenzie left Los Angeles by train for the east coast.	'Los Angeles Evening Express' Joe Bausch
1927	March 18-20	New Jersey and Pennsylvania, Pine Valley GC and Merion GC. Article mentioned that MacKenzie had just visited Pine Valley and Merion before making his way to Melrose Country Club in Philadelphia.	'Philadelphia Evening Bulletin', 27 March 1927 Joe Bausch
1927	March 21	Philadelphia, Pennsylvania. Mackenzie attended the office of Wayne Herkness, member of construction committee of Melrose Country Club, in the Land Title Building.	'Evening Public Ledger', 22 March 1927 Joe Bausch
1927	March 23	New York City, New York. MacKenzie and Perry Maxwell called on P. C. Pulver of the 'New York Sun' newspaper. Article stated that MacKenzie was booked to sail on the 25 th March to England, however, he ended up sailing on the 26 th .	'New York Sun' 24 March 1927 Neil Crafter

1927	March 24	New Jersey. MacKenzie and Maxwell were <i>"visiting a number of New Jersey courses which he did not see the last time he was in this city."</i>	'New York Sun' 24 March 1927 Neil Crafter
1927	March 26	New York City. MacKenzie sailed on the S.S. Olympic from NYC to Southampton.	Mark Chirnside Ocean Liner Historian
1927	March 28	Calabasas, California. Oxnard newspaper announced the formation of the Golfers Country Club with plans completed for two 18-hole golf courses. No mention of MacKenzie in this article, but mentioned in a later 'LA Times' article from May 27 1927.	'Oxnard Daily Courier' 29 March 1927 Neil Crafter
1927	April 1	Southampton, England. MacKenzie arrived aboard the S. S. Olympic, listing Moor Allerton Lodge as his residence with occupation as Architect. Arrived at night according to an article in the 'Western Gazette' of 8 April 1927	Ancestry.co.uk, 'Western Gazette' 8 April 1927 Neil Crafter
1927	April 4	Leeds, England. MacKenzie talked with a 'Yorkshire Post' journalist in relation to his world tour from which he had just returned. According to Mackenzie, he had created two courses in New Zealand, which might create a boom in golf (general consensus is that he only worked on one course in New Zealand, being Titirangi, so this appears to be confirmation direct from him that there were two NZ courses. This is also confirmed by the interview he gave the 'Dundee Courier' on 8 th April). He also said that he gave advice to the Rotorua course in addition to the other two. The report finishes by saying that <i>"this week Dr. Mackenzie is taking up architectural work that awaits him in this country."</i>	'Yorkshire Post' 5 April 1927 Dean Hardy
1927	April 8	London, England. MacKenzie was interviewed by a correspondent from the 'Dundee Courier' newspaper just after returning from his World Tour, with the interview published in the newspaper on April 9, 1927.	'Dundee Courier' 9 April 1927 Neil Crafter
1927	April 12	Alwoodley GC, Leeds, England. Committee Meeting.	Alwoodley GC Records Nick Leefe
1927	April 16-17	California GC, South San Francisco, California. Mention of work being done to the course by MacKenzie and Hunter during the final round of the California Open between Harold Sampson and Willie Hunter	'Fairway Magazine' May 1927 Sean Tully
1927	Early to mid year	MacKenzie asked his nephew Ian Francis MacKenzie to come and work for him in America, sometime after Ian's father William Scobie MacKenzie had died. Ian chose not to travel to America, nor to join the Army, instead heading for Malaya (today's Malaysia) to work on a rubber plantation.	Diana Forster, daughter of Ian MacKenzie. Nick Leefe

1927	Mid to late April	Templenewsam Golf Course, Leeds, England. Mackenzie visited the course and later wrote a letter to the Town Clerk of the Leeds Council praising the condition of the course.	'Yorkshire Post' 5 May 1927 Neil Crafter
1927	May	London, England. MacKenzie met with Bernard Darwin, most likely at the 'Country Life' offices, to discuss his Australian tour and passed on a photo of the sand crater on the 4 th at Royal Adelaide which accompanied the article.	'Country Life' 14 May 1927 Tom MacWood
1927	May 11	Alwoodley GC, Leeds, England. MacKenzie played in a match vs. Ilkley GC. MacKenzie lost 4 & 2 to Mr D. Fletcher.	Alwoodley GC Records Nick Leefe
1927	May 11	Douglas Municipal Golf Course, Pulrose, Isle of Man, England. Course construction was <i>"proceeding in a satisfactory manner"</i> and <i>"in the opinion of Major Mackenzie"</i> , who attended an inspection of the golf course with the Golf Links Committee, <i>"it will take another four weeks to finish the greens and the course should be ready for temporary playing in July."</i> He was also of the opinion that <i>"the work would be carried out at the estimated cost."</i>	'Isle of Man Weekly Times' 11 June 1927 Neil Crafter
1927	May 18	At home at Moor Allerton Lodge, Leeds. Mackenzie writes a follow-up letter to the editor of the 'British Medical Journal' on the subject of 'Weeds, Cancer & Acidity'.	'British Medical Journal' 28 May 1927 Neil Crafter
1927	May 24	Worcestershire GC, Malvern Wells, England. The club's new course designed by MacKenzie was officially opened.	Club History Book Neil Crafter
1927	May 27	First article by Mackenzie describing his world trip in 'Golf Illustrated' is published.	'Golf Illustrated' article "Round the World on a Golf Tour" 27 May 1927 Neil Crafter
1927	May 27	Golfers CC, Calabasas, CA. <i>"Work on a temporary course along lines suggested by Dr. MacKenzie is already well under way, and may be opened for members within a year."</i> Included MacKenzie's general assessment of the course and costs.	'LA Times' 27 May 1927 Sean Tully
1927	May 28-29	Alwoodley GC, Leeds, England. Match vs The Army GS. MacKenzie played all four games with Mr. G. Hirst and won 2, halved one and lost one.	Alwoodley GC Records Nick Leefe
1927	June	Blairgowrie GC, Blairgowrie, Scotland. MacKenzie's extended course opens for play.	Club History Book Neil Crafter
1927	June (likely)	MacKenzie writes to Royal Melbourne GC regarding his New Zealand trip, presumably detailing the fees he received.	RMGC Council minutes 21 July 1927 Dr. John Green, Neil Crafter

1927	June 3	Second article describing his world trip in Golf Illustrated is published.	'Golf Illustrated' article "Round the World on a Golf Tour" 3 June 1927 Neil Crafter
1927	June 4	Royal Sydney course <i>"altered and improved in many ways"</i> by implementing MacKenzie's changes.	'Brisbane Courier' 4 June 1927 Neil Crafter
1927	June 4	Hazlehead GC, Aberdeen, Scotland. The golf course was finally completed, years late and over budget.	'The Post' 5 June 1927 Neil Crafter
1927	June 10	Third article describing his world trip in 'Golf Illustrated' is published.	'Golf Illustrated' article "Round the World on a Golf Tour" 10 June 1927 Neil Crafter
1927	June 16	Shandon Hydro, Shandon, Argyll & Bute, Scotland. MacKenzie gave a talk at a women's conference organised by the Women's Guild of Empire during their "Industrial Week" which was attended by <i>"1000 women from all over Scotland, England and Wales."</i> His address was on the subject of economics, and cited his experience of the nationalized railway system in Australia. Other speakers included trade unionists. <i>"An address was also given by Dr. A. Mackenzie, who had just returned from a world tour. Dr. Mackenzie spoke of Australia and America, dealing with industrial prosperity in those countries."</i>	'The Register' (Adelaide, Australia) 26 August 1927 'Motherwell Times' 24 June 1927 Neil Crafter
1927	June 17	Fourth article describing his world trip in 'Golf Illustrated' is published.	'Golf Illustrated' article "Round the World on a Golf Tour" 17 June 1927 Neil Crafter
1927	June 24	Fifth article describing his world trip in 'Golf Illustrated' is published.	'Golf Illustrated' article "Round the World on a Golf Tour" 24 June 1927 Neil Crafter
1927	June 24	Sand Moor GC, Leeds, England. MacKenzie was present at Green Committee meeting.	Sand Moor GC Minute Book Nick Leefe
1927	July 3	Hazlehead Municipal Golf Course, Aberdeen, Scotland. Course was officially opened by Lord Provost Lewis and an exhibition match was played between Dr William Tweddell (1927 Amateur champion) and J. H. Taylor. It was very unlikely that MacKenzie would have been in attendance, given that he had been dismissed from the project by the Council, even though he was in Scotland in July.	'The Post' 3 July 1927 Neil Crafter

1927	July 13-15	The Old Course at St. Andrews, Scotland. MacKenzie attends The Open Championship and very likely is the occasion when he first meets Bobby Jones, the eventual winner. DSH mentions that MacKenzie walked with O.B. Keeler and followed Jones during one of his rounds. Caricature of MacKenzie sketched at St Andrews among the "R&A Personalities" published in the 22 July 1927 issue of 'Golf Illustrated'.	Doak Scott Haddock 'Life & Work of Dr. Alister MacKenzie' p108 'Golf Illustrated' 22 July 1927 Niall Carlton, Neil Crafter
1927	July 15	The Old Course at St. Andrews, Scotland. MacKenzie was reported in the 'Yorkshire Post' as being on the scene when Bobby Jones' approach shot to the 16 th green in the final round landed in the right side rough, <i>"When he hit it the ball was seen to be going very close to the railway. The crowd on that side of the green scattered, and the ball dropped about a yard from the railway fence and on the edge of the rough. Dr. Mackenzie, the Leeds golf architect, was within a yard or so, and he stood close to the ball and kept the crowd off it until the men with the red flag got round and rearranged the gallery once again."</i>	'Yorkshire Post' 16 July 1927 Neil Crafter
1927	Likely July	MacKenzie presented Bobby Jones with a signed copy of his book 'Golf Architecture' following his victory in the 1927 Open. The book was inscribed: <i>TO/ Robert T. Jones (Jun)</i> <i>Sportsman and greatest</i> <i>Golfer –</i> <i>With the author's compliments. A.D. 1927</i>	Article 'The Dream Decision' by Tom MacWood on Golfclubatlas.com
1927	July 18	Douglas Municipal Golf Course, Pulrose, Isle of Man, England. Opening of the course was planned for this day but was delayed. <i>"Two of the greens, Nos. 1 and 17, will not be in readiness for the opening day, but play will begin at green No.2, and finish at No. 17. A first-class professional is to be engaged immediately, and Major Mackenzie, who is constructing the course, is keeping four of his men at the links until the end of September, maintaining and developing the greens."</i>	'Mona's Herald' 13 July 1927 Neil Crafter
1927	Summer	Ireland. MacKenzie visited Lahinch.	Doak Scott Haddock 'Life & Work of Dr. Alister MacKenzie'
1927	August (likely)	MacKenzie writes to Royal Melbourne GC regarding the financial position between the Club and himself. Meeting of Club Council decided that <i>"Secretary to reply suggesting that we call matter square."</i>	RMGC Council minutes of 21 July 1927 Dr. John Green, Neil Crafter
1927	August 8	Leeds Club, Leeds, England. Alwoodley GC Committee Meeting.	Alwoodley GC Records Nick Leefe

1927	August 8	Douglas Municipal Golf Course, Pulrose, Isle of Man, England. Official opening of the course took place at 3pm by the Mayor of the Douglas Town Council Alderman Crookall. The opening ceremony was delayed again from July, after being originally scheduled for June. The course was designed by MacKenzie and constructed by the British Golf Course Construction Co. No indication that MacKenzie or his brother Charles attended the opening. Following the opening tee shot played by the Mayor he continued on for a round, following which the course was thrown open to the public for free for the remainder of the day. <i>"The work has been carried out by local labour under the direction of a small staff of the British Golf Course Construction Co. whose foreman and leading hands had constructed or remodelled 43 courses on Dr. MacKenzie's plans since the War, among these many municipal courses."</i>	Douglas Council website 'Isle of Man Examiner' 12 August 1927 Neil Crafter
1927	August 16	Brompton Oratory, London, England. Marriage of G. Marston "Tony" Haddock & Joan Pauline Bacon took place with MacKenzie and Hilda Sykes Haddock in attendance. ("Tony" Haddock, father to Raymund M. Haddock)	Raymund Haddock
1927	August 27	Indooroopilly GC, Brisbane, Australia. Club had a detailed plan of the course prepared for it by surveyor Stan Francis, including <i>"every bunker and sand trap advised by Dr. Alister MacKenzie"</i> .	'Brisbane Courier' 27 August 1927 Neil Crafter
1927	August 8	Douglas Municipal Golf Course, Pulrose, Isle of Man, England. Report to the Town Council that the expenditure on the new course totalled £3,030 and that <i>"Major Mackenzie, the expert who has had charge of the construction of the course, has reported that all is ready with the exception of the fairway No.18, and that the whole of the ground generally is in fairly good condition."</i>	'Mona's Herald' 16 September 1927
1927	September 28	The Old Course at St. Andrews, Scotland. MacKenzie played in the Royal Medal, teeing off at 2.40pm, playing with C. A. Palmer, but did not return a score.	Peter Lewis – Heritage & Museum Director R&A 'Dundee Courier' 27 September 1927 Neil Crafter
1927	September 29	St. Andrews, Scotland. Likely that MacKenzie was in St. Andrews this day as he was there on the 28 th and the 30 th .	Neil Crafter
1927	September 30	The Town Hall, St. Andrews, Scotland. Dr and Mrs. Alister MacKenzie attended the R&A Golf Club Ball held that evening.	'Dundee Courier' 30 September 1927 Neil Crafter
1927	October	Lahinch GC, Lahinch, Ireland. Construction work commenced on the course to MacKenzie's design.	Club History Book Neil Crafter
1927	October 10	Leeds Club, Leeds, England. Alwoodley GC Committee Meeting.	Alwoodley GC Records Nick Leefe

1927	October 20	San Francisco, California, USA. The firm of Hunter & MacKenzie agreed to prepare preliminary plans for the new course at Sharp Park for no fee provided that if the City went forward to built it, they would hire the firm as Architects <i>"if satisfactory arrangements for their compensation may be made."</i>	San Francisco Recreation & Parks Commission minutes Bo Links
1927	October 26	Cypress Point Club, Pebble Beach, California. Construction began at Cypress Point. MacKenzie was not present.	'Oakland Tribune' 27 October 1927 Neil Crafter
1927	Autumn	Limerick GC, Limerick, Ireland. MacKenzie visited the course after the club had heard of his work at Lahinch, and he submitted a plan, laid out in two stages, with the first stage considered essential, comprising a number of new greens.	Club history book Neil Crafter
1927	November	In Leeds, England. MacKenzie spoke with the Motoring Correspondent of the 'Yorkshire Evening Post' about the parking problem after he read a recent article on this subject in the paper. MacKenzie described his experiences in America to the correspondent who reproduced them in his article of 21 November 1927.	'Yorkshire Evening Post' 21 November 1927 Neil Crafter
1927	November 18	Leeds Club, Leeds, England. Alwoodley GC Committee Meeting.	Alwoodley GC Records Nick Leefe
1927	November 21	At Home, Moor Allerton Lodge, Leeds, England. Mackenzie writes a Letter to the Editor of the 'Yorkshire Evening Post' on the subject of motor cars and pedestrians in America. He wrote that <i>"I may add that in Los Angeles there are stringent regulations in regard to foot passengers as well as vehicles. The first day I was in Los Angeles I was arrested for crossing the road without taking any notice of the traffic signals, and it was only on explaining that I was a new British arrival that the courteous policemen decided not to summons me. The regulations in Leeds (not in any way the fault of the Chief Constable, who I believe is doing his best) are appalling. I was fined quite recently for parking my car for a few minutes while attending to my duties as factory surgeon."</i> From this letter it is apparent that MacKenzie still retained his role as a certifying factory surgeon.	'Yorkshire Evening Post' 23 November 1927 Neil Crafter

1927	November 26	Redlands CC, Redlands, California. Remodelled course officially opened. In an article celebrating the opening of its new all grass golf course, MacKenzie is mentioned as having advised the <i>"local golf course architect"</i> (club member Ray Hornby), with further advice from Norman Macbeth, and had made drawings for a number of the holes. The 15 th hole is described as having 3 tiers with massive and bold contours, it was named "Gibraltar." There was also a Redan.	'Redlands Daily Fact' 25 November 1927 Redlands Country Club Archives Sean Tully
1927	November 27	Cypress Point Club, Pebble Beach, California. The club was incorporated.	Club Records
1927	December 12	Leeds Club, Leeds, England. Alwoodley GC Committee Meeting. This was the last Committee Meeting that Alister MacKenzie attended.	Alwoodley GC Records Nick Leefe
1927	December 12	Woodside CC, Woodside, California. MacKenzie and Hunter were selected to design the new course. Mention of plan drawn up by Hunter and announced on this date.	'San Mateo Times' 12 December 1927 Sean Tully
1928	January 5	Walsall GC, Walsall, England. MacKenzie was again engaged by club to significantly revise the course due to land lost for a ring road, and visited the course on this day to begin planning his revisions.	Club History Book and club records Neil Crafter
1928	January 11	Southampton, England. Mackenzie departed for New York on S.S. Homeric.	Ancestry.com Sean Tully
1928	January 15	Woodside CC, Woodside, California. Construction of the course to start once Robert Hunter returned from the east on this day. Article stated <i>"he will be accompanied by Dr. MacKenzie, who recently arrived in New York from England."</i> However, Mackenzie would not arrive until 20 th .	'Country Club Magazine and Pacific Golf and Motor' April 1929 Sean Tully
1928	January 20	New York City, New York. MacKenzie arrived from England on S. S. Homeric and listed his occupation as surgeon. Perry Maxwell was reported as having <i>"gone to New York to meet his partner and make plans for golf courses to be designed during the year. They are to attend a meeting of the national golf course designer's association in New York City."</i> The association was the International Association of Golf Architects, but the exact date and location of the meeting is not known. In addition, there is a newspaper article with a mention of Robert Hunter also meeting with MacKenzie in New York, so Hunter could well have been an attendee at this meeting as well. The article also mentions that Hunter & Mackenzie visited with Donald Ross at Pinehurst. <i>"He met MacKenzie on his arrival in New York from England in December (1927) and together they visited Donald Ross at Pinehurst."</i> The December date is incorrect though for MacKenzie's arrival back from England.	Ancestry.com Ed Steinway, and Sean Tully 'Daily Ardmoreite' 10 January 1928 Ed Oden 'Country Club Magazine and Pacific Golf & Motor' March 1928 p. 47. Bob Beck

1928	January	No location mentioned. MacKenzie had lunch with Alan Wilson on his way to California. MacKenzie mentions this lunch in the article titled, 'Cypress Point Golf Club'	'Fairway Magazine' November 1928 Neil Crafter
1928	January 1928	MacKenzie writes the letter that introduced his pamphlet "Hints on Greenkeeping" that he sent out to <i>"clubs who have called me in to advise them, and to a few other principal clubs and prominent golfers who might be interested in my suggestions"</i> .	'Hints on Greenkeeping' brochure Neil Crafter
1928	January 27	Cypress Point Club, Pebble Beach, California. MacKenzie and Robert Hunter arrived at Cypress Point. Work had started less than three months ago and already 18 greens were fully contoured and ready for seed if the irrigation system was in. Also they had recently finished their plans for the new Shore Course at Monterey Peninsula CC.	'LA Times' January 29, 1928 Sean Tully 'Country Club Magazine and Pacific Golf and Motor' April 1929 Bob Beck
1928	February	Limerick GC, Ballyclough, Ireland. MacKenzie's plan was approved at the AGM provided the cost did not exceed £800.	Club History Book Neil Crafter
1928	February	Pebble Beach, California. Perry Maxwell visited with his partner Dr. A. MacKenzie in California, joining him <i>"at Pebble Beach and together they inspected some of the well known courses in that vicinity."</i> As Maxwell was a pallbearer at a funeral back home in Ardmore on 10 th February it seems likely that his California trip was limited to around 10 days or so.	'Daily Ardmoreite' 10 February 1928, 28 February 1928 Ed Oden
1928	February 8	Lake Merced GC, San Francisco, California. MacKenzie and Hunter were hired to remodel bunkers and approaches to the greens for a cost not to exceed \$2,000. In a letter to S.F.B. Morse (see Jan 26, 1932) MacKenzie stated the cost to be \$12,000 and that they filled in close to 100 bunkers.	Lake Merced GC Board Minutes, 8 February 1928 Bo Links
1928	February 18	Precise location not known, but in the USA. MacKenzie writes letter to Perry Maxwell that stated that the design and construction work at Melrose GC confirmed his impression that Maxwell <i>"more closely harmonized with nature than any other American Golf Course Architect."</i>	Doak Scott Haddock 'Life & Work of Dr. Alister MacKenzie' p128 Neil Crafter
1928	February 25	Sand Moor GC, Leeds, England. At the club's Annual General Meeting MacKenzie was re-elected as a Vice-President of the club for the ensuing year. MacKenzie was not present as he was in America.	'Yorkshire Post' 27 February 1928 Neil Crafter

1928	Early to mid March	Pasatiempo CC, Santa Cruz, California. MacKenzie inspected proposed site for a golf course on the Billings estate. Article stated that a report was recently given to Marion Hollins prepared by MacKenzie about the course. According to the newspaper article <i>"plans were well under way for a splendid course."</i> The article contained long extracts from Mackenzie's report. <i>"Miss Hollins, who is the present national women's golf champion, went over the proposed course with Jerry Cooper of the Duke Title company, and the golf course architect recently."</i>	'Santa Cruz Evening News' 30 March 1928 Bob Beck Neil Crafter
1928	March 17	New York City. Mackenzie departed NYC on the S.S. Olympic, en-route to Southampton, England.	Mark Chirnside – Ocean Liner Historian Neil Crafter
1928	March 23	Southampton, England. MacKenzie arrived in Southampton on the S.S. Olympic, listing Moor Allerton Lodge as his residence and his occupation as architect.	Ancestry.co.uk Neil Crafter
1928	March – April	Cypress Point Club, Pebble Beach, California. Golf course was being seeded.	Geoff Shackelford 'Alister MacKenzie's Cypress Point Club'; 'Fresno Bee' 29 April 29 1928 Neil Crafter
1928	April	Edinburgh, Scotland. MacKenzie lectured at 8 th annual general meeting of Scottish Greenkeepers' Association. Subject of lecture not known.	'The Scotsman' 23 April 1928 Neil Crafter
1928	May 8	Meadow Club of Tamalpais, Fairfax, California. Formal opening of the course, MacKenzie not present.	Meadow Club Archives Sean Tully
1928	May 26 (Whitsaturday)	Worcester GC, Worcester, England. New course officially opened, not known if MacKenzie was present.	Club History Book Neil Crafter
1928	Likely around May-June	Sheffield, England. MacKenzie visited Sheffield and a selection of its golf courses (Abbeydale, Lindrick, Chesterfield, Doncaster, Hallowes & Hallamshire) prior to writing a series of course critiques published in the 'Sheffield Telegraph'.	'Sheffield Telegraph', 3, 7, 10, 14, 17 & 21 July 1928 Suzanne Ashmore
1928	June 9	MacKenzie and Maxwell were announced as the architects to build an 18 hole and a 9 hole course for property developer G.A. Nichols in his sub-division project in Oklahoma City, Oklahoma, to be known as Nichols Hills.	'The Oklahoman' 10 June 1928 Neil Crafter

1928	Early June	Pasatiempo CC, Santa Cruz, California. It was reported that a contract had been let by Marion Hollins to <i>"A. Mackenzie of the nationally known firm of MacKenzie and Hunter for the laying out of the golf course on the new tract."</i> Hollins advised that <i>"the plans of the Santa Cruz course which covers 128 acres have been submitted to the national golf association and the course has been approved as a championship American course."</i>	'Santa Cruz Evening News' 18 June 1928 Neil Crafter
1928	July 5	Cypress Point Club, Pebble Beach, California. Construction works completed.	'Oakland Tribune' 5 July 1928 Neil Crafter
1928	Mid-summer	Nichols Hills CC, Oklahoma City, Oklahoma. Construction commenced using <i>"a huge force of men, teams and tractors"</i> .	'The Oklahoman' 5 May 1929
1928	August 4	Lake Merced GC, San Francisco, California. Work was to be completed in about 2 months, with only the 17 th remaining to be finished. Robert Hunter was on site.	'SF Chronicle' 4 August 1928 Sean Tully
1928	August 11	Cypress Point Club, Pebble Beach, CA. Opening of Cypress Point Club, MacKenzie was not present. Formal opening would be determined by club at a later date. Likely to be Sept 19-20, 1930 when clubhouse is finished.	'LA Times' 10 August 1928 Tom Naccarato Sean Tully
1928	August 18	British Senior's Golfing Society announced its team for the tour of Canada and the US, with MacKenzie as a member. Itinerary was to include Quebec, Montreal, Ottawa, Toronto, Hamilton & New York.	'NY Times' 19 August 1928 Sean Tully
1928	August 18	Southampton, England. MacKenzie departed for Quebec, Canada on S. S. Ascania.	Ancestry.com Sean Tully
1928	August 26	Quebec, Canada. Mackenzie arrived on S. S. Ascania as part of the British Senior's team and were met on arrival by members of the Canadian Senior Golfers' Association who greeted them on board the liner and accompanied them to the Chateau Frontenac hotel. A dinner in their honour was held that night at the Boischatel Golf Club.	Ancestry.com Sean Tully 'Canadian Golfer' September 1928 Neil Crafter
1928	August 27	Boischatel GC, Quebec, Canada. MacKenzie played with British Senior's Golfing Society team. Travelled to Montreal and arrived in the evening.	'Canadian Golfer' September 1928 Neil Crafter 'Toronto Star' 28 August 1928 Neil Crafter

1928	August 28	Royal Montreal GC, Dixie, Montreal, Canada. Mackenzie attended a luncheon at RMGC followed by an afternoon friendly match of 8 holes, playing with British Seniors' team against a Canadian Senior Golfers' Association team over the southern course at Dixie. The British team won by 5 matches to 2 with one all square. MacKenzie and his partner A.C. Joy won their foursomes match against J.J. McGill and Dr. Armstrong. <i>"The evenings have been left open to the visitors."</i>	'NY Times', 29 September 1928 Sean Tully 'Canadian Golfer' September 1928 Neil Crafter 'Toronto Star' 29 August 1928 'Ottawa Journal' 29 August 1928 Neil Crafter
1928	August 29	Mount Bruno CC, Montreal, Canada. MacKenzie played in British Seniors' team. Nine holes were played in morning, then luncheon, followed by nine holes in afternoon, and they defeated the Canadian team. Reception followed later that afternoon at the home of Mr E. L. Pease, President of Mount Bruno, and they returned to the city in time for dinner.	'Spirit of St. Andrews' p56 'Canadian Golfer' September 1928 Neil Crafter 'Toronto Star' 30 August 1928 Neil Crafter
1928	August 30	Mackenzie travelled from Montreal to Ottawa with the British Seniors' team and played in a practice match. The British team's travel within Canada was by the Canadian National Railways. P.D. Ross, the honorary president of the Canadian Senior Golfers' Association <i>"entertained the British visitors at lunch at the Country Club, together with the Ottawa Seniors, who are playing a friendly match with them this afternoon. The visitors leave on Saturday morning for Toronto where they will be guests of the Toronto Golf Club."</i> The British team were entertained at dinner by the Governor-General of Canada Lord Willingdon and his wife at Government House (Rideau Hall) in Ottawa this evening.	'Canadian Golfer' September 1928 Neil Crafter 'Toronto Star' 30 August 1928 Neil Crafter 'Winnipeg Tribune' 7 September 1928 'Ottawa Journal' 24 & 30 August 1928 Neil Crafter
1928	August 31	Royal Ottawa GC, Gatineau, Canada. MacKenzie played in British Seniors' team against a team of Senior representatives from a number of Ottawa clubs. The British team won by 3 matches to 2, with 3 matches squared. MacKenzie and his partner L.C. Wilkes won their match against D.J. McDougal and Guy Toller. During their stay in Ottawa <i>"they were entertained at the Country Club and at the Royal Ottawa by P.D. Ross."</i>	'Canadian Golfer' September 1928 Neil Crafter 'Ottawa Journal' 1 September 1928 Neil Crafter
1928	September 1	Mackenzie travelled in the morning from Ottawa to Toronto with the British Seniors' team.	'Ottawa Journal' 30 August 1928 Neil Crafter

1928	September 3	Toronto GC, Toronto, Canada. MacKenzie played in British Seniors' team against Canadian Seniors', with the British team winning by 8 matches to 5 in singles, with MacKenzie winning his match against the Hon. M. Burrell. Luncheon at Toronto Golf Club, followed by a reception at Government House. Dinner was held at the Toronto Golf Club as guests of the President Mr. R. C. H. Casseis.	'Canadian Golfer' September 1928 Neil Crafter 'Toronto Star' 31 August 1928 Neil Crafter
1928	September 5-7	Lambton G&CC, Toronto, Canada. MacKenzie played in the Canadian Seniors' Golf Association Tournament.	'Canadian Golfer' September 1928 Neil Crafter 'Golf Illustrated' May 1928 Neil Crafter
1928	September 7 or 8	Toronto, Canada. MacKenzie met with Stanley Thompson while in Toronto to discuss the formation of an International Association of Golf Architects. Thompson was reported as being " <i>strongly in favour</i> ". Likely dates September 7 or 8.	'Canadian Golfer' September 1928 Neil Crafter
1928	September 7	Toronto, Canada. The Governor-General of Canada, Lord Willingdon, played in the senior golf tournament at Lambton Golf Club. He attended the Annual Dinner of the Canadian Seniors' Golf Association held at Toronto Golf Club with a number of guests, including the members of the British team.	'Toronto Star' 7 September 1928 Neil Crafter
1928	September 8	Toronto, Canada. British team departed in the evening for New York for the International matches. As the British team had committed to the United States Senior Golf Association to participate in their program leading up to the International matches, the Canadians had to cancel planned visits to Hamilton and Niagara Falls.	'Canadian Golfer' September 1928 'Toronto Star' 28 August 1928 Neil Crafter
1928	September 9	Hotel Plaza, New York City, New York. <i>"The British Seniors' Golfing Society are expected to arrive today in New York and have plans to attend a Yankees and Athletics game and have made arrangements at the Hotel Plaza."</i>	'NY Times' 9 September 1928 Neil Crafter
1928	September 11-12	The Apawamis Club, Rye, New York. Mackenzie played in U.S. Senior's Championship (preceded the later USGA event). The British and Canadian Seniors were invited to play on the first two days only, before commencing their International Triangular matches.	'NY Times' 7 September 1928 Sean Tully 'Canadian Golfer' August 1928 Neil Crafter, Philip Young
1928	September 13-14	Blind Brook CC, Port Chester, New York. Mackenzie played in 2 nd Annual Triangular International Tournament (US, Canada, Great Britain). Matches were US 40, Canada 22, Great Britain 16. MacKenzie lost his foursomes match on the first day and his singles matches on the last day.	'NY Times' 14 September 1928 Sean Tully 'Canadian Golfer' September 1928 Neil Crafter, Philip Young

1928	September 18	St. Charles CC, Winnipeg, Canada. MacKenzie and the British team arrived in Winnipeg and departed the same day. Met at the train station in the morning and taken to Fort Garry, and then on to St Charles Country Club for luncheon at noon. MacKenzie played in British Seniors' team at St. Charles in afternoon matches against a team of Winnipeg seniors and MacKenzie lost his match against C. F. Joyce 1 down on the 18 th , his putt to square the match lipping out. The British team won 4 matches to 2, and were guests of the Hon. Robert and Mrs. Rogers at dinner. Afterwards they caught a Canadian National Railways train at 10pm to Jasper Park Lodge.	'Manitoba Free Press' 19 September 1928 Tyler Kearns 'Canadian Golfer' September & October 1928 Neil Crafter
1928	September 20	Jasper National Park, Alberta Canada. Mackenzie and the British team arrived from Winnipeg.	'Lethbridge Herald' 21 September 1928 Neil Crafter
1928	September 21	Jasper Park Golf Course, Alberta, Canada. Mackenzie played golf for the British Senior's team in a friendly match in preparation for <i>"their match Saturday with Alberta seniors."</i> Mackenzie teamed up with Dr. Gillies but lost 5 and 4 to James Baker and R. H. Davis of New York. Bob Davis later wrote a profile article of MacKenzie in 'The American Golfer' in which he mentioned playing with MacKenzie at Jasper.	'Lethbridge Herald' 21 September 1928 Neil Crafter
1928	September 22	Jasper Park Golf Course, Alberta, Canada. Mackenzie played golf for the British Senior's team and 'Toronto Star' articles stated that the British Senior team is playing <i>"a series of friendly matches over the Jasper Park Lodge course this week."</i> Six members of the team, including MacKenzie, would travel on to the west coast of Canada for further matches.	'American Golfer' March 1931 'Toronto Star' 22 September 1928 'Winnipeg Tribune' 7 September 1928 Neil Crafter
1928	September 25	Shaughnessy Heights Golf Course, Vancouver, Canada. The British Seniors' team lost their match to the locals 4 to 1. MacKenzie lost his match also.	'Vancouver Sun' 26 September 1928 Neil Crafter
1928	September 26	Jericho CC (NLE), Vancouver, Canada. British Seniors' team competed in foursomes against the locals. MacKenzie was victorious in his match.	'Vancouver Sun' 27 September 1928 Neil Crafter
1928	September 27	Victoria, Canada. MacKenzie was travelling with the British Seniors team and making their way to Victoria where they were expected to arrive <i>"this morning"</i> . They lost their four-ball matches to local golfers from the Senior North-West Golf Association on the same day at Victoria Golf Club by a margin of five and a half points to half a point.	'The Daily Colonist' 27 September 1928 'Winnipeg Tribune' 28 September 1928 Neil Crafter
1928	September 28	Royal Colwood GC, Victoria, Canada. British Seniors' team lose their match at Royal Colwood.	'The Daily Colonist' 28 September 1928 Neil Crafter

1928	October	Cypress Point Club, Pebble Beach, California. MacKenzie played at Cypress Point with Robert Hunter, G. C. Cassles (Manager London Branch of the Bank of Montreal), and F. H. Bickerton (Royal Air Force, who was also to become Mackenzie's associate). Photograph of the foursome taken by Julian Graham walking up the 18 th fairway appeared in the November 1928 issue of 'The Fairway Magazine', while Graham took a number of other photos of the foursome around the course this day.	'The Fairway Magazine' November 1928 Bob Beck
1928	October 4	Del Monte Lodge, Pebble Beach, California. MacKenzie was a guest of the hotel. Length of stay not given.	'San Jose News' 4 October 1928 Sean Tully
1928	October 4	Pasatiempo CC, Santa Cruz, California. MacKenzie met with George Gibbs of Olmsted Bothers, along with William Boekel and Frank Bickerton. They first visited the offices of Mr. Bowman Civil Engineer to collect the topographic map and then travelled to the site, where they went over the entire course that MacKenzie had previously staked out. According to a report published in the 'Santa Cruz Evening News' of this day, MacKenzie would be visiting Santa Cruz <i>"in a short time"</i> to discuss arrangements for sourcing <i>"from five to ten million gallons of city water yearly for the golf course."</i> Clearly the writer was unaware that Mackenzie was already in Santa Cruz.	Olmstead Correponsence file "Hollins, Job:#8209" report from George Gibbs dated 9 October 1928 'Santa Cruz Evening News' 4 October 1928 Bob Beck, Neil Crafter
1928	October 5	Pasatiempo CC, Santa Cruz, California. MacKenzie went out on site in the morning with George Gibbs, Frank Bickerton and Robert Hunter Jr. MacKenzie <i>"studied in detail a possible arrangement for a 9-hole golf course starting and finishing at a possible club house site on the hill and he studied further the use of this same course from the present building in case that should be used temporarily at least for the club house."</i>	Olmstead Correponsence file "Hollins, Job:#8209" report from George Gibbs dated 9 October 1928 Bob Beck
1928	October 10	Valley Club of Montecito, Montecito, California. Contract between the club and MacKenzie & Hunter was signed by Robert Hunter.	Valley Club Papers Josh Pettit
1928	October 10	Del Monte Lodge, Pebble Beach, California. MacKenzie was still staying at the Del Monte Lodge where he was a guest on October 4, sending a <i>"special despatch"</i> to the 'Canadian Golfer' which was published in their October 1928 issue. He was reported as spending a few days at Del Monte Lodge after a trip abroad of several months duration. After a few weeks at home in Leeds he played on the British Seniors' team in matches against the US and Canada and after this <i>"Dr MacKenzie and other members of the British Senior Team visited fourteen of the most prominent Canadian golf clubs, playing in matches on each course."</i>	Canadian Golfer, October 1928 Philip Young, Neil Crafter

1928	Around October 15 – 20	Crystal Downs CC, Frankfort, Michigan. MacKenzie was on his way East. MacKenzie and Maxwell arrived from Chicago on the sleeper train in Grand Rapids and were met by Walkley Ewing the course's developer who took them to Crystal Downs to inspect the existing course and the remainder of the property. MacKenzie delayed his sailing <i>"by a boat or two and settled in Zach's for a few days of intensive course designing"</i> with Maxwell. MacKenzie drew detailed green plans according to Ewing, and these have recently emerged in the possession of 'Golf Digest' magazine writer Ron Whitten.	Doak Scott Haddock 'Life & Work of Dr. Alister MacKenzie' 'Links Magazine' article on Crystal Downs CC Club History Book Neil Crafter
1928	October 24	New York City. Mackenzie departed on S.S. Aquitania headed to Southampton.	Mark Chirnside Ocean Liner Historian
1928	October 31	Southampton, England. MacKenzie arrived in Southampton on the S.S. Aquitania. Address was now listed as "24 Whitcomb Street London W.C.2." and not Moor Allerton Lodge Leeds as used previously, and occupation listed as architect.	Ancestry.com Neil Crafter
1928	Around October 31	Pasatiempo CC, Santa Cruz, California. Marion Hollins informed <i>"within the past two days a well known Santa-Cruzan that work in the construction of the new championship golf course to be built on the Billings tract adjoining the northern city limits and recently purchased by Miss Hollins, will start within two weeks. Miss Hollins said that Mackenzie and Hunter, the world's foremost golf architects, will lay out the course and superintend its construction."</i>	'Santa Cruz Evening News' 2 November 1928 Neil Crafter
1928	Early November	London, England. MacKenzie met with Bernard Darwin <i>"a few days ago"</i> in the 'Country Life' offices to show him photographs of Cypress Point which accompanied the article by Darwin.	'Country Life' 17 November 1928 Tom MacWood
1928	November	London, England. MacKenzie visited the offices of 'Golf Illustrated' magazine and drops off photographs of Cypress Point Club.	'Golf Illustrated' 16 November 1928 Niall Carlton
1928	November	Valley Club of Montecito, Montecito, California. Construction starts.	Valley Club Papers Josh Pettit
1928	November 13	Pasatiempo CC, Santa Cruz, California. Work commenced this day on the <i>"grading of the new championship golf course which is to be laid out by Hunter and MacKenzie, famous golf architects. Twenty-four mules workin with graders are on the job today with Robert Hunter superintending the work. The equipment is being supplied by C. H. Hoard of Pleasanton. The working crew is grading on the new course just west of the old Billings home."</i>	'Santa Cruz Evening News' 13 November 1929 Neil Crafter

1929	Around January	International Society of Golf Architects formed, with Tom Simpson as Hon. Secretary of the European Section. The founding members <i>"include Messrs J.F. Abercromby, Colt, Bernard Darwin (Hon. Member), Herbert Fowler, John Morrison, Horace Hutchinson (Hon. Member), A. MacKenzie, J. Stewart Paton (Hon. Member), P. Mackenzie Ross, T. Simpson, Captain Alison, Major Guy Campbell, Captain C.K. Hutchison."</i> The Society's office was located at "Quinces", Liphook, Hants, being Tom Simpson's offices.	'Golf Illustrated' 8 February 1929 Niall Carlton, Neil Crafter
1929	January	Walsall GC, Walsall, England. MacKenzie visited the club to inspect the revisions to the course under construction and declared that he was <i>"satisfied with its state and the progress of the work."</i>	Club records Neil Crafter
1929	January 6	Union League G&CC, Millbrae, California. Report advised that the ground breaking ceremony for the Union League's new golf course would take place <i>"tomorrow afternoon,"</i> and that <i>"Dr. Alistair MacKenzie and Robert Hunter, two of the nation's foremost golf architects have been commissioned to lay-out the course."</i> Construction of the course was to begin immediately. MacKenzie was not present at the ceremony.	Green Hills GC records; 'San Mateo Times' 5 January 1929 Ed Steinway Neil Crafter
1929	January 17	Southampton, England. Mackenzie departed on S.S. Aurania for New York City.	Ancestry.com Sean Tully
1929	January 22	Letter advised that MacKenzie was to arrive shortly at Pasatiempo.	Olmstead Correspondence file "Hollins, Job:#8209"
1929	January 28	New York City, New York. MacKenzie arrived from England on S.S. Aurania, occupation listed as "surgeon".	Ancestry.com Ed Steinway Sean Tully
1929	Early February	Nichols Hills GC, Oklahoma City, Oklahoma. MacKenzie likely travelled through Oklahoma City on his way west to California, visiting the Nichols Hills project with Maxwell. Maxwell was reported on 23 December 1928 saying that MacKenzie <i>"who laid out the courses, is expected to reach Oklahoma City within a few weeks to assist in their completion"</i> .	'The Oklahoman' 23 December 1928
1929	February 4	Pasatiempo CC, Santa Cruz, California. MacKenzie was on site.	Olmstead Correspondence file "Hollins, Job:#8209"
1929	February 16	Sand Moor GC, Leeds, England. At the club's Annual General Meeting held in the evening at the clubhouse, MacKenzie was re-elected as a Vice-President of the club for the ensuing year. He was not present as he was in America.	'Yorkshire Post' 18 February 1928 Neil Crafter

1929	February 19	Pasatiempo CC, Santa Cruz, California. MacKenzie attended a picnic on the golf course hosted by Marion Hollins in honor of her parents who were visiting for a few days. <i>"Those who attended were Francis McComis, Carmel artist; Dr. Alexander MacKenzie, golf architect; Robert Hunter Jr., constructing the course; Julian Phillips, Mr. Bickerton, Lloyd Bowman and Mayor Fred Swanton."</i>	'Santa Cruz Evening News' 19 February 1929 Neil Crafter
1929	February 20	Pasatiempo CC, Santa Cruz, California. Article by F.H. Bickerton stated that the first nine holes were now ready for seeding, but the second nine was not so far advanced.	'Santa Cruz Evening News' 20 February 1929 Neil Crafter
1929	March	Cypress Point Club, Monterey Peninsula, California. MacKenzie was made an honorary member of Cypress Point Club in appreciation of his services in designing that course.	'Country Club Magazine and Pacific Golf and Motor' April 1929 Sean Tully
1929	March 3	Union League G&CC, Millbrae, California. MacKenzie along with Robert Hunter go over course to view progress with members	'San Mateo Times' 1 March 1929 Joesph Michelucci
1929	March 16	MacKenzie entered a partnership with Chandler Egan after Robert Hunter Sr. retired. Announced the formation of the partnership while playing at Lakeside GC in Los Angeles. 'Country Club Magazine' reported that Hunter's retirement came as a result of his physician's advice as his health had suffered considerably in the last year. The separation was very amicable in every way according to both parties.	'LA Times' 17 March 1929 Neil Crafter 'Country Club Magazine and Pacific Golf and Motor' April 1929 Sean Tully
1929	Late March or April	New York City, New York. MacKenzie departed for England, ship and date not known.	Neil Crafter Note, this departure is not listed in Ancestry.com
1929	Late March or April	Southampton, England. Mackenzie arrives from NYC, ship and date not known	Neil Crafter Note, this departure is not listed in Ancestry.com
1929	April 26-27	Moortown GC, Leeds, England. Mackenzie attended the Ryder Cup matches.	Doak Scott Haddock 'Life & Work of Dr. Alister MacKenzie'
1929	April 27	Moortown GC, Leeds, England. MacKenzie was in attendance for the final day of the Ryder Cup. Queens Hotel, Leeds, England. Ryder Cup dinner held this evening after the matches. MacKenzie attended, along with his brother Charles. They were sketched by "Mac" as part of a series of caricatures of attendees at the Ryder Cup Dinner published in 'Tee Topics' a short lived English golf magazine.	'Tee Topics' issue date not known Neil Crafter

1929	May 1	The Old Course at St. Andrews, Scotland. MacKenzie played in the Silver Cross, teeing off at 10.35am with J. G. Mellersh and did not return a score.	Peter Lewis – Heritage & Museum Director R&A 'Dundee Courier' 30 April 1929 Neil Crafter
1929	May 11	Pasatiempo CC, Santa Cruz, California. First seed was planted on the new course.	'Santa Cruz News' 5 September 1929 Bob Beck, Neil Crafter
1929	May 1 – 17	St. Andrews, Scotland. Mackenzie possibly stayed in St. Andrews between these two dates for golf and golf watching.	Neil Crafter
1929	May 17	The Old Course, St. Andrews, Scotland. Mackenzie watched the final of the British Ladies Open Championship match between Joyce Wethered and Glenna Collett which Wethered won, as part of a reported 10,000 strong gallery. After the match MacKenzie was reported as being <i>“able to hurry back to Leeds on time to see the further Anglo-American contest between Herbert Jolly and Joe Turnesa.”</i> MacKenzie told “The Dormy Man” of the YEP that Glenna Collett told him that she thought the new course he had designed at Cypress Point was one of the best in the world and that <i>“she has so fallen in love with it that she has decided to take up her residence on that part of the Californian coast in order to play there regularly.”</i>	'Yorkshire Evening Post' 25 May 1929
1929	May 18	Moortown GC, Leeds, England. Mackenzie watched the 36 hole final in the Thousand Guineas Professional Tournament sponsored by the 'Yorkshire Evening Post' and held at Moortown. The final match was between Herbert Jolly and Joe Turnesa which Jolly won. Mackenzie was also reported as being able <i>“to hear the nice things said about the course on Saturday evening.”</i>	'Yorkshire Evening Post' 25 May 1929
1929	May 29	The Old Course, St Andrews, Scotland. MacKenzie plays golf with his friend and fellow architect Max Behr and the pair are photographed together walking off the first tee, in what is considered to be an iconic photograph.	USGA Photo Archive. Photo is dated and contains a newspaper clipping on the back that says, <i>"Golf Course Architects at Play. Mr. Max Behr (left), America's foremost golf course architect, and Dr. Alister Mackenzie, the famous British course architect, out for a round of golf at St. Andrews yesterday."</i>
1929	June 15	Northwood GC, Rio Nido, California. Course opened (3181 yards) with William Selkirk the professional in charge of the course. MacKenzie not in attendance.	'Fairway Magazine' July 1929 Sean Tully
1929	July 10	Hyde Park Hotel, London, England. MacKenzie attended the British Senior Golfer's Society dinner, and is depicted in a cartoon of some of the attendees published in 'Golf Illustrated'.	"Golf Illustrated" 26 July 1929 Niall Carlton

1929	July 20	Southampton, England. MacKenzie departed for NYC on the S.S. Aquitania.	Sean Tully, Ed Steinway
1929	July 26	New York City, New York. MacKenzie arrived on S.S. Aquitania, occupation listed as Architect on manifest.	Ed Steinway, Sean Tully
1929	July 26	Pasatiempo CC, Santa Cruz, California. Marion Hollins was reported as saying today that the second nine holes were seeded three weeks ago <i>“and have made a remarkable growth”</i> . In addition, Dr. MacKenzie would soon come back from England to look the course over.	‘Santa Cruz Evening News’ 26 July 1929 Neil Crafter
1929	August 3	Pebble Beach, California. MacKenzie writes to Mr L. W. St. John of Ohio State University saying that he was <i>“busy with the championship. Pebble Beach and Cypress Point have created quite an impression”</i> , and that he hoped <i>“to be in your area in about 3 weeks time.”</i> By hand MacKenzie has added Maxwell’s name to the letterhead so that it reads <i>“MacKenzie, Egan & Maxwell”</i>	OSU records Bob Beck, Neil Crafter
1929	Around second week of August	Ohio State University, Columbus, Ohio. MacKenzie visited with Mr St John and inspected the land for the proposed courses.	OSU records Tom MacWood, Neil Crafter
1929	August 13	Eastern USA. MacKenzie was travelling back to San Francisco and due <i>“to arrive in San Francisco in a day or so from the East”</i> according to a letter from his associate F. H. Bickerton to Mr L. W. St. John of Ohio State University.	OSU records Tom MacWood, Neil Crafter
1929	August 16	California. MacKenzie writes to Mr L. W. St. John of Ohio State University saying that he was <i>“very favourably impressed indeed with the land available”</i> and that he had sent Wendell Miller a rough map showing how the two courses could be laid out. From reading this letter it was apparent that MacKenzie had recently viewed the land, and this is confirmed by St John’s reply of 22 August 1929 which states <i>“you made a most favourable impression on everybody you met on the occasion of your recent visit to Columbus”</i> .	OSU records Tom MacWood, Neil Crafter
1929	August 19	San Francisco, California. MacKenzie met with Sir Harry Lauder famous Scottish entertainer and Dave Duncan.	‘San Francisco Call-Bulletin’ 21 August 1929 Sean Tully
1929	August 21	Union League G&CC, Millbrae, California. MacKenzie was on site. San Francisco, California. MacKenzie executes his will, leaving all his estate to Hilda Haddock, who was yet to become his wife, and even though he was still legally married to Edith.	‘San Mateo Times & News Leader’ 21 August 1929 Ed Steinway, Ray Haddock ‘Santa Cruz Sentinel’ 23 January 1934 Neil Crafter

1929	August 29	Cypress Point Club, Pebble Beach, California. MacKenzie and Robert Hunter were among those “trailing” the foursome of Bobby Jones and Roger Lapham vs. Francis Ouimet and Henry Lapham.	‘San Francisco Call-Bulletin’ 29 August 1929 Sean Tully
1929	August 30	Del Monte, California. MacKenzie was quoted as agreeing with Chandler Egan that a score of 143 would be the low qualifying score in the upcoming US Amateur. “ <i>There is little possibility of a round under 70 for the qualifiers,</i> ” Dr. MacKenzie said. “ <i>Qualifying rounds develop cautious golfers and to score low at Pebble Beach a golfer must throw care to the winds and go directly for the pin on every hole.</i> ” He also forecast that 160 would be the limit for qualifiers. “ <i>Pebble Beach was in excellent shape, due to the remarkable work of Egan, who redesigned it for the National.</i> ” As it turned out the low score was 145 (one over par), tied for by Bobby Jones and Gene Homan, while a score of 160 tied for last spot in qualifying, so MacKenzie’s predictions were spot on.	‘Oakland Tribune’ 31 August 1929 Neil Crafter
1929	September	San Francisco GC, San Francisco. MacKenzie was invited by the Club to visit and report on the course. No record if this visit ever took place nor is there any record of payment to MacKenzie if he did.	SFGC club archives Phillip Young
1929	September	Pebble Beach, California. MacKenzie inscribed a copy of his book ‘Golf Architecture’ to Roger Lapham.	Neil Crafter
1929	September 2 – 7	Pebble Beach Golf Links, Pebble Beach, California. MacKenzie was in attendance for US Amateur Championship. Walter Hagen, writing in a syndicated article, stated that Dr. MacKenzie would be present at the National Amateur Championship to be held at Pebble Beach.	W ‘The Atlanta Constitution’ 4 August 1929 Neil Crafter
1929	September 8	Pasatiempo CC, Santa Cruz, California. MacKenzie attended exhibition match and course opening in the afternoon. The match was between Bobby Jones & Glenna Collett vs. Cyril Tolley & Marion Hollins. Prior to the match, Marion Hollins also hosted an “ <i>open air luncheon held on one of the highest hills on the course overlooking the whole beautiful property and the city and the bay. Invitations were issued to about one hundred and fifty.</i> ” It is clear that MacKenzie attended the luncheon as well.	Pasatiempo Archives Bob Beck ‘Santa Cruz Evening News’ 10 September 1929 Neil Crafter
1929	September 11	Union League G&CC, Millbrae, California. MacKenzie and Robert Hunter escorted club members over the property between 1 and 3pm, to show construction progress on the new course.	“The San Mateo Times” 9 September 1929 Joseph Michelucci, Green Hills CC
1929	Fall	Claremont CC, Oakland, California. Course renovations were underway.	Doak Scott Haddock ‘Life & Work of Dr. Alister MacKenzie’

1929	Fall	Crystal Downs CC, Frankfort, Michigan. MacKenzie visits the site. Routed Ohio State University Courses (Scarlet and Gray)	Doak Scott Haddock 'Life & Work of Dr. Alister MacKenzie'
1929	Early September	St. Charles CC, Winnipeg, Manitoba, Canada. Club appointed MacKenzie as the architect for its new 9 hole course.	Club History Book Ken Mould, Tyler Kearns,
1929	September 16	Nichols Hills CC (later Oklahoma City G&CC), Oklahoma City, Oklahoma. 18 hole course designed by MacKenzie and Maxwell opened for play.	'The Oklahoman' 8 September 1929 Neil Crafter
1929	September 21	Pebble Beach, California. MacKenzie and his associate Chandler Egan would inspect the work being done on the "Shore" course at Monterey Peninsula Country Club and make a change or two in the layout at Pebble Beach. MacKenzie was also to inspect Cypress Point with a view to making a few minor changes.	'San Francisco Call-Bulletin' 21 September 1929 Sean Tully
1929	September 22-28	Mare Island Golf Course, Vallejo, California. MacKenzie visited the local golf links " <i>this week</i> " and will then prepare plans for laying out a nine-hole links at the south end of the station. Grass greens will be installed. Changes were necessary to make room for R&R tracks and shell houses.	'Oakland Tribune' 26 September 1929 Neil Crafter
1929	September 30	MacKenzie was in Eastern USA.	W
1929	October 6 & 7	Nichols Hills CC, Oklahoma City, Oklahoma. Walter Hagen and Horton Smith played 2 days of exhibition matches over the new course. It is possible that MacKenzie was in Oklahoma City and watched the first day match but there is no record of his attendance.	'The Oklahoman' 1 September 1929 Neil Crafter
1929	October 7	Ohio State University, Columbus, Ohio. The minutes of OSU Athletic Board acknowledge that MacKenzie and Maxwell were present at a meeting with the Board. They would be hired for the work at this meeting.	Ohio State Athletic Board Minutes Tom MacWood
1929	October 14	Omaha Field Club, Omaha, Nebraska. MacKenzie met with Walter Hagen around October 14 when Hagen played a match at the OFC with Horton Smith, Johnny Goodman and Sam Reynolds.	'Montana Standard' 20 October 1929. Same syndicated article written by Hagen also appeared in 'Louisiana Times Picayune' of 20 October 1929 (courtesy David Moriarty). Neil Crafter
1929	November 19	Location not known. Contract for the design of the Ohio State University Courses was signed by MacKenzie.	Tom MacWood
1929	November 26	Reno, Nevada. MacKenzie filed suit for divorce from Edith Mary MacKenzie, citing alleged desertion.	'Reno Evening Gazette' 26 November 1929 Neil Crafter
1929	December	St Charles CC, Winnipeg, Canada. Course reported as being under construction, and " <i>The famous British golf architect, Dr MacKenzie, drew the plans.</i> "	Canadian Golfer, December 1929 Philip Young, Neil Crafter

1929	December	Rio del Mar G&CC, Aptos, California. MacKenzie and Hunter planned the remodelling of this course, and <i>“the entire 18 holes will be remodelled and re-seeded in the near future and the course put into tip-top shape for a grand opening in April. Work on the first nine holes has already started and several of the holes are to be stretched and trapped in a more elaborate fashion.”</i> White Monterey sand <i>“of the type that is fast gaining popularity”</i> would be used in the bunkers.	‘Santa Cruz Evening News’ 24 December 1929 Neil Crafter
1929	December 7	Chicago, Illinois. In a letter dated 6 th December from Carl Truax of Wendell Miller and Associates to Mr. St. John of Ohio State University, mention was made of MacKenzie’s arrival in Chicago on December 7 th in the morning and a later meeting at the Hotel Sherman.	Tom Macwood
1929	December 23	MacKenzie and Egan were announced as the architects for the new Soledad Hills G&CC course in Soledad Hills, San Diego.	‘San Diego Union’ 24 December 1929 David Moriarty
1929	December 30	Valley Club of Montecito, Montecito, California. Club was officially opened.	Valley Club Archives Josh Pettit
1929	December 31	Alwoodley GC, Leeds, England. Change from Full to Country Membership for MacKenzie takes effect.	Alwoodley GC Records Nick Leefe
1930	January	Harding Park Golf Course, San Francisco, California. MacKenzie prepared <i>“tentative”</i> plans – presumably after visiting the course – for the expansion of the existing 6 hole practice course to a 9 holer. Chandler Egan and Robert Hunter Jr. inspected the course on February 3 to <i>“check on tentative plans prepared by Dr. MacKenzie several weeks ago”</i> .	‘San Francisco Call Bulletin’ 4 February 1930 Sean Tully, Neil Crafter
1930	January 2 & 3	San Diego, California. MacKenzie arrived at noon in San Diego on January 2 nd and inspects the 240 acre site for proposed Soledad Hills Golf & Country Club <i>“near Pacific Beach”</i> , an 18 hole public course to be sited on city pueblo land. Articles stated that MacKenzie would then be travelling east <i>“stopping at Kansas City and Chicago where he will lay out golf links, Later he will sail for Buenos Aires to design a course. His most recent project is a nine-hole addition to the Harding Country Club links in San Francisco.”</i> Article reported that MacKenzie was also in San Diego on the 3 rd as well.	‘San Diego Union’, 2, 3 and 5 January 1930 David Moriarty
1930	January 5	Union League G&CC, Millbrae, California. MacKenzie and Robert Hunter Jr. viewed their construction work.	‘San Francisco Call Bulletin’ 7 January 1930 Sean Tully

1930	January 6	Sharp Park GC, Pacifica, California. MacKenzie and Robert Hunter Jr. inspected the property. Construction of the links was reported to begin sometime in March with MacKenzie's desire to return no later than April 1 st from South America.	'San Francisco Call Bulletin' 7 January 1930 Sean Tully
1930	January 7	San Francisco, California. MacKenzie left San Francisco today for " <i>the East</i> " and his planned departure from New York City bound for Buenos Aires, Argentina on January 24 th . At this time Mackenzie named his ship as the S.S. Southern Cross, however, he eventually sailed on one of its sister ships, the S.S. American Legion.	'San Francisco Call Bulletin' 7 January 1930 Sean Tully
1930	January 9	Hoboken, New Jersey. MacKenzie's " <i>construction expert</i> " (who was Luther Koontz from Wendell Miller's company) departed for Argentina. Name of ship not known.	'San Francisco Call Bulletin' 7 January 1930 Sean Tully, Neil Crafter
1930	Mid January	Nichols Hills CC, Oklahoma City, Oklahoma. MacKenzie attended a reception in his honour at the club and made a speech, recalling anecdotes about the project. Given other timeline entries this visit to Oklahoma City likely occurred in mid January when he was travelling east from California to New York to depart for Buenos Aires.	'The Oklahoman' 4 May 1930 Neil Crafter
1930	Mid January	New York City (likely location), MacKenzie writes a letter to Frank Noon, golf writer for the 'San Francisco Call-Bulletin', just before sailing to Buenos Aires, concerning Walter Hagen's poor performances in recent events. He also advised Noon of his upcoming work for The Jockey Club.	'San Francisco Call-Bulletin' 13 February 1930
1930	January 21	Reno, Nevada. MacKenzie's divorce from Edith was finalised.	Raymund Haddock
1930	January 24	Hoboken, New Jersey. Mackenzie sailed for Buenos Aires, Argentina (via Bermuda and Rio de Janeiro), on the S.S. American Legion, a Munson Line steamer, which inaugurated the new Munson Line service between New York and Bermuda, and then proceeded on its normal South American schedule. MacKenzie stated in an interview that he would be arriving in Buenos Aires " <i>three weeks later</i> ".	'New York Times' January 25 th , 1930 'San Francisco Call Bulletin' 7 January 1930 Sean Tully 'New York Sun' 24 January 1930 Neil Crafter
1930	February 10 – 12	Buenos Aires, Argentina. MacKenzie arrived on the S. S. American Legion, exact date of arrival not known, but indications are that the American Legion took up to 18 days to make the voyage, travelling via Bermuda, Rio de Janeiro, Santos and Montevideo.	Neil Crafter
1930	15 February	Sand Moor GC, Moortown, Leeds, England. MacKenzie was re-elected as a Vice-President of the club at their annual meeting. MacKenzie was not present.	'Yorkshire Post' 17 February 1930 Neil Crafter

1930	February	The Jockey Club, Buenos Aires, Argentina. With the assistance of Luther Koontz, the engineer provided by Wendell Miller, MacKenzie designed and constructed the new 36 hole course (Red and Blue courses), commencing in February with seeding in June.	'The National Greenkeeper' May 1931 Sean Tully
1930	February – March	<p>MacKenzie visited and undertook design works for the following courses in Argentina and neighbouring Uruguay before departing in early April 1930. According to the article in 'The National Greenkeeper' of May 1931, <i>"during his stay of three months in the Argentine, Dr. MacKenzie designed seven golf courses."</i> Luther Koontz, after completing The Jockey Club, constructed two private courses, each with three greens and nine tees and six miniature pitch and putt courses. It does not state whether these were all designed by MacKenzie, but it is likely he was responsible for most of these. The names and locations of these projects are not known. Projects that are known are:</p> <p>Argentina</p> <ul style="list-style-type: none"> > The Jockey Club, Buenos Aires > Mar del Plata GC, Mar del Plata > Club Mar del Plata, Mar del Plata > Club Golf Argentino, Buenos Aires > Club Nautico San Isidro, Buenos Aires > El Boqueron private course, Mar del Plata <p>Uruguay</p> <ul style="list-style-type: none"> > Club de Golf del Uruguay, Montevideo > Chimont Golf Course, Montevideo > Fray Bentos Golf Club, Rio Negro (possible but unconfirmed)	<p>Neil Crafter</p> <p>'The National Greenkeeper' May 1931</p> <p>Sean Tully</p>
1930	March 4	El Boqueron, Argentina. MacKenzie signed the guest book at El Boqueron. Plans for an 18 hole course were made by Mackenzie, but was never built.	David Edel
1930	March 22	Walsall GC, Walsall, England. Revised course open for play, Mackenzie not in attendance as he was in South America.	Club History Book Neil Crafter
1930	Early April	The Jockey Club, Buenos Aires, Argentina. MacKenzie was photographed in the clubhouse gardens with Club President Mr. Eduardo Bullrich and other officials, including Luther Koontz.	The Jockey Club, Pedro Cossio

1930	April 5	Sharp Park Golf Course, Pacifica, California. Construction of the Municipal links at Sharp Park commenced on this day. Chandler Egan went over the course <i>"yesterday"</i> with Robert Hunter Jr. and will file some revised plans with Herbert Fleishacker, president of the Parks Commission, early next week. Egan recommended several minor changes, mostly the re-routing of holes, no specifics.	'San Francisco Call-Bulletin' 5 April 1930 Sean Tully
1930	April 5	Rio del Mar G&CC, Aptos, California. Report indicated that the course would be reopened around May 1 and that <i>"The entire course with the exception of two holes, the first and ninth, have been plowed and seeded. New sand traps have been placed in fairways and greens revamped, all in the course of the past two months."</i>	'Santa Cruz Evening News' 5 April 1930 Neil Crafter
1930	Around April 9 - 12	Buenos Aires, Argentina. MacKenzie departed for Southampton on the S. S. Alcantara, travelling via Montevideo and Rio de Janeiro. Likely length of voyage around 15-18 days.	Neil Crafter
1930	April 27	Southampton, England. MacKenzie arrived on the S. S. Alcantara from Buenos Aires, Argentina. Lists occupation as Golf Course Architect.	Ancestry.com Neil Crafter
1930	April 27	Union League Golf and CC. Millbrae, California. Opening day.	Ed Steinway
1930	May	MacKenzie signed and dated his plan for the Club de Golf del Uruguay	Neil Crafter
1930	May 3	Reno, Nevada. Newspaper reports indicated MacKenzie was in Reno accompanying Lady Mary Heath who was awarded her divorce this day. Report would appear to be in error as MacKenzie was in England and about to marry Hilda Sykes Haddock.	'San Mateo Times' 3 May 1930 Neil Crafter
1930	May 9	St. Marylebone Parish Church. London, England. MacKenzie married Hilda Sykes Haddock. According to Dr. Scott, the date was 14 May and witnesses were Marion MacKenzie (MacKenzie's sister), Hilda's son G. Marston Haddock and L. Cleland.	Raymund Haddock. Doak Scott Haddock 'Life & Work of Dr. Alister MacKenzie', Shackelford 'Alister MacKenzie's Cypress Point Club'. Dr. Scott correspondence with John Lovell.
1930	May 15-16	Royal St. George's Golf Club, Sandwich, Kent, England. MacKenzie was in attendance for the Walker Cup.	'The Spirit of St. Andrews' p45
1930	May 19	Rio del Mar G&CC, Aptos, California. Nine holes of the course remodelled by MacKenzie and Hunter were opened for play. The opening of the other nine was to be delayed by a few weeks. Reports indicated that \$25,000 had been spent.	'Santa Cruz Evening News' 17 May 1930 Neil Crafter

1930	May 28	The Old Course at St. Andrews, Scotland. MacKenzie walked with O. B. Keeler watching the Bobby Jones vs. Cyril Tolley match in the British Amateur. In regards to Jones' second shot at the Road Hole where Jones planned to play out to the left of the Road Hole bunker, MacKenzie was quoted as saying <i>"It's a very bold conception. It will take some clever playing"</i> . MacKenzie also wrote of this championship in 'The Spirit of St. Andrews' saying that, <i>"The whole community is just golf crazy. During the 1930 Amateur Championship three perfect strangers shouted across the road to me, "Bobby Jones is three up!" Their appreciation of a good golfer is so great that they would have been bitterly disappointed if a Britisher had won."</i>	"The Bobby Jones Story" from the Writings of O.B. Keeler, by Grantland Rice, Neil Crafter 'The Spirit of St. Andrews' p10 Neil Crafter
1930	June 3	Walsall GC, Walsall, England. MacKenzie visited the opened course to make his final inspection and advised the Club that all was as it should be.	Club records Neil Crafter
1930	June 7	Southampton, England. MacKenzie departed on the S.S. Aquitania with Hilda, bound for New York City, and the manifest lists his occupation as 'Architect'.	Ancestry Sean Tully, Ed Steinway
1930	June 13	New York City, New York. MacKenzie and Hilda arrived aboard the S. S. Aquitania.	Ancestry Sean Tully, Ed Steinway
1930	June (late)	Cypress Point Club, Pebble Beach, California. MacKenzie was at the club and signed a copy of his book 'Golf Architecture' for George A. Ranney.	Neil Crafter
1930	July	Pasatiempo CC, Santa Cruz, California. Pasatiempo was <i>"revamping the ninth and eleventh greens"</i> under MacKenzie's direction.	'LA Times' 20 July 1930 Neil Crafter
1930	July 2	Sharp Park GC, Pacifica, California. MacKenzie was on site.	'San Francisco Chronicle' July 3 1930 Sean Tully
1930	July 2	Pasatiempo CC, Santa Cruz, California. Scorecard in the Pasatiempo professional Adrian Wilson's scrapbook shows MacKenzie was playing golf with Wilson and Marion Hollins.	Adrian Wilson Scrapbook Bob Beck
1930	July 4	Pasatiempo CC, Santa Cruz, California. MacKenzie was playing golf.	Bob Beck
1930	July 8	Cypress Point Golf Club. Pebble Beach. MacKenzie was at Cypress Point to help prepare it for the State Championship in September.	'San Francisco Chronicle' 9 July 1930 Sean Tully, Bob Beck
1930	July 9	Pebble Beach, California. Plans for a new course near polo fields at Pebble Beach was announced by S.F.B. Morse to be designed by MacKenzie and Egan.	'San Francisco Chronicle' 9 July 1930 Sean Tully

1930	July 11	Offices of Agnew & Boekel, Federal Reserve Bank Building, San Francisco, California. MacKenzie had letter typed to Mr L. W. St. John at Ohio State University, saying that <i>"Mr. Boekel has just shown me your communication of July 7"</i> and that he has completed some of the green plans. There is a notation <i>"AmacK/SW"</i> which would indicate that the document was typed by a secretary.	OSU records Neil Crafter
1930	July 13	Sharp Park Golf Course, Pacifica, California. Mackenzie visited Sharp Park during construction, with 12 of the 18 greens contoured. Mackenzie also played golf at Pasatiempo CC this day with F. H. Bickerton and Bob Mucks.	'San Francisco Chronicle' 14 July 1930 Sean Tully
1930	July 14	Pasatiempo CC, Santa Cruz, California. <i>"Dr. and Mrs. Alister McKenzie (sic) have been spending the past week at Pasatiempo."</i> The report indicated that he had <i>"just recently returned from the Argentine where he laid out several courses. From the Argentine he went to England for a few weeks before coming to the States."</i>	'Santa Cruz Evening News' 14 July 1930 Neil Crafter
1930	July 17	MacKenzie was commissioned to design and construct a 9- hole pitch and putt course for Douglas Fairbanks at his house 'Pickfair' in Hollywood.	'San Francisco Call Bulletin' 17 July 1930 Sean Tully
1930	Mid July	Pasatiempo CC, Santa Cruz, California. MacKenzie "recently" had lunch with and played golf with D. Scott Chisholm, sports writer and editor of 'Country Club' magazine. Accompanying them were F. H. Bickerton and Bob Mucks.	'Santa Cruz Evening News' 24 July 1930 Neil Crafter
1930	Late July	Pasatiempo CC, Santa Cruz, California. MacKenzie "recently" played in a foursome with Pasatiempo professional Adrian Wilson, Marion Hollins and F. H. Bickerton. Wilson tied the course record with a round of 72, <i>"two under par."</i>	'Santa Cruz Evening News' 31 July 1930 Neil Crafter
1930	August	Hollywood, California. MacKenzie lunched at the Roosevelt Hotel with Sherman A. Paddock, the editor of 'The Country Club Magazine', and fellow architect Max Behr.	'The Country Club Magazine and Pacific Golf and Motor' 1 September 1930 Sean Tully
1930	August	San Francisco, California. MacKenzie inscribed a copy of his book 'Golf Architecture' for Louis Haber, care of MacKenzie's solicitors Agnew and Boekel, Federal Reserve Bank Building, San Francisco.	Neil Crafter
1930	August 9 – 10	Pasatiempo CC, Santa Cruz, California. <i>"Dr. & Mrs. Alister MacKenzie are weekend guests at Pasatiempo."</i> As this was prior to his building a new house at Pasatiempo he and Hilda would likely have been staying in the guest house there.	'Santa Cruz Evening News' 9 August 1930 Neil Crafter

1930	August 12	Santa Cruz, California. MacKenzie sent a telegram to St. John re his plans for the Ohio State University courses and that he would be <i>"Visiting You September"</i> .	OSU records Tom MacWood, Neil Crafter
1930	August 29	Santa Cruz, California. MacKenzie sent a telegram to St. John regarding the Ohio State University courses, saying that he <i>"Will Make Detailed Plan Of Second Eighteen Holes After Further Inspection"</i> .	OSU records Tom MacWood, Neil Crafter
1930	September 3	Pasatiempo Country Club, Santa Cruz, California. MacKenzie writes to L. W. St. John at Ohio State University saying that he will head east after the official opening of Cypress Point and would likely visit Columbus around Tuesday 30 th September.	OSU records Tom MacWood, Neil Crafter
1930	Around September 3 – 5	Del Monte Lodge, Pebble Beach, California. Mackenzie and Hilda <i>"are spending a few days at del Monte Lodge.....during the California amateur golf championship, September 1-7. Dr. Mackenzie was the architect for the Pasatiempo golf course and is a frequent guest there."</i>	'Santa Cruz Evening News' 3 September 1930 Neil Crafter
1930	September 6	Pasatiempo CC, Santa Cruz, California. MacKenzie played golf in the afternoon with Jack Coogan, father of young Hollywood actor Jackie Coogan, and Leon Keller of Hollywood after they had lunched at the club.	'Santa Cruz Evening News' 6 September 1930 Neil Crafter
1930	September 18	Woodside CC, Woodside, California. Mackenzie was on site for construction of the new course, plan drawn up by MacKenzie. Course work had just started, but stopped very soon thereafter, never to recommence.	'San Mateo Times' 18 September 1930 Ed Steinway, Sean Tully
1930	September 19-20	Cypress Point Club, Pebble Beach, California. Formal opening of Cypress Point Club and clubhouse. MacKenzie attended and was photographed by Julian Graham standing with Robert Hunter (not MacKenzie's partner, but a SoCal Golfer), Roger Lapham and Norman MacBeth.	W, Ray Haddock, in dated photo Letter to Mr. St. John at OSU dated 3 September 1930 Tom MacWood
1930	September 21	Pebble Beach, California. Mackenzie left for the east coast, travelling to Philadelphia for the US Amateur Championship <i>"at the Merion Cricket Club"</i> .	Letter to Mr. St. John at OSU dated 3 September 1930 Tom MacWood
1930	September 26	University of Michigan, Ann Arbor, Michigan. Dedication ceremony to open the new UoM course designed by MacKenzie and Maxwell, took place on this day, having been originally scheduled for 18 th September. It is not known if Mackenzie or Maxwell were in attendance.	'Harrisburg Telegraph' 26 March 1930 'The Ann Arbor News' 26 September 2010 'On This Day in 1930' Neil Crafter
1930	September 27	Merion GC, Ardmore, Pennsylvania. MacKenzie planned to visit the US Amateur at Merion. According to Tom MacWood, MacKenzie did attend and was part of Bobby Jones' 'inner circle' walking with O.B. Keeler.	Letter to Mr. St. John at OSU dated 3 September 1930 Article 'The Dream Decision' by Tom MacWood on Golfclubatlas.com

1930	September 30	Ohio State University, Columbus, Ohio. MacKenzie planned visit. Note, this visit is yet to be verified.	Letter to Mr. St. John at OSU dated 3 September 1930 Tom MacWood
1930	September – October	Lake Placid, New York. MacKenzie visited the site of proposed Adirondack Club of Lake Placid course on the Brewster Peninsula. MacKenzie's report was quoted in the 'Lake Placid News' article of October 24 1930.	'Lake Placid News' 24 October 1930 Neil Crafter
1930	October 11	Pasatiempo Estates, Santa Cruz, California. Report indicated that plans had been drawn for construction of a residence for the English golf course architect Dr Alister MacKenzie at Pasatiempo. <i>"Dr. Mackenzie, who is well known as a planner of golf courses in England, has just returned from a trip to Argentina, where he laid out a number of links. With Robert Hunter of San Francisco, he was the designer of the Pasatiempo course. He is expected to be in Santa Cruz within a week."</i>	'Santa Cruz Evening News' 11 October 1930 Bob Beck
1930	October 20-21	Pasatiempo Country Club, Santa Cruz, California. US Women's Amateur team played at Pasatiempo during a tour of California arranged by Marion Hollins following the Women's Amateur held in Los Angeles. MacKenzie was photographed by Julian Graham watching members of the team tee off on the 5 th hole.	Julian Graham photograph 'Loon Hill' website Neil Crafter Club records Bob Beck
1930	November 20	Pasatiempo Country Club, Santa Cruz, California. Site reported to have been chosen for MacKenzie's new house, but <i>"the plan has not been decided"</i> .	'Santa Cruz Evening News' 20 November 1930 Bob Beck
1930	November 18	Location not known. MacKenzie writes letter to the editor (Mr. Paddock) of "Country Club Magazine & Pacific Golf & Motor" about pin positions at Cypress Point, and published in the December issue.	"Country Club Magazine & Pacific Golf & Motor" December 1930 Sean Tully
1930	December 20	San Francisco, California. City of San Francisco's Board of Supervisors authorized the employment of Dr. Alister MacKenzie for services in connection with the construction of the Municipal Golf Course at Sharp Park. Routing map was already drawn up.	City of San Francisco Minutes of Board of Supervisors Bo Links, Sean Tully
1930	December 20	San Francisco, California. The MacKenzies' architect William Wurster drew (and dated) a ground plan / site plan for their new house at Pasatiempo Estates.	Wurster Archives Sean Tully

1930	December 22	California, USA. MacKenzie writes to Mr St. John at OSU saying that he regretted not having sent the promised plan as he had found it difficult to rearrange the holes due to the change in clubhouse location. He wrote that, <i>"my wife, who helps me in these plans has been ill for several months. She has now recovered and we hope to get the plans finished shortly after Xmas."</i>	OSU records Neil Crafter
1930	December 24	The Jockey Club, Buenos Aires, Argentina. The Colorado (Red) course, built by Luther Koontz to MacKenzie's design, was officially opened with an exhibition match by local professionals Jose Jurado, Marcos Churia, Hector Freccero and Tomas Genta.	Club brochure Sean Tully
1931	January 1	Cypress Point Club, Pebble Beach, California. MacKenzie and guest (unknown) had lunch at the club.	Club records Bob Beck
1931	January 6	California, USA. Mackenzie writes to Mr L. W. St. John of Ohio State University stating that he had dispatched his plans for the 36 holes of the OSU Golf Courses to him in Columbus, Ohio. MacKenzie also suggested that the two courses <i>"be known as the red and blue courses"</i> .	Tom MacWood, OSU Archives Neil Crafter
1931	January 9	Pasatiempo Country Club's application to the USGA was approved this day, with MacKenzie listed on the application form as course superintendent.	Club records Bob Beck
1931	January 10	Pasatiempo Estates, Santa Cruz, California. Work commenced on the <i>"construction of the home for Dr. and Mrs. Alister MacKenzie of London, England, and San Francisco. The home is to be built on the Pasatiempo Golf and Country Club estate. William Wurster of San Francisco designed the building, which will be of the early California type of architecture to conform with other homes on the property."</i> The firm of Palmer and Balsiger of Santa Cruz had a crew of men employed on the construction.	'Santa Cruz Evening News' 10 January 1931 Neil Crafter
1931	February	MacKenzie is reported as <i>"working on his new book about golf architecture"</i> , which eventually was published as 'The Spirit of St. Andrews.' The report also indicated that <i>"F. H. Bickerton of the Pasatiempo club, has an article in the current "Country Club" on "A New Slant On An Old Subject".....Santa Cruz will soon be the center of literary golfers."</i>	'Santa Cruz Evening News' 4 February 1931 Neil Crafter

1931	February 8	Lake Merced CC, San Francisco, California. MacKenzie attended the Northern California Golf Association meeting, and he played golf with Bob Mucks and Chuck Griffen. After the golf there was a dinner at which MacKenzie gave a talk. <i>"His wide experience with the making and running of successful golf clubs was taken advantage of by the interested delegates and the doctor was forced to his feet many times during the evening to answer questions and make suggestions."</i>	'Santa Cruz Evening News' 9 February 1931 Neil Crafter
1931	February 16	Cypress Point Club, Pebble Beach, California. Dr. and Mrs. MacKenzie had breakfast at the club.	Club records Bob Beck
1931	February 17	Los Altos Country Club, Los Altos, San Francisco, California. MacKenzie was invited, along with Bob Mucks and Bill Bickerton, by Frank Noon the golf writer of the Call-Bulletin newspaper, <i>"to join several foursomes at the Los Altos Country Club"</i> and presumably he attended. Noon was forming a group of friends into what he called The Garden of Eden Club, members of various San Francisco clubs who would periodically visit Santa Cruz and play Pasatiempo in a series of informal tournaments. The meetings at Los Altos were primarily to organise the club but it would seem golf was also played.	'Santa Cruz Evening News' 13 February 1931 Neil Crafter
1931	Around February 25	Pasatiempo CC, Santa Cruz, California. MacKenzie played golf with Angel de la Torre and Ernest Jones (both professionals at Pasatiempo) with Bob Mucks making up the foursome.	'Santa Cruz Evening News' 27 February 1931 Neil Crafter
1931	March	Pasatiempo Estates, Santa Cruz, California. Dr. & Mrs MacKenzie <i>"have recently moved into their new home at the Pasatiempo estates. They leave tomorrow for several weeks in New York, and then England; they will return to Pasatiempo some time in July of this year."</i>	'Santa Cruz Evening News' 10 March 1931 Neil Crafter
1931	March 13	Santa Cruz, California. Mackenzie (and likely Hilda) departed for New York, likely to oversee the commencement of construction on his Bayside Links there.	'Santa Cruz Evening News' 13 March 1931 Neil Crafter
1931	March 18	Bayside Links, Bayside, New York. Work started on constructing the course.	'New York Times' 22 April 1931 Sean Tully

1931	April 11	Pasatiempo Estates, Santa Cruz, California. Newspaper construction activity reports for the Homer T. Hayward Lumber Company state that <i>"Palmer and Balsiger have completed the Dr. MacKenzie house at Pasatiempo and Thomas Church has finished the landscaping."</i> Palmer and Balsiger were general contractors from Santa Cruz, while Thomas Church was a landscape architect who worked closely with William Wurster, the architect of MacKenzie's house, on many of his projects and who also had Wurster design a house and studio for him at Pasatiempo.	Santa Cruz Evening News' 11 April 1931 Bob Beck, Neil Crafter
1931	April 21	Bayside Links, Bayside, Queens, New York. MacKenzie visited his Bayside course 5 weeks into construction using mechanized equipment. Greens were very large and the course had only 19 bunkers. MacKenzie held a press reception this day to <i>"illustrate his theories and methods"</i> . The 'Pittsburgh Press' article incorrectly names Alister as "James" and goes on to describe that in the time it took the visitors to have an hour-long lunch, MacKenzie had installed a complete green. George T. Hammond, writing that morning in the 'NY Sun', stated that the assembled guests <i>"will be shown the site of the eighteenth green. They will then make a tour of the links and have luncheon, and that over, they will adjourn to look at the new eighteenth green. The trick of building a green in a matter of hours when it formerly took days, is done to prove Dr. Mackenzie's famous contention that special machinery can construct a golf course in half the time or less, and with a smaller expenditure of money. The whole Bayside course has been constructed within the space of four months"</i>	'New York Times' 22 April 1931 Sean Tully 'New York Sun' 21 & 23 April 1931 'Pittsburgh Press' 26 April 1931 Neil Crafter
1931	April 27 – 28	New York City, New York. MacKenzie departed for Southampton on the S.S. Coronia.	Neil Crafter
1931	May 4	London, England. MacKenzie arrived in London with his wife Hilda on the S.S. Caronia from New York. Name recorded as "Alister Mackenzie", address listed as Rembrandt Hotel, London, with occupation listed as architect.	Ancestry.com Ed Steinway, Sean Tully
1931	July 2	Clifford Roberts of Augusta National GC writes to Olmsted Brothers and indicated that <i>"We intend using Dr. Alister MacKenzie as the golf architect and we are at this time planning the first meeting, which is to be held in Augusta, on or about July 14th or 15th. At that time we want to have both the landscape architect and the golf architect on hand for a meeting with Mr. Jones."</i>	Doak Scott Haddock 'Life & Work of Dr. Alister MacKenzie' p162 Olmsted Brothers records 1863-1971 Library of Congress – Mark Bourgeois

1931		July 4	Southampton, England. MacKenzie departed on the S.S. Berengaria, travelling alone. Hilda departed later, accompanied by her son George Marston Haddock, on the SS Laconia, on the 11 th July.	Ancestry.com Ed Steinway, Sean Tully Neil Crafter
1931		July 10	New York City, New York. MacKenzie arrived in New York on the S.S. Berengaria. Manifest listed his home at Pasatiempo and occupation as Architect.	Ancestry.com Ed Steinway, Sean Tully
1931		July 10	Vanderbilt Hotel, New York City, New York. MacKenzie met with Clifford Roberts of the Augusta National GC in Suite 201 of the Vanderbilt Hotel for an hour. Also present were Wendell Miller and Edward Clark Whiting from Olmsted Brothers. Meeting took almost an hour.	Doak Scott Haddock 'Life & Work of Dr. Alister MacKenzie' p164-165 Olmsted Brothers records 1863-1971 Library of Congress – Mark Bourgeois
1931		July 11 or 12	Adirondack Club of Lake Placid, Lake Placid, New York. MacKenzie was to arrive <i>"from Scotland on Friday"</i> and to check the site clearing. Not confirmed when exactly he visited Lake Placid, but most likely around July 11 or 12.	'Lake Placid News' 10 July 1931 Neil Crafter
1931		July 13-14	New York City, New York. MacKenzie travelled from NYC to Augusta, leaving at 1:10pm on the 13 th by train and arrived on the 14 th at 11am, accompanied by Wendell Miller and Mr. William Marquis of Olmstead Brothers. They first met at the Vanderbilt Hotel an hour or so before departure time.	Doak Scott Haddock 'Life & Work of Dr. Alister MacKenzie' p164-167 Olmsted Brothers records 1863-1971 Library of Congress – Mark Bourgeois
1931		July 14	Augusta, Georgia. MacKenzie, Miller and Marquis arrived in Augusta at 11am.	'Augusta Chronicle' 15 July 1931 Neil Crafter

1931	July 14	<p>Augusta National GC, Augusta, National. Mackenzie and Wendell Miller were on site with Bobby Jones. Jones arrived in the afternoon, after driving from Atlanta. For their site inspection they were <i>"armed with maps and blueprints showing contours in detail and a composite aerial photograph of the entire area. Pencilled on them were tentative locations of fairways and greens, which they checked against conditions as they found them. Apparently few changes will be necessary in the completed plans."</i> In the inspection party were W. B. Marquis (Olmsted Brothers), Colonel Robert P. Jones (Bobby's father), P. J. A. Berckman, L. A. Berckman, W. P. Miller and Tony Sheehan (photographer). Sheehan collapsed in the heat and needed a car to be taken back to the house.</p> <p>According to Marquis' report, MacKenzie <i>"laid out on the 200 scale map 18 holes and staked this roughly on the ground working with Bobbie Jones. I was with him part of the time but did not offer any suggestions other than that they avoid destroying planting in the valley of the sulphur spring."</i></p> <p>That evening, Jones and his party were guests for dinner at the home of Thoma Barrett Jr.</p>	<p>Doak Scott Haddock 'Life & Work of Dr. Alister MacKenzie', Geoff Shackelford 'Alister MacKenzie's Cypress Point Club'</p> <p>'Augusta Chronicle' 15 July 1931 confirms MacKenzie and Jones were on site on 14 July 1931. The Chronicle's golf writer Harold Stephens accompanied Jones and MacKenzie on their inspection.</p> <p>Olmsted Brothers records 1863-1971 Library of Congress – Mark Bourgeois</p>
1931	July 15	<p>Augusta National GC, Augusta, Georgia. Mackenzie was again on site with Bobby Jones and Wendell Miller, and later attended an evening barbecue with Jones, O. B. Keeler and guests from Augusta and Atlanta at the Hickory Nut Lodge given by management of Forrest Hills-Ricker Hotel. Both Jones and MacKenzie addressed the group following the dinner. Jones noted that MacKenzie studied the topographical maps of the site on the train from New York and <i>"had his plans so well made out before he had ever seen the grounds."</i></p>	<p>'Augusta Chronicle' 16 July 1931</p> <p>Neil Crafter</p> <p>Olmsted Brothers records 1863-1971 Library of Congress – Mark Bourgeois</p>
1931	July 16	<p>Augusta, Georgia. <i>"Dr. McKenzie, Miller, Marquis and Cassidy of Elroy G. Smith & Co., were in my office when I called you in New York regarding the clearing work they wished done....It was definitely stated at the time that the clearing work desired and necessary was 60 feet wide, 30 feet on each side of a line that Bobby and McKenzie had tentatively agreed upon for the course."</i> – Thomas Barrett, letter to Clifford Roberts dated 10 August 1931</p> <p>MacKenzie and Jones left Augusta, MacKenzie for NYC and Jones for Atlanta. Wendell Miller stayed on for several more days to continue his work. The result of the 3 day visit was MacKenzie's initial routing plan dated July 1931.</p>	<p>'Augusta Chronicle' 17 July 1931</p> <p>Neil Crafter</p> <p>Olmsted Brothers records 1863-1971 Library of Congress – Mark Bourgeois</p>

1931	July 17	New York City, New York. MacKenzie was in NYC.	'Augusta Chronicle' 17 July 1931 Neil Crafter
1931	Around July 20	Adirondack Club of Lake Placid, Lake Placid, New York. MacKenzie had recently been in Lake Placid and <i>"will return in a few days to start a clearing gang on the fairways"</i> .	'Lake Placid News' 17 July 1931 Neil Crafter
1931	Late July	Pasatiempo CC, Santa Cruz, California. MacKenzie was revamping the ninth and eleventh greens.	'Los Angeles Times' 20 July 1930 Neil Crafter
1931	July 30	St. Charles CC, Winnipeg, Manitoba, Canada. MacKenzie attended the opening of his new nine holes. Shown in photo on p224 of DSH and p68 of the club history book, playing 2 nd Hole on his North Nine in the Opening Tournament with A.C. Creed the grounds superintendent. At the luncheon the Club President <i>"paid high tribute to Dr. Allister McKenzie, widely known Scottish expert on construction of courses."</i> After the luncheon the new nine was officially opened.	Doak Scott Haddock 'Life & Work of Dr. Alister MacKenzie' Club History Book Ken Mould, Tyler Kearns Canadian Golfer, August 1931 Philip Young, Neil Crafter
1931	August 5	Cypress Point Club, Pebble Beach, California. Dr., Mrs. MacKenzie and her son (George Marston Haddock) had dinner at the club. Records indicated that they were just back from England.	Club records Bob Beck
1931	August 9-15	Pasatiempo CC, Santa Cruz, California. Dr. & Mrs. MacKenzie were to return from England this week to their home at the Country Club.	'Oakland Tribune' 9 August 1931 Neil Crafter
1931	August 18	Sacramento Municipal Golf Links (Haggin Oaks), Sacramento, California. MacKenzie was engaged by the City of Sacramento to design their new municipal links. On August 19 th , the Commission voted to incorporate under the name of the Sacramento Golf Course Corporation for the purpose of constructing and funding the course.	Plaque at Haggin Oaks and 'Sacramento Bee' 19 August 1931 Rick Lund
1931	August 25	At home, Pasatiempo Estates, Santa Cruz, California. A report about Bobby Jones' Augusta National project stated that MacKenzie <i>"plans to leave shortly for the east where he is now engaged in designing a new course near Lake Placid, N. Y., the "Adirondack Country Club."</i> It would seem that he didn't leave for the east until mid-September. It was also reported that <i>"in order to keep in practice he is now superintending the construction of a lawn and flower garden around his home at Pasatiempo."</i>	'Santa Cruz Evening News' 25 August 1931 Neil Crafter
1931	August 26	Sacramento Municipal Golf Links (Haggin Oaks), Sacramento, California. MacKenzie inspected the property with Robert Hunter. After viewing the property the City Manager James Dean gave MacKenzie and Hunter a copy of an <i>"airplane view of the site"</i> . MacKenzie stated that he would have preliminary sketches of the course ready to present within a week.	'Sacramento Bee' 27 August 1931 Rick Lund

1931	August 27	Pasatiempo CC, Santa Cruz, California. Mackenzie played in the qualifying round for the Pasatiempo Amateur Invitational Tournament in the morning and qualified having turned in a card.	'Santa Cruz Evening News' 27 August 1931 Neil Crafter
1931	August 29 or 30	Pasatiempo CC, Santa Cruz, California. Mackenzie played in the third flight of the Pasatiempo Amateur Invitational Tournament, losing his match to Harry Lachman, after a tough battle, 1½ to 1.	'Santa Cruz Evening News' 1 September 1931 Neil Crafter
1931	August 31	Cypress Point Club, Pebble Beach, California. MacKenzie and (Step)Son (G. Marston Haddock) had lunch at the club, plus one guest.	Club records Bob Beck
1931	September 3	Augusta National GC, Augusta, Georgia. <i>"Please forward the original of this [map of the property] to us, and we will send to Dr. Mackenzie and to Mr. Miller several ozalid prints for their use. Dr. Mackenzie particularly requested this, as he dislikes very much using blue prints if the ozalid prints are available."</i> – William Bell Marquis, Olmsted Associates, in a letter to Elroy Smith, surveyor Augusta.	Olmsted Brothers records 1863-1971 Library of Congress – Mark Bourgeois
1931	September 5	Sacramento Municipal Golf Links (Haggin Oaks), Sacramento, California. MacKenzie was routing Haggin Oaks.	Rick Lund
1931	September 18-19	Wannamoisett Country Club, Rhode Island. MacKenzie watched the semi-final matches of the 1931 PGA Championship on 18 th September with fellow architect A. W. Tillinghast. Bobby Jones was to referee the final on the 19 th so it is likely that MacKenzie stayed to watch that match too.	'Brooklyn Daily Eagle' 19 September 1931 Neil Crafter
1931	September 28	Vanderbilt Hotel, New York. MacKenzie sent a telegram to William Bell Marquis of Olmsted Brothers saying that he expected to meet Bobby Jones in Augusta next Monday 5 th October.	Olmsted Brothers records 1863-1971 Library of Congress
1931	September 29	Vanderbilt Hotel, New York. William Bell Marquis, Olmsted Brothers, writes letter to MacKenzie addressed at the hotel, in which conceptual plans of two possible options for the layouts of a first and second 18-hole course with lotting were enclosed for Mackenzie's consideration. <i>"We have received your telegram of the [September] 28th stating that you expect to meet Mr. Robert Jones in Augusta next Monday, October 5th....We assume you plan to stay for two or three days."</i>	Olmsted Brothers records 1863-1971 Library of Congress
1931	October 3	Augusta, Georgia. Mackenzie arrived in Augusta with Wendell Miller. Article stated that MacKenzie had gone over the plans with Jones in NYC <i>"a few days ago"</i> .	'Augusta Chronicle' 4 October 1931 Neil Crafter

1931	October 4	Augusta, Georgia. Mackenzie stayed with Wendell Miller at the Hermitage Inn. <i>"Arrived in Augusta at about noon the 4th. Went to the Hermitage Inn where Dr. Mackenzie and Mr. Miller were staying. Spent the afternoon of the 4th on the Golf Club property making notes of the quality of the plants..."</i> – William Bell Marquis, Olmsted Associates, trip report October 4-7 1931	Olmsted Brothers records 1863-1971 Library of Congress – Mark Bourgeois
1931	October 5	Augusta, Georgia. In the morning MacKenzie met with Marquis, Wendell Miller and Willis Irvin the building architect. <i>"The morning of the 5th had a discussion with Willis Irvin, the architect, on our suggestions for the placing and shape of the clubhouse. Dr. Mackenzie and Miller were present....Mackenzie thought the golf professional's shop should be in the locker room wing, especially as he later decided to have his #1 tee south of this wing. In other words, he has changed the play on the course so as to have #1 tee where #10 was formerly placed."</i> – William Bell Marquis, Olmsted Associates, trip report Oct 4-7-1931 Forest Hills GC, Augusta, Georgia. MacKenzie and Jones played at Forest Hills, likely in the afternoon, in a match with Forest Hills professional Mickey Gallagher and Jerome Franklin. MacKenzie was <i>"not on his game. He was trapped a number of times and was bothered with an occasional slice"</i> .	'Augusta Chronicle' 6 October 1931 Neil Crafter Olmsted Brothers records 1863-1971 Library of Congress – Mark Bourgeois
1931	October 6	Augusta National GC, Augusta, Georgia. MacKenzie and Bobby Jones were on site laying out the routing for the golf course.	'Evening Independent-St. Petersburg', Florida 6 October 1931
1931	Around October 8-10	MacKenzie departed Augusta heading for Pasatiempo	Neil Crafter
1931	October 15	At home, Pasatiempo Estate, Santa Cruz, California. Mackenzie spoke with Clifford Roberts in Augusta by telephone. Roberts wrote in a letter to Olmsted Brothers dated 16 th October 1931, <i>"I might mention in this connection that in talking with Dr. Mackenzie yesterday he said he would take the responsibility of defining the exact acreage that the golf club will need to purchase from Fruitland Manor, Inc. As soon as he has given me his dimensions I will forward them to you for your approval."</i>	Olmsted Brothers records 1863-1971 Library of Congress – Mark Bourgeois
1931	October 17	Cypress Point Club, Pebble Beach, California. Dr. & Mrs. MacKenzie had lunch at the club.	Club records Bob Beck

1931	October 18	Cypress Point Club, Pebble Beach, California. Dr. & Mrs. MacKenzie stayed overnight at the club, and had breakfast and lunch. Marion Hollins reserved three rooms on 19 th October but no evidence of any contact between her and MacKenzie.	Club records Bob Beck
1931	October 19	Augusta National GC. <i>"I am shipping to you today a map which has been marked by Mackenzie. His markings indicate the exact acreage that should be deeded to the Golf Club in connection with its ownership of the golf course."</i> – Clifford Roberts in New York, in letter to Olmsted Brothers dated October 19, 1931	Olmsted Brothers records 1863-1971 Library of Congress – Mark Bourgeois
1931	Around October 21	New York City, New York. Mackenzie departed for San Diego on Panama Pacific liner "S. S. Pennsylvania".	The Panama Pacific Lines ships took 13 days from New York to San Francisco. New York to San Diego was likely around 10 days. Neil Crafter
1931	October 28	Clifford Roberts letter to Olmsted Brothers dated October 28, 1931 advised that <i>"Dr. Mackenzie has left for California and will not return to New York until some time next March."</i>	Olmsted Brothers records 1863-1971 Library of Congress – Mark Bourgeois
1931	October 31	San Diego, California. MacKenzie arrived from New York on the Panama Pacific liner "S. S. Pennsylvania" via Cuba and Panama. He did not disembark at San Diego, however, and continued through to San Francisco.	'LA Times' October 29, 1931 Tom Naccarato 'Santa Cruz Evening News' 3 November 1931 Neil Crafter
1931	November	Lakeside GC, Burbank, California. MacKenzie played a round of golf with Sherman Paddock, editor of 'Country Club' magazine. MacKenzie was on his way back to Santa Cruz after having returned from Augusta National. He was travelling with his wife.	'Santa Cruz Morning Sentinel' 5 November 1931 Bob Beck 'Country Club' magazine, December 1931 Sean Tully
1931	November	Coloured plan of Augusta National GC was drawn, signed and dated by MacKenzie.	Neil Crafter
1931	November 3	San Francisco, California. MacKenzie arrived from New York on the Panama Pacific liner "S. S. Pennsylvania" via Cuba, Panama and San Diego. Article says he was coming home from Augusta, Georgia and his work with Bobby Jones to design his new course there. He said that he spent several months designing the course and that although work had started it would be winter of 1933 before it was open for play. He was en route to his home at Santa Cruz.	'Santa Cruz Evening News' 3 November 1931 Neil Crafter

1931	Around November 4	Pasatiempo Estates, Santa Cruz, California. MacKenzie arrived back home from a trip to <i>"the east and the south"</i> including a visit to Augusta, Georgia. Shortly he was to inspect the Sharp Park course.	'Santa Cruz Morning Sentinel' 5 November 1931 Bob Beck
1931	November 11	Cypress Point Club, Pebble Beach, California. Dr. & Mrs. MacKenzie had dinner at the club.	Club records Bob Beck
1931	November 12	Cypress Point Club, Pebble Beach, California. Dr. & Mrs. MacKenzie stayed overnight at the club, and had breakfast and lunch.	Club records Bob Beck
1931	November 25	Cypress Point Club, Pebble Beach, California. Dr. & Mrs. MacKenzie arrived at 7:30pm and stayed overnight, no dinner.	Club records Bob Beck
1931	November 26	Cypress Point Club, Pebble Beach, California. Mrs. MacKenzie had breakfast. Dr. MacKenzie played golf with Mr. Egan, Mr. Triwetle (sp), Col. Parker & guest. Stayed overnight.	Club records Bob Beck
1931	November 27	Cypress Point Club, Pebble Beach, California. Dr. & Mrs. MacKenzie had breakfast at the club and stayed overnight.	Club records Bob Beck
1931	November 28	Cypress Point Club, Pebble Beach, California. Dr. & Mrs. MacKenzie had breakfast and lunch at the club. Stayed overnight. MacKenzie also played golf at Pasatiempo in a match with Adrian Wilson, Marion Hollins and Dr. F. Slocum of Lake Merced. Wilson shot an even par round of 73, and <i>"On the seventeenth green, which has been changed to make the course more difficult, Wilson collected a birdie 3."</i>	Club records Bob Beck 'Santa Cruz Evening News' 28 November 1931 Neil Crafter
1931	November 29	Cypress Point Club, Pebble Beach, California. Dr. & Mrs. MacKenzie had breakfast at the club.	Club records Bob Beck

1931	Likely December 5 or November 28	<p>Pasatiempo CC, Santa Cruz, California. MacKenzie made an eagle on the 7th hole, playing with Adrian Wilson, the Pasatiempo professional, when Wilson broke the course record, shooting par on the new layout (after MacKenzie had redesigned the 17th. The 'Santa Cruz Evening News' of 5 December reported on MacKenzie's eagle with the headline <i>"Almost a Dodo"</i> in Ben Black's sports column, <i>"It wasn't a hole-in-one, but oh my! Anyone who can make an eagle two on the par 4 360-yard seventh hole at Pasatiempo deserves membership in some honorary organization even if one has to be created specially for that purpose. This Dr. Alister McKenzie (sic), who designed the Pasatiempo course, certainly knows his contours for it was he who showed the way with an eagle on this difficult hole, the first one ever to be made on it. A 180-yard brassie shot against the wind was the stroke that sent this ball into the cup for the amazing deuce. McKenzie (sic) finished the round with an 82. Adrian Wilson, Pasatiempo professional, was witness to the equivalent of a hole-in-one."</i></p> <p>MacKenzie was described in the 'Santa Cruz Evening News' of 8 December as the <i>"most improved player around Pasatiempo these days. Although not a long hitter, he uses splendid judgment and now shooting the course consistently in the low 80's. He recently made an eagle two on the difficult par 4 seventh hole."</i></p>	<p>Adrian Wilson Scrapbook 'Santa Cruz Evening Evening News' 5 December 1931; 8 December 1931 Bob Beck, Neil Crafter</p>
1931	December 9, 10 or 11	<p>Canterbury Hotel, and Lake Merced GC, San Francisco, California.</p> <p>MacKenzie writes undated note to Adrian Wilson of Pasatiempo. Note said that he would not be out to the golf at Lake Merced today but that Wilson could invite as many competitors as he liked out to Pasatiempo to play. Given where the note comes in the Wilson scrapbook, the tournament being played was the National Match Play Open Championship held at Lake Merced from 9 – 13 December 1931. The first two days were stroke play qualifying and then match play with the final on Sunday. MacKenzie states in his note <i>"we are not returning till Sunday"</i>, which would seem to indicate that he would not be back to Lake Merced until Sunday 13th for the final. This return visit is corroborated by the entry for December 13.</p>	<p>Adrian Wilson Scrapbook Bob Beck</p>
1931	December 12	<p>Cypress Point Club, Pebble Beach, California. Dr. & Mrs. MacKenzie arrived at the club and stayed overnight.</p>	<p>Club records Bob Beck</p>

1931	December 13	Cypress Point Club, Pebble Beach, California. Dr. & Mrs. MacKenzie had breakfast at the club. They then drove to Lake Merced GC in San Francisco to watch Johnny DeForrest play at Lake Merced in the final of the National Match Play Open Championship.	Club records Bob Beck 'San Francisco Call-Bulletin' 23 July 1932 Sean Tully
1931	December 19	Cypress Point Club, Pebble Beach, California. Dr. & Mrs. MacKenzie stayed overnight at the club.	Club records Bob Beck
1931	December 20	Cypress Point Club, Pebble Beach, California. Dr. & Mrs. MacKenzie had breakfast & lunch (kidney pie) at the club.	Club records Bob Beck
1931	Christmas Day	Pasatiempo CC, Santa Cruz, California. MacKenzie attended a Christmas Dinner at the guest house to honour 10 of the club's caddies. The dinner was a <i>"sumptuous five-course turkey dinner"</i> and the caddies then received <i>"handsome presents given them by the Pasatiempo management."</i> Ernest Jones and Adrian Wilson were also present, while Marion Hollins was unable to attend as she was in South Carolina for a family reunion.	'Santa Cruz Evening News' 26 December 1931 Neil Crafter
1931	December 27	Cypress Point Club, Pebble Beach, California. Dr. & Mrs. MacKenzie had lunch at the club and stayed overnight.	Club records Bob Beck
1931	December 28	Cypress Point Club, Pebble Beach, California. Dr. & Mrs. MacKenzie had breakfast with Roger Lapham and son, Tommy Armour, Joe Kirkwood, Geo. Nickel and Jack Neville.	Club records Bob Beck
1932		MacKenzie is listed as being on the Grounds Committee at Pasatiempo CC in an application by the club for membership of the Northern California Golf Association, along with Marion Hollins and C. H. Griffen Jr.	Club records Bob Beck
1932	January	Pasatiempo CC, Santa Cruz, California. Joe Kirkwood and Walter Hagen were to be guests of Marion Hollins during January. MacKenzie was expected to assist in hosting them.	'The Country Club Magazine and Pacific Golf and Motor' January 1932 Sean Tully
1932	January	Pasatiempo CC, Santa Cruz, California. MacKenzie had <i>"averaged less than a stroke over par for the last five rounds"</i> and was playing the best golf of his career due to the teaching of Ernest Jones, the guest professional at Pasatiempo.	'Santa Cruz Evening News' 12 January 1932 Neil Crafter
1932	January 4	Cypress Point Club, Pebble Beach California. MacKenzie lunched at the club. There are 5 covers for a meal of: Soup, crab, turkey minced on toast, spinach, brown betty and sauce.	Club records Bob Beck

1932	January 11	William Bell Marquis, Olmsted Brothers, writes letter to MacKenzie dated January 11, 1932 regarding Augusta National GC, <i>"The diagram of the golf course as shown in our plan is therefore as last given to us except that we have exchange the positions of the 6th green and 7th tee. Mr. Whiting believes that when he was in Augusta in December this information was given to him. ...It occurs to us that if the 10th tee could be moved a short distance so that it would line up with the lines of the proposed clubhouse, it would be possible to adjust the grading around the clubhouse and this tee so as to give a better effect as one would approach the clubhouse either on the 9th or 18th fairways. Do you see any objection to such change?"</i>	Olmsted Brothers records 1863-1971 Library of Congress – Mark Bourgeois
1932	January 13	Pacific Grove Municipal offices, Pacific Grove, California. MacKenzie and Chandler Egan were both present at a meeting of the advisory committee concerning the proposed new Pacific Grove municipal golf course. The meeting considered both men's qualifications as being equal but that Egan, <i>"having more experience as a player and being a local man, was the logical man to employ."</i> Both men discussed the <i>"problem of the local course with the committee. The problem of making the best possible golf course with the money available was keenly felt by the members and this consideration weighed heavily in their choice of an architect. Egan's proposals apparently involved less earth moving than MacKenzie's and this weighed strongly in his favor."</i> Clearly the MacKenzie and Egan partnership had been earlier dissolved.	'Santa Cruz Sentinel' 15 January 1932 Joe Bausch
1932	January 17	Pasatiempo Estate, Santa Cruz, California. MacKenzie writes reply letter to Marquis at Olmsted Brothers regarding the Augusta National course, stating <i>"Dear Sirs: I think your plans are excellent. There is only one major criticism I have to make about them, and that is they have omitted the 19th hole which Mr. Robert Jones and Mr. Roberts are very anxious to have. There will be no changes in the lines of the fairways and locations of greens and tees, with the exception of the change that you have made to the position of the 8th green and 7th tee. ...We have definitely decided not to have a second long course."</i> His letter was not written on his own letterhead but on Pasatiempo Country Club letterhead.	Olmsted Brothers records 1863-1971 Library of Congress – Mark Bourgeois
1932	January 21	Sharp Park Golf Course, Pacifica, California. MacKenzie inspected the course <i>"yesterday"</i> with John McLaren, Joe Hickey, and Jack Fleming.	'San Francisco Call-Bulletin' 22 January 1932 Bo Links

1932	January 26	Pasatiempo Estate, Santa Cruz, California. In a letter sent to S.F.B. Morse, MacKenzie discussed the possible construction of the Shore Course and issues of working with Joe Mayo, as Mayo and MacKenzie did not get along.	Sean Tully
1932	February	Pasatiempo Estate, Santa Cruz, California. MacKenzie writes to Clifford Roberts of ANGC, reducing his fee from \$10,000 to \$5,000 in the hope of moving the project along as it appeared stalled.	David Owen "The Making of the Masters"
1932	February 7	Cypress Point Club, Pebble Beach California. MacKenzie lunched at the club with a guest, Mr. Terry.	Club records Bob Beck
1932	February 10	Cypress Point Club, Pebble Beach California. MacKenzie and Hilda had coffee at the club.	Club records Bob Beck
1932	February 15	Augusta National GC, Augusta, Georgia. <i>"Dr. Mackenzie now plans to arrive in Augusta the first week in March for a stay of three or four weeks. Mr. Berckmans is making good progress on the reconditioning of the landscape plantings and will start active prunings this week."</i> – Wendell Miller in letter to Olmsted Brothers dated February 15, 1932	Olmsted Brothers records 1863-1971 Library of Congress – Mark Bourgeois
1932	February 20	Cypress Point Club, Pebble Beach California. MacKenzie played in the Raincheck Tournament with a guest.	Club records Bob Beck
1932	February 29	Wendell Miller in letter to Olmsted Brothers dated February 29, 1932 <i>"I am returning to Augusta Tuesday of next week for another stay of a week or ten days. Dr. Mackenzie arrives there tomorrow to stay until the contour work on the putting greens is completed. Another heavy rain a week ago yesterday tied up the work all last week, but fifteen of the greens will be ready for Doctor's inspection tomorrow."</i>	Olmsted Brothers records 1863-1971 Library of Congress – Mark Bourgeois
1932	March 1	Augusta National GC, Augusta, Georgia. MacKenzie arrived in Augusta for a long stay to oversee the contouring of the greens, according to letter from Wendell Miller to Olmsted Brothers. MacKenzie was accompanied by his wife Hilda, and they were staying at the Bon Air Vanderbilt Hotel.	Olmsted Brothers records 1863-1971 Library of Congress – Mark Bourgeois
1932	Around March	Press release from Augusta National stated that, <i>"The guests at the Bon Air Hotel have been regularly entertained by exhibition dancing on the part of Doctor and Mrs. Mackenzie. It has been learned on the best of authority that this distinguished couple have entered and won the first prize at a number of leading dancing contests in high social circles. Further, it is a well established fact that the good Doctor and his accomplished partner regularly captured first honors in the dancing contest that takes place on TransAtlantic Liners."</i>	David Owen "The Making of the Masters"

1932	March	Sharp Park Golf Course, Pacifica, California. MacKenzie played a round on the new course prior to the opening on April 16 (exact date of the round not known). He played <i>"the other afternoon"</i> with Robert Hunter Jr., Jimmy McGee and Frank Noon, the writer of the "Tee Topics" column in the SF Call-Bulletin.	'SF Call-Bulletin' date to be confirmed Sean Tully, Bob Beck
1932	Around March	MacKenzie writes letter to the President of the United States and other political figures, including the head of The League of Nations about the impact of camouflage and its potential to disband armies. It is uncertain whether the letter was ever sent. Letter is not dated but it can be dated to around March 1932 by references to construction at Augusta National, an upcoming trip to Europe and a return to the US by June.	Doak Scott Haddock 'Life & Work of Dr. Alister MacKenzie' p43-45 Neil Crafter
1932	March 13	Augusta National GC, Augusta, Georgia. MacKenzie <i>"is here for a month's stay to see the finishing and to put his stamp of approval upon the course."</i> Article indicated that Mackenzie had recently shown a group of prominent men over the course with Bobby Jones.	'New York Times' 12 March 1932 Neil Crafter
1932	March 14	Alwoodley GC, Leeds, England. MacKenzie's resignation from membership was placed in the minutes at the Committee Meeting held at the Leeds Club.	Alwoodley GC Records Nick Leefe
1932	March 15-16	Augusta National GC, Augusta, Georgia. In an article written by O.B. Keeler he discusses a conversation he had with MacKenzie at Augusta National about lady golfers and the recent advantage of American golfers over those from the UK.	'Daily Interlake' (Montgomery, Alabama) 16 March 1932 Neil Crafter
1932	Late March	Augusta National GC, Augusta, Georgia. Mackenzie was on site with Bobby Jones who was hitting shots to the short holes on the partly constructed course.	'Augusta Chronicle' 1 April 1932 Neil Crafter
1932	March – April	Palmetto Country Club, Aiken, South Carolina. Likely time for a visit by MacKenzie to inspect the existing course at Palmetto and prepare his plans for construction of new grassed greens and a lengthening of the course. Anecdotal information from old club members is that he stayed for a 2 day visit.	Neil Crafter, Mark Bourgeois
1932	April	Augusta National GC, Augusta, Georgia. MacKenzie was on site.	Tom Macwood, Geoff Shackelford 'Alister MacKenzie's Cypress Point Club'
1932	April 6	Augusta National GC, Augusta, Georgia. Photograph taken of MacKenzie with Bobby Jones, Grantland Rice, Clifford Roberts along with a number of the very prominent men. No golf course mentioned and likely too early to be Augusta National, possibly Augusta CC.	Corbis.com

1932	April 7	Augusta National GC, Augusta, Georgia. Photograph of Bobby Jones teeing up on the course while it is under construction on what appears to be the 8 th hole. MacKenzie is watching along with some other men off to the side.	Corbis.com
1932	April 8	Augusta, Georgia. MacKenzie and his wife attended a dinner hosted by Mr. & Mrs. William Henry Wallace Jr. at their house.	'New York Times' 9 April 1932 Mark Bourgeois
1932	April 16	Opening date for Sharp Park Golf Course, Pacifica, California. Opening performed by Herbert Fleishacker, President of the Parks Commission. No information on whether MacKenzie was present or not, most likely he was still in the eastern USA. The course at opening was a par 71 of 6123 yards.	'SF Call Bulletin' 15 April 1932 Sean Tully, Bob Beck
1932	April 29	Bayside Golf Links, Bayside, Long Island, New York. MacKenzie played on the day prior to the official opening of the course with Innis Brown (co-editor with Grantland Rice of 'The American Golfer') and a young Robert Trent Jones. Jones mentioned his game with MacKenzie in one of many letters to his future wife Ione, and he also wrote about this visit to Bayside in the introduction to the Grant Books reprint of "Golf Architecture" from 1982. He wrote, <i>"It has been more than a half century since I spent a pleasant day with Alister Mackenzie playing golf with a him at a new course he did on Long Island.....I was a student at Cornell University at the time when I called Mackenzie and told him of my interest in golf course architecture he was most gracious in inviting me to spend the day with him, and to view and discuss his latest handiwork."</i> Jones' recollection about his being a student at Cornell at the time of his game with MacKenzie was in error as he left Cornell in 1930.	'A Difficult Par: Robert Trent Jones Sr. and the Making of Modern Golf' by James R Hansen, 2014, p86-87 'Dr. Mackenzie's Golf Architecture' Grant Books reprint edition, 1982 Neil Crafter
1932	April 30	Bayside Golf Links, Bayside, Long Island, New York. The course was <i>"thrown open to a sizable crowd of players Saturday morning."</i> A list of dignitaries present was included in the article but there was no mention of MacKenzie attending, but he was almost certainly there. The newly appointed professional Walter Grego and Long Island amateur champion Marion Lake played an 18 hole exhibition.	'Daily Star' 2 May 1932 Neil Crafter
1932	Around May 1 – 2	Bayside Golf Links, Bayside, Long Island, New York. MacKenzie played a round at Bayside with Larry Robinson and George T. Hammond (golf journalist), shooting 79 <i>"the other day"</i> . Article stated that <i>"he might have had a 70 if he did not experience several bad breaks with his approaches."</i>	'Daily Star' 3 May 1932 Neil Crafter

1932	May 4	New York City, New York. MacKenzie and Hilda were on board the S.S. Berengaria which sailed in the evening for England in the company of women golfers of the US Curtis Cup team (including Marion Hollins the team captain) travelling to the inaugural Curtis Cup matches against England to be played at Wentworth GC on May 24-25.	'New York Times' 5 May 1932 Sean Tully
1932	May 10	S.S. Berengaria, at sea. From a letter written on board by Mrs. O. S. Hill, a member of the team, and published in the 'Kansas City Star', she refers to <i>"Dr MacKenzie, a great golf architect and Mrs Mackenzie also are on the boat"</i> , and that the trip has been very smooth. <i>"This being our last day on board, a little rougher, with fog and mist, we know that we are beginning to hit into English weather. We land tomorrow."</i>	'Kansas City Star' 26 May 1932 Neil Crafter
1932	May 11	Southampton, England. MacKenzie and Hilda arrived on board the S.S. Berengaria, his name recorded as "Alister Mackenzie" and they stayed at the Rembrandt Hotel in London. Occupation listed as Golf Course Architect.	Ancestry.com Neil Crafter
1932	Around May 14	Augusta National GC, Augusta, Georgia. Construction completed at Augusta National, according to letter from Clifford Roberts to Olmsted Brothers dated 14 May 1932.	Olmsted Brothers records 1863-1971 Library of Congress – Mark Bourgeois
1932	May 21-25	Wentworth GC, Surrey, England. MacKenzie watched the inaugural Curtis Cup matches and the US team was captained by his friend Marion Hollins.	'San Francisco Call-Bulletin' 23 July 1932 Sean Tully
1932	Around May 27-29	Pasatiempo Estates, Santa Cruz, California. Under the headline <i>"Week-end Guests at Pasatiempo"</i> the 'Santa Cruz Evening News' reported that <i>"Mr. and Mrs. Lee S. Roberts and Mr. and Mrs. Ernest White of San Francisco spent three days in the MacKenzie cottage."</i> Mackenzie and Hilda were away in England but had apparently allowed friends from San Francisco to stay in their house for a few days while they were abroad.	'Santa Cruz Evening News' 31 May 1932 Neil Crafter

1932	Late May – early July	Palmetto Country Club, Aiken, South Carolina. Construction of new grassed greens took place during the summer, with work undertaken by Wendell P. Miller to MacKenzie's designs. On site work was directed by R. L. Brown of Evanston, Illinois, who was in charge of 75 men. Work likely commenced in middle to late May when Miller could move his team across to Aiken after Augusta National's construction was completed. In a March 1934 letter from Wendell Miller to St John at Ohio State Miller says <i>"This resulted in our being trained in the MacKenzie ideals to such a point that he felt it safe to intrust the construction of the greens for the Palmetto Club, at Aiken entirely to us without once coming to the course to check our work. The Aiken people say we built them a better bunch of greens than those on the Augusta National."</i> MacKenzie did not visit the course during construction, partly because he was away in the UK during most of this time.	'Aiken Standard' 6 May 1932 and 8 July 1932 Mark Bourgeois, Neil Crafter
1932	May – June	Muirfield, East Lothian, Scotland. The writer of MacKenzie's obituary in 'The Scotsman' mentioned that he met MacKenzie in Muirfield <i>"the summer before last"</i> . The Amateur Championship was held at Muirfield in 1932 so it appears likely this was where he met MacKenzie.	'The Scotsman' 9 January 1934 Neil Crafter
1932	June	Black & white plan of Augusta National GC drawn, signed and dated by MacKenzie.	Neil Crafter
1932	June 8–10	Prince's GC, Sandwich, England. MacKenzie saw Gene Sarazen win the Open Championship. During this Open MacKenzie also met up with Colonel Quill, whose Battalion Mackenzie had trained in camouflage techniques during WW1.	'San Francisco Call-Bulletin' 23 July 1932 Sean Tully W
1932	Around June 11–13	Southampton, England. MacKenzie and wife Hilda departed for NYC on S.S. Franconia. Occupation listed as Golf Course Architect.	Ancestry.com Sean Tully, Neil Crafter
1932	June 20	New York City, New York. MacKenzie and wife Hilda arrived on S.S. Franconia. This was to be MacKenzie's final trip to England prior to his death.	Ancestry.com Sean Tully
1932	June 23–25	Fresh Meadow Country Club, Flushing, New York. MacKenzie watched Gene Sarazen win the US Open.	'San Francisco Call-Bulletin' 23 July 1932 Sean Tully
1932	June 23	Bayside Golf Links, Bayside, Long Island, New York. MacKenzie played a round of golf with Bobby Jones, Clifford Roberts and the owner Charles Meyer. Jones shot 73 against a par of 71 despite feeling unwell, while MacKenzie shot a 91.	'The Daily Star' 24 June 1932 Neil Crafter

1932	Late June	MacKenzie failed in his submission to be the architect for a new 18-hole public course in Greensburg, near Pittsburgh, losing out to a young Robert Trent Jones from the firm of Thompson & Jones. The course project later fell through and no holes were ever constructed.	'A Difficult Par: Robert Trent Jones Sr. and the Making of Modern Golf' by James R Hansen, 2014, p40
1932	Likely June-July	Long Island, New York. MacKenzie met with the Long Island State Park Commission, conferring about possible new golf courses at Jones Beach.	'Brooklyn Daily Eagle' 21 October 1932 Neil Crafter
1932	July 1	Augusta National GC. Trip report from Mr Marquis of Olmsted Brothers stated that, <i>"Dr. Mackenzie has drawn a new plan of the golf course."</i>	Olmsted Brothers records 1863-1971 Library of Congress – Mark Bourgeois
1932	July 15–21	Bayside Golf Links, Bayside, Long Island, New York. MacKenzie and Bobby Jones played golf during this week, exact date not known. Presumably this was a different occasion to their June 23 game. Both Jones and Mackenzie reported that, <i>"the new Augusta National course is coming along in great shape. Said to bear a remarkable likeness to the Pasatiempo landscape, it is to be formally opened this winter."</i>	'Santa Cruz Sentinel' 24 July 1932 'Santa Cruz Evening News' 26 July 1932 Bob Beck, Neil Crafter
1932	July 23	San Francisco, California. MacKenzie arrived in San Francisco "today" according to newspaper article. He had seen Gene Sarazen win the Open Championship and on his arrival back in the USA in June he then watched Sarazen win the US Open at Fresh Meadow Club. He was looking forward to getting back to Santa Cruz and Pasatiempo. The 'San Francisco Examiner' reported that MacKenzie was back at Pasatiempo and that after playing golf at St. Andrews and at Atlanta, Georgia, he was glad to be back home.	'San Francisco Call-Bulletin' 23 July 1932 Sean Tully 'San Francisco Examiner' 23 July 1932 Bob Beck
1932	July 23	MacKenzie announced that he had been appointed to reconstruct the course at the St. Andrews Golf Club in Yonkers, New York.	'San Francisco Call-Bulletin' 23 July 1932 Sean Tully
1932	July 23	Pasatiempo Estates, Santa Cruz, California. MacKenzie returned to his home at Pasatiempo <i>"yesterday after a five months absence spent in England, Scotland, and eastern United States."</i>	'Santa Cruz Sentinel' 24 July 1932 Bob Beck
1932	July 23-24	Gus Lachman Approach and Putt Course, Hillsborough, San Francisco, California. The MacKenzie designed approach and putt course for Gus Lachman on his estate at Hillsborough near San Francisco was officially opened <i>"this weekend"</i> and was said to <i>"be one of extraordinary interest."</i>	'Santa Cruz Sentinel' 24 July 1932 'Santa Cruz Evening News' 26 July 1932 Bob Beck, Neil Crafter
1932	Around July 29 – 30	Augusta National GC. Clifford Roberts writes back to Olmsted Brothers stating that <i>"Mackenzie left for California without leaving the map with me. I will communicate with him right away."</i>	Olmsted Brothers records 1863-1971 Library of Congress – Mark Bourgeois

1932	August 17	Olmsted Brothers advised Clifford Roberts that they have received through Mr. Truax of Wendell Miller's firm <i>"the new plan of the Augusta National Golf Course which Dr. Mackenzie has drawn."</i>	Olmsted Brothers records 1863-1971 Library of Congress – Mark Bourgeois
1932	August 20 or 21	Pasatiempo CC, Santa Cruz, California. Mackenzie played on the weekend (which day is not known) at Pasatiempo and <i>"literally burned up the course while playing with Tom Jackson, former Santa Cruz pro. MacKenzie chalked up birdie "twos" on the 15th and 18th holes after playing the first ten holes in even par. Our worthy doctor is evidently getting to know all the contours of the course he designed himself."</i>	'Santa Cruz Evening News' 23 August 1932 Neil Crafter
1932	August 26	Oakland, California. MacKenzie inspected a possible site for a new municipal golf course in Moraga Valley.	'San Francisco Call-Bulletin' 26 August 1932 Sean Tully
1932	Summer	Crystal Downs CC, Frankfort, Michigan. MacKenzie was on site with Perry Maxwell.	Doak Scott Haddock 'Life & Work of Dr. Alister MacKenzie'
1932	September 5	Pebble Beach Golf Links, Pebble Beach, California. MacKenzie plays in the first round of the California Amateur Golf Championship, <i>"going down to a 4 and 3 defeat before the superb stroking of James E. French, young San Francisco links star."</i>	'Santa Cruz Morning Sentinel' 6 September 1932; 'Santa Cruz Evening News' 6 September 1932; 'Santa Cruz Sentinel' 6 September 1932 Bob Beck Neil Crafter
1932	Around September 28	Augusta National GC. Clifford Roberts writes to Olmsted Brothers, who had asked about Mackenzie's plan of the pitch and putt course, to say that <i>"I wired Mackenzie to send the map direct to you."</i>	Olmsted Brothers records 1863-1971 Library of Congress – Mark Bourgeois
1932	October 1	Sacramento Municipal Golf Links (Haggin Oaks), Sacramento, California. MacKenzie attended the opening of the first nine holes. He was a speaker at the ceremony and asked that no changes be made to the course without his involvement.	Rick Lund
1932	Around start of October	Location not known. MacKenzie writes letter to Clifford Roberts. Roberts writes to Olmsted Brothers on 5 October 1932 to say that <i>"Dr. Mackenzie's letter contained no additional information concerning the Approach and Putt course."</i>	Olmsted Brothers records 1863-1971 Library of Congress – Mark Bourgeois

1932	October 7	Hotel Palomar, Santa Cruz, California. MacKenzie gave a luncheon address to the Santa Cruz Rotary Club of more than half an hour on the topics of World Economics, Marxism and other subjects including War and Camouflage. MacKenzie said that <i>"since my youth I have always been foolish enough to tilt at windmills and fight public opinion."</i> Regarding his camouflage work he said that <i>"owing to jealousies and perhaps lack of diplomacy on my part, I was subjected to insults, abuse and even reduction in rank."</i>	'Santa Cruz Evening News' 8 October 1932 Neil Crafter
1932	October 9	Cypress Point Club, Pebble Beach California. Dr. MacKenzie had lunch at the club with Dr. Chabot & Mrs. Brown, Mr. J. Masarrd & wife.	Club records Bob Beck
1932	October 14	Olympic Club Lake Course, San Francisco, California. MacKenzie was in San Francisco to play for the Doctors in a match against the Lawyers. Same article mentions that MacKenzie was in receipt of a letter from Bobby Jones in which Jones accepts an Invitation extended him by Marion Hollins for a weekend stay at Pasatiempo. Jones would be in Los Angeles making his short movies around this time.	'San Francisco Call-Bulletin' 14 October 1932 Sean Tully
1932	October 20	Sharp Park Golf Course, Pacifica, California. MacKenzie and Marion Hollins played the course together and both shot 83's. Hollins was tremendously impressed with the sportiness of the layout and declared that she intended playing the course frequently.	'San Francisco Call-Bulletin' 21 October 1932 Sean Tully
1932	November 1	Casa del Rey Hotel, Santa Cruz, California. Mackenzie gave an address on the topic of 'The Value of Mental Labour' to the 20-30 Club this evening. Bob Mucks was the chairman of the meeting and <i>"had procured the speaker of the evening, Dr. Alister Mackenzie, world known authority as a golf architect."</i> His address was summarised in the article <i>"It was the speaker's thought that it is the mental worker and not the manual worker, that does not receive his fair share of the wealth produced. He told of experiences in Europe and also of his part in the school of camouflage in England during the world war. Dr. Mackenzie expressed the idea that Santa Cruz was blessed with the world's best climate and of his happiness at being here."</i>	'Santa Cruz Sentinel' 2 November 1932 Neil Crafter

1932	November 4	George Marston Haddock and his wife and two children <i>“arrived here from England Friday and plan to reside permanently at Pasatiempo. Haddock, who was here on a visit last summer before returning to England, was principal of the Leeds School of Music, being a talented musician as well as a well known writer.”</i> The article also mentioned that he would also be <i>“assisting his father, internationally known golf course architect.”</i> The article mistakenly referred to him as Mackenzie’s son rather than his step-son.	‘Santa Cruz Evening News’ 9 November 1932 Neil Crafter
1932	November	George Marston “Tony” Haddock (MacKenzie’s step-son) arrived from England and was to be associated with Dr. Alister MacKenzie. In the same article written by Frank Noon, Chandler Egan was noted as having just finished the nine-hole municipal course at Pacific Grove. There is no mention of MacKenzie at Pacific Grove and in combination with the Haddock mention, and the new entry of January 13 1932 showing Mackenzie and Egan both competing for the Pacific Grove job, it is certain that the MacKenzie-Egan partnership had been severed by the end of 1931 at least.	‘San Francisco Call-Bulletin’ 15 November 1932 Sean Tully ‘Santa Cruz Sentinel’ 15 January 1932 Joe Bausch
1932	November 5 – 6	Hotel Canterbury, San Francisco, California. MacKenzie and Hilda stayed at the hotel over the weekend, with a report in the ‘Santa Cruz Sentinel’ saying that <i>“Dr. and Mrs. A. Mackenzie motored from their home at Pasatiempo for a week-end in the city and are making headquarters at the Hotel Canterbury.”</i> Presumably this was in connection with Hilda’s son and his family arriving from England. Also of interest is the reference to the “city” in the Santa Cruz newspaper as referring to San Francisco where the Hotel Canterbury was located.	‘Santa Cruz Sentinel’ 6 November 1932 Neil Crafter
1932	November 13	Monterey Peninsula CC. Pebble Beach, California. MacKenzie addressed the members of the Northern California Golf Course Superintendents Association on “Twenty Years’ Progress in Greenkeeping.”	Northern California Golf Course Superintendent Minutes; ‘San Francisco Call Bulletin’ 11 November 1932 Sean Tully
1932	November	Pasatiempo Estate, Santa Cruz, California. Mackenzie sent a telegram to Augusta National GC, presumably to Clifford Roberts, urgently requesting the payment of \$1000 on his unpaid fees. He then followed this telegram with a letter.	David Owen “The Making of the Masters”

1932	December	San Francisco, California. MacKenzie attended a San Francisco Chamber of Commerce luncheon and heard the newly crowned British Amateur champion John de Forest talk about his victory. Exact day not known but likely around the time de Forest was in San Francisco to play in the National Match Play Open from 7-12 December.	'The Spirit of St. Andrews' p229 Neil Crafter
1932	December 7-12	Olympic Club Lake Course, San Francisco, California. MacKenzie was on the rules committee for the National Match Play Open sponsored by the Junior Chamber of Commerce. He later wrote that he watched <i>"Mortie Dutra play a most difficult shot out of a footmark in a bunker during the match play championship at San Francisco."</i>	'San Francisco Call-Bulletin' 23-24 November 1932 Sean Tully 'The Spirit of St. Andrews' p229 Neil Crafter
1932	December – near Christmas	Pasatiempo Estate, Santa Cruz, California. Hilda's son 'Tony' Haddock, his wife and sons Philip and Raymund, came to stay with the Mackenzies for the holidays. They had recently arrived from England.	Introduction to 'The Spirit of St. Andrews' by Raymund M. Haddock
1932	December 22	Canterbury Hotel, San Francisco, California. Mackenzie was staying at the hotel.	Santa Cruz Superior Court – Probate Records Bob Beck
1932	December 25	Pasatiempo Estate, Santa Cruz, California. MacKenzie was at his home.	Santa Cruz Architectural History Bob Beck
1932	December 26	Pasatiempo Estate, Santa Cruz, California. MacKenzie writes again to Clifford Roberts of ANGC, saying that <i>"I am the end of my tether, no one has paid me a cent since last June, we have mortgaged everything we have and have not yet been able to pay the nursing expenses of my wife's operation....Can you possibly let me have, at any rate, five hundred dollars to keep us out of the poor house?"</i>	David Owen "The Making of the Masters"
1933	Month not known	Hoover Memorial War Library, Stanford University, Palo Alto, California. MacKenzie <i>"recently"</i> visited the library to undertake some research on camouflage for the book he was writing at the time of his death.	'Santa Cruz Sentinel' 7 January 1934 "Common Sense of Camouflage Defense" in 'The Military Engineer' January-February 1934 Neil Crafter

1933	January 1	Pasatiempo CC, Santa Cruz, California. MacKenzie tied for 2 nd place in the Sweepstake Tournament at Pasatiempo playing with his stepson George Marston Haddock. Mackenzie shot a 90 off his 10 handicap, leaving him 3 down to par. The 'Santa Cruz Sentinel' also reported that Mackenzie played over the New Year weekend and told the writer 'G.M.H.' (no doubt Mackenzie's stepson George Marston Haddock) <i>"that they are able to maintain the course for under half what other clubs have to pay in overhead expenses and they have been able to reduce their green fees in consequence."</i>	'Santa Cruz Evening News' 1 & 2 January 1933 Bob Beck 'Santa Cruz Sentinel' 3 January 1933 Neil Crafter
1933	January 4	Sharp Park Golf Course, Pacifica, California. MacKenzie played golf at Sharp Park with his stepson G. Marston Haddock after he <i>"rambled into town yesterday from Pasatiempo with his stepson."</i> He had a long conversation with the golf writer Frank Noon who quoted a number of his thoughts on the game in his article.	'San Francisco Call-Bulletin' 5 January 1933 Sean Tully
1933	January 6	Monterey Bay CC, Santa Cruz, California. MacKenzie played in a competition partnering Pasatiempo professional Adrian Wilson against Harry Kennett and Tom Jackson, the latter pair finishing <i>"two points to the good. And in a private feud MacKenzie took revenge for a recent trimming by downing the veteran Tom Jackson."</i>	'Santa Cruz Evening News' 7 January 1933 Bob Beck, Neil Crafter
1933	January 7	Canterbury Hotel, San Francisco, California. Mackenzie was staying at the hotel.	Santa Cruz Superior Court – Probate Records Bob Beck
1933	January 8	Pasatiempo CC, Santa Cruz, California. MacKenzie played a match with Marion Hollins against Adrian Wilson and 'Tony' Haddock who were the victors 2up.	'Santa Cruz Evening News' 9 January 1933 Bob Beck
1933	January 11	Pasatiempo CC, Santa Cruz, California. MacKenzie played with Marion Hollins when she scores her fifth career hole in one on the 18 th using a 4 iron.	'Santa Cruz Evening News' 11 January 1933 Bob Beck
1933	January 14	At home, Pasatiempo Estate, Santa Cruz, California. In a report about the opening of the Augusta National course, it was reported that <i>"Dr. Alister Mackenzie designed the course and was to have played today with Jones against Francis ouimet and Jess Sweetser, but decided that it was a bit too far to travel for a round of golf and, after all, he had several golfing engagements at pasatiempo and decided to forego the pleasure of playing over his latest golfing creation with golfdom's greatest player – Bob Jones."</i> Given that he was still owed so much of his fee by Augusta National it is quite possible that he was making a point by not attending the opening.	'San Francisco Call-Bulletin' 14 January 1933 Sean Tully

1933	January 13 – 15	Augusta National GC, Augusta, Georgia. Official opening, MacKenzie was not present.	'New York Times' 13 January 1933 Sean Tully
1933	January 15 or 16	Bobby Jones sent a telegram to MacKenzie stating that the Augusta National course opening was <i>"a thorough success"</i> and that <i>"everyone likes the course"</i> .	Doak Scott Haddock 'Life & Work of Dr. Alister MacKenzie' p183 Neil Crafter 'Santa Cruz Sentinel' of 17 January 1933 reported on the telegram from Jones to MacKenzie and included its text in full, as did Mackenzie's letter of 16 January to Mr St. John of OSU. Bob Beck
1933	January 15	Pasatiempo CC, Santa Cruz, California. MacKenzie played with Mr and Mrs. Charles "Chuck" Griffen and got <i>"great satisfaction out of a birdie three on the difficult seventh hole."</i>	'Santa Cruz Evening News' 16 January 1933 Neil Crafter
1933	Around January 16	At home, Pasateiempo Estate, Santa Cruz, California. MacKenzie receives a <i>"telegraphic report"</i> from golf writer William D. Richardson, editor of the Golfer's Year Book, after the opening of the Augusta National course, which Richardson referred to as <i>"a golf course for the forgotten man."</i> Mackenzie was <i>"unable to go to Augusta for the opening of his newest golf creation and Richardson's message was received with enthiasiasm by the genial doctor, for the good doctor was rather anxious to know the reaction of those who played the course for the first time."</i>	'San Francisco Call-Bulletin' 18 January 1933 Sean Tully
1933	January 16	At home, Pasatiempo Estate, Santa Cruz, California. MacKenzie writes letter to Mr St. John at OSU asking whether there were any further developments with the golf course, and stated that <i>"I have just had a telegram from Bobby Jones in regard to the opening of the Augusta National on Saturday last."</i> MacKenzie also played golf the same day at Pasatiempo CC, and birdies the 7 th hole.	Doak Scott Haddock 'Life & Work of Dr. Alister MacKenzie' p183, OSU records Santa Cruz Evening News 16 January 1933 Bob Beck
1933	January 23	Pasatiempo CC, Santa Cruz, California. MacKenzie played with his stepson George Marston Haddock.	'Santa Cruz Evening News' 23 January 1933 Bob Beck

1933	Mid to late January	Cypress Point Club, Pebble Beach, California. MacKenzie was invited by Chandler Egan to play with him at Cypress Point "the other day." At the start Mackenzie declared that <i>"he would be content to turn in an 85 for the eighteen."</i> Egan scorched around the front nine in 32 and came back in 37 for a 69, three under par. MacKenzie did in fact shoot the 85 he had predicted <i>"and was rather jubilant about his game."</i> It would also appear that the earlier partnership split between MacKenzie and Egan was amicable and the two men were still on friendly terms.	'San Francisco Call-Bulletin' 26 January 1933 Sean Tully
1933	Late January	Pasatiempo Estate, Santa Cruz, California. MacKenzie writes once more to Clifford Roberts of ANGC, saying that he was now in danger of losing his electric service and his telephone, and was afraid that the bank might foreclose on his house. He added <i>"I have been reduced to playing golf with four clubs and a Woolworth ball"</i> , but noted that he had been winning his matches so that his net cost was therefore zero.	David Owen "The Making of the Masters"
1933	Around February 2	Los Angeles, California. Marion Hollins would leave Pasatiempo <i>"in a few days for the south where she will compete in the Los Angeles women's golf tournament which starts this weekend. She will probably be accompanied by Ernest Jones, well known New York professional, who has been giving her instruction, and Dr. Alister Mackenzie, both of whom plan on spending a few days in the south,"</i>	'Santa Cruz Evening News' 30 January 1933 Neil Crafter
1933	February 7	American Institute of Architects, New York City, New York. The Institute awarded William Wurster of San Francisco an Honorable Mention in the Small House Architecture category for 1932 for his design of <i>"the handsome home of Dr. Allister McKenzie, built last year on the Pasatiempo tract."</i>	'Santa Cruz Sentinel' 8 February 1933 Neil Crafter
1933	February 10	Hollywood, California. Mackenzie <i>"has departed for Hollywood to play a round or two with Movie Actor (Bobby) Jones tomorrow. Dr. Mackenzie was accompanied by his stepson George Marston Haddock."</i>	'San Francisco Call-Bulletin' 10 February 1933 Sean Tully

1933	February 11	Annandale CC, Los Angeles, California. MacKenzie received <i>“an invitation from Bobby Jones to visit him in Hollywood. He piled his clubs into his car and headed south.”</i> Jones met MacKenzie at Annandale and <i>“suggested that the doctor play with him against Frank Craven, the golfing actor, and George Marshall, who is directing Jones in the talkies on “How to Break 90.”</i> Jones shot 73, three over par, while MacKenzie shot a 79. <i>“A perusal of the card revealed that Dr. Mackenzie, on match play, held Jones even on the outward nine. Bob had a 38 and Mackenzie a 39.”</i> In match play Jones would have won 3 and 2. MacKenzie said that Jones and Marshall would spend a weekend golfing at Pasatiempo some time next month. <i>“Both are anxious to play a match or two against Mackenzie and Ernest Jones.”</i> This is very likely the trip south to Los Angeles with Marion Hollins from the ‘Santa Cruz Evening News’ of 30 January.	‘San Francisco Call-Bulletin’ 10 & 21 February 1933 Sean Tully The article also mentions that <i>“of late there has been little work for a golf architect and Dr. Mackenzie has been golfing a lot with Ernest Jones, the guest pro at Pasatiempo.”</i>
1933	February 16	Notice given in newspaper that MacKenzie had signed up to play in three weekend tournaments beginning on February 25 – The Santa Cruz All City Tournament to be played at Pasatiempo, then Monterey Bay, with the final round at Santa Cruz Country Club (which was going broke).	‘Santa Cruz Evening News’ 16 February 1933 Bob Beck
1933	February 17	Santa Cruz, California. MacKenzie spoke with a reporter from the ‘Santa Cruz Evening News’ this day about the possibility of Bobby Jones coming to Santa Cruz. <i>“According to Dr. Mackenzie of Pasatiempo, who asked him to come to stay with him for a few days, Jones is now dickering with the Warner Brothers Film company in an effort to have them finish taking the picture in which he is now engaged, at Cypress Point and Pasatiempo. Whether the company sees fit to change the scene from Los Angeles to here remains to be seen.”</i> It is understood that all filming was completed in Los Angeles and Jones never came to Pasatiempo for this purpose.	‘Santa Cruz Evening News’ 17 February 1933 Neil Crafter
1933	February 19	Pasatiempo CC, Santa Cruz, California. Mackenzie played golf at Pasatiempo. Article said <i>“Among the stars cavorting at Pasatiempo were all the famous chiselers”</i> , with MacKenzie included in the list.	‘Santa Cruz Evening News’ 20 February 1933 Bob Beck
1933	February 24	Pasatiempo CC, Santa Cruz, California. MacKenzie played with Ernest Jones (who almost holed-in-one on the 15 th), Harold Tarter and Adrian Wilson (who almost eagled the 16 th) in windy conditions. <i>“Dr. Alister MacKenzie, who completed the foursome, could do no better than a few birdies here and there but was thoroughly satisfied.”</i>	‘Santa Cruz Evening News’ 24 February 1933 Bob Beck, Neil Crafter

1933	February 26	New York Times article announced the winners in the 'Better Homes in America' competition for small houses of 1932. MacKenzie's house at Pasatiempo awarded 'First Honourable Mention' for its architect William Wilson Wurster.	'New York Times' 26 February 1930 Sean Tully, Neil Crafter
1933	February 26	Pasatiempo CC, Santa Cruz, California. Mackenzie was captain of the Pasatiempo team in the All-Santa Cruz golf tournament, teeing off at 9.05am. The tournament was a 3 day affair with foursomes playing at Pasatiempo, then the next Sunday at Monterey Bay and the third's day play at a venue to be confirmed. Reported that MacKenzie's Pasatiempo team didn't turn in a scorecard for the City Tournament, with MacKenzie playing with Jon Beach who was the son of one of Marion Hollin's friends back east.	'Santa Cruz Evening News' 27 February 1933; 'Santa Cruz Sentinel' 25 & 28 February 1933 Bob Beck, Neil Crafter
1933	March 4	Canterbury Hotel, San Francisco, California. MacKenzie was a guest.	Santa Cruz Superior Court – Probate Records Bob Beck
1933	March 6	MacKenzie's team was reported as a "no show" for the 2 nd round of the Santa Cruz All City tournament at Monterey Bay GC.	'Santa Cruz Evening News' 6 March 1933 Bob Beck
1933	April 2	Hollins House, Pasatiempo, Santa Cruz, California. MacKenzie was photographed in "The Cave" area at Marion Hollins' house on this day with Cecil and Louise Baker.	Marion Hollins' Guest Book Bob Beck, Neil Crafter
1933	April 11	MacKenzie was listed as an entrant in the Tri-County Golf Tournament to be held at Monterey Bay GC.	'Santa Cruz Evening News' 11 April 1933 Bob Beck
1933	April 23	Monterey Bay GC, Santa Cruz, California. MacKenzie qualified in the Tri-County Golf Tournament, shooting an 86.	'Santa Cruz Evening News' 24 April 1933 Bob Beck
1933	April 27	Pasatiempo CC, Santa Cruz, California. MacKenzie played 18 holes with Marion Hollins who <i>"carded a strong 83, while MacKenzie shot a 78, one of the best rounds of his career."</i>	'Santa Cruz Evening News' 28 April 1933 Neil Crafter
1933	April 30	Monterey Bay GC, Santa Cruz, California. MacKenzie received a forfeit in his first round round match of the first flight of the Tri-County Golf Tournament against J. N. Urabe who failed to turn up, they were due to play at 9.05am. During the week he would play his second round match against C. Ray Holbrook.	'Santa Cruz Evening News' 28 April 1933; 2 May 1933 Neil Crafter
1933	May	Pasatiempo CC, Santa Cruz, California. Mackenzie likely was redesigning the 17 th hole.	Pasatiempo CC archives, photograph. Bob Beck

1933	May 5	Monterey Bay GC, Santa Cruz, California. MacKenzie was beaten in his second round match in the first flight of the Tri-County Golf Tournament by C. Ray Holbrook, who <i>"played brilliantly to trounce Dr. Alister MacKenzie 4½ and 4."</i>	'Santa Cruz Evening News' 6 May 1933 Bob Beck
1933	May 17	Pasatiempo CC, Santa Cruz, California. Mrs. Hilda Mackenzie won the ladies 9-hole golf tournament held at the course.	'Santa Cruz Evening News' 18 May 1933 Bob Beck
1933	June 3 – 4	Claremont CC, Oakland, California. MacKenzie played in 5 th annual Senior Golf Association championship of Northern California. In the first round on June 3 rd Mackenzie was drawn to tee off at 1.30pm with Dr. J. J. Miller, Dr. J. B. Bullitt and H. S. Dawson. On June 4 th MacKenzie was photographed with other golfers at Claremont sharing a drink following play in the championship. While this photograph appears to show Mackenzie in the company of fellow architect Donald Ross, there is no mention of Ross in the draw sheet listed in the Examiner and Ross expert Bradley Klein is certain Ross did not visit California at this time.	Hal Lauth, Claremont CC Records St Charles Country Club, Club History Book 'San Francisco Examiner' 3 rd June 1933 Josh Pettit
1933	July 2	Pasatiempo CC, Santa Cruz, California. MacKenzie played in the Pasatiempo team versus a Navy team from the U.S.S. Tennessee, and the Pasatiempo team won all their matches. He partnered Lloyd Means and won their match after staging <i>"a whirlwind comeback to overcome a 3-up advantage by Lieut. Commander W. J. Causey and Commander H. J. Benson, taking two points."</i> Marion Hollins also played for the club.	'Santa Cruz Evening News' 3 July 1933 'Santa Cruz Sentinel' 4 July 1933 Bob Beck Neil Crafter
1933	July 16	Monterey Peninsula CC, Pebble Beach, California. MacKenzie played in the Pasatiempo team that defeated Monterey Peninsula 17 to 13. Mackenzie won his fourball match but it is not known who was his partner. Other Pasatiempo players included Marion Hollins and 'Tony' Haddock.	'Santa Cruz Evening News' 19 July 1933 Neil Crafter
1933	July 23	Pasatiempo CC, Santa Cruz, California. MacKenzie played in the Pasatiempo team that lost 10-14 to a team from the Monterey Peninsula Country Club in a return match from their earlier match at Monterey the week before. Mackenzie won his fourball match partnering James Price, but lost his singles match. Marion Hollins and 'Tony' Haddock also played for Pasatiempo.	'Santa Cruz Evening News' 24 July 1933 Bob Beck Neil Crafter
1933	August 26	Pebble Beach Golf Links, Pebble Beach, California. Mackenzie lost his semi-final match in the third flight of the California Handicap Championship by a margin of 2 and 1 to Dr. O. T. Lestwick of Oakland.	'Santa Cruz Sentinel' 27 August 1933 Neil Crafter

1933	August 30	Pasatiempo Estate, Santa Cruz, California. MacKenzie sent a telegram by Western Union to San Francisco, addressee unknown.	Probate records including Western Union telegraph billing records Bob Beck
1933	August 31	Pasatiempo Estate, Santa Cruz, California. MacKenzie sent a telegram by Western Union to San Francisco, addressee unknown.	Probate records including Western Union telegraph billing records Bob Beck
1933	September 13	Pasatiempo Estate, Santa Cruz, California. MacKenzie sent a telegram by Western Union to Los Angeles, addressee unknown.	Probate records including Western Union telegraph billing records Bob Beck
1933	September 14	Los Angeles, California. According to the 'Santa Cruz Sentinel' " <i>Dr. MacKenzie of Pasatiempo has gone to Los Angeles.</i> " This trip was likely in connection with the telegram he sent the day before to Los Angeles.	'Santa Cruz Sentinel' 15 September 1933 Neil Crafter
1933	October 11	Pasatiempo Estate, Santa Cruz, California. MacKenzie sent a telegram by Western Union to Leeds, England, addressee unknown.	Probate records including Western Union telegraph billing records Bob Beck
1933	November 18	Pasatiempo Estate, Santa Cruz, California. MacKenzie sent a telegram by Western Union to Millsport, addressee unknown.	Probate records including Western Union telegraph billing records Bob Beck
1933	November 23	Pasatiempo Estate, Santa Cruz, California. MacKenzie sent a telegram by Western Union to San Francisco, addressee unknown.	Probate records including Western Union telegraph billing records Bob Beck
1933	December 5	Pasatiempo Estate, Santa Cruz, California. MacKenzie sent a telegram by Western Union to Forrest Hills, addressee unknown.	Probate records including Western Union telegraph billing records Bob Beck
1933	Late December	Pasatiempo CC, Santa Cruz, California. MacKenzie played at Pasatiempo, a report on his death said that " <i>only a few days earlier he had been out for his daily round of golf at Pasatiempo</i> "	'Santa Cruz Evening News' 8 January 1934 Neil Crafter
1933	December 31	Pasatiempo Estate, Santa Cruz, California. MacKenzie suffered a coronary thrombosis (according to DSH) while celebrating a party for Hogmanay at his Pasatiempo home. According to Herb Graffis writing MacKenzie's obituary in 'Golfdom' of February 1934, " <i>Angina pectoris took Mac. About three years ago he became worried about a persistent heartburn and consulted a doctor in London who told him his heart was sound. A week prior to his death he suffered a painful attack and went to bed under doctor's orders.</i> "	Doak Scott Haddock 'Life & Work of Dr. Alister MacKenzie' 'Golfdom' February 1934 Obituary by Herb Graffis

1934	January 1 – 6	Pasatiempo Estate, Santa Cruz, California. MacKenzie is confined to bed under his doctor's orders and is nursed at home by wife Hilda. According to Herb Graffis <i>"His stepson Tony Haddon (Haddock), Mrs Haddon (Haddock) and their youngsters visited with Mac and Mrs. Mackenzie each day during his last illness. The Mackenzies and the Haddons (Haddocks) played bridge together each evening while Mac was propped up in bed."</i>	Doak Scott Haddock 'Life & Work of Dr. Alister MacKenzie' 'Golfdom' February 1934 Obituary by Herb Graffis
1934	January 6	Pasatiempo Estate, Santa Cruz, California. MacKenzie died at his home <i>"suddenly Saturday afternoon"</i> , aged 63. DSH state that <i>"Hilda brought him his lunch and sat chatting. As she was tidying up his room, he suddenly gasped and died"</i> . According to Herb Graffis, <i>"The Saturday morning of his death Tony Haddon (Haddock) went into Santa Cruz to care for a few matters at Mac's request. Mrs. Mackenzie broght up his lunch. These two devoted pals chatted and while Mrs. Mackenzie was putting the sick room in order, Mac gasped and fell back on his pillow. It was all over."</i> MacKenzie's death certificate contains the following details: Cause of Death: Angina pectoris Date of Onset: 31 December 1933 Date and Time of Death: 6 January 1934, 1pm Age at Death: 63 years, 4 months, 6 days The certificate also stated that he had been a resident at Pasatiempo Estates for 3 years and 10 months. No autopsy was undertaken. Dr. A. L. Phillips, of Santa Cruz, attended the deceased from 1 st January 1934 and last saw him alive on 6 th January 1934. The 'Santa Cruz Sentinel' reported that he was survived by <i>"Mrs. MacKenzie, widow; two sisters, Miss Mabie Mackenzie and Dr. Marian MacKenzie; a step-son, G. Marston Haddock of San Francisco, Mrs Haddock and two children."</i>	Doak Scott Haddock 'Life & Work of Dr. Alister MacKenzie' 'Golfdom' February 1934 Obituary by Herb Graffis 'Santa Cruz Evening News' 8 January 1934 'Santa Cruz Sentinel' 7 January 1934 Bob Beck, Neil Crafter Death Certificate, California Dept. of Public Health "Local Registrar's Permits for Removal of Cremated or Interred Human Remains', County Records. Bob Beck, Stan Stevens
1934	January 6	Pasatiempo Estate, Santa Cruz, California. Hilda MacKenzie sent a telegram by Western Union to Marion Hollins in New York to advise her of Mackenzie's death.	Probate records including Western Union telegraph billing records Bob Beck
1934	January 8	Pasatiempo CC, Santa Cruz, California. <i>"The gates of the Pasatiempo Golf and Country Club were closed today and will remain so tomorrow in respect for Dr. Alister MacKenzie, its builder, friend and member who died suddenly Saturday afternoon"</i> .	'Santa Cruz Evening News' 8 January 1934 Bob Beck

1934	January 9	Pasatiempo Estate, Santa Cruz, California. Hilda MacKenzie sent a telegram by Western Union to Leeds, England, address unknown, but presumably to MacKenzie's sister Marion.	Probate records including Western Union telegraph billing records Bob Beck
1934	January 9	Pasatiempo Estate, Santa Cruz, California. MacKenzie's funeral service was held in the rear yard of his house near the 6 th fairway at Pasatiempo at 11am, <i>"with the Rev. Norman H. Snow of the Episcopal Church officiating. Inurnment will be in the Odd Fellow's Mausoleum with the ashes to be sent eventually to Dr. MacKenzie's former home in Scotland."</i> The 'Santa Cruz Sentinel' described the funeral as a <i>"simple rite"</i> and that it was <i>"most impressive and conducted on the lawn, opposite the home situated on the links which he laid out for Miss Hollins."</i> According to DSH, this intention to transfer his remains to the family's ancestral home proved too complex and expensive, so it was decided instead to scatter his ashes over the golf course at Pasatiempo.	Doak Scott Haddock 'Life & Work of Dr. Alister MacKenzie' 'Santa Cruz Sentinel' 10 January 1934 Neil Crafter
1934	January 9	I.O.O.F Crematory, Santa Cruz, California. MacKenzie's remains were cremated, with the Funeral Director being Wilber F. Chase, Chase Funeral Director, Santa Cruz.	"Local Registrar's Permits for Removal of Cremated or Interred Human Remains', County Records. Bob Beck, Stan Stevens
1934	January 10	Morley, Leeds, England. Alister's sister Marion MacKenzie writes a letter to the 'Yorkshire Post' newspaper about her brother, with information about his life and personality. This is published in the 11 th January edition.	'Yorkshire Post' 11 January 1934 Neil Crafter
1934	January 14	Permission was granted to T. E. Blake to remove the cremated remains of Dr. Alexander MacKenzie, to be delivered to Mrs. Alexander MacKenzie.	"Local Registrar's Permits for Removal of Cremated or Interred Human Remains', County Records. Bob Beck, Stan Stevens
1934	January 18	Hilda MacKenzie signed a document acknowledging receipt of the cremated remains of her husband, with the document also recording "Disposition of Remains: Scattered." Whether this means the ashes were scattered that same day is not known.	"Local Registrar's Permits for Removal of Cremated or Interred Human Remains', County Records. Bob Beck, Stan Stevens
1934	Date not known	Pasatiempo CC, Santa Cruz, California. MacKenzie's ashes were scattered on the golf course at Pasatiempo.	Doak Scott Haddock 'Life & Work of Dr. Alister MacKenzie' Neil Crafter

1934	January 22	Superior Court, Santa Cruz, California. Hilda Haddock Mackenzie filed a petition for letters testamentary and established a valuation of the estate at less than \$15,000 according to the 'Santa Cruz Evening News'. According to the 'Santa Cruz Sentinel' of the following day, Mackenzie left an estate valued at \$15,000 entirely to his wife Hilda, although at the time of the will being executed she was yet to become his wife. The will was witnessed by Albert C. Agnew of Alameda and William A. Boekel of San Mateo, and was executed on 21 August 1929 at San Francisco. Property included \$500 in miscellaneous personal effects and \$14,900 in unsecured accounts for personal services rendered. A date was set down of 9 February 1934 to hear the petition.	'Santa Cruz Evening News' 22 January 1934 'Santa Cruz Sentinel' 23 January 1934 Neil Crafter
1934	February 16	Superior Court, Santa Cruz, California. Admission of MacKenzie's will to probate was granted by Superior Judge J. L. Atteridge and letters testamentary were granted to Hilda Haddock MacKenzie. An order of a family allowance for \$200 was granted. The 'Sentinel' also reported that <i>"William E. Boekel of San Mateo was here yesterday in connection with legal matters in the superior court,"</i> and that <i>"Mrs. Alister MacKenzie has been down from San Francisco. She has a home at Pasatiempo."</i>	'Santa Cruz Sentinel' 17 February 1934 Neil Crafter
1934	March 22	Superior Court, Santa Cruz, California. A request for special notices was filed yesterday by E. L. Harms in the Alister MacKenzie estate.	'Santa Cruz Sentinel' 23 March 1934 Neil Crafter
1934	May 17	Superior Court, Santa Cruz, California. The estate's attorneys Agnew and Boekel wrote to Judge Atteridge reporting on the difficulties faced in recovering unsecured accounts from golf clubs in the United States and Europe, and requesting a 60 day extension of time <i>"for the filing of inventory and appraisal of the Mackenzie estate"</i> which was granted. <i>"The attorneys have had to write to persons and firms all over this country and in England and to Mr. Mackenzie's former partners in a search for information concerning the status of his debtors."</i>	'Santa Cruz Evening News' 17 May 1934 Neil Crafter
1934	April 2	Superior Court, Santa Cruz, California. Hilda Mackenzie <i>"petitioned to terminate joint tenancy in the estate of Alister MacKenzie, deceased. The property is a residence at Pasatiempo."</i>	'Santa Cruz Sentinel' 3 April 1934 Neil Crafter
1934	April 13	Superior Court, Santa Cruz, California. In the petition of Hilda Mackenzie to terminate joint tenancy, Judge James L. Atteridge decreed that Alister MacKenzie was dead and that joint tenancy was terminated.	'Santa Cruz Sentinel' 14 April 1934 Neil Crafter
1934	August 6	Hilda MacKenzie <i>"sailed yesterday for her former home in England, to be away about three months."</i>	'Santa Cruz Sentinel' 7 August 1934 Neil Crafter

1934	August 9	Superior Court, Santa Cruz, California. Mackenzie's estate was valued at \$15,000 in a <i>"petition for letters of administration submitted in superior court here yesterday by Herbert D. Armstrong of Alameda after the widow, Hilda Haddock MacKenzie, had resigned as executrix."</i> Hilda's reason for resigning was that <i>"she is leaving for London"</i> . The estate included an automobile and household furniture. There were a number of claims against various golf clubs, including Augusta National, Capuchino, Union League, Sacramento Golf Commission, Woodside, St Andrews (NY) and Dorset. The 'Santa Cruz Sentinel' reported that <i>"Cash on hand is revealed to be: Money on deposit, County First National Bank, \$472.53, and in Lloyd's Bank, London, Eng., \$46.41. The entire cash debit is \$2022.57."</i> It also reported that <i>"The heirs are the widow, Hilda Haddock Mackenzie, and sisters, Dr. Marion Mackenzie of Grosvenor Road, Headingley, Leeds, Yorkshire, Eng.; Miss Mazie MacKenzie, The College, Millport, Bute, Scotland, and brother, Charles Mackenzie, Pannal Ash, Harrogate, Yorkshire, Eng."</i>	'Santa Cruz Evening News', 10 August 1934 'Santa Cruz Sentinel' 10 August 1934 Bob Beck, Neil Crafter
1934	August 31	Superior Court, Santa Cruz, California. Herbert D. Armstrong was <i>"granted yesterday letters testamentary in the estate of Alister MacKenzie, deceased. Bond of \$500 was furnished by a surety company."</i>	'Santa Cruz Sentinel' 1 September 1934 Neil Crafter
1934	Later in year	Hilda MacKenzie writes to Robert Trent Jones about the book manuscript on golf architecture that Mackenzie had written, asking him to collaborate on the book <i>"as her husband regarded the architectural principles of Thompson-Jones as quite similar to his own. "I am expecting approval in a week or two"</i> Jones told Stanley Thompson, <i>"and would go to work on it at once."</i> Jones told Herb Graffis of 'Golfdom' that he was keen to take charge of the manuscript. Scribner's told him the book was too small to warrant publication and so Jones had the idea to combine Mackenzie's ideas with his own. Jones again tried to get a book deal for this new version but was unsuccessful. The original manuscript was eventually published in 1995 as "The Spirit of St. Andrews."	'A Difficult Par: Robert Trent Jones Sr. and the Making of Modern Golf' by James R Hansen, 2014, p86-88.
1935	April 2	Superior Court, Santa Cruz, California. Appraisal of MacKenzies estate was filed by Hilda Mackenzie's attorney William Boekel. According to the appraiser C.G. Hammer, the estate was valued at \$6653 and consisted mostly of claims against golf courses, 50 per cent of which had no value on the market. The bulk of the estate was derived from notes held by MacKenzie against Augusta National Golf Club.	'Santa Cruz Evening News' 3 April 1935 Neil Crafter

1935	November 15	Superior Court, Santa Cruz, California. A compromise with the Athletic Board of Ohio State University by MacKenzie's estate was approved by Superior Court Judge James L. Atteridge authorising a payment of \$500 by the University to the estate in full settlement of all claims against the University. The judge also made an order confirming the sale of MacKenzie's automobile, a Chrysler 6 Roadster, to G. Marston Haddock for \$340.	'Santa Cruz Evening News' 15 November 1935 'Santa Cruz Sentinel' 16 November 1935 Neil Crafter
1936	April 3	Superior Court, Santa Cruz, California. Termination of probate was reached when Judge Atteridge granted an order of final distribution. The administrator testified that all indebtedness had been paid and that a cash balance of \$67.70 remained on hand. Other assets he listed as four notes of the Augusta National Golf Club of Georgia amounting to \$2000 on which \$100 had been paid, plus a \$550 claim against the same course secured by a note, and notes of the Capuchino Golf and Country Club amounting to \$1135.53. Hilda was named as sole legatee.	'Santa Cruz Evening News' 15 November 1935 Neil Crafter
1936	June 10	Santa Cruz, California. Probate closed on Mackenzie's estate. Payments were received from the Sacramento Golf Commission, Ohio State University, and \$420 from Augusta National as part payment on the four \$500 promisory notes that MacKenzie held.	Probate records Bob Beck
1939	July 8	MacKenzie's first wife Edith Mary nee Wedderburn died at home, Moor Allerton Lodge, Harrogate Road, Leeds, aged 73. Edith was still living in the marital home Moor Allerton Lodge after MacKenzie divorced her and moved permanently to America and re-married. Her funeral service was held at 2.30pm on 11 July 1939 at St. Matthew's Church, Chapel Allerton, the same church where she and Alister were married in 1905, and she was that day interred in the Old Churchyard at St. Matthew's. Her obituary mentioned that she was a well-known member of Alwoodley Golf Club, an enthusiastic lawn tennis player and member of the Chapel Allerton club as well as an active worker for the RSPCA in Leeds. She had been ill for around three months following an operation. <i>"She possessed great personal charm and wit, and will be missed by a wide circle of friends."</i>	Dr. Scott correspondence "Colt & Co." by Fred Hawtree 'Yorkshire Post' 10 July 1939, 11 July 1939 Neil Crafter
1939	September 12	The will of Mrs Edith Mary MacKenzie was published and she left £13,760 (net personalty £6,130), with £110 each left to Robert and Florence Crewson, servants.	'Yorkshire Post' 13 September 1939 Neil Crafter
1940	January 23	Hollis and Webb, Auctioneers, 3 Park Place, Leeds, England. Sale by auction of the contents and furnishings of Moor Allerton Lodge by the executors of the late Mrs E.M. MacKenzie.	'Yorkshire Post' 23 January 1940 Neil Crafter

1942	November 17	Leeds, England. Mackenzie's second wife Hilda died in Leeds, aged 67. She was cremated at Lawnswood Cemetary at 11.30am on November 20, 1942.	'Yorkshire Post' 19 November 1942 Neil Crafter
1944	21 July	MacKenzie's brother Charles Atkinson MacKenzie died at the Lady Margaret Hospital in Millport, Cumbrae, Scotland, aged 67. He left behind his widow Isobel Clark MacKenzie and no children, along with an estate of £259 3s, 5d. They were living at Inver Cottage, Kames Bay, Millport.	Ancestry.com Neil Crafter
1948	Autumn	MacKenzie's sister Mary (Mavie) MacKenzie died aged 73 while visiting friends in Edinburgh where she was taken ill.	Alastair McManus
1951	March, exact day not known	Leeds, England. MacKenzie's sister Dr. Marion Ellen MacKenzie died, aged 77.	Alastair McManus, Ancestry.com Neil Crafter
Year Not Known		Nedd, Scotland. MacKenzie's name is added to the headstone of the family grave at Nedd.	Doak Scott Haddock 'Life & Work of Dr. Alister MacKenzie' p24
2005	August 14	St. Augustine, Florida. Dr. Alister MacKenzie is inducted into The World Golf Hall of Fame	Neil Crafter

Dr. Alister MacKenzie Chronology Contributors

Russ Arbuthnot

Suzanne Ashmore Tinsley Park GC Historian

Richard Atherton Cavendish GC Historian

Joe Bausch Golf Historian

Bob Beck Pasatiempo CC Historian (Ret.)

Michael Biggs Bristol & Clifton GC

Martin Bonnar Golf Historian, Scotland

Mark Bourgeois Golf Historian

Niall Carlton Golf Historian, Scotland

Mark Chirside Ocean Liner Historian

Pat College Bruntsfield Links GS

Pedro Cossio The Jockey Club Historian

Neil Crafter Golf Architect and Historian

Bob Crosby Golf Historian

Craig Disher Golf Historian

Jane Donohoe St. Annes Old Links GM

Ian Douglas Ganton GC

Roger Dunmore Garforth GC

David Edel Golf Professional & Historian

Bob Fletcher Sutton Coldfield GC Historian

Dr. John Green Royal Melbourne GC Historian

Mark Guiniven Golf Historian, New Zealand

Ray Haddock Dr. MacKenzie's Step-Grandson

John Hanna Golf Historian, Ireland

Dean Hardy Temple Newsam GC Historian

Mrs Alexandra Hayward and **Christine Beevers**

Renishaw Hall

Aiden Heslop Ravensworth GC

David Horncastle Doncaster GC Historian

Alan Jackson Golf Historian

Lionel Josephs Stanmore GC Historian

Tyler Kearns Golf Architect and Historian

Richard Latham Royal County Down GC

Hal Lauth Claremont CC Historian (Ret.)

Adam Lawrence Editor 'Golf Course Architecture'

Nick Leefe Alwoodley GC Historian (Ret.)

Andy Levett Seaton Carew GC Member

Peter Lewis Heritage & Museum Dir. R&A

Bo Links Golf Historian

Andrew Lochhead Prestwick GC Archivist

John Lovell Golf Historian, Australia

Rick Lund Golf Historian

Tom MacWood Golf Historian (deceased)

Douglas McCreath Royal Troon GC Historian

Rhod McEwan Golf Bookseller

Alastair McManus Grandson of Alister's sister Marion

Elaine Merckx Archivist Q. E. Grammar School

Joseph Michelucci Green Hills GC Historian

David Moriarty Golf Historian

Tom Mortimer Temple Newsam GC Historian

Ken Mould St Charles CC

Tom Naccarato Golf Historian & Graphic Artist

Nick Norton Golf Course Architect

T.E. Paul Golf Historian

Tim O'Brien Journalist 'Irish Examiner'

David Owen Author

Lee Patterson Stanmore GC Historian

John Pearson Silloth Golf Club Historian

David Peel Halifax GC

Alan Poole Dulwich & Sydenham Hill GC

Geoff Shackelford Golf Author and Journalist

Tony Sheppard Balmoral GC

Anne Smith Pannal GC Historian

Ed Steinway Green Hills GC Historian (Ret.)

Stan Stevens Librarian UCSC Santa Cruz

Josh Pettit Golf Architect and Historian

Mark Rowlinson Golf Author and Historian

George Storey Darlington GC

Graham Thornton West End GC

Sean Tully Golf Historian & Meadow Club Superintendent

Dick Verinder Bernard Darwin Researcher

Phillip Young A.W. Tillinghast Historian

Richard Wooller, Royal Eastbourne GC Archivist

W Denotes from MacKenzie's writings

Back cover: MacKenzie's 1930 plan for the remodelling of the Club de Golf Uruguay in Montevideo, Uruguay
 Front cover: Dr Mackenzie playing from a fairway bunker on the 5th hole at Cypress Point Club