

No. 35R PRICE 25 CENTS

GV 535
.C8
1913a
Copy 1

PALDING'S

Red Cover Series" of Athletic Handbooks

Parallel Bar

EXERCISES

By
W. J. CROMIE

AMERICAN SPORTS PUBLISHING CO.
21 Warren Street, New York

A. G. SPALDING & BROS.

MAINTAIN THEIR OWN HOUSES
FOR DISTRIBUTING THE

SPALDING COMPLETE LINE OF ATHLETIC GOODS

IN THE FOLLOWING CITIES

<p>NEW YORK 124-128 Nassau St. 520 Fifth Avenue NEWARK, N. J. 845 Broad Street BOSTON, MASS. 141 Federal Street</p>	<p>CHICAGO 28-30 So. Wabash Ave. ST. LOUIS, MO. 415 North Seventh St. KANSAS CITY, MO. 1120 Grand Avenue DENVER, COL. 1016 Arapahoe Street</p>	<p>SAN FRANCISCO 156-158 Geary Street SEATTLE, WASH. 711 Second Avenue LOS ANGELES, CAL. 435 South Spring St.</p>
<p>BUFFALO, N. Y. 811 Main Street SYRACUSE, N. Y. 357 So. Warren Street ROCHESTER, N. Y. 40 Clinton Ave., North PITTSBURGH, PA. 608 Wood Street</p>	<p>CINCINNATI, O. 119 East Fifth Avenue CLEVELAND, O. 741 Euclid Avenue COLUMBUS, O. 191 South High Street</p>	<p>MILWAUKEE, WIS. 379 East Water Street MINNEAPOLIS, MINN. 44 Seventh St., South ST. PAUL, MINN. 386 Minnesota Street</p>
<p>PHILADELPHIA, PA. 1210 Chestnut Street BALTIMORE, MD. 410 E. Baltimore St. WASHINGTON, D. C. 613 14th Street, N.W.</p>	<p>DETROIT, MICH. 254 Woodward Ave. LOUISVILLE, KY. 328 West Jefferson St. INDIANAPOLIS, IND. 136 N. Pennsylvania St.</p>	<p>ATLANTA, GA. 74 N. Broad Street NEW ORLEANS, LA. 140 Carondelet Street DALLAS, TEX. 1503 Commerce Street</p>
<p>LONDON, ENGLAND 317-319, 1210 Chestnut Street Birmingham, W. C. 79, Cheapside, E. C. 29, Baymarket, S.W. LIVERPOOL 72, Lord Street PARIS, FRANCE 35 Boulevard des Capucines</p>	<p>BIRMINGHAM, ENG. 67, New Street MANCHESTER, ENG. 4, Oxford St. and 1, Lower Mosley St. EDINBURGH, SCOT. 3 South Charlotte St. (at Prince St.) GLASGOW, SCOTLAND 68 Buchanan Street</p>	<p>MONTREAL, P. Q. 443 St. James Street TORONTO, ONT. 207 Yonge Street SYDNEY, AUSTRALIA 204 Clarence St.</p>

Communications directed to A. G. SPALDING & BROS., at any of the above addresses, will receive prompt attention

THE SPALDING TRADE MARK IS REGISTERED IN THE UNITED STATES PATENT OFFICE, AND WE HAVE ALSO PROTECTED OUR INTERESTS BY 39 REGISTRATIONS IN FOREIGN COUNTRIES. INFRINGERS ARE WARNED.

THE SPALDING TRADE - MARK
QUALITY AND SELLING POLICY
CONSTITUTE THE SOLID FOUNDATION OF THE SPALDING BUSINESS

AMERICA'S NATIONAL GAME

By A. G. SPALDING

PRICE, \$2.00 NET

A book of 600 pages, profusely illustrated with over 100 full page engravings, and having sixteen forceful cartoons by Homer C. Davenport, the famous American artist

The above work should have a place in every public library in this country, as also in the libraries of public schools and private houses.

The author of "America's National Game" is conceded, always, everywhere, and by everybody, to have the best equipment of any living writer to treat the subject that forms the text of this remarkable volume, viz., the story of the origin, development and evolution of Base Ball, the National Game of our country.

Almost from the very inception of the game until the present time—as player, manager and magnate—Mr. Spalding has been closely identified with its interests. Not infrequently he has been called upon in times of emergency to prevent threatened disaster. But for him the National Game would have been syndicated and controlled by elements whose interests were purely selfish and personal.

The book is a veritable repository of information concerning players, clubs and personalities connected with the game in its early days, and is written in a most interesting style, interspersed with enlivening anecdotes and accounts of events that have not heretofore been published.

The response on the part of the press and the public to Mr. Spalding's efforts to perpetuate the early history of the National Game has been very encouraging and he is in receipt of hundreds of letters and notices, a few of which are here given.

ROBERT ADAMSON, New York, writing from the office of Mayor Gaynor, says:—"Seeing the Giants play is my principal recreation and I am interested in reading everything I can find about the game. I especially enjoy what you [Mr. Spalding] have written, because you stand as the highest living authority on the game."

BARNEY DREYFUSS, owner of the Pittsburg National League club:—"It does honor to author as well as the game. I have enjoyed reading it very much."

WALTER CAMP, well known foot ball expert and athlete, says:—"It is indeed a remarkable work and one that I have read with a great deal of interest."

JOHN B. DAY, formerly President of the New York Nationals:—"Your wonderful work will outlast all of us."

W. IRVING SNYDER, formerly of the house of Peck & Snyder:—"I have read the book from cover to cover with great interest."

ANDREW PECK, formerly of the celebrated firm of Peck & Snyder:—"All base ball fans should read and see how the game was conducted in early years."

MELVILLE E. STONE, New York, General Manager Associated Press:—"I find it full of valuable information and very interesting. I prize it very highly."

GEORGE BARNARD, Chicago:—"Words fail to express my appreciation of the book. It carries me back to the early days of base ball and makes me feel like a young man again."

CHARLES W. MURPHY, President Chicago National League club:—"The book is a very valuable work and will become a part of every base ball library in the country."

JOHN F. MORRILL, Boston, Mass., old time base ball star:—"I did not think it possible for one to become so interested in a book on base ball. I do not find anything in it which I can criticise."

RALPH D. PAINE, popular magazine writer and a leading authority on college sport:—"I have been reading the book with a great deal of interest. 'It fills a long felt want,' and you are a national benefactor for writing it."

GEN. FRED FUNSTON, hero of the Philippine war:—"I read the book with a great deal of pleasure and was much interested in seeing the account of base ball among the Asiatic whalers, which I had written for Harper's Round Table so many years ago."

DEWOLF HOPPER, celebrated operatic artist and comedian:—"Apart from the splendid history of the evolution of the game, it perpetuates the memories of the many men who so gloriously sustained it. It should be read by every lover of the sport."

HUGH NICOL, Director of Athletics, Purdue University, Lafayette, Ind.:—"No one that has read this book has appreciated it more than I. Ever since I have been big enough, I have been in professional base ball, and you can imagine how interesting the book is to me."

MRS. BRITTON, owner of the St. Louis Nationals, through her treasurer, H. D. Seekamp, writes:—"Mrs. Britton has been very much interested in the volume and has read with pleasure a number of chapters, gaining valuable information as to the history of the game."

REV. CHARLES H. PARKHURST, D.D., New York:—"Although I am not very much of a 'sport,' I nevertheless believe in sports, and just at the present time in base ball particularly. Perhaps if all the Giants had an opportunity to read the volume before the recent game (with the Athletics) they might not have been so grievously outdone."

BRUCE CARTWRIGHT, son of Alexander J. Cartwright, founder of the Knickerbocker Base Ball Club, the first organization of ball players in existence, writing from his home at Honolulu, Hawaiian Islands, says:—"I have read the book with great interest and it is my opinion that no better history of base ball could have been written."

GEORGE W. FROST, San Diego, Calif.:—"You and 'Jim' White, George Wright, Barnes, McVey, O'Rourke, etc., were little gods to us back there in Boston in those days of '74 and '75, and I recall how indignant we were when you 'threw us down' for the Chicago contract. The book is splendid. I treasure it greatly."

A. J. REACH, Philadelphia, old time professional expert:—"It certainly is an interesting revelation of the national game from the time, years before it was so dignified, up to the present. Those who have played the game, or taken an interest in it in the past, those at present engaged in it, together with all who are to engage in it, have a rare treat in store."

DR. LUTHER H. GULICK, Russett Sage Foundation:—"Mr. Spalding has been the largest factor in guiding the development of the game and thus deserves to rank with other great men of the country who have contributed to its success. It would have added to the interest of the book if Mr. Spalding could have given us more of his own personal experiences, hopes and ambitions in connection with the game."

Pittsburg Press:—"Historical incidents abound and the book is an excellent authority on the famous sport."

Philadelphia Telegraph:—"In this book Mr. Spalding has written the most complete and authoritative story of base ball yet published."

New York Herald:—"If there is anyone in the country competent to write a book on base ball it is A. G. Spalding who has been interested in the game from its early beginnings."

I. E. SANBORN, *Chicago Tribune*:—"America's National Game' has been added to the *Tribune's* sporting reference library as an invaluable contribution to the literature of the national pastime."

O. C. REICHARD, *Chicago Daily News*:—"It is cleverly written and presents information and dates of great value to the newspaper man of to-day!"

GEORGE C. RICE, *Chicago Journal*:—"I have read the book through, and take pleasure in stating that it is a complete history of the game from the beginning until the present time."

SHERMAN R. DUFFY, Sporting Editor *Chicago Journal*:—"It is a most interesting work and one for which there was need. It is the most valuable addition to base ball literature that has yet been put out."

JOSEPH H. VILA, *New York Sun*:—"I have read it carefully and with much interest. It is the best piece of base ball literature I have ever seen, and I congratulate you on the work."

TIM MURNANE, Sporting Editor *Boston Globe*:—"You have given to the world a book of inestimable value, a classic in American history; a book that should be highly prized in every home library in the country."

FRANCIS C. RICHTER, Editor *Sporting Life*, Philadelphia:—"From a purely literary standpoint, your work is to me amazing. Frankly, I would not change a line, for the reason that the story is told in a way to grip the reader and hold his interest continually."

Los Angeles Times (editorial):—"Spalding's book has been out six months and ninety thousand copies have been sold. We understand there will be other editions. America has taken base ball seriously for at last two generations, and it is time enough that the fad was given an adequate text book."

CASPAR WHITNEY, Editor *Outdoor America*, and one of the leading authorities in the world on sport:—"You have made an invaluable contribution to the literature of the game, and one none else could have made. Moreover, you've done some very interesting writing, which is a distinct novelty in such books—too often dull and uninteresting."

New York World:—"Albert G. Spalding, who really grew up with the sport, has written 'America's National Game,' which he describes as not a history, but the simple story of the game as he has come to know it. His book, therefore, is full of living interest. It is a volume generously illustrated and abounds in personal memories of base ball in the making."

New York Sun:—"There is a mass of interesting information regarding base ball, as might be expected, in Mr. Spalding's 'America's National Game.' It is safe to say that before Spalding there was no base ball. The book is no record of games and players, but it is historical in a broader sense, and the author is able to give his personal decisive testimony about many disputed points."

Evening Telegram, New York:—"In clear, concise, entertaining, narrative style, Albert G. Spalding has contributed in many respects the most interesting work pertaining to base ball, the national game, which has been written."

"There is so much in it of interest that the temptation not to put it down until it is completed is strong within the mind of every person who begins to read it. As a historical record it is one of those volumes which will go further to straighten some disputed points than all of the arguments which could be advanced in good natured disputes which might last for months."

SPALDING ATHLETIC LIBRARY

Giving the Titles of all Spalding Athletic Library Books now
in print, grouped for ready reference

No. **SPALDING OFFICIAL ANNUALS**

- 1 Spalding's Official Base Ball Guide
- 1A Spalding's Official Base Ball Record
- 1C Spalding's Official College Base Ball Annual
- 2 Spalding's Official Foot Ball Guide
- 2A Spalding's Official Soccer Foot Ball Guide
- 4 Spalding's Official Lawn Tennis Annual
- 6 Spalding's Official Ice Hockey Guide
- 7 Spalding's Official Basket Ball Guide
- 7A Spalding's Official Women's Basket Ball Guide
- 8 Spalding's Official Lacrosse Guide
- 9 Spalding's Official Indoor Base Ball Guide
- 12A Spalding's Official Athletic Rules

Group I.

- Base Ball**
- No. 1 *Spalding's Official Base Ball Guide.*
 - No. 1A Official Base Ball Record.
 - No. 1C College Base Ball Annual.
 - No. 202 How to Play Base Ball.
 - No. 223 How to Bat.
 - No. 232 How to Run Bases.
 - No. 230 How to Pitch.
 - No. 229 How to Catch.
 - No. 225 How to Play First Base.
 - No. 226 How to Play Second Base.
 - No. 227 How to Play Third Base.
 - No. 228 How to Play Shortstop.
 - No. 224 How to Play the Outfield.
 - No. 231 { How to Organize a Base Ball League. [Club.]
 - { How to Organize a Base Ball Club.
 - { How to Manage a Base Ball Club.
 - { How to Train a Base Ball Team
 - { How to Captain a Base Ball Team
 - { How to Umpire a Game. [Team Technical Base Ball Terms.
 - No. 219 Ready Reckoner of Base Ball Percentages.
 - No. 350 How to Score.
- BASE BALL AUXILIARIES**
- No. 355 Minor League Base Ball Guide
 - No. 356 Official Book National League of Prof. Base Ball Clubs.
 - No. 340 Official Handbook National Playground Ball Ass'n.

Group II.

- Foot Ball**
- No. 2 *Spalding's Official Foot Ball Guide*
 - No. 324 How to Play Foot Ball.
 - No. 2A *Spalding's Official Soccer Foot Ball Guide.*
 - No. 286 How to Play Soccer.
 - No. 335 How to Play Rugby.
- FOOT BALL AUXILIARIES**
- No. 351 Official Rugby Foot Ball Guide.
 - No. 358 Official College Soccer Foot Ball Guide.

Group III.

- Cricket**
- No. 277 Cricket and How to Play It.

Group IV.

- Lawn Tennis**
- No. 4 *Spalding's Official Lawn Tennis Annual.*
 - No. 157 How to Play Lawn Tennis.

Group VI.

- Hockey**
- No. 6 *Spalding's Official Ice Hockey Guide.*
 - No. 154 Field Hockey.
 - No. 180 Ring Hockey.

Group VII.

- Basket Ball**
- No. 7 *Spalding's Official Basket Ball Guide.*
 - No. 7A *Spalding's Official Women's Basket Ball Guide.*
 - No. 193 How to Play Basket Ball.
- BASKET BALL AUXILIARY**
- No. 353 Official Collegiate Basket Ball Handbook.

Group VIII.

- Lacrosse**
- No. 8 *Spalding's Official Lacrosse Guide*
 - No. 201 How to Play Lacrosse.

Group IX.

- Indoor Base Ball**
- No. 9 *Spalding's Official Indoor Base Ball Guide.*

Group X.

- Polo**
- No. 129 Water Polo.
 - No. 199 Equestrian Polo.

Group XI.

- Miscellaneous Games**
- No. 248 Archery.
 - No. 271 Roque.
 - No. 194 { Racquets. Squash-Racquets.
 - { Court Tennis.
 - No. 13 Hand Ball.
 - No. 167 Quoits. No. 14 Curling.
 - No. 170 Push Ball.
 - No. 207 Lawn Bowls.
 - No. 188 { Lawn Hockey. Parlor Hockey
 - { Garden Hockey. Lawn Games
 - No. 341 How to Bowl.

ANY OF THE ABOVE BOOKS MAILED POSTPAID UPON RECEIPT OF 10 CENTS

Group XII.

- No. 12A *Spalding's Official Athletic*
 No. 27 College Athletics. [Rules
 No. 132 All Around Athletics.
 No. 156 Athletes' Guide.
 No. 87 Athletic Primer. [Thrower.
 No. 259 How to Become a Weight
 No. 255 How to Run 100 Yards. [ning.
 No. 174 Distance—Cross Country Run
 No. 55 Official Sporting Rules.
 No. 246 Athletic Training for School-
 No. 317 Marathon Running. [boys.
 No. 331 Schoolyard Athletics.
 No. 252 How to Sprint. [petition.
 No. 342 Walking for Health and Com-
 No. 357 Intercollegiate Official Hand-
 No. 314 Girls' Athletics. [book.
 No. 302 Y. M. C. A. Official Handbook.
 No. 313 P. S. A. L. Official Handbook.

Group XIII. Athletic Accomplishments

- No. 23 Canoeing.
 No. 128 How to Row.
 No. 177 How to Swim.
 No. 209 How to Become a Skater.
 No. 178 How to Train for Bicycling.
 No. 282 Roller Skating Guide.

Group XIV. Manly Sports

- No. 165 Fencing. (By Senac.)
 No. 236 How to Wrestle.

Athletics**Group XIV.**

- No. 102 Ground Tumbling.
 No. 143 Indian Clubs and Dumb Bells
 No. 262 Medicine Ball Exercises.
 No. 29 Pulley Weight Exercises.
 No. 191 How to Punch the Bag.
 No. 289 Tumbling for Amateurs.

Group XV.

- No. 254 Barnjum Bar Bell Drill.
 No. 214 Graded Calis. and D. B. Drills.
 No. 158 In- and Outdoor Gym. Games.
 No. 124 How to Become a Gymnast.
 No. 287 Fancy Dumb Bell and March-
 ing Drills. [Apparatus.
 No 327 Pyramid Building Without
 No. 329 Pyramid Building with
 Wands, Chairs and Ladders.
 No. 345 Handbook I.C.A.A. Gymnasts

Gymnastics**Group XVI.**

- No. 161 10 Min. Exercise for Busy Men.
 No. 149 Care of the Body. [nastics.
 No. 285 Health by Muscular Gym-
 No. 208 Physical Education and Hy-
 No. 185 Hints on Health. [giene.
 No. 234 School Tactics and Maze Run-
 No. 238 Muscle Building. [ning.
 No. 288 Indigestion Treated by Gym-
 No. 213 285 Health Answers. [nastics.
 No. 325 Twenty-Minute Exercises.

Physical Culture

ANY OF THE ABOVE BOOKS MAILED POSTPAID UPON RECEIPT OF 10 CENTS

Spalding "Red Cover" Series of Athletic Handbooks

- | | | |
|----------|--|------------|
| No. 1R. | Spalding's Official Athletic Almanac. | Price 25c. |
| No. 2R. | Strokes and Science of Lawn Tennis. | Price 25c. |
| No. 3R. | Spalding's Official Golf Guide. | Price 25c. |
| No. 4R. | How to Play Golf. | Price 25c. |
| No. 5R. | Spalding's Official Cricket Guide. | Price 25c. |
| No. 7R. | Physical Training Simplified. | Price 25c. |
| No. 8R. | The Art of Skating. | Price 25c. |
| No. 9R. | How to Live 100 Years. | Price 25c. |
| No. 10R. | Single Stick Drill. | Price 25c. |
| No. 11R. | Fencing Foil Work Illustrated. | Price 25c. |
| No. 12R. | Exercises on the Side Horse. | Price 25c. |
| No. 13R. | Horizontal Bar Exercises. | Price 25c. |
| No. 14R. | Trapeze, Long Horse and Rope Exercises. | Price 25c. |
| No. 15R. | Exercises on the Flying Rings. | Price 25c. |
| No. 16R. | Team Wand Drill. | Price 25c. |
| No. 17R. | Olympic Games, Stockholm, 1912. | Price 25c. |
| No. 18R. | Wrestling. | Price 25c. |
| No. 19R. | Professional Wrestling. | Price 25c. |
| No. 20R. | How to Play Ice Hockey. | Price 25c. |
| No. 21R. | Jiu Jitsu. | Price 25c. |
| No. 22R. | How to Swing Indian Clubs. | Price 25c. |
| No. 23R. | Get Well; Keep Well. | Price 25c. |
| No. 24R. | Dumb Bell Exercises. | Price 25c. |
| No. 25R. | Boxing. | Price 25c. |
| No. 26R. | Official Handbook National Squash Tennis Association | Price 25c. |
| No. 27R. | Calisthenic Drills and Fancy Marching for the Class Room | Price 25c. |
| No. 28R. | Winter Sports. | Price 25c. |
| No. 29R. | Children's Games. | Price 25c. |
| No. 30R. | Fencing. (By Breck.) | Price 25c. |
| No. 31R. | Spalding's International Polo Guide. | Price 25c. |
| No. 32R. | Physical Training for the School and Class Room. | Price 25c. |
| No. 33R. | Tensing Exercises. | Price 25c. |
| No. 34R. | Grading of Gymnastic Exercises. | Price 25c. |
| No. 35R. | Exercises on the Parallel Bars. | Price 25c. |
| No. 36R. | Speed Swimming. | Price 25c. |

WILLIAM J. CROMIE

Instructor in Gymnastics, University of Pennsylvania, Philadelphia.

SPALDING "RED COVER" SERIES OF
ATHLETIC HANDBOOKS No. 35R

PARALLEL BAR EXERCISES

BY

WILLIAM J. CROMIE

INSTRUCTOR IN GYMNASTICS

UNIVERSITY OF PENNSYLVANIA, PHILADELPHIA

PUBLISHED BY
AMERICAN SPORTS PUBLISHING
COMPANY

21 WARREN STREET, NEW YORK

Monograph

GV 535
.C8
1913a

COPYRIGHT, 1913
BY
AMERICAN SPORTS PUBLISHING COMPANY
NEW YORK

8.2v-

©Cl.A351868

201

E. W. F. Sept 26-18

INTRODUCTION.

I have examined the exercises and the illustrations with care and much pleasure, as I felt that this little booklet is an encouraging sign of the increased interest that the different forms of apparatus work are receiving. Those of us who have found much pleasure in being able to do all possible and impossible "stunts" upon all forms of apparatus feel a warm glow spreading over us when we notice this revival of gymnastic skill, this striving for form and finish, as exemplified in this booklet. It may be that some critics will ask what these exercises are good for, yes, that they will question the hygienic value of some of them, or, worse still, tell us that some positions are positively harmful from a corrective point of view. But what are such quibbles to a young man who feels the power and the glory of his strength when he swings up to a handbalance, and who feels the thrill of vigorous life tingling through his body?

It is time that a decided stand be taken by all normal men that the mental value, the pleasure and satisfaction derived from doing many forms of gymnastics has fully as great a value as the exercises have that are undertaken from any other point of view. Let us hope that young virile manhood will never fall to the level of looking upon gymnastics from the "prescription" standpoint. Therefore, may this little booklet be a guide for courageous students who wish to acquire bodily skill for the fun and enjoyment there is in it.

WILLIAM A. STECHER,
*Director of Physical Education
in the Public Schools of Philadelphia.*

EXPLANATION

The Editor of this booklet firmly believes that the standard of gymnastic competition in the A. A. U., the A. L. N. A. Intercollegiate and Interscholastic teams can be very much improved by having "set" exercises rather than the present method, which consists of three elective exercises: Firstly, because of the extreme difficulty in judging elective work. It is hard to find three judges all of whom place the same relative value upon a complicated gymnastic feat. Very often the competitor is not given proper credit for the work performed; and again, the performer oftentimes places too much value on *his special* exercise. At any rate, there is much wrangling, and this tends to retard the popularity of this sport.

Secondly: The member of a gymnastic team must specialize too much; must confine himself to one piece of apparatus in order to properly compete with a specialist. In doing this, he very often loses sight of the all around work.

Thirdly: If two set and one elective exercises were considered at gymnastic meets, very soon a uniform gymnastic nomenclature would be accepted.

The "bone of contention" against set exercises seems to be in conflicting nomenclature. This goes to prove that gymnastics are in a chaotic state, and should be fostered and developed.

The exercises contained in this booklet are designed for gymnastic teams in colleges, Y. M. C. A.'s and clubs. They are not for beginners, but for those who have had practical training in heavy gymnastics. They range from the moderately difficult to the most classical, and it is hoped will fill a much-felt need in gymnastic competition. In compiling this booklet the editor has received assistance from "Alexander's Modern Gymnastic Exercises," "Puritz's Code Book of Gymnastic Exercises," "A. F. Jenkin's Gymnastics," "Hints to Gymnasts," "Archibald MacLaren's Physical Education," "German Gymnastics," and other sources.

The member of a gymnastic team should not confine his work to the parallel bars alone, but should, in conjunction, use a suspended piece of apparatus such as the flying rings or the horizontal bar, and thus secure a more symmetrical muscular development.

The editor desires to thank the members of the Gymnastic Team of the University of Pennsylvania who posed for the illustrations in this booklet.

W. J. CROMIE.

FIGURE 1.

FIGURE NO. 1.

(1) *Approach.* Cross stand at end of bars, inside grasp, body erect.

(2) *Proper Form.* Chest out, chin in slightly, legs straight and together, toes pointed. (Cross rest.)

(3) *Dismount.* Half squat, hand on hip, other hand grasping bar. (Half knee bend.)

(4) *Ending.* Come "to attention," as in figure.

FIGURE NO. 1.

Correct Position on the Bars.

Chest out strongly, chin drawn in, back arched, legs together and toes pointed. *Maintain good form in all exercises performed on the parallel bars.* A simple exercise with proper approach, good form, fine execution and a perfect dismount is preferable to a difficult exercise improperly performed; in fact, good form *makes the exercise.*

In the dismount, always perform a half squat and quickly come to "attention." Place hand on hip, higher than in the illustration, with arms raised front or side horizontal, as the performer prefers. We consider hands on hips the easiest and most natural. Hold to the bar where possible, as this prevents falls.

FIGURE 2.

FIGURE NO. 2.

Uprise.

From Position 1 (upper arm hang) swing legs front, as in Position 1, and uprise to cross rest on backward swing, as in Position 2.

Position. Bend body at waist only, legs straight and toes pointed. *Do not bend arms.*

Combinations. Uprise and front roll (change grasp).

Uprise to shoulder balance (change grasp).

Uprise to forearm balance (change grasp).

Uprise to hand balance (change grasp).

Uprise and straddle both bars to (Position 1) again.

From upper arm hang at end of bars, facing out, uprise and straddle off to mat. (A big swing will enable one to clear the bars.)

FIGURE 3.

FIGURE NO. 3.

The Straddle Off Or "Cut Off."

From Position 1 (cross stand) swing up between bars and straddle off, as in Position 2, to Position 1. Keep the legs straight, and lean slightly backward. The straddle off is not difficult, but do not start it and then change your mind. Practice with one leg at first, or have assistance.

(a) Straddle on with right leg and off with left, simultaneously.

(b) Straddle on with left leg and off with right, simultaneously.

(c) Straddle off with $\frac{1}{2}$ right or left turn.

From cross stand (Fig. 1, Position 1) almost to back hang position, straddle wrists and regrab bars without body touching floor. Begin as in Figure 24, Position 1, to Position 2, then straddle and catch bars.

Combination. From cross rest (Figure 24, Position 3) drop back as in Position 2, cut and catch.

Cut and catch, upstart and shoulder or hand balance or front roll.

FIGURE 4.

FIGURE NO. 4.

Straddle On or Cut On.

Commence as in Position 1 with right leg from outside of right bar, straddle keeping legs together till the straddle. Same, left leg. Bring legs up as high as possible, legs straight, toes pointed.

Another way is to grasp the bars, then jump on the bars, "leap-frog" fashion, grasping behind you, simultaneously. Practice rising higher, and eventually the exercise can be executed as in figure.

(a) From Position 1 swing both legs from outside of right bar to Position 2.

(b) Same, left.

(c) From Position 1 swing both legs from outside of right bar, and rear vault over both.

(d) Same, left.

Combination. Straddle on, hold as in Position 2 and straddle off.

Straddle on, hold Position 2 and front roll, upstart shoulder or hand balance, etc.

The straddle on makes a good beginning for many combinations. A number of straddles on and off, in quick succession, look well.

FIGURE 5.

FIGURE NO. 5.

"Muscle Grind." Back Elbow Hang.

In performing the "muscle grind," keep chin in to chest or head will strike further bar.

From Position 1 back elbow hang, swing up to back on bars; grasp far bar and roll backward as in Position 2 to mat.

Be careful upon dismounting, as it is difficult to hold one's balance.

The last part of this exercise can be used as a finish in a number of combinations.

FIGURE 6.

FIGURE NO. 6.

Back Rest, Catch Far Bar With Hocks.

From back rest, Position 1, swing back as if to perform a back circle, Position 2; catch far bar with hocks, place toes under bar, as in Position 3, and swing up to rest.

This should be accomplished in one swing. Be sure to get toes under bar, or you will slide off.

From Position 3 to rest, body should be erect, chest out and head back. It makes a nice beginning for a combination.

FIGURE 7.

FIGURE NO. 7.

From cross rest, facing as in Position 1, swing and perform a complete turn, right or left, and regrasp the bars, as in Position 2. It makes a good beginning for a combination.

FIGURE 8.

FIGURE NO. 8.

Hand Spring at End of Bars.

(a) The easiest way to learn this exercise is to sit astride the bars (cross riding seat) as in Position 1, raise the body, as in Position 2, bend a little more at the waist and give a quick push, and draw the feet under the body, while alighting.

(b) Swing between the bars, and bend the body as in Position 2.

(c) Swing between the bars, without bending at elbows, and handspring.

Combination. Handspring from uprise and upstart, also from elbow, shoulder and hand balances. In the center of the bars, a hand on each bar (cross rest), handspring, landing in upper arm hang. (Upper arm hang, Fig. 23, Position 1.)

FIGURE 9.

FIGURE NO. 9.

Hand Spring Over the Parallel.

Practice this exercise over the low horizontal bar. Place a string about the same distance as the second parallel bar, and handspring over it, and thus become accustomed to the movement. The head should be down well between the bars, the arms bent and the legs straight, as in the illustration. When about to push away from the near bar, arch the back strongly, and straighten the arms and clear the far bar.

From a hand balance, sink to position as in figure, and hand-spring.

FIGURE 10.

FIGURE NO. 10.

Jump Between the Hands.

Practice this exercise over the vaulting bar about chest high, and raise bar until it is the height of the parallel bar. Squat vault (between the hands) over near bar, then over far bar, as in Position 1.

From between the bars, squat backward. Squat vault over near bar, straighten legs and clear far bar, as in Position 2.

FIGURE II.

FIGURE NO. 11.

Straddle Vault Over the Parallels.

(a) From Position 1, straddle over near bar; Position 2 drop between; (b) Straddle over far bar.

Practice over a vaulting bar, as in the preceding exercise.

Straddle over both bars without "dropping" in between.

The straddle over both bars must be done when one is fresh as it requires agility and nerve. The principal thing to remember is that the hands should jump to the second bar much before the legs.

FIGURE 12.

FIGURE NO. 12.

Under Near Bar and Over Far Bar.

Practice this exercise by short underswings on the low horizontal over a string. Place the cord the distance of the parallels and the horizontals, the proper height.

This can also be accomplished from a hand balance.

Get a good arched back position, as in figure.

FIGURE 13.

FIGURE NO. 13.

Forward Roll.

From cross rest position, swing to Position 1, then bending from the waist only, knees kept stiff, forward roll, as in Position 2. The man in Position 2 is about to release his grasp. Keep the elbows well projected over the bars.

In learning the forward roll, abduct the legs and roll to riding seat upon bars.

Arched Back Forward Roll.

Swing to Position 1 and, instead of bending at waist, as in Position 2, arch back, as in Figure 14, Position 2, and hold this position throughout.

This is a very difficult exercise owing to the fact that the tendency is to bend at the waist, as in the illustration.

It is worth the trouble to master it, as one can, with the proper impetus, perform a number in succession or alternate with a hand balance.

Front roll, bend at waist, chin to chest; roll to hand balance.

FIGURE 14.

FIGURE NO. 14.

Backward Roll.

From upper arm hang (Figure 23, Position 1) roll backward, abduct thighs, roll to cross riding seat (Figure 32, Position 2) on bars.

To get a back roll, as in figure, start with a good swing, arch back strongly, legs straight and toes pointed. When in the shoulder balance position (Position 2), release grasp and extend arms as in Position 1.

A number may be performed in succession, and a roll off end of bars as finish.

Keep a firm hold of the bars; do not let the arms move about, and project the elbows outward.

Combinations. Forward rolls, backward rolls.

From shoulder or hand balance backward rolls.

From cross stand at end of bars long under-swing upstart to hand balance, walk across bars in hand balance position, $\frac{1}{2}$ right or left turn, front rolls and finish with the backward rolls.

"Flying" Backward Roll.

When in Position 2, the body must be thrown with great impetus upward and slightly backward, release grasp, and, when above the bars, regrab.

When Figure 26, Position 2, is reached, push to hand balance. From hand balance "flying" backward roll to hand balance.

FIGURE 15.

FIGURE NO. 15.

Forearm Balance.

From elbow rest, Position 1, swing up to forearm balance, as in Position 2.

In this exercise, take a tight grasp, the thumb and elbows on the inside of the bars, bending well from the waist.

Combinations. From the end of the bars, forearm balance and handspring to mat.

From forearm balance to hand balance; return to forearm balance.

FIGURE 16.

FIGURE NO. 16.

*Shoulder Balance and Pirouette.**Pirouette Between the Bars.*

From Position 1 move all the weight of the body to the left bar, as in Position 2; now reverse the grasp of the right hand, turn the body to the left, place the left hand on the right bar, reverse grasp, as in Position 3. Then place the right hand close to the right shoulder, ordinary grasp on left bar, and assume reverse position of Position 1.

Pirouette to the right, then left, and come back to starting position.

Pirouette, as in illustration, but, instead of performing it between the bars, raise the head, while in Position 2, above the bar, then outside bar, and proceed as indicated.

FIGURE 17.

FIGURE NO. 17.

The Drop Back Swing.

From Position 1 half back lever, elbows close to body, drop back as in Position 2 and turn over to mat. Practice this until you become accustomed to the movement, keeping legs and arms straight throughout.

Swing back with greater impetus, until the head and shoulders come up between the bars; release grasp and regrasp, and again come to Position 1.

The Drop Back Swing from Hand Balance.

From the hand balance, keep the body very stiff, until the front horizontal above the bar (Figure 22) is reached. Now bring the legs forward, bending from the waist only, until Position 1 is reached, and perform the drop back swing as described. Push to hand balance and repeat.

FIGURE 18.

FIGURE NO. 18.

The Half Backward Balance.

This exercise is more a test of strength than of balance, and can be used in combination with some of the slow movements.

Combinations. Perform Figure 18, then 19. Commence as in Figure 19, Position 5; execute Figure 18, then 20.

Perform Figure 18, then 20, followed by 19.

FIGURE 19.

FIGURE NO. 19.

Start as in Position 1; lower body as in Position 2; release grasp of right hand, extend legs, flex thighs, and turn to the left until Position 3 is reached. (Bent arm half front lever.) Now assume Position 4 and finally come to Position 5.

Combinations. Perform Figure 19, then Figure 26, and finish by executing Figure 22.

FIGURE 20.

FIGURE NO. 20.

From Position 1 (front half lever, hands grasping bar, as the left one in the illustration), legs and thighs raised front, pull up as in Position 2. Of course, the man in Position 2 should be where the one in Position 3 is, right hand on end of bar. From Position 3 release grasp of left hand, turn body to the right, the weight of body supported by right arm. Continue turning until the other bar can be grasped, and come to Position 2 again.

This may then be repeated upon left bar. In going from Position 1 to 2 when shoulders are slightly above the bars, lean well forward with head and chest.

FIGURE 21.

FIGURE NO. 21.

Elbow Lever.

From hand balance, Position 1, lower body until the weight rests upon right elbow, as in Position 2; then extend left arm, as in Position 3.

Combinations. From Position 3 slowly revolve to right, grasp left bar, and sink to front horizontal, as in Figure 22.

From Position 3 grasp left bar, push up to hand balance, and perform elbow balance upon left elbow.

Revolve from right elbow to left.

FIGURE 22.

FIGURE NO. 22.

Front Horizontal.

From a hand balance slowly descend to front horizontal or front lever.

From cross rest (Figure 23, Position 3) to front lever.

Combination. From hand balance to front horizontal, turn to inverted hang, then back lever.

Combine 18, 20, 19, 21, 22.

FIGURE 23.

FIGURE NO. 23.

Upstarts.

Ordinary Upstart. From Position 1 swing legs forward until Position 2 is reached, arch back strongly, swing legs upward and downward, and push bars away with hands, keeping the arms straight to Position 3.

Drop Upstart. From Position 3 drop back to Position 2 and upstart.

Drop Between the Bars and Upstart. From Position 3, Figure 23, drop between the bars as in Position 2, Figure 24, and upstart.

Quick Upstart. From upper arm hang, Position 1, arise at end of front swing without bending at waist to cross rest. (Position 3.) Reverse of Figure 2. (Page 8.)

From Position 2, head to chest, snap to hand stand.

FIGURE 24.

FIGURE NO. 24.

Upstarts.

Long Underswing and Upstart. From cross stand at end of bars facing in, start as in Position 1, swing forward until the body is straight, then bend body at waist, as in Position 2, and upstart to Position 3.

Combinations. From all these different upstarts to hand balance.

From cross rest at end of bars facing out drop upstart and hand spring.

From cross rest drop back to upper arm hang; upstart to hand balance or hand spring.

Begin as in a front roll and upstart. A succession of front roll upstarts across bars and hand-spring off.

FIGURE 25.

FIGURE NO. 25.

Hand Balances.

Standing Position on Bars to Hand Balance. Stand with the feet upon the bars, arms raised vertically, bend forward, grasp the bars without bending at knees, slowly raise legs, bending at waist until Position 2 is reached, and push up to hand balance, as in Position 3.

FIGURE 26.

FIGURE NO. 26.

From Cross Rest to Hand Balance.

Push Up to Hand Balance.

From cross rest, Position 1, without a swing, and without flexing any part of the body except the arms, push up, as in Position 2 to hand balance, as in Position 3.

FIGURE 27.

FIGURE NO. 27.

Hand Balance Pirouette.

In the pirouette, commence as in Position 1, release grasp of right hand, put the greater part of the weight of the body on the left hand, and grasp left bar with right hand, as in Position 2. Then shift the weight of the body on the right hand, release grasp of right hand, and regrab left bar and the pirouette is complete. A number in succession may be performed.

FIGURE 28.

FIGURE NO. 28.

From Hand Balance Jump to Far Bar.

Get a spring from the first bar sufficient to carry the body to the second. Grasp the far bar with back well arched.

FIGURE 29.

FIGURE NO. 29.

One Arm Hand Balance.

The hand balance upon one hand takes a great deal of practice to accomplish, and is hardly worth the effort it requires. Lean well over to one side, and, when well-balanced, release the grasp of the other hand. Keep the arm very still and push away from the bar in case you fall.

FIGURE 30.

FIGURE NO. 30.

The Straight Balance.

Perform an ordinary hand balance, bring the head forward until it is between the arms. When you can see your toes, *you have it*. Return to ordinary balance, and repeat Figure 30.

FIGURE 31.

FIGURE NO. 31.

Slow Circle to Hand Balance.

Place the arms on the bar, as in Position 1 and, with the strength of the arms, bring the body over until it is above the head, rise and circle to hand balance. It is easier to execute at the end of the bars.

The grasp of the hands must be shifted, when one gets above the bar, just before the push up to balance.

FIGURE 32.

FIGURE NO. 32.

Straddle and Catch from Hand Balance.

From hand balance, Position 1, bring the legs astride of the wrists, Position 2; slightly bend the arms, and straddle to Position 3, half back lever. Practice from a cross rest position.

This may be accomplished at the end of the bars, but is much more difficult. At the end, after straddling the wrists, straighten the body, lean slightly backward, and regrab the bars.

FIGURE 33.

FIGURE NO. 33.

Back Hand Spring.

Practice swinging as in figure, and thus become accustomed to the swing, before attempting the hand spring. Use a suspended lunger, or have a couple of men assist, one at each shoulder.

Retain your grasp upon the bars as long as possible, keep the arms stiff, bring the feet over the head, and give a quick push away from the bars, and alight upon the feet.

This can also be accomplished from a hand balance.

IN ALL EXERCISES INVOLVING ANY RISK, SECURE ASSISTANCE.

"Make haste slowly."

GYMNASIUM OF THE UNIVERSITY OF PENNSYLVANIA.

This Gymnasium has been completely outfitted by Messrs. A. G. Spalding & Bros. The above picture shows all the various pieces of apparatus in place for squad work.

GYMNASIUM OF THE UNIVERSITY OF PENNSYLVANIA.

This picture shows how quickly the Spalding apparatus can be removed from the sockets, etc., leaving a clear floor for mass work, basket ball games, etc.

Spalding Efficient Gymnasium Apparatus

SPALDING SAFETY ADJUSTABLE PARALLEL BARS No. 400

Patented U. S., July 16, 1912; November 26, 1912; Patented Canada, March 5, 1912.

Height Adjustment—Spring-pin and lever, with the pin automatically locked in.
Can't snap out.

Width Adjustment—Screw and traveling nut operated by turning hand wheel.
Being *always* locked is *always* safe.

Height Indications—Engraved on the telescoping uprights.

Width Indicator—A small brass plate on each upright shows the width *instantly*.

Ball Bearing Rollers—One under each corner. *Two levers* control the four rollers.

Other Features—Platform Base; Telescoping Uprights of brass covered steel tubing, can't rust; Hinged Rails of selected white ash, oval shaped; all Castings finished in black enamel.

See next page.

PRICES ON APPLICATION

A. G. SPALDING & BROS., Inc.
CHICOPEE, MASS.

Spalding Efficient Gymnasium Apparatus

SPALDING SAFETY ADJUSTABLE PARALLEL BARS No. 400

Hinged rails provide flexibility.

Height adjustment pin held tightly in place by automatic locking bar. *No more accidents.*

Width adjustment hand wheel operates screw shaft. Always locked in any position. This simply *can't slip.*

Locking bar raised automatically as pin is drawn by lever.

Ball bearing swivel roller under each standard.

One lever at each end of the base operates two ball bearing swivel rollers under the standards. Convenient operation and positive action.

PRICES ON APPLICATION

A. G. SPALDING & BROS., Inc.
CHICOPEE, MASS.

Spalding Efficient Gymnasium Apparatus

VAULTING HORSE No. 300

Patented January 2, 1912.

All adjustments take place from one point and that the most convenient.
At the rear—operated in standing position.

To raise or lower the Horse or Buck a hinged crank is instantaneously adjusted to place and as quickly removed.

Small picture shows crank in position for use.

See next page for complete description of Horse and Buck.

PRICES ON APPLICATION

A. G. SPALDING & BROS., Inc.
CHICOPEE, MASS.

Spalding Efficient Gymnasium Apparatus

VAULTING BUCK No. 305

Patented January 2, 1912.

The power is transmitted through bevel gears by a one piece shaft drive that operates the adjusting screws. The lack of friction in our bevel gears allows fast screws to be used.

Speed of adjustment—from lowest to highest in six seconds.

This same screw when lowered to its limit depresses plates carrying ball bearing swivel rollers, so that the apparatus may be easily, quickly and noiselessly moved about.

The roller action is smooth and uniform; no snap; no jar; no danger to toes or fingers.

The strength and beauty of design is apparent; the simplicity of the mechanism is obvious and its durability is guaranteed.

PRICES ON APPLICATION

A. G. SPALDING & BROS., Inc.
CHICOPEE, MASS.

Spalding Efficient Gymnasium Apparatus

HYDRAULIC ROWING MACHINE

Patented U. S., January 16, 1912; Patented Canada, April 13, 1912.

The Spalding Hydraulic Rowing Machine is built around a new principle of construction that eliminates all the heretofore existing faults in this type of machine, and produces a device as nearly perfect as will probably ever be attained in a substitute for the actual shell and water.

The machine has been *thoroughly tested by experts* who have invariably said that its action is the nearest approach to actual rowing yet attained.

The Spalding Rowing Machine is rust proof, as the chamber and other parts that come in contact with water, are of brass. All parts are extremely substantial. Supplied in any combination of Oars and Seats.

See details on next page.

PRICES ON APPLICATION

A. G. SPALDING & BROS., Inc.
CHICOPEE, MASS.

Spalding Efficient Gymnasium Apparatus

HORIZONTAL AND VAULTING BAR No. 554

One upright permanently attached to wall, the other guyed by steel cables with instantaneous turnbuckles.

Folds so compactly it may be attached to posts or columns.

Uprights of *brass covered steel tubing* with our patented interior height indications.

Bars of either Steel-Core Hickory or Solid-Steel, with patented "quick-safety" caps.

PRICES ON APPLICATION

A. G. SPALDING & BROS., Inc.
CHICOPEE, MASS.

Spalding Efficient Gymnasium Apparatus

GALLERY BRACED HORIZONTAL AND VAULTING BAR No. 579

The most efficient combination bar for rooms with gallery. Braced out eight feet—can be used for all Vaulting and High Bar work. May be quickly and easily hoisted to face of gallery as shown in phantom view.

Uprights of *brass covered steel tubing* with our patented interior height indications.
Bars of either Steel-Core Hickory or Solid-Steel, with patented "quick-set safety" caps.

PRICES ON APPLICATION

A. G. SPALDING & BROS., Inc.
CHICOPEE, MASS.

Spalding Efficient Gymnasium Apparatus

SIX-GUYED HIGH HORIZONTAL BAR No. 586

Especially adapted to high ceilings. May be quickly hoisted to ceiling by releasing instantaneous turnbuckles on floor guys.

PRICES ON APPLICATION

A. G. SPALDING & BROS., Inc.
CHICOPEE, MASS.

Spalding Efficient Gymnasium Apparatus

ADJUSTABLE FLYING RINGS

Patented U. S., January 2, 1912; Patented Canada, April 13, 1912.

Flying Rings are made in two forms (No. 825), that shown on the left with adjustable webbing straps, and (No. 830) that on the right with wall adjustment device.

The Rings with wall adjustment are especially adapted for school gymnasiums. By pressing the floor lever with the toe the rope clutch is released so that rings can be adjusted to any height or hoisted to the ceiling. Adjusting straps are provided to take up any uneven stretching of the ropes.

Fittings are all of malleable iron, black japanned. Rings are of steel with cowhide covers. The ceiling fittings can be provided for either pipe beam, as shown in the photograph, or for flat beam.

PRICES ON APPLICATION

A. G. SPALDING & BROS., Inc.
CHICOPEE, MASS.

Spalding Efficient Gymnasium Apparatus

WEIGHT DETAILS—Central balance. Levers lock at two points. Weights cannot rattle and work loose. Felt bushings and rubber bumpers. Pulleys have adjustable, self-lubricating, wood-bushed bearings.

SPALDING GYMNASIUM PULLEY WEIGHTS

Durable, noiseless, of handsome design and finish. All approved combinations:

Chest Weights.
Duplicate Back and Loin.
Duplicate Intercostal.
Triplicate Back and Loin-Intercostal.
Quarter Circles, etc.

PRICES ON APPLICATION

A. G. SPALDING & BROS., Inc.
CHICOPEE, MASS.

ACCEPT NO
SUBSTITUTE

THE SPALDING

TRADE-MARK

GUARANTEES
QUALITY

The Spalding Official Basket Ball

THE ONLY OFFICIAL BASKET BALL

WE GUARANTEE this ball to be perfect in material and workmanship and correct in shape and size when inspected at our factory. If any defect is discovered during the first game in which it is used, or during the first day's practice use, and, if returned at once, we will replace same under this guarantee. We do not guarantee against ordinary wear nor against defect in shape or size that is not discovered immediately after the first day's use.

Owing to the superb quality of our No. M Basket Ball, our customers have grown to expect a season's use of one ball, and at times make unreasonable claims under our guarantee, which we will not allow.

A. G. SPALDING & BROS.

OFFICIALLY ADOPTED AND STANDARD. The cover is made in four sections, with capless ends, and of the finest and most carefully selected pebble grain English leather. We take the entire output of this superior grade of leather from the English tanners, and in the Official Basket Ball use the choicest parts of each hide. Extra heavy bladder made especially for this ball of extra quality pure Para rubber (not compounded). Each ball packed complete, in sealed box, with rawhide lace and lacing needle, and guaranteed perfect in every detail. To provide that all official contests may be held under absolutely fair and uniform conditions, it is stipulated that this ball must be used in all match games of either men's or women's teams.

No. M. Spalding "Official" Basket Ball. Each, \$6.00

Extract from Men's Official Rule Book
RULE II—BALL.

SEC. 3. The ball made by A. G. Spalding & Bros. shall be the official ball. Official balls will be stamped as herewith, and will be in sealed boxes.

SEC. 4. The official ball must be used in all match games.

Extract from
Official Collegiate Rule Book

The Spalding Official Basket Ball No. M is the official ball of the Intercollegiate Basket Ball Association, and must be used in all match games.

Extract from Women's Official Rule Book
RULE II—BALL.

SEC. 3. The ball made by A. G. Spalding & Bros shall be the official ball. Official balls will be stamped as herewith, and will be in sealed boxes.

SEC. 4. The official ball must be used in all match games.

PROMPT ATTENTION GIVEN TO
ANY COMMUNICATIONS
ADDRESSED TO US

A. G. SPALDING & BROS.
STORES IN ALL LARGE CITIES

FOR COMPLETE LIST OF STORES
SEE INSIDE FRONT COVER
OF THIS BOOK

ACCEPT NO
SUBSTITUTE

THE SPALDING

TRADE-MARK

GUARANTEES
QUALITY

Spalding' Basket Balls

Spalding "Special" No. E

No. E. Imported pebble grain leather case. Extra heavy guaranteed pure Para rubber bladder (not compounded). Complete in box, with rawhide lace and lacing needle. Superior to any other except our No. M Official Ball.

Each, \$4.00

Spalding "Practice" No. 18

No. 18. Good quality leather cover. Each ball complete in box with pure Para rubber bladder (not compounded) guaranteed; rawhide lace and lacing needle. Each, \$3.00

Spalding Detachable Basket Ball Goals

No. 80

Extract from Official Rule Book

RULE III.—GOALS

Sec. 3. The goal made by A. G. Spalding & Bros. shall be the official goal.

Sec. 4. The official goal must be used in all match games.

Spalding "Official" Basket Ball Goals

No. 80. Officially adopted and must be used in all match games. Pair, \$4.00

No. 90. This is the only drop forged goal made, to the best of our knowledge. We can guarantee that even under the heaviest and most severe use it will not break. Same size basket, and brace same length as on official goals. Extra heavy nets. This is the style goal that should be used in all large gymnasiums. Pair, \$5.00

Pat. May 25, 1909

Fittings on No. 50 Goals

No. 50. Detached readily from the wall or upright leaving no obstruction to interfere with other games or with general gymnasium work. Same size basket, and brace same length as on official goals. Per pair, \$6.00

Spalding Practice Goals

No. 70. Japanned Iron-Rings and Brackets. Complete with nets. Per pair, \$3.00

Spalding Nets, Separate, for Goals

Heavy twine; hand knitted; white. The same as supplied with No. 80 Goals. Per pair, 50c.

Spalding Bladders

Guaranteed Quality

Pure Para rubber (not compounded), and are guaranteed.

No. OM. For Nos. M and E balls. Each, \$1.50
No. A. For No. 18 ball. " 1.00

Spalding Canvas Holder

No. 01. For carrying an inflated basket ball. Each, \$1.00

Spalding Referees' Whistles

No. 7

No. 3

No. 4

No. 2

No. 7. Nickel-plated, heavy metal whistle. The most satisfactory and loudest of any. Each, 50c
No. 4. Horn Whistle, nickel-plated, heavy metal. " 75c
No. 3. Nickel-plated, special deep tone. " 75c
No. 2. Very reliable, popular design. " 25c

Spalding Basket Ball Score Books

No. 1. Paper cover, 10 games. Each, 10c
No. 2. Cloth cover, 25 games. " 25c
No. A. Collegiate, paper cover, 10 games. " 10c
No. B. Collegiate, cloth cover, 25 games. " 25c

PROMPT ATTENTION GIVEN TO
ANY COMMUNICATIONS
ADDRESSED TO US

A. G. SPALDING & BROS.
STORES IN ALL LARGE CITIES

FOR COMPLETE LIST OF STORES
SEE INSIDE FRONT COVER
OF THIS BOOK

Prices in effect July 5, 1913. Subject to change without notice. For Canadian prices see special Canadian Catalogue.

ACCEPT NO
SUBSTITUTE

THE SPALDING

TRADE-MARK

GUARANTEES
QUALITY

Spalding Basket Ball Shoes

No. BBS

Spalding "Sprinting" Basket Ball Shoes

No. BBS. Made with flexible shank, on same principle as on "sprinting" base ball and foot ball shoes. Extremely light in weight, well finished inside. Improved patented pure gum thick rubber suction soles, with reinforced edges, absolutely guaranteed to give satisfaction with reasonable use. Lace extremely far down. Uppers of best quality black genuine kangaroo leather. Light, flexible and durable. Strictly bench made. Supplied on special order only, not carried in stock. Per pair, **\$8.00** ★ *\$7.50 per pair.*

On orders for five pairs or more, price in italics, preceded by ★ will apply.

No. AB

SPECIAL NOTICE — In a game like basket ball, which is played generally on board floors, there is a strain on the feet altogether different from that in almost any other athletic game, and to support this strain, properly made shoes with leather uppers and correctly shaped soles are absolutely necessary. It is a fact that players on many teams wear canvas top shoes and we supply in our No. P shoes, listed below, absolutely the best canvas top basket ball shoes ever made, and the same style as worn by some very successful teams, but from our long experience in catering to athletes and watching closely, as we have done, the development of basket ball and its effects on the physical condition of players, we cannot consistently recommend canvas top shoes for any athletic use and especially not for basket ball.

No. AB. High cut, drab calf, Blucher cut; heavy suction soles, superior quality.

Per pair, **\$5.00**

No. BBL. Ladies'. High cut, black chrome leather, good quality suction soles.

Per pair, **\$4.50**

No. BBL

No. P

Spalding Special Canvas Top Basket Ball Shoes

Special quality soft rubber soles. These soles absolutely hold on the most slippery floor. Light weight, durable, correct in design

No. P. Per pair, **\$4.00** ★ *\$43.20 Dozen pairs.*

On orders for five pairs or more, price in italics, preceded by ★ will apply.

PROMPT ATTENTION GIVEN TO
ANY COMMUNICATIONS
ADDRESSED TO US

A. G. SPALDING & BROS.
STORES IN ALL LARGE CITIES

FOR COMPLETE LIST OF STORES
SEE INSIDE FRONT COVER
OF THIS BOOK

Prices in effect July 5, 1913. Subject to change without notice. For Canadian prices see special Canadian Catalogue.

ACCEPT NO
SUBSTITUTE

THE SPALDING

TRADE-MARK

GUARANTEES
QUALITY

Spalding Gymnasium Shoes

Gymnasium Shoes must be comfortable and easy, yet fit snugly and give the wearer a sure footing—they must also be durable. Spalding Gymnasium Shoes possess all of these good qualities and, in addition, are reasonable in price.

No. 15

No. 15. High cut, kangaroo uppers, genuine elk-skin soles. Will not slip on floor; extra light, hand made. Correct shoes for boxing. Per pair, \$5.00

No. 155

No. 155. High cut, elk-skin soles, and will not slip on floor; soft and flexible; ladies' and men's sizes. . Per pair, \$4.50

No. 166

No. 166. Low cut, selected leather, extra light and electric soles; ladies' and men's sizes.

No. 90L

Per pair, \$3.00

No. 90L. Ladies'. Low cut, black leather, electric soles and corrugated rubber heels. Pair, \$2.50

No. 85L

No. 21. High cut, black leather, electric soles. Hand sewed; turned, which makes shoes extremely light and flexible.

No. 21

Per pair, \$2.50

No. 20

No. 85L. Ladies'. Low cut, black leather, with roughened electric soles. Per pair, \$2.00

No. 20. Low cut. Otherwise as No. 21. Hand sewed, turned shoes. Per pair, \$2.00

No. 20L. Ladies'. Otherwise as No. 20. Hand sewed, turned shoes. Per pair, \$2.00

No. 148

Spalding Special Bowling Shoes

No. 148. For bowling and general athletic use. Best selected light drab chrome tanned leather uppers with elkskin soles. Lace extremely low down. Pair, \$3.50

PROMPT ATTENTION GIVEN TO
ANY COMMUNICATIONS
ADDRESSED TO US

A. G. SPALDING & BROS.
STORES IN ALL LARGE CITIES

FOR COMPLETE LIST OF STORES
SEE INSIDE FRONT COVER
OF THIS BOOK

Prices in effect July 5, 1913. Subject to change without notice. For Canadian prices see special Canadian Catalogue.

ACCEPT NO
SUBSTITUTE

THE SPALDING

TRADE-MARK

GUARANTEES
QUALITY

Durand-Steel Lockers

Wooden lockers are objectionable, because they attract vermin, absorb odors, can be easily broken into, and are dangerous on account of fire.

Lockers made from wire mesh or expanded metal afford little security, as they can be easily entered with wire cutters. Clothes placed in them become covered with dust, and the lockers themselves present a poor appearance, resembling animal cages.

Durand-Steel Lockers are made of finest grade furniture steel and are finished with gloss black, furnace-baked japan (400°), comparable to that used on hospital ware, which will never flake off nor require refinishing, as do paints and enamels.

Some of the 6,000 Durand-Steel Lockers installed in the Public Gymnasium of Chicago. 12'x 15'x 42", Double Tier.

Durand-Steel Lockers are usually built with doors perforated full length in panel design with sides and backs solid. This prevents clothes in one locker from coming in contact with wet garments in adjoining lockers, while plenty of ventilation is secured by having the door perforated its entire length, but, if the purchaser prefers, we perforate the backs also.

The cost of Durand-Steel Lockers is no more than that of first-class wooden lockers, and they last as long as the building, are sanitary, secure, and, in addition, are fire-proof.

THE FOLLOWING STANDARD SIZES ARE THOSE MOST COMMONLY USED:

DOUBLE TIER	SINGLE TIER
12 x 12 x 36 Inch	12 x 12 x 60 Inch
15 x 15 x 36 Inch	15 x 15 x 60 Inch
12 x 12 x 42 Inch	12 x 12 x 72 Inch
15 x 15 x 42 Inch	15 x 15 x 72 Inch

SPECIAL SIZES MADE TO ORDER.

We are handling lockers as a special contract business, and shipment will in every case be made direct from the factory in Chicago. If you will let us know the number of lockers, size and arrangement, we shall be glad to take up, through correspondence, the matter of price.

Double Tier

Single Tier

PROMPT ATTENTION GIVEN TO
ANY COMMUNICATIONS
ADDRESSED TO US

A. G. SPALDING & BROS.

STORES IN ALL LARGE CITIES

FOR COMPLETE LIST OF STORES
SEE INSIDE FRONT COVER
OF THIS BOOK

Prices in effect July 5, 1913. Subject to change without notice. For Canadian prices see special Canadian Catalogue.

ACCEPT NO
SUBSTITUTE

THE SPALDING

TRADE MARK

GUARANTEES
QUALITY

SPALDING'S NEW ATHLETIC GOODS CATALOGUE

The following selection of items from Spalding's latest Catalogue will give an idea of the great variety of ATHLETIC GOODS manufactured by A. G. SPALDING & BROS. ∴ ∴ ∴ SEND FOR A FREE COPY.

SEE LIST OF SPALDING STORES ON INSIDE FRONT COVER OF THIS BOOK

- | | | | | |
|--|---|--|---|--|
| <p>Ankle Brace, Skate Ankle Supporter Athletic Library Attachments, Chest Weight</p> <p>Bags— Caddy Striking Skate</p> <p>Balls— Base Basket Field Hockey Foot, College Foot, Rugby Foot, Soccer Golf Hand Indoor Indoor Base Lacrosse Medicine Playground Polo, Roller Polo, Water Push Squash Volley Ball Cleaner, Golf Bandages, Elastic Bar Bells Bar Stalls Bars— Horizontal Parallel Bases, Indoor Bats, Indoor Belts— Elastic Leather and Worsted Wrestling</p> <p>Bladders— Basket Ball Fighting Dummy Foot Ball Striking Bag</p> <p>Blades, Fencing Blankets, Foot Ball</p> <p>Caddy Badges Caps— Lacrosse Outing Skull University Water Polo Chest Weights Circle, Seven-Foot Clock Golf Collarete, Knitted Corks, Running Cross Bars, Vaulting</p> <p>Discus, Olympic Discs— Marking, Golf Rubber, Golf Shoe Disks, Striking Bag Dumb Bells</p> | <p>Emblems Embroidery Exercisers— Elastic Home</p> <p>Felt Letters Fencing Sticks Fighting Dummies Finger Protection, Hockey Flags— College Marking, Golf Foils, Fencing Foot Balls— Association College Rugby Foot Ball Clothing Foot Ball Goal Nets Foot Ball Timer</p> <p>Gloves— Boxing Fencing Golf Hand Ball Hockey, Field Hockey, Ice Lacrosse Goals— Basket Ball Foot Ball Hockey, Field Hockey, Ice Lacrosse Golf Clubs Golf Sundries Golfette Grips— Athletic Golf Gymnasium, Home Gymnasium, Home, Hon. Gymnasium, Home Outfits</p> <p>Hammers, Athletic Hangers for Dumb Bells Hangers for Indian Clubs Hats, University Head Harness Health Pull Hob Nails Hockey Pucks Hockey Sticks, Ice Hockey Sticks, Field Holder, Basket Ball, Canvas Hole Cutter, Golf Hole Run, Golf Holes, Vaulting Hurdles, Safety Hurley Sticks</p> <p>Indian Clubs Inflators— Foot Ball Striking Bag</p> | <p>Jackets— Fencing Foot Ball Javelins Jerseys</p> <p>Knee Protectors Knickerbockers, Foot Ball</p> <p>Lace, Foot Ball Lacrosse Goods Ladies— Fencing Goods Field Hockey Goods Gymnasium Shoes Gymnasium Suits Skates, Ice Skates, Roller Skating Shoes Snow Shoes Lanes for Sprints Leg Guards— Foot Ball Ice Hockey</p> <p>Leotards Letters— Embroidered Felt Liniment, "Mike Murphy"</p> <p>Masks— Fencing Nose</p> <p>Masseur, Abdominal Mattresses, Gymnasium Mattresses, Wrestling Megaphones Mits— Handball Striking Bag Moccasins Monograms Mouthpiece, Foot Ball Mufflers, Angora</p> <p>Needle, Lacing Nets— Basket Ball Golf Driving Volley Ball Numbers, Competitors'</p> <p>Pads— Chamois, Fencing Foot Ball Wrestling Paint, Golf Basket Ball Boys' Knee Foot Ball, College Foot Ball, Rugby Hockey, Ice Hitting Pennants, College Pistol, Starter's Plastrons, Fencing Plater— Teeing, Golf</p> | <p>Platforms, Striking Bag Poles— Ski Vaulting Polo, Roller, Goods Protectors— Abdomen Eyeglass Finger, Field Hockey Indoor Base Ball Knee Thumb, Basket Ball Protection, Running Shoes Pucks, Hockey, Ice Push Ball Pushers, Chamois</p> <p>Quits—</p> <p>Racks, Golf Ball Racquet, Squash Rapiers, Fencing Referee's Whistle Rings— Exercising Swinging Rowing Machines</p> <p>Sacks, for Sack Racing Sandals, Snow Shoe Sandow Dumb Bells Scabbards, Skate Score Books— Basket Ball Shin Guards— Association College Field Hockey Ice Hockey</p> <p>Shirts— Athletic Rubber, Reducing Soccer</p> <p>Shoes— Acrobatic Basket Ball Bowling Clog Fencing</p> <p>Shoes— Foot Ball, College Foot Ball, Rugby Foot Ball, Soccer Golf Gymnasium Jumping Running Skating Snow Squash Street Walking Shot— Athletic Indoor Massage Skates— Ice Roller</p> | <p>Skate Bag Skate Keys Skate Rollers Skate Straps Skate Sundries Skis Snow Shoes Sprint Lanes Squash Goods Standards— Vaulting Volley Ball Surpats— For Three-Legged Race Skate Sticks, Roller Polo Stockings Stop Boards Striking Bags Suits— Base Ball, Indoor Gymnasium, Ladies' Soccer Swimming Water Polo Supporters— Ankle Wrist Suspensories Sweaters Swevels, Striking Bags Swords, Fencing Swords, Duelling</p> <p>Tackling Machine Take-Off Board Tape, Measuring, Steel Tees, Golf Tennis Posts, Indoor Tights— Full Full, Wrestling Hockey Knee Toboggans Toboggan Cushions Toe Boards Toques Trapeze, Adjustable Trapeze, Single Trousers— Y. M. C. A. Foot Ball Trunks— Velvet Worsted</p> <p>Uniforms— Base Ball, Indoor</p> <p>Wands, Calisthenic Watches, Stop Weights, 56-lb. Whistles Wrestling Equipment Wrist Machines</p> |
|--|---|--|---|--|

PROMPT ATTENTION GIVEN TO
ANY COMMUNICATIONS
ADDRESSED TO US

A. G. SPALDING & BROS.
STORES IN ALL LARGE CITIES

FOR COMPLETE LIST OF STORES
SEE INSIDE FRONT COVER
OF THIS BOOK

Standard Policy

A Standard Quality must be inseparably linked to a Standard Policy.

Without a definite and Standard Mercantile Policy, it is impossible for a Manufacturer to long maintain a Standard Quality.

To market his goods through the jobber, a manufacturer must provide a profit for the jobber as well as for the retail dealer. To meet these conditions of Dual Profits, the manufacturer is obliged to set a proportionately high list price on his goods to the consumer.

To enable the glib salesman, when booking his orders, to figure out attractive profits to both the jobber and retailer, these high list prices are absolutely essential; but their real purpose will have been served when the manufacturer has secured his order from the jobber, and the jobber has secured his order from the retailer.

However, these deceptive high list prices are not fair to the consumer, who does not, and, in reality, is not ever expected to pay these fancy list prices.

When the season opens for the sale of such goods, with their misleading but alluring high list prices, the retailer begins to realize his responsibilities, and grapples with the situation as best he can, by offering "special discounts," which vary with local trade conditions.

Under this system of merchandising, the profits to both the manufacturer and the jobber are assured; but as there is no stability maintained in the prices to the consumer, the keen competition amongst the local dealers invariably leads to a demoralized cutting of prices by which the profits of the retailer are practically eliminated.

This demoralization always reacts on the manufacturer. The jobber insists on lower, and still lower, prices. The manufacturer, in his turn, meets this demand for the lowering of prices by the only way open to him, viz.: the cheapening and degrading of the quality of his product.

The foregoing conditions became so intolerable that 14 years ago, in 1899, A. G. Spalding & Bros. determined to rectify this demoralization in the Athletic Goods Trade, and inaugurated what has since become known as "The Spalding Policy."

The "Spalding Policy" eliminates the jobber entirely, so far as Spalding Goods are concerned, and the retail dealer secures the supply of Spalding Athletic Goods direct from the manufacturer by which the retail dealer is assured a fair, legitimate and certain profit on all Spalding Athletic Goods, and the consumer is assured a Standard Quality and is protected from imposition.

The "Spalding Policy" is decidedly for the interest and protection of the users of Athletic Goods, and acts in two ways:

First.—The user is assured of genuine Official Standard Athletic Goods and the same prices to everybody.

Second.—As manufacturers, we can proceed with confidence in purchasing at the proper time, the very best raw materials required in the manufacture of our various goods, well ahead of their respective seasons, and this enables us to provide the necessary quantity and absolutely maintain the Spalding Standard of Quality.

All retail dealers handling Spalding Athletic Goods are requested to supply consumers at our regular printed catalogue prices—neither more nor less—the same prices that similar goods are sold for in our New York, Chicago and other stores.

All Spalding dealers, as well as users of Spalding Athletic Goods, are treated exactly alike, and no special rebates or discriminations are allowed to anyone.

This briefly, is the "Spalding Policy," which has already been in successful operation for the past 14 years, and will be indefinitely continued.

In other words, "The Spalding Policy" is a "square deal" for everybody.

A. G. SPALDING & BROS.

By *A. G. Spalding*

PRESIDENT.

Standard Quality

An article that is universally given the appellation "Standard" is thereby conceded to be the criterion, to which are compared all other things of a similar nature. For instance, the Gold Dollar of the United States is the Standard unit of currency, because it must legally contain a specific proportion of pure gold, and the fact of its being Genuine is guaranteed by the Government Stamp thereon. As a protection to the users of this currency against counterfeiting and other tricks, considerable money is expended in maintaining a Secret Service Bureau of Experts. Under the law, citizen manufacturers must depend to a great extent upon Trade-Marks and similar devices to protect themselves against counterfeit products—without the aid of "Government Detectives" or "Public Opinion" to assist them.

Consequently the "Consumer's Protection" against misrepresentation and "inferior quality" rests entirely upon the integrity and responsibility of the "Manufacturer."

A. G. Spalding & Bros. have, by their rigorous attention to "Quality," for thirty-seven years, caused their Trade-Mark to become known throughout the world as a Guarantee of Quality as dependable in their field as the U. S. Currency is in its field.

The necessity of upholding the Guarantee of the Spalding Trade-Mark and maintaining the Standard Quality of their Athletic Goods, is, therefore, as obvious as is the necessity of the Government in maintaining a Standard Currency.

Thus each consumer is not only insuring himself but also protecting other consumers when he assists a Reliable Manufacturer in upholding his Trade-Mark and all that it stands for. Therefore, we urge all users of our Athletic Goods to assist us in maintaining the Spalding Standard of Excellence, by insisting that our Trade-Mark be plainly stamped on all athletic goods which they buy, because without this precaution our best efforts towards maintaining Standard Quality and preventing fraudulent substitution will be ineffectual.

Manufacturers of Standard Articles invariably suffer the reputation of being high-priced, and this sentiment is fostered and emphasized by makers of "inferior goods," with whom low prices are the main consideration.

A manufacturer of recognized Standard Goods, with a reputation to uphold and a guarantee to protect must necessarily have higher prices than a manufacturer of cheap goods, whose idea of and basis of a claim for Standard Quality depends principally upon the eloquence of the salesman.

We know from experience that there is no quicksand more unstable than poverty in quality—and we avoid this quicksand by Standard Quality.

A. G. Spalding & Bros

SPALDING

ATHLETIC GOODS

LIBRARY OF CONGRESS

0 006 010 873 0

A separate book covers every Athletic Sport
and is Official and Standard
Price 10 cents each

GRAND PRIZE

GRAND PRIX

ST. LOUIS, 1904

PARIS, 1900

SPALDING ATHLETIC GOODS

ARE THE STANDARD OF THE WORLD

A. G. SPALDING & BROS.

MAINTAIN WHOLESALE and RETAIL STORES in the FOLLOWING CITIES:

NEW YORK	CHICAGO	ST. LOUIS
BOSTON	MILWAUKEE	KANSAS CITY
PHILADELPHIA	DETROIT	SAN FRANCISCO
NEWARK	CINCINNATI	LOS ANGELES
BUFFALO	CLEVELAND	SEATTLE
SYRACUSE	COLUMBUS	MINNEAPOLIS
ROCHESTER	INDIANAPOLIS	ST. PAUL
BALTIMORE	PITTSBURGH	DENVER
WASHINGTON	ATLANTA	DALLAS
LONDON, ENGLAND	LOUISVILLE	
BIRMINGHAM, ENGLAND	NEW ORLEANS	
MANCHESTER, ENGLAND	MONTREAL, CANADA	
EDINBURGH, SCOTLAND	TORONTO, CANADA	
GLASGOW, SCOTLAND	PARIS, FRANCE	
SYDNEY, AUSTRALIA		

Factories owned and operated by A. G. Spalding & Bros. and where all of Spalding's Trade-Marked Athletic Goods are made are located in the following cities:

NEW YORK	CHICAGO	SAN FRANCISCO	CHICOPEE, MASS.
BROOKLYN	BOSTON	PHILADELPHIA	LONDON, ENG.