

PRICE 25 CENTS

GV 741

.S7

1912

Set 1

WALDING'S

OFFICIAL

ATHLETIC ALMANAC

Edited by
J. E. SULLIVAN
SECRETARY-TREASURER
AMATEUR ATHLETIC UNION

1912

AMERICAN SPORTS PUBLISHING CO.
21 Warren Street, New York

Class GV741

Book 57

Copyright N^o _____

COPYRIGHT DEPOSIT

Binding is in Blue Cloth with
Cover Design Stamped in Gold

PRICE \$2.00 NET

Size, 5 $\frac{3}{8}$ x 8 inches;
600 Pages
115 Full Page Plates
Including a Series of
Cartoons by
Homer C. Davenport

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.

No man in America is better equipped to write on all the varied phases of the National Game than is A. G. Spalding. His observation and experience began when the game was young. He gained fame as a pitcher forty years ago, winning a record as player that has never yet been equalled. He was associated with the management of the pastime through trying years of struggle against prevailing evils. He opposed the gamblers; he fought to eradicate drunkenness; he urged and introduced new and higher ideals for the sport; he was quick to see that ball playing and the business management of clubs, at the same time and by the same men, were impracticable; he knew that ball players might be quite competent as magnates, but not while playing the game; he was in the forefront of the fight against syndicating Base Ball and making of a Nation's pastime a sordid Trust; he was the pioneer to lead competing American Base Ball teams to a foreign land; he took two champion teams to Great Britain in 1874, and two others on a tour of the world in 1888-9; he was present at the birth of the National League, and has done as much as any living American to uphold and prolong the life of this great pioneer Base Ball organization.

When A. G. Spalding talks about America's National Game he speaks by authority of that he does know, because

he has been in the councils of the management whenever there have been times of strenuous endeavor to purge it from abuses and keep it clean for the people of America—
—young and old.

In this work Mr. Spalding, after explaining the causes that led him into the undertaking, begins with the inception of the sport; shows how it developed, by natural stages from a boy with a ball to eighteen men, ball, bats and bases; gives credit for the first scientific application of system to the playing of the game to Abner Doubleday, of Coopers-town, N. Y.: treats of the first Base Ball club; shows how rowdyism terrorized the sport in its early days; how gambling and drunkenness brought the pastime into disfavor with the masses, and how early organizations were unable to control the evils that insidiously crept in. He then draws a series of very forceful pictures of the struggle to eradicate gambling, drunkenness and kindred evils, and shows how the efforts of strong men accomplished the salvation of the great American game and placed it in the position it occupies to-day—the most popular outdoor pastime in the world.

Interspersed throughout this interesting book are reminiscences of Mr. Spalding's own personal observations and experiences in the game as player, manager and magnate, covering a period of many years. Some of these stories deal with events of great import to Base Ball, and others have to do with personal acts and characteristics of players prominent in the game in earlier days—old time favorites like Harry and George Wright, A. C. Anson, Mike Kelly, Billy Sunday and others.

This book should be in the library of every father in the land, for it shows how his boy may be built up physically and morally through a high-class pastime. It should be in the hands of every lad in America, for it demonstrates the possibilities to American youth of rising to heights of eminent material success through a determined adherence to things that make for the upbuilding of character in organizations as well as of men.

Mailed postpaid on receipt of price by any Spalding store (see list on inside front cover), or by the publishers,

AMERICAN SPORTS PUBLISHING COMPANY

21 Warren Street, New York

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
- 3 Spalding's Official Cricket 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
- 10 Spalding's Official Roller Polo 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. 224 How to Organize a Base Ball League. [Club.]
- No. 231 How to Organize a Base Ball Club.
- No. 231 How to Train a Base Ball Team
- No. 231 How to Captain a Base Ball Team
- No. 231 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. 348 Minor League Base Ball Guide
- No. 352 Official Book National League of Prof. Base Ball Clubs.
- No. 340 Official Handbook National Playground Ball Assn.

Group II. Foot Ball

- No. 2 *Spalding's Official Foot Ball Guide*
- No. 344 A Digest of the Foot Ball Rules
- 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 AUXILIARY

- No. 351 Official Rugby Foot Ball Guide.

Group III. Cricket

- No. 3 *Spalding's Official Cricket Guide.*
- 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.
- No. 354—Official Handbook National Squash Tennis Association.

Group V. Golf

- No. 276 How to Play Golf.

Group VI. Hockey

- No. 6 *Spalding's Official Ice Hockey Guide.*
- No. 304 How to Play Ice Hockey.
- No. 154 Field Hockey.
- No. 188 {Lawn Hockey.
Parlor Hockey.
Garden 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. LacrosseNo. 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. 10 *Spalding's Official Roller Polo*
No. 129 *Water Polo.* [Guide.]No. 199 *Equestrian Polo.***Group XI. Miscellaneous Games**No. 248 *Archery.*No. 138 *Croquet.*No. 271 *Roque.*No. 194 { *Racquets.*
Squash-Racquets.
*Court Tennis.*No. 13 *Hand Ball.*No. 167 *Quoits.*No. 170 *Push Ball.*No. 14 *Curling.*No. 207 *Lawn Bowls.*No. 188 *Lawn Games.*No. 189 *Children's Games.*No. 341 *How to Bowl.***Group XII. Athletics**No. 12A *Spalding's Official Athletic Rules.*No. 27 *College Athletics.*No. 182 *All Around Athletics.*No. 156 *Athletes' Guide.*No. 87 *Athletic Primer.*No. 273 *Olympic Games at Athens, 1906*No. 252 *How to Sprint.*No. 255 *How to Run 100 Yards.*No. 174 *Distance and Cross Country Running.* [Thrower.]No. 259 *How to Become a Weight*No. 55 *Official Sporting Rules.*No. 246 *Athletic Training for School-*No. 317 *Marathon Running.* [boys.]No. 331 *Schoolyard Athletics.*No. 342 *Walking for Health and Competition.***ATHLETIC AUXILIARIES**No. 349 *Intercollegiate Official Handbook.*No. 302 *Y. M. C. A. Official Handbook.*No. 313 *Public Schools Athletic League Official Handbook.*No. 314 *Girls' Athletics.*No. 308 *Official Handbook New York Interscholastic Athletic Association.*No. 347 *Official Handbook Public Schools Athletic League of San Francisco.***Group XIII. Athletic Accomplishments**No. 177 *How to Swim.*No. 296 *Speed Swimming.*No. 128 *How to Row.*No. 209 *How to Become a Skater.*No. 178 *How to Train for Bicycling.*No. 23 *Canoeing.*No. 282 *Roller Skating Guide.***Group XIV. Manly Sports**No. 18 *Fencing. (By Breck.)*No. 162 *Boxing.*No. 165 *Fencing. (By Senac.)*No. 140 *Wrestling.*No. 236 *How to Wrestle.*No. 102 *Ground Tumbling*No. 233 *Jiu Jitsu.*No. 166 *How to Swing Indian Clubs.*No. 200 *Dumb Bell Exercises.*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.*No. 326 *Professional Wrestling.***Group XV. Gymnastics**No. 104 *Grading of Gymnastic Exercises.* [Dumb Bell Drills.]No. 214 *Graded Calisthenics and*
No. 254 *Barnjum Bar Bell Drill.* [Games]No. 158 *Indoor and Outdoor Gymnastic*
No. 124 *How to Become a Gymnast.*No. 287 *Fancy Dumb Bell and Marching Drills.* [Apparatus.]No. 327 *Pyramid Building Without*No. 328 *Exercises on the Parallel Bars.*No. 329 *Pyramid Building with Wands, Chairs and Ladders.*No. 345 *Official Handbook I. C. A. A. Gymnasts of America.***Group XVI. Physical Culture**No. 161 *10 Minutes' Exercise for Busy Men.* [and Care of the Body.]No. 149 *Scientific Physical Training*No. 208 *Physical Education and Hy-*No. 185 *Hints on Health.* [giene.]No. 213 *285 Health Answers.*No. 238 *Muscle Building.* [ning.]No. 234 *School Tactics and Maze Run-*No. 261 *Tensing Exercises.* [nastics.]No. 285 *Health by Muscular Gym-*No. 288 *Indigestion Treated by Gym-*No. 290 *Get Well; Keep Well.* [nastics.]No. 325 *Twenty-Minute Exercises.*No. 330 *Physical Training for the School and Class Room.*No. 346 *How to Live 100 Years.***ANY OF THE ABOVE BOOKS MAILED POSTPAID UPON RECEIPT OF 10 CENTS****Spalding "Red Cover" Series of Athletic Handbooks**

Spalding's Official Athletic Almanac.	Price 25 cents.
Spalding's Official Golf Guide.	Price 25 cents.
Strokes and Science of Lawn Tennis.	Price 25 cents.
Physical Training Simplified.	Price 25 cents.

A. G. SPALDING
FROM PHOTOGRAPH TAKEN IN SAN FRANCISCO
IN NOVEMBER, 1879

SPALDING'S "RED COVER" SERIES

Spalding's Official
Athletic Almanac

NINETEEN HUNDRED AND TWELVE

CONTAINING Complete List of
American Best-on-Records; British
Best-on-Records; Records of Important
Athletic Contests Throughout the World

COMPILED BY JAMES E. SULLIVAN
Secretary-Treasurer A. A. U.

Published by the
American Sports Publishing Company
21 Warren Street, New York

GV 741
57

INDEX

	PAGE
All-America athletic team.....	6
All-America college team.....	7
American Amateur Records—	
All-around	31
Batting, kicking and throwing balls.....	37
Dumbbells	33
Hopping	29
Hose carriage	33
Hurdle racing	19
Javelin	27
Jumping	23
Jumping from springboard.....	35
Kicking	35
Lifting	35
Long dive	37
Medley race	37
Parallel bars	35
Pulling the body up by the arms.....	35
Rope climbing	35
Relay racing	27
Running	9
Running backwards	29
Running the bases	31
Sack racing	29
Shot putting	27
Stone gathering	31
Swimming	37
Three-legged race	29
Throwing the discus.....	27
Throwing the hammer.....	23
Throwing weights	27
Vaulting	23
Walking	15
Wall scaling	33
A. A. U. Championships, 1911—	
Boxing championships	77
Diving championships	79
Gymnastic championships	77
Individual all-around champions	75
Indoor track and field records.....	73
Junior track and field.....	69
Junior track and field records.....	73
National cross-country junior championships.....	77
National cross-country senior championship.....	75
National 10-mile championship.....	75
Senior track and field.....	69
Senior track and field records.....	71
Swimming championships	79
Water polo championships.....	79
Wrestling championships	79

SPALDING'S OFFICIAL ATHLETIC ALMANAC.

A. A. U. Association Championships—	PAGE
Central Association track and field championships.....	95
Indoor championships	95
Swimming championships	97
Wrestling championships	95
Metropolitan Association track and field championships.....	81
Boxing championships	85
Cross-country championship	83
Swimming championships	85
Wrestling championships	87
Middle Atlantic Association championships.....	89
Indoor championships	89
Swimming champions	91
New England Association track and field championships.....	87
Boxing championships	87
Wrestling championships	89
Pacific Association track and field championships.....	105
Pacific Northwest Association boxing and wrestling championships...	107
South Atlantic Association outdoor championships.....	91
Indoor swimming championships.....	91
Outdoor swimming championships.....	93
Cross-country championships	93
Southern Association track and field championships.....	99
Boxing championships	103
Indoor championships	101
Swimming championships	103
Wrestling championships	103
Southern Pacific Association track and field championships.....	107
Western Association track and field championships.....	97
Triple track and field championship meet—Pacific Coast Association, Southern Pacific Association, Pacific Northwest Association	103
Athletic pedigrees of prominent American amateur athletes.....	202
Australasian Records—	
Cross-country records	195
Hurdles	196
Jumping	196
Running	195
Walking	195
Australian swimming championships.....	198
Australian swimming records.....	199
New South Wales swimming championships.....	198
New Zealand A. A. A. championships.....	197
Records	198
New Zealand swimming champions.....	199
Victorian track and field championships	196
Best performances in A. A. U. competition, 1911.....	49
Best performances in college competition, 1911.....	115
Canadian Records—	
British Columbia championships	164
Canadian amateur records	163
Canadian championships	163
Canadian swimming championships.....	165
Collegiate Dual Meets—	
Columbia vs. Syracuse.....	145
Harvard vs. Dartmouth.....	143
Harvard vs. Yale.....	142
Illinois vs. University of Chicago.....	146
Illinois vs. University of Chicago (indoor).....	146
Kansas vs. Nebraska.....	147
Michigan vs. Cornell (indoor).....	146
Michigan vs. Syracuse.....	145
Michigan vs. Syracuse (indoor).....	145
Ohio State vs. Oberlin.....	149
Ohio State vs. Ohio Wesleyan.....	149
Olympic Club vs. Stanford.....	147

S. P. 101/100/100

SPALDING'S OFFICIAL ATHLETIC ALMANAC.

	PAGE
Olympic Club vs. University of California.....	148
Oxford and Cambridge vs. Yale and Harvard.....	167
Pennsylvania vs. Cornell.....	143
Pennsylvania vs. United States Naval Academy.....	144
Pennsylvania vs. Virginia.....	144
Princeton vs. Cornell.....	143
Stanford vs. California.....	148
Stanford vs. University of Southern California.....	148
University of Arizona vs. Tempe Normal School.....	150
University of Southern California vs. California.....	147
Yale vs. Princeton.....	142
Continental Records—	
A.A.A. of Finland records.....	187
Championships	187
Bohemian records	186
Dutch records	185
French records	184
German records	183
Hungarian records	186
Scandinavian S.C. meeting.....	188
Continental Skating Records—	
Championship of Europe in figure skating.....	204
Championship of Europe in speed skating.....	204
Dual meets	205
Swedish records	205
Swedish championships in speed skating.....	205
World's championship in figure skating.....	204
World's championship in speed skating.....	204
World's records in speed skating.....	204
Foreign Swimming Records—	
Australian swimming records to October, 1911.....	199
Australian swimming championships.....	198
Austrian swimming championships	192
Austrian swimming records.....	192
Best performances of German swimmers.....	190
Belgian records	193
Empire competitions	175
English swimming records	173
English swimming championships.....	175
German swimming championships	192
Hungarian swimming records.....	194
Hungarian swimming championships.....	193
Swedish swimming championships.....	182
Swimming championships of France.....	194
Swimming championships of Belgium.....	194
Great Britain and Ireland—	
Amateur Athletic Association of England records.....	171
English A.A.A. championships.....	166
English swimming records.....	173
Championships	175
Empire competitions	175
International cross-country championship.....	171
Ireland vs. Scotland.....	170
Irish A.A.A. championships	169
Irish records	170
Oxford vs. Cambridge.....	167
Oxford and Cambridge vs. Yale and Harvard.....	167
Scottish championships	168
Scotch records—all amateurs.....	168
Seven miles A.A.A. walking championship.....	167
Southern Counties Road-walking Association championship.....	166
Ten miles A.A.A. running championship.....	167
Welsh championships	170

SPALDING'S OFFICIAL ATHLETIC ALMANAC.

	PAGE
Intercollegiate Records—	
All-America college records.....	141
Big Six Conference meet.....	131
Collegiate records of the United States.....	140
Records to 1911.....	127
Cross-country championships	139
Previous winners—individual champions.....	140
Previous winners—team champions.....	140
Intercollegiate Conference meet, 1911.....	129
I.C.A.A.A.A. championships, 1911.....	127
Records	131
Indoor meet	129
New England intercollegiate championships.....	135
New York State Intercollegiate Athletic Union records.....	137
Pacific Coast Conference meet.....	133
University of Arizona records.....	139
University of Wisconsin cross-country record.....	140
Intercollegiate swimming	151
Interscholastic Records—	
Arizona interscholastic records.....	161
Best interscholastic records of the United States.....	162
Colgate University interscholastic track meet records.....	158
Fourth annual Tri-State meet.....	158
Interscholastic meet at Batavia, N. Y.....	161
Michigan State interscholastic records.....	160
National championship meet.....	156
Nebraska Interscholastic A.A. records.....	159
New England Interscholastic A.A. championships.....	157
Northwestern University interscholastic meet.....	159
Stanford Interscholastic A.A. meet.....	159
University of Chicago interscholastic meet.....	156
University of Illinois interscholastic meet.....	157
University of Michigan interscholastic records.....	160
University of Pennsylvania relay races.....	133
University of Utah interscholastic meet.....	160
Marathon Road Races—	
All-Western Marathon	109
American Marathon	109
New York Evening Mail Modified Marathon.....	111
Other Marathons	111
New Records	43
Unofficial records	47
Ski-ing	205
South African amateur records.....	201
Swedish Records—	
All-around championship	178
Amateur records	176
Cross-country championship	178
International dual meets.....	178
International meeting	180
Intercollegiate meeting	181
Intercollegiate records	182
Marathon road race.....	178
Swimming championships	182
Track and field championships.....	176
Women's athletic records.....	207
Winners in Olympic Games since 1896.....	206

ALL-AMERICA

ATHLETIC TEAM, 1911

Selected by J. E. Sullivan, Secretary-Treasurer A. A. U.

100 Yards Run—

GWYNN HENRY

Eden, Texas

220 Yards Run—

R. C. CRAIG

University of Michigan

440 Yards Run—

D. B. YOUNG

Amherst (Mass.) College

880 Yards Run—

M. W. SHEPPARD

Irish-American A. C., New York

1 Mile Run—

J. P. JONES

Cornell University

2 Miles Run—

T. S. BERNA

Cornell University

120 Yards Hurdle—

G. A. CHISHOLM

Yale University

220 Yards Hurdle—

J. J. ELLER

Irish-American A. C., New York

Running Broad Jump—

A. L. GUTTERSON

Boston A. A., Boston, Mass.

Running High Jump—

H. J. GRUMPELT

New York A. C., New York

Pole Vault—

R. A. GARDNER

Yale University

Standing High Jump—

PLATT ADAMS

New York A. C., New York

Standing Broad Jump—

RAY C. EWRY

New York A. C., New York

Three Standing Jumps—

DAN HEALEY

Pastime A. C., New York

Running Hop, Step and Jump—

DAN AHEARNE

Irish-American A. C., New York

Shot Put—

RUSSELL L. BEATTY

New York A. C., New York

Hammer—

M. J. McGRATH

New York City

56-lb. Weight for Distance—

P. J. McDONALD

Irish-American A. C., New York

Discus—

MARTIN J. SHERIDAN

Irish-American A. C., New York

Javelin—

O. SNEDIGAR

Olympic Club, San Francisco, Cal.

5 Miles Run—

GEORGE V. BONHAG

Irish-American A. C., New York

10 Miles Run—

H. LEWIS SCOTT

So. Paterson A. C., Paterson, N. J.

Cross Country—

W. J. KRAMER

Long Island Athletic Club

All-Around—

F. C. THOMPSON

Princeton, N. J.

J. W. DONAHUE

Los Angeles A. C.

E. SCHOBINGER

Chicago A. A.

ALL-AMERICA COLLEGE TEAM, 1911

Selected by J. E. Sullivan, Secretary-Treasurer A. A. U.

100 Yards Run

G. W. MINDS, University of Pennsylvania

220 Yards Run

R. C. CRAIG, University of Michigan

440 Yards Run

D. B. YOUNG, Amherst College

880 Yards Run

I. N. DAVENPORT, University of Chicago

1 Mile Run

J. P. JONES, Cornell University

2 Miles Run

T. S. BERNA, Cornell University

120 Yards Hurdle

G. A. CHISHOLM, Yale University

220 Yards Hurdle

A. L. GUTTERSON, University of Vermont

Running Broad Jump

F. H. ALLEN, University of California

Running High Jump

G. L. HORINE, Stanford University

Pole Vault

H. S. BABCOCK, California University

Putting 16-lb. Shot

RUSSELL L. BEATTY, Columbia University

Throwing the Hammer

CARL SHATTUCK, University of California

HON. WILLIAM H. TAFT,
Honorary President Olympic Games, 1912.

AMERICAN AMATEUR RECORDS

RUNNING.

- 20 yards—2 4-5s., E. B. Bloss, Roxbury, Mass., Feb. 22, 1892.
- 35 yards—4s., A. W. Grosvenor, Boston, Mass., Mar. 14, 1896; Clyde A. Blair, Chicago, Feb. 22, 1902; May 8, 1902 (twice); Madison, Wis., Mar. 16, 1902; W. Hogenson, Madison, Wis., Mar. 18, 1905; Frank Waller-Madison, Wis. (twice), Mar. 18, 1905; F. Kuhn, C.A.A., Chicago, Ill., Feb. 25, 1911.
- 40 yards—4 2-5s., W. D. Eaton, Boston, Mass., Feb. 11, 1905.
- 45 yards—5 1-5s., C. A. Blair, Chicago, Feb. 13, 1904; Victor S. Rice, Chicago, Feb. 13, 1904.
- 50 yards—5 2-5s., Victor S. Rice, Chicago, Feb. 20, 1904; W. D. Eaton, New York City, Oct. 10, 1905; Richard L. Murray, St. Louis, Mo., Mar. 17, 1906; F. Kuhn, C.A.A., Omaha, Neb., April 1, 1911.
- 51 yards—5 3-5s., Arthur Kent, Maspeth, L. I., Aug. 2, 1902.
- 57 yards—6s., Arthur Kent, New York City, Feb. 4, 1901.
- 60 yards—6 2-5s., L. E. Myers, New York City, Dec. 12, 1882; J. W. Tewksbury, New York City, Jan. 13, 1899; W. D. Eaton, Buffalo, N. Y., Sept. 6, 1901; Washington Delgado, New York City, Feb. 4, 1901; R. Cloughen, Irish-American A.C., and R. Reed, Gordon A.A., Madison Square Garden, New York City, Dec. 1, 1908; W. J. Keating, Albany, N. Y., Feb. 8, 1910; R. Cloughen, New York City, Jan. 28, 1910; J. Wasson, Notre Dame, Chicago, Ill., Mar. 11, 1911.
- 65 yards—7s., Lawson Robertson, New York City, March 2, 1908.
- 70 yards—7 1-5s. (made in two races the same evening), W. A. Schick, New York City, Feb. 28, 1903; J. J. Archer, New York City, Feb. 5, 1910; R. Cloughen, New York City, Feb. 5, 1910.
- 75 yards—7 3-5s., L. H. Cary, Princeton, N. J., May 9, 1891; B. J. Wefers, Boston, Mass., Jan. 25, 1896; Archie Hahn, Milwaukee, Wis., Mar. 11, 1905.
- 78 yards—7 4-5s., B. J. Wefers, Oak Island, Mass., Aug. 1, 1896.
- 80 yards—8s., Wendell Baker, Boston, Mass., July 1, 1886.
- 90 yards (indoor)—9 2-5s., E. A. Frey, New York City, May 2, 1910.
- 100 yards—9 3-5s., Dan J. Kelly, Spokane, Wash., June 23, 1906.
- 105 yards—10 2-5s., N. H. Hargrave, Berkeley Oval, Sept. 25, 1901.
- 109 yards—11s., B. J. Wefers, Lowell, Mass., Aug. 29, 1896.
- 110 yards—10 4-5s., R. Cloughen, Celtic Park, N. Y., Sept. 5, 1910.
- 120 yards—11 4-5s., B. J. Wefers, Travers Island, N. Y., Sept. 26, 1896.
- 125 yards—12 2-5s., C. H. Sherrill, New York City, May 4, 1889.
- 130 yards—12 4-5s., Robert Cloughen, Brooklyn, N. Y., Feb. 11, 1909.
- 150 yards—14 4-5s., C. H. Sherrill, Berkeley Oval, New York, May 17, 1890, J. Owen, Jr., Detroit, Mich., Sept. 13, 1890.
- 200 yards—20s., W. Baker, Berkeley Oval, N. Y., Nov. 8, 1890.
- 220 yards—21 95-100s. (electrical timing), H. Jewett, Montreal, Can., Sept. 24, 1892 (slight curve). Straightaway, 21 1-5s., B. J. Wefers, New York City, May 30, 1896; R. C. Craig, Philadelphia, Pa., May 28, 1910; R. C. Craig, Cambridge, Mass., May 27, 1911. Around half of a quarter-mile path, 21 4-5s., J. H. Maybury, Madison, Wis., May 9, 1896. Around part of a fifth of a mile path, 21 4-5s., B. J. Wefers, Travers Island, N. Y., June 13, 1896. Around a turn one-third mile track, 21 3-5s., P. J. Walsh, Montreal, Can., Sept. 21, 1902. Slight curve, 21 1-5s., Dan J. Kelly, Spokane, Wash., June 23, 1906.
- 250 yards—25 4-5s., C. H. Sherrill, Jr., New Haven, Conn., June 15, 1888.
- 300 yards—30 3-5s., B. J. Wefers, Travers Island, N. Y., Sept. 26, 1896.
- 330 yards—35s., L. E. Myers, New York, Oct. 22, 1881.
- 350 yards—36 2-5s., M. W. Long, Guttenburg Race Track, N. J., Oct. 4, 1900. (This was the first 350 of a 440 yards straightaway trial.)
- 400 yards, straightaway—42 1-5s., M. W. Long, Guttenburg Race Track, N. J., Oct. 4, 1900. (This was the first 400 yards of a 440-yards trial.)

1. Colonel R. M. Thompson; 2. G. T. Kirby; 3. A. V. Armour; 4. James E. Sullivan; 11. Dr. Graeme M. Hammond; 12. E. J. Wendell; 13. Otto Tousant; 14. E. F. Haubold; 20. Dr. Luther H. Gulick; 21. F. W. Krohle; 22. G. S. Schumann; 23. James Wilson; 29. Colonel Hugh O'Donohue; 30. A. G. Mills; 31. Ernest Malcolm.

**DINNER GIVEN BY COL. ROBERT M. THOMPSON AT NEW YORK ATHLETIC CLUB.
OLYMPIC GAMES**

What was practically the first gun fired in the campaign to uphold the honor of America against the other nations of the world was fired on Dec. 7, 1911, at the New York Athletic Club at a dinner tendered by Colonel Robert M. Thompson, president of the Mercury Foot organization, to the Executive Committee of the American Committee of the Olympic Games. In the center of the table was a remarkably constructed model of the stadium at Stockholm, every little detail of which was worked out ingeniously by H. S. Morehouse, the manager of the club. Speeches were made by Colonel Robert M. Thompson, Bartow S. Weeks, Gustavus Town Kirby, A. G. Mills, Allison V. Armour, Evert Jansen Wendell, Dr. Luther Halsey Gulick, Dr. G. M. Hammond and A. H. Curtis. The general trend of the talk was that America could not lay back on the laurels already won in international games, as rival countries had been greatly stirred by the Yankee victories and were putting forth efforts more strongly than ever before to overthrow the prestige of the United States in sports. Matthew P. Halpin of the New York Athletic Club, who guided the teams to Athens in 1906 and London in 1908, was again chosen for the managerial end, and Michael C. Murphy of the University of Pennsylvania was selected to take care of the physical welfare of the team as he did three years ago. For the first time on record America will be represented in practically every line of sport to be contested at Stockholm. While track and field athletes will form the majority of the team, the best men that can be obtained in this country to compete in bicycling, fencing, horse riding, shooting and other sports will be sent along. It was decided to hold try-outs in Boston, Chicago and San Francisco at a date yet to be fixed. The following contributions have been received to date: Colonel Robert M. Thompson, \$1,000; Allison V. Armour, \$1,000; Amateur Athletic Union, \$1,000; Chicago A.A., \$1,000; J. Pierpont Morgan, \$500; Metropolitan Association A.A.U., \$500; New England Association, \$500; Huckleberry Indians, N.Y.A.C., \$100. A fund of \$400 from the Olympiad of

5, A. H. Curtis; 6, J. Shaw; 7, W. H. Bishop; 8, H. H. Pell; 9, J. C. Hill; 10, W. A. Butler; 15, R. H. Goff; 16, Bartow S. Weeks; 17, M. S. Paine; 18, W. L. Mitchell; 19, M. P. Halpin; 24, F. W. Fortmeyer; 25, Louis Bender; 26, P. Robinson; 27, J. T. Mahoney; 28, J. W. Curtiss; Schlesinger, Photo.

DECEMBER 7, 1911, AT WHICH PLANS WERE DISCUSSED FOR THE FORTHCOMING IN SWEDEN, 1912.

1908 will be turned into the treasury of the 1912 Olympic Games. Those present at the meeting of the Executive Committee, presided over by Colonel Thompson, were: Prof. W. M. Sloane, Allison V. Armour, Evert Jansen Wendell, Julian W. Curtiss, Bartow S. Weeks, Gustavus T. Kirby, Luther Halsey Gulick and James E. Sullivan. A team selection committee was appointed as follows: East—W. M. Sloane, E. J. Wendell, A. V. Armour, Bartow S. Weeks, G. T. Kirby, E. E. Babb, J. W. Curtiss, F. B. Pratt, J. B. Maccabe, T. F. Riley, R. Berry, T. Gerrish, H. L. Geyelin, G. F. Pawling, L. H. Gulick, E. B. Hall, C. A. Painter, F. W. Rubien, P. J. Conway, W. F. Garcelon and James E. Sullivan. West—Everett C. Brown, A. A. Stagg, Theodore Bland, W. P. Murray, W. C. Johnston, E. C. Racey and H. A. Williams. South—Dr. B. M. Hopkins, L. Di Benedetto and A. F. Dugosh. Pacific Coast—W. F. Humphries, J. J. Elliott, J. B. Franklin, A. S. Goldsmith, T. Morris Dunne, Prof. E. O'Neill and Dr. Frank Angell. Fencers, Dr. Graeme M. Hammond; Clay Bird Shooting, C. W. Billings; Shooting, Dr. R. H. Sayre; Cycling, R. F. Kelsey. James E. Sullivan was elected chairman of the Team Selection Committee. The following were the guests at the dinner: Allison V. Armour, Louis Bender, William Allen Butler, William H. Bishop, Julian W. Curtiss, Alfred H. Curtis, F. R. Fortmeyer, Dr. Luther H. Gulick, R. H. Goffe, Dr. Graeme M. Hammond, Ernest F. Haubold, Matthew F. Halpin, John C. Hill, Gustavus T. Kirby, Fred W. Kroehle, Ernest E. Malcolm, Jeremiah T. Mahoney, William L. Mitchell, A. G. Mills, Colonel Hugh O'Donohue, Martin S. Paine, Howland H. Pell, Powhatan R. Robinson, George H. Schumann, John M. Shaw, James E. Sullivan, C. Otto Tossant, Robert M. Thompson, Bartow S. Weeks, Evert Jansen Wendell and James Wilson. Full information concerning the Olympic Games of 1912, which are to be held in Sweden, can be obtained from the secretary of the American Olympic Committee, James E. Sullivan, 21 Warren Street, New York.

- 440 yards, straightaway—47s., M. W. Long, Guttenburg Race Track, Oct. 4, 1900. Round path, 352 yards circuit, 47 4-5s., M. W. Long, Travers Island, N. Y., Sept. 29, 1900.
- 500 yards—57 3-5s., M. W. Sheppard, Celtic Park, N. Y., Aug. 14, 1910.
- 550 yards—1m. 4s., M. W. Sheppard, Celtic Park, N. Y., Aug. 14, 1910.
- 600 yards—1m. 10 4-5s., M. W. Sheppard, Celtic Park, N. Y., Aug. 14, 1910.
- 660 yards—1m. 21 2-5s., M. W. Sheppard, Celtic Park, N. Y., May 30, 1910.
- 700 yards—1m. 26 4-5s., M. W. Sheppard, Celtic Park, N. Y., May 30, 1910.
- 5-12ths of a mile—1-1m. 42s., W. G. George, New York, Nov. 30, 1882.
- 800 yards—1m. 44 2-5s., L. E. Myers, Williamsburgh, L. I., Sept. 16, 1882.
- 800 yards—1m. 43 3-5s. (race track), M. W. Sheppard, Poughkeepsie, N. Y., Aug. 23, 1910.
- 880 yards (indoor, board)—1m. 54 3-5s., E. B. Parson, Buffalo, N. Y., March 19, 1904.
- 880 yards—1m. 52 4-5s., Emilo Lunghi, Montreal, Can., Sept. 15, 1909.
- 900 yards—1m. 57 1-5s., M. W. Sheppard, Celtic Park, N. Y., Aug. 7, 1910.
- 1000 yards—2m. 12 2-5s., M. W. Sheppard, Celtic Park, N. Y., July 17, 1910.
- 2-3 mile—2m. 44 2-5s. (race track), M. W. Sheppard, Newark, N. J., Aug. 20, 1910.
- 2-3 mile—2m. 45 2-5s., M. W. Sheppard, Celtic Park, N. Y., July 31, 1910.
- 1320 yards—3m. 2 4-5s., T. P. Conneff, Travers Island, N. Y., Aug. 21, 1895.
- 1 mile—4m. 15 2-5s., J. P. Jones, Cambridge, Mass., May 27, 1911.
- 1 mile (indoor, board)—4m. 19 4-5s., H. L. Trube, New York City, Feb. 13, 1909.
- 1 1-4 miles—5m. 38 4-5s., T. P. Conneff, Bergen Point, N. J., Sept. 2, 1895.
- 1 1-2 miles—6m. 46 2-5s., T. P. Conneff, Sept. 2, 1895.
- 1 3-4 miles—8m. 18 1-5s., W. D. Day, Berkeley Oval, May 17, 1890.
- 1 3-4 miles (indoor, board)—8m. 10 3-5s., G. V. Bonhag, Buffalo, N. Y., Feb. 26, 1910.
- 3000 meter (indoor)—8m. 52 2-5s., G. V. Bonhag, New York City, March 4, 1911.
- 2 miles—9m. 25 1-5s., T. S. Berna, Cambridge, Mass., May 27, 1911.
- 2 miles (indoor, board)—9m. 14 1-5s., G. V. Bonhag, Buffalo, N. Y., Feb. 26, 1910.
- 2 1-4 miles—10m. 52 4-5s., W. D. Day, Bergen Point, N. J., May 30, 1890.
- 2 1-2 miles (indoor, board)—12m. 8 1-5s., G. V. Bonhag, Buffalo, N. Y., Jan. 29, 1910.
- 2 1-2 miles (outdoor)—12m. 10 3-5s., W. D. Day, Bergen Point, N. J., May 30, 1890.
- 2 3-4 miles—13m. 28 1-5s., W. D. Day, Bergen Point, N. J., May 30, 1890.
- 3 miles (indoor, board)—14m. 29 2-5s., G. V. Bonhag, Buffalo, N. Y., Jan. 29, 1910.
- 3 miles (outdoor)—14m. 32s., G. V. Bonhag, Travers Island, N. Y., June 3, 1911.
- 3 1-2 miles (indoor, board)—17m. 17 3-5s., G. V. Bonhag, New York City, March 16, 1909.
- 3 1-2 miles (outdoor)—17m. 42s., T. P. Conneff, Bergen Point, N. J., Sept. 4, 1893.
- 3 3-4 miles (indoor, board)—19m. 1-5s., G. V. Bonhag, New York City, Feb. 22, 1907; (outdoor) 19m. 1s., W. D. Day, Bergen Point, N. J., Nov. 16, 1889.
- 4 miles (indoor, board)—19m. 39 4-5s., G. V. Bonhag, New York City, Feb. 5, 1910.
- 4 miles (outdoor)—20m. 11s., G. V. Bonhag, Travers Island, N. Y., Sept. 10, 1910.
- 4 1-2 miles (outdoor)—22m. 43 1-5s., G. V. Bonhag, Travers Island, N. Y., Sept. 10, 1910.
- 4 1-2 miles (indoor, board)—22m. 30 4-5s., G. V. Bonhag, New York City, March 16, 1909.
- 5 miles (indoor, board)—24m. 59 2-5s., G. V. Bonhag, New York City, March 16, 1909.
- 5 miles (outdoor)—25m. 9 1-5s., G. V. Bonhag, Travers Island, N. Y., Sept. 10, 1910.
- 5 1-4 miles (outdoor)—27m. 6 1-5s., G. V. Bonhag, Celtic Park, N. Y., Nov. 6, 1909.
- 5 1-2 miles (indoor, board)—28m. 2-5s., G. V. Bonhag, New York City, March 20, 1909.

- 5 1-2 miles (outdoor)—28m. 26s., G. V. Bonhag, Celtic Park, N. Y., Nov. 6, 1909.
- 5 3-4 miles (outdoor)—29m. 44 4-5s., G. V. Bonhag, Celtic Park, N. Y., Nov. 6, 1909.
- 6 miles (indoor, board)—30m. 42s., G. V. Bonhag, New York City, March 20, 1909.
- 6 miles (outdoor)—31m. 5 1-5s., G. V. Bonhag, Celtic Park, N. Y., Nov. 6, 1909.
- 6 1-4 miles (outdoor)—32m. 25s., G. V. Bonhag, Celtic Park, N. Y., Nov. 6, 1909.
- 6 1-2 miles (indoor, board)—33m. 20 1-5s., G. V. Bonhag, New York City, March 20, 1909.
- 6 1-2 miles (outdoor)—33m. 45s., G. V. Bonhag, Celtic Park, N. Y., Nov. 6, 1909.
- 6 3-4 miles (outdoor)—35m. 6 3-5s., G. V. Bonhag, Celtic Park, N. Y., Nov. 6, 1909.
- 7 miles (indoor, board)—35m. 50 3-5s., G. V. Bonhag, New York City, March 20, 1909.
- 7 miles (outdoor)—36m. 27 2-5s., G. V. Bonhag, Celtic Park, N. Y., Nov. 6, 1909.
- 7 1-4 miles (outdoor)—37m. 48 1-5s., G. V. Bonhag, Celtic Park, N. Y., Nov. 6, 1909.
- 7 1-2 miles (outdoor)—39m. 8 4-5s., G. V. Bonhag, Celtic Park, N. Y., Nov. 6, 1909.
- 7 3-4 miles (outdoor)—40m. 30s., G. V. Bonhag, Celtic Park, N. Y., Nov. 6, 1909.
- 8 miles (outdoor)—41m. 52 1-5s., G. V. Bonhag, Celtic Park, N. Y., Nov. 6, 1909.
- 8 1-4 miles (outdoor)—43m. 13 3-5s., G. V. Bonhag, Celtic Park, N. Y., Nov. 6, 1909.
- 8 1-2 miles (outdoor)—44m. 35 3-5s., G. V. Bonhag, Celtic Park, N. Y., Nov. 6, 1909.
- 8 3-4 miles (outdoor)—45m. 59 1-5s., G. V. Bonhag, Celtic Park, N. Y., Nov. 6, 1909.
- 9 miles (outdoor)—47m. 22 4-5s., G. V. Bonhag, Celtic Park, N. Y., Nov. 6, 1909.
- 9 1-4 miles (outdoor)—48m. 41 2-5s., G. V. Bonhag, Celtic Park, N. Y., Nov. 6, 1909.
- 9 1-2 miles (outdoor)—50m. 2 3-5s., G. V. Bonhag, Celtic Park, N. Y., Nov. 6, 1909.
- 9 3-4 miles (outdoor)—51m. 22 1-5s., G. V. Bonhag, Celtic Park, N. Y., Nov. 6, 1909.
- 10 miles (indoor, board)—54m. 21 1-5s., L. Tewanina, New York City, March 27, 1909.
- 10 miles (outdoor)—52m. 34 4-5s., G. V. Bonhag, Celtic Park, N. Y., Nov. 6, 1909.
- 10-mile team race—44m. 9 2-5s., M. D. Huysman and M. J. Ryan, Madison Square Garden, New York City, February 4, 1911.
- 10 1-2 miles—58m. 2s., J. F. Crowley, Celtic Park, N. Y., Nov. 14, 1909.
- 1 hour—10 miles 1,182 1-3 yds., S. Thomas, New York City, Nov. 30, 1889.
- 11 miles—1h. 56 1-5s., J. F. Crowley, Celtic Park, N. Y., Nov. 14, 1909.
- 11 1-2 miles—1h. 3m. 53s., J. F. Crowley, Celtic Park, N. Y., Nov. 14, 1909.
- 12 miles—1h. 6m. 50 3-5s., J. F. Crowley, Celtic Park, N. Y., Nov. 14, 1909.
- 12 1-2 miles—1h. 9m. 48 4-5s., J. F. Crowley, Celtic Park, N. Y., Nov. 14, 1909.
- 13 miles—1h. 12m. 49 3-5s., J. F. Crowley, Celtic Park, N. Y., Nov. 14, 1909.
- 13 1-2 miles—1h. 15m. 51 4-5s., J. F. Crowley, Celtic Park, N. Y., Nov. 14, 1909.
- 14 miles—1h. 18m. 56 3-5s., J. F. Crowley, Celtic Park, N. Y., Nov. 14, 1909.
- 14 1-2 miles—1h. 22m. 5 4-5s., J. F. Crowley, Celtic Park, N. Y., Nov. 14, 1909.
- 15 miles—1h. 25m. 15s., J. F. Crowley, Celtic Park, N. Y., Nov. 14, 1909.
- 15 1-2 miles—1h. 28m. 33s., J. F. Crowley, Celtic Park, N. Y., Nov. 14, 1909.
- 16 miles—1h. 31m. 49s., J. F. Crowley, Celtic Park, N. Y., Nov. 14, 1909.
- 16 1-2 miles—1h. 35m. 12 3-5s., J. F. Crowley, Celtic Park, N. Y., Nov. 14, 1909.
- 17 miles—1h. 38m. 37 1-5s., J. F. Crowley, Celtic Park, N. Y., Nov. 14, 1909.
- 17 1-2 miles—1h. 42m. 8s., James Clark, Celtic Park, N. Y., Nov. 14, 1909.
- 18 miles—1h. 45m. 11 4-5s., James Clark, Celtic Park, N. Y., Nov. 14, 1909.
- 18 1-2 miles—1h. 48m. 22 2-5s., James Clark, Celtic Park, N. Y., Nov. 14, 1909.
- 19 miles—1h. 51m. 41 4-5s., James Clark, Celtic Park, N. Y., Nov. 14, 1909.
- 19 1-2 miles—1h. 55m. 3s., James Clark, Celtic Park, N. Y., Nov. 14, 1909.
- 20 miles—1h. 58m. 27 3-5s., James Clark, Celtic Park, N. Y., Nov. 14, 1909.

HIS ROYAL HIGHNESS THE CROWN PRINCE GUSTAVUS ADOLPHUS.
Honorary President of the Swedish Olympic Committee.

- 21 miles—2h. 14m. 35s., M. Maloney, New York City, Jan. 8, 1909.
 22 miles—2h. 21m. 44s., M. Maloney, New York City, Jan. 8, 1909.
 23 miles—2h. 29m. 6s., M. Maloney, New York City, Jan. 8, 1909.
 24 miles—2h. 36m. 51s., M. Maloney, New York City, Jan. 8, 1909.
 25 miles—2h. 44m. 50s., M. Maloney, New York City, Jan. 8, 1909.
 26 miles—2h. 53m. 6s., M. Maloney, New York City, Jan. 8, 1909.
 26 miles 385 yards (Marathon distance)—2h. 54m. 45 2-5s., M. Maloney, New York City, Jan. 8, 1909.
 27 miles to 35 miles—27 miles, 3h. 8m. 59s.; 28 miles, 3h. 17m. 30s.; 29 miles, 3h. 26m. 28s.; 30 miles, 3h. 36m. 3 1-2s.; 31 miles, 3h. 44m. 55s.; 32 miles, 3h. 52m. 35s.; 33 miles, 4h. 2m. 45s.; 34 miles, 4h. 12m. 31s.; 35 miles, 4h. 22m. 42s., J. Gassman, Williamsburgh, L. I., Feb. 22, 1884.
 36 miles—4h. 44m. 36s., W. C. Davies, New York City, Feb. 22, 1882.
 37 miles to 49 miles—37 miles, 4h. 53m. 57s.; 38 miles, 5h. 3m. 45s.; 39 miles, 5h. 11m. 40s.; 40 miles, 5h. 20m. 30s.; 41 miles, 5h. 28m. 45s.; 42 miles, 5h. 41m. 35s.; 43 miles, 5h. 51m. 30s.; 44 miles, 6h. 8m. 25s.; W. C. Davies, New York City, Feb. 22, 1882. 45 miles, 6h. 42m. 22s.; 46 miles, 6h. 59m. 6s.; 48 miles, 7h. 21m. 5s., J. Saunders, New York City, Feb. 22, 1882. 49 miles, 7h. 32m. 40s., W. C. Davies, New York City, Feb. 22, 1882.
 50 miles—7h. 29m. 47s., P. Golden, Williamsburgh, L. I., Feb. 22, 1883.
 51 miles to 120 miles—51 miles, 7h. 49m. 39s., W. C. Davies, New York, Feb. 22, 1882. 52 miles, 8h., P. Golden, Feb. 22, 1883. 53 miles, 8h. 14m.; 54 miles, 8h. 23m., W. C. Davies, New York, Feb. 22, 1882. 55 miles, 8h. 42m. 40s.; 56 miles, 8h. 52m. 10s.; 57 miles, 9h. 13m. 35s.; 58 miles, 9h. 24m. 20s.; 59 miles, 9h. 32m. 20s.; 60 miles, 9h. 44m. 20s.; 61 miles, 9h. 59m. 50s.; 62 miles, 10h. 10m. 50s.; 63 miles, 10h. 20m. 50s.; 64 miles, 10h. 35m. 10s.; 65 miles, 10h. 42m. 30s.; 66 miles, 10h. 51m. 35s.; 67 miles, 11h. 3m.; 68 miles, 11h. 13m. 25s.; 69 miles, 11h. 23m. 30s.; 70 miles, 11h. 34m. 5s.; 71 miles, 11h. 43m. 20s.; 72 miles, 11h. 52m. 30s.; 73 miles, 12h. 1m. 40s.; 74 miles, 12h. 10m. 50s.; 75 miles, 12h. 20m. 10s.; 76 miles, 12h. 28m. 5s.; 77 miles, 12h. 45m. 45s.; 78 miles, 12h. 54m. 24s.; 79 miles, 13h. 4m. 50s.; 80 miles, 13h. 13m. 55s.; 81 miles, 13h. 23m.; 82 miles, 13h. 31m. 5s.; 83 miles, 13h. 10m. 10s.; 84 miles, 13h. 58m. 15s.; 85 miles, 14h. 10m. 10s.; 86 miles, 14h. 39m. 50s.; 87 miles, 14h. 51m. 55s.; 88 miles, 15h. 3m. 20s.; 89 miles, 15h. 14m. 1s.; 90 miles, 15h. 24m. 10s.; 91 miles, 15h. 36m. 50s.; 92 miles, 15h. 51m. 5s.; 93 miles, 16h. 4m.; 94 miles, 16h. 16m. 20s.; 95 miles, 16h. 27m. 20s.; 96 miles, 16h. 41m. 40s.; 97 miles, 17h. 15s.; 98 miles, 17h. 11m. 40s.; 99 miles, 17h. 25m.; 100 miles, 17h. 36m. 14s.; 101 miles, 17h. 48m. 15s.; 102 miles, 18h. 2m. 10s.; 103 miles, 18h. 14m. 15s.; 104 miles, 18h. 26m. 55s.; 105 miles, 18h. 45m. 20s.; 106 miles, 18h. 59m.; 107 miles, 19h. 15m. 25s.; 108 miles, 19h. 42m. 40s.; 109 miles, 19h. 51m. 5s.; 110 miles, 20h. 13m. 10s.; 111 miles, 20h. 28m. 20s.; 112 miles, 20h. 45m. 50s.; 113 miles, 21h. 42s.; 114 miles, 21h. 17m. 20s.; 115 miles, 21h. 32m.; 116 miles, 21h. 46m. 50s.; 117 miles, 22h. 1m. 28s.; 118 miles, 22h. 19m. 24s.; 119 miles, 22h. 25m. 39s.; 120 miles, 22h. 47m. 23s.; 120 miles, 275 yards, 22h. 49m., J. Saunders, New York City, Feb. 21-22, 1882.

The records from 18 miles up to 35 miles credited to Gassman were made in a 50-mile race.

Davies' records from 36 miles up to 54 miles were made in a 24-hour race.

Saunders' records from 45 miles up to 120 miles were made in a 24-hour race.

Golden's records up to 52 miles were made in a 12-hour race.

WALKING.

- 75 yards—11 4-5s., H. W. Fitzpatrick, New Orleans, La., May 15, 1911.
 1-12 of a mile—26 3-5s., W. R. Burckhardt, New York City, Jan. 16, 1889.
 1-8 of a mile—36 3-5s., Wm. Young, Portland, Ore., Aug. 3, 1905.
 1-6 of a mile—57 1-2s., G. D. Phillips, Jersey City, N. J., Sept. 21, 1878.
 1-5 of a mile—1m. 7s., F. P. Murray, New York City, Oct. 27, 1883.
 1-4 of a mile—1m. 23s., H. L. Curtis, New York City, Sept. 26, 1891.
 1-3 of a mile—1m. 59 3-5s., F. P. Murray, Staten Island, May 17, 1884.
 3-8 of a mile—2m. 19 1-2s., F. P. Murray, Williamsburgh, L. I., May 30, 1883.

COLONEL V. BALCK.

President Swedish Olympic Committee; Sub-President Committee on Athletics.

- 2-5 of a mile—2m. 24s., E. E. Merrill, New York City, July 5, 1880.
 1-2 of a mile—3m. 2 2-5s., F. P. Murray, New York City, Oct. 22, 1883.
 3-5 of a mile—3m. 45s., E. E. Merrill, New York City, July 5, 1880.
 5-8 of a mile—47. 4s., F. P. Murray, New York City, May 30, 1883.
 2-3 of a mile—4m. 15 2-5s., F. P. Murray, Staten Island, May 17, 1884.
 3-4 of a mile—4m. 40 1-2s., T. H. Armstrong, Jr., New York City, Oct. 26, 1877.
 4-5 of a mile—5m. 10 1-5s., F. P. Murray, New York City, Oct. 27, 1883.
 5-6 of a mile—5m. 25 4-5s., F. P. Murray, Staten Island, May 17, 1884.
 7-8 of a mile—5m. 50 1-2s., F. P. Murray, Williamsburgh, L. I., May 30, 1883.
 1 mile (outdoor)—6m. 29 3-5s., F. P. Murray, New York City, Oct. 27, 1883.
 1 mile (indoor)—6m. 29 1-5s., G. H. Goulding, Buffalo, N. Y., Feb. 26, 1910.
 1 1-8 mile—7m. 40 1-2s., F. P. Murray, Williamsburgh, L. I., May 30, 1883.
 1 1-5 miles—8m. 11s., F. P. Murray, Williamsburgh, May 30, 1884.
 1 1-4 miles—8m. 30 3-5s., F. P. Murray, New York City, Nov. 6, 1883.
 1 3-8 miles—9m. 30 2-5s., F. P. Murray, Williamsburgh, L. I., Sept. 8, 1883.
 1 2-5 miles—9m. 40 2-5s., F. P. Murray, Williamsburgh, L. I., May 30, 1884.
 1 1-2 miles—10m. 19 2-5s., F. P. Murray, New York City, Nov. 6, 1883.
 1 3-5 miles—11m. 9 4-5s., F. P. Murray, Williamsburgh, L. I., May 30, 1884.
 1 5-8 miles—11m. 26 2-5s., F. P. Murray, Williamsburgh, L. I., Sept. 8, 1883.
 1 3-4 miles—12m. 9 3-5s., F. P. Murray, New York City, Nov. 6, 1883.
 1 4-5 miles—12m. 41 3-5s., E. E. Merrill, New York City, Sept. 17, 1882.
 1 7-8 miles—13m. 11s., F. P. Murray, Williamsburgh, L. I., Sept. 8, 1883.
 2 miles—13m. 48 3-5s., F. P. Murray, Williamsburgh, L. I., May 30, 1884.
 2 miles (indoor)—13m. 45 1-5s., G. H. Goulding, Brooklyn, N. Y., March 18, 1911.
 2 1-8 miles—15m. 13 1-5s., G. D. Baird, Williamsburgh, L. I., July 4, 1883.
 2 1-4 miles—15m. 51 1-5s., F. P. Murray, New York City, Nov. 6, 1883.
 2 3-8 miles—16m. 20 1-5s., G. D. Baird, Williamsburgh, L. I., July 4, 1883.
 2 2-5 miles—17m. 30s., G. D. Baird, New York City, June 2, 1883.
 2 1-2 miles—17m. 40 2-5s., F. P. Murray, New York City, Nov. 6, 1883.
 2 3-5 miles—19m. 3 2-5s., G. D. Baird, New York City, June 2, 1883.
 2 3-4 miles—19m. 28 2-5s., F. P. Murray, New York City, Nov. 6, 1883.
 2 4-5 miles—20m. 39 4-5s., G. D. Baird, New York City, June 2, 1883.
 3 miles—21m. 9 1-5s., F. P. Murray, New York City, Nov. 6, 1883.
 3 1-4 miles—24m. 33 1-4s., W. H. Purdy, Greenpoint, L. I., Aug. 9, 1879.
 3 1-2 miles—26m. 3 1-2s., W. H. Purdy, Greenpoint, L. I., Aug. 9, 1879.
 3 3-4 miles—28m. 32 3-4s., W. H. Purdy, Greenpoint, L. I., Aug. 9, 1879.
 4 miles—29m. 40 4-5s., T. H. Armstrong, Jr., New York City, Nov. 6, 1877.
 4 1-4 miles—32m. 27 1-4s., W. H. Purdy, Greenpoint, L. I., Aug. 9, 1879.
 4 1-2 miles—34m. 23 3-4s., W. H. Purdy, Greenpoint, L. I., Aug. 9, 1879.
 4 3-4 miles—36m. 21 3-4s., W. H. Purdy, Greenpoint, L. I., Aug. 9, 1879.
 5 miles—38m. 5-8s., W. H. Purdy, New York City, May 22, 1880.
 6 miles—45m. 28s., E. E. Merrill, Boston, Mass., Oct. 5, 1880.
 7 miles—54m. 7s., E. E. Merrill, Boston, Mass., Oct. 5, 1880.
 7 miles 1,318 yards—1h., J. B. Clark, New York City, Sept. 8, 1880.
 8 miles—1h. 2m. 8 1-2s., J. B. Clark, New York City, Sept. 8, 1880.
 9 miles—1h. 10m. 8s., E. E. Merrill, Boston, Mass., Oct. 5, 1880.
 10 miles—1h. 17m. 40 3-4s., E. E. Merrill, Boston, Mass., Oct. 5, 1880.
 11 miles—1h. 35m. 6s., W. S. Hart, New York City, May 21, 1884.
 12 miles—1h. 45m. 55s., E. D. Lange, New York City, May 19, 1888.
 13 miles—1h. 55m. 35s., W. O'Keefe, Williamsburgh, L. I., Dec. 31, 1880.
 13 miles 900 yards—2h., W. O'Keefe, Williamsburgh, L. I., Dec. 31, 1880.
 14 miles—2h. 5m. 5s., W. O'Keefe, Williamsburgh, L. I., Dec. 31, 1880.
 15 miles—2h. 14m. 44s., W. O'Keefe, Williamsburgh, L. I., Dec. 31, 1880.
 16 miles—2h. 24m. 46s., W. O'Keefe, Williamsburgh, L. I., Dec. 31, 1880.
 17 miles—2h. 35m. 39s., W. O'Keefe, Williamsburgh, L. I., Dec. 31, 1880.
 18 miles—2h. 46m. 7s., T. F. Smith, New York City, Dec. 5, 1879.
 19 miles—2h. 57m. 49s., J. B. Clark, New York City, Dec. 5, 1879.
 19 miles 370 yards—3h., J. B. Clark, New York City, Dec. 5, 1879.
 20 miles—3h. 8m. 10s., J. B. Clark, New York City, Dec. 5, 1879.
 21 miles to 50 miles—21 miles 3h. 18m. 55s.; 22 miles. 3h. 29m. 55s.; 23 miles, 3h. 41m. 50s.; 24 miles, 3h. 53m. 13s.; 25 miles, 4h. 3m. 35s.; J. B. Clark, New York City, Dec. 5, 1879. 26 miles, 4h. 49m. 9s.; 27 miles, 5h. 19s.; 28 miles, 5h. 11m. 9s.; 29 miles, 5h. 22m. 19s.; F. J. Mott, New York City, Oct. 7, 1878. 30 miles, 5h. 33m. 8s.; 31 miles, 5h. 44m. 19s.; 32 miles, 5h. 56m. 40s.; 33 miles, 6h. 8m. 38s.; 34 miles, 6h. 20m. 5s.; 35 miles, 6h.

BARON PIERRE DE COUBERTIN,
President International Olympic Committee.

- 31m. 27s.; 36 miles, 6h. 43m. 18s.; 37 miles, 6h. 54m. 35s.; 38 miles, 7h. 4m. 53s.; 39 miles, 7h. 15m. 8s.; 40 miles, 7h. 25m. 41s.; 41 miles, 7h. 39m. 33s.; 42 miles, 7h. 51m. 14s.; 43 miles, 8h. 2m. 50s.; 44 miles, 8h. 14m. 57s.; 45 miles, 8h. 27m. 16s.; 46 miles, 8h. 42m. 52s.; 47 miles, 8h. 55 m., T. H. Armstrong, New York City, Oct. 7, 1878. 48 miles, 9h. 7m. 25s.; 49 miles, 9h. 17m. 20s.; 50 miles, 9h. 29m. 22s., G. B. Gillie, New York City, May 10 and 11, 1878.
- 51 miles to 100 miles—51 miles, 10h. 57s.; 52 miles, 10h. 11m. 55s.; 53 miles, 10h. 23m. 35s.; 54 miles, 10h. 35m. 27s.; 55 miles, 10h. 47m. 5s.; 56 miles, 10h. 59m. 10s.; 57 miles, 11h. 11m. 22s.; 58 miles, 11h. 23m. 41s.; 59 miles, 11h. 36m. 12s.; 60 miles, 11h. 48m. 53s.; 61 miles, 12h. 1m. 33s.; 62 miles, 12h. 14m. 30s.; 63 miles, 12h. 27m. 40s.; 64 miles, 12h. 41m. 23s.; 65 miles, 12h. 54m. 48s.; 66 miles, 13h. 6m. 24s.; 67 miles, 13h. 19m. 7s.; 68 miles, 13h. 32m. 13s.; 69 miles, 13h. 44m. 45s.; 70 miles, 13h. 57m. 40s.; 71 miles, 14h. 10m. 37s.; 72 miles, 14h. 23m. 42s.; 73 miles, 14h. 36m. 15s.; 74 miles, 14h. 48m. 36s.; 75 miles, 15h. 15s.; 76 miles, 15h. 44m. 25s.; 77 miles, 15h. 56m. 26s.; 78 miles, 16h. 9m. 8s.; 79 miles, 16h. 22m. 18s.; 80 miles, 16h. 35m. 35s.; 81 miles, 16h. 49m. 3s.; 82 miles, 17h. 2m. 18s.; 83 miles, 17h. 16m. 3s.; 84 miles, 17h. 29m. 13s.; 85 miles, 17h. 42m. 27s.; 86 miles, 17h. 55m. 38s.; 87 miles, 18h. 8m. 22s.; 88 miles, 18h. 21m. 24s.; 89 miles, 18h. 34m. 40s.; 90 miles, 18h. 48m.; 91 miles, 19h. 48s.; 92 miles, 19h. 13m. 46s.; 93 miles, 19h. 26m. 55s.; 94 miles, 19h. 40m. 30s.; 95 miles, 19h. 53m. 43s.; 96 miles, 20h. 7m. 5s.; 97 miles, 20h. 20m. 31s.; 98 miles, 20h. 34m. 6s.; 99 miles, 20h. 47m. 43s.; 100 miles, 21h. 42s., G. B. Gillie, New York City, May 10 and 11, 1878.

NEW RECORDS.

Records made at Twenty-third Regiment Armory, Brooklyn, N. Y., November 25, 1911, but were not passed upon by the committee, too late for annual meeting:

- 1 1/4 mile—Sm. 29 3/5s., Geo. Goulding, Brooklyn, N. Y., Nov. 25, 1911.
 1 1/2 mile—10m. 17 2/5s., Geo. Goulding, Brooklyn, N. Y., Nov. 25, 1911.
 2 miles—13m. 45s., Geo. Goulding, Brooklyn, N. Y., Nov. 25, 1911.
 2 1/2 miles—17m. 29 2/5s., Geo. Goulding, Brooklyn, N. Y., Nov. 25, 1911.
 3 miles—20m. 59 3/5s., Geo. Goulding, Brooklyn, N. Y., Nov. 25, 1911.

HURDLE RACING.

- 40 yards—3 hurdles 3ft. 6in. high, 15 yards to first hurdle—5 2/5s., T. N. Richards, Lafayette, Ind., Feb. 19, 1910.
 40 yards—3 hurdles, 2ft. 6in. high, 15 yards to first hurdle—5s., T. N. Richards, Lafayette, Ind., Feb. 19, 1910.
 45 yards—3 hurdles, 2ft. 6in. high, 5 3/5s., F. B. Scheuber, Boston, Mass., Mar. 18, 1899; 5 3/5s., F. B. Scheuber, Boston, Mass., Mar. 16, 1901. 4 hurdles, 2ft. 6in. high, 5 4/5s., F. B. Scheuber, Boston, Mass., Feb. 16, 1901; 3 hurdles, 3ft. 6in. high, 6s.; J. W. Mayhew, Boston, Mass., Mar. 4, 1905.
 50 yards, 4 hurdles 3ft. 6in. high—7s., M. S. Catlin, Chicago, Feb. 20, 1904
 4 hurdles 2ft. 6in. high—6 4/5s., Walter Steffens, Chicago, Feb. 27, 1904
 60 yards—5 hurdles, 2ft. 6in. high, 7 3/5s., J. J. Eller, New York City, Feb. 26, 1910; 5 hurdles, 3ft. 6 in., high, 8s., F. Smithson, San Francisco, Cal., Feb. 19, 1909; 3 hurdles, 3ft. 6in. high, 15 yards apart, 15 yards start and finish, 7 2/5s., R. G. Haskins, C.A.A., Chicago, Ill., Mar. 11, 1911; 3 hurdles, 2ft. 6in. high, 15 yards apart, 15 yards to finish, 6 4/5s., F. Fletcher, Notre Dame, Chicago, Ill., Mar. 11, 1911.
 70 yards—5 hurdles, 3ft. 6in. high, 8 4/5s., Forrest Smithson, Madison Square Garden, N. Y., March 10, 1908.
 70 yards (outdoor)—5 hurdles, 2ft. 6in. high, 8 2/5s., J. J. Eller, New York City, Feb. 5, 1910; (indoor) 8 2/5s., R. Eller and J. J. Eller, Madison Square Garden, New York City, Feb. 4, 1911.
 70 yards—6 hurdles, 3ft. 6in. high, 10 yards apart, 10 yards to first hurdle, 10 yards to finish—9 2/5s., J. L. Hartrauft, New York City, Oct. 31, 1910.
 75 yards—6 hurdles, 2ft. 6in. high, 9 1/5s., J. J. Eller, Celtic Park, L. I., June 4, 1911.
 75 yards, 6 hurdles 3ft. 6in. high—9 4/5s., E. W. Schule, Milwaukee, Mar. 5, 1904.

ROBERT M. THOMPSON,

**President American Olympic Committee; President New York Athletic Club;
one of America's leading sportsmen; especially interested in
Navy and Army contests.**

Photo by Pictorial News Co., New York.

- 80 yards, 6 hurdles, 3ft. high, 12s., M. W. Ford, New York City, Mar. 13, 1886. 7 hurdles, 2ft. 6in. high, 9 3-5s., F. Smithson, San Francisco, Feb. 19, 1909. 7 hurdles, 3ft. 6in. high, 11 1-4s., A. A. Jordan, New York City, Oct. 9, 1887.
- 100 yards—5 hurdles, 3ft. 6in. high, 14 1-2s., J. C. Austin, Worcester, Mass., Nov. 3, 1874. 8 hurdles, 2ft. 6in. high, 12 1-5s., J. S. Hill, Baltimore, Md., Feb. 9, 1907. 8 hurdles, 2ft. 6in. high (first hurdle 20 yards from start, last hurdle 10 yards from finish), 12 1-5s., J. S. Hill, Baltimore, Md., Jan. 9, 1907. 8 hurdles, 3ft. 6in. high, 13 1-2s., H. L. Williams, New York City, Sept. 20, 1890. 10 hurdles, 3ft. high, 16 1-4s., A. L. Gillett, Amherst, Mass., October 26, 1878. 10 hurdles 2ft. 6in. high, 12 1-5s., S. C. Northridge, Brooklyn, N. Y., March 30, 1907.
- 120 yards—5 hurdles, 3ft. high, 17s., W. M. Townsend, Gambier, O., May 24, 1882. 6 hurdles, 3ft. high, 17s., H. G. Otis, Nahant Beach, Mass., Sept. 28, 1878. 6 hurdles, 3ft. 6in. high, 17 3-4s., W. H. Young, Toronto, Ont., June 10, 1876. 8 hurdles, 3ft. 6in. high, 17 1-4s., R. B. Jones, San Francisco, Cal., Sept. 9, 1884. 10 hurdles, 2ft. 6in. high, 14 2-5s., J. J. Eller, Celtic Park, Sept. 6, 1909. 10 hurdles, 3ft. high, 18 1-5s., G. H. Taylor, Rutland, Vt., Aug. 24, 1883. 10 hurdles, 3ft. 6in. high, 15 1-5s., A. C. Kraenzlein, Chicago, June 18, 1898. 10 hurdles, 3ft. 6in. high, 15 1-5s., A. B. Shaw, Philadelphia, May 29, 1908. 10 hurdles, 3ft. 6in. high, 15 1-5s., W. A. Edwards, San Francisco, Cal., Oct. 22, 1909.
- 121 yards—10 hurdles, 3ft. 6in. high, 15 3-5s., E. J. Clapp, Berkeley Oval, N. Y., May 30, 1903.
- 121 3-4 yards—10 hurdles, 3ft. 6in. high, 16 2-5s., A. F. Copeland, New York City, Oct. 13, 1888.
- 200 yards—10 hurdles, 3ft. 6in. high, 26 3-5s., F. C. Puffer, Boston, Mass., April 12, 1890. 12 hurdles, 2ft. 6in. high, 30 4-5s., A. A. Jordan, New York City, Nov. 21, 1888.
- 220 yards—5 hurdles, 3ft. high, 29 3-4s., F. W. Janssen, New York City, July 26, 1880. 6 hurdles, 2ft. 6in. high, 26 2-5s., C. T. Wiegand, New York City, May 4, 1889. 7 hurdles, 2ft. 6in. high, 29s., J. McClelland, New York City, Oct. 4, 1879. 8 hurdles, 2ft. 6in. high, 28 3-4s., J. E. Haigh, New York City, Sept. 6, 1879. 9 hurdles, 2ft. 3in. high, 28 7-8s., J. S. Voorhees, Jersey City, N. J., Oct. 26, 1880. 9 hurdles, 3ft. 6in. high, 29 3-5s., J. B. Hanna, New York City, March 14, 1880. 10 hurdles, 2ft. 6in. high, 23 3-5s., A. C. Kraenzlein, New York City, May 28, 1898. 10 hurdles, 3ft. high, 28 4-5s., C. T. Wiegand, Brooklyn, July 10, 1886. 10 hurdles, 3ft. 6in. high, 27 3-5s., J. J. Eller, Celtic Park, Long Island City, October 11, 1908. 12 hurdles, 2ft. 6in. high, 40s., H. E. Kane, Brooklyn, N. Y., May 28, 1879. 10 hurdles, 2ft. 6in. high, 24 4-5s. (fifth of a mile track, around a turn), John J. Eller, I.A.A.C., Travers Island, Sept. 19, 1908; John J. Eller, Pittsburg, Pa., July 1, 1911; John J. Eller, Celtic Park, L. I., Sept. 16, 1911.
- 250 yards—10 hurdles, 2ft. 6in. high, 31 4-5s., G. Schwegler, Staten Island, Oct. 26, 1889.
- 1-6 of a mile—8 hurdles, 2ft. 6in. high, 42s., F. W. Brown, Yonkers, N. Y., Oct. 10, 1878. 10 hurdles, 2ft. 6in. high, 37 7-8s., L. E. Myers, Staten Island, May 20, 1882.
- 300 yards—10 hurdles, 2ft. 6in. high (distances from start to first hurdle, between hurdles, and from last hurdle to finish, equal), 36 2-5s., H. L. Hillman, Jr., New York, Nov. 10, 1906. 10 hurdles, 2ft. 6in. high (distance from start to first hurdle 26 yards, between hurdles 26 yards, and from last hurdle to finish 40 yards), 34 3-5s., H. L. Hillman, Jr., Travers Island, N. Y., Sept. 23, 1905. 10 hurdles, 3ft. high, 45s., J. E. Haigh, Yonkers, N. Y., Aug. 30, 1879. 12 hurdles, 2ft. 6in. high, 41s., A. A. Jordan, New York City, Nov. 21, 1888. 13 hurdles, 2ft. 6in. high, 50 1-2s., H. P. MacMahon, Jersey City, N. J., June 19, 1880.
- 1-5 of a mile—10 hurdles, 2ft. 6in. high, 43 3-5s., C. J. Bacon, Celtic Park, N. Y., June 25, 1910.
- 425 yards—10 hurdles, 2ft. 6in. high, 58s., J. S. Voorhees, New York City, Nov. 1, 1880.
- 1-4 of a mile—8 hurdles, 3ft. 6in. high, 1m. 4s., W. L. Allen, St. Hyacinthe, P. Q., Oct. 10, 1873. 10 hurdles, 2ft. 6in. high, 56 2-5s., J. Buck, Williamsbridge, N. Y., Sept. 19, 1896. 10 hurdles, 3ft. 6in. high, 1m. 8 1-4s., R. S. Summerhaves, Montreal, P. Q., Oct. 7, 1877. 15 hurdles, 2ft. 6in. high, 1m. 9 3-4s., G. G. Neidlinger, Brooklyn, N. Y., Dec. 31, 1879. 16

PROF. WILLIAM M. SLOANE.

American Member of the International Olympic Committee; member Board of
Governors Amateur Athletic Union.

- hurdles, 2ft. 6in. high, 1m. 4s., H. H. Moritz, New York City, July 4, 1879. 18 hurdles, 2ft. 6in. high, 1m. 12 1-4s., H. H. Moritz, New York City, May 17, 1879. 20 hurdles, 2ft. 6in. high, 1m. 9 4-5s., A. F. Copeland, New York City, Jan. 28, 1888. 10 hurdles, 2ft. 6in. high, 54 3-5s., H. L. Hillman, Travers Island, New York, Oct. 1, 1904.
- 440 yards—10 hurdles, 3ft. 6in. high, 1m. 3-5s., Charles Bacon, Celtic Park, Long Island City, Oct. 11, 1908.

JUMPING.

- Standing high jump, without weights—5ft. 5 1-4in., Ray C. Ewry, Stadium, Buffalo, N. Y., Sept. 7, 1901.
- Running high jump, without weights—6ft. 5 5-8in., M. F. Sweeney, Manhattan Field, Sept. 21, 1895.
- One standing long jump, without weights—11ft. 4 7-8in., Ray C. Ewry, St. Louis, Aug. 29, 1904.
- One standing long jump, with weights—12ft. 9 1-2in., L. Hellwig, Williamsburg, L. I., Nov. 20, 1884.
- One standing long jump, backwards, with weights—9ft., J. J. Carpenter, Ann Arbor, Mich., Nov. 8, 1884.
- Two standing long jumps, with weights—24ft., J. E. Payne, Cleveland, O., Feb. 2, 1895.
- Three standing jumps—35ft. 8 3-4in., Ray C. Ewry, Celtic Park, New York, Sept. 7, 1903.
- Three standing long jumps, with weights—35ft. 9in., W. S. Lawton, San Francisco, Cal., May 13, 1876.
- Nine standing long jumps, without weights—100ft. 4in., M. W. Ford, New York City, June 7, 1885.
- Ten standing long jumps, without weights—116ft. 3 1-2in., Dr. B. F. Mulligan, Celtic Park, Sept. 1, 1902.
- Standing hop, step and jump, without weights—30ft. 3in., J. Cosgrove, Albany, N. Y., April 25, 1894.
- Standing hop, step and jump, with weights—31ft. 7in., W. W. Butler, Oak Island Grove, Mass., June 18, 1886.
- Standing jump, step and jump, without weights—32ft. 4 1-2in., Platt Adams, Celtic Park, Sept. 6, 1909.
- Running long jump, without weights—24ft. 7 1-4in., M. Prinstein, Philadelphia, Pa., April 28, 1900.
- Running hop, step and jump, without weights—50ft. 11in., D. F. Ahearne, Celtic Park, L. I., May 30, 1911.
- Running two hops and jump, without weights—50ft. 2 7-10in., Dan Ahearne, Boston, Mass., July 31, 1909.

VAULTING.

- Fence vaulting—7ft. 3 3-4in., C. H. Atkinson, Cambridge, Mass., March 22, 1884.
- One-hand fence vaulting—5ft. 6 1-2in., I. D. Webster, Philadelphia, Pa., April 6, 1886.
- Bar vaulting—7ft. 4in., T. C. Page, Gambier, O., May —, 1881.
- Pole vault for height—12ft. 10 7-8in., Leland S. Scott, Stanford, Cal., May 27, 1910.
- Pole vault for distance (indoor)—28ft. 2in., Platt Adams, New York City, Oct. 31, 1910.

THROWING THE HAMMER.

- Regulation hammer, A. A. U. rules, weight (including handle) 12 lbs., entire length 4 feet, thrown from 7-foot circle.
- 12-lb. hammer—207ft., 7 3-4in., J. J. Flanagan, Celtic Park, Oct. 24, 1910.
- Regulation hammer, A. A. U. rules, weight (including handle) 16 lbs., entire length 4 feet, thrown from 7-foot circle.
- 16 lb. hammer—187ft. 4in., M. J. McGrath, Celtic Park, L. I., Oct. 29, 1911.

GUSTAVUS TOWN KIRBY.

President Amateur Athletic Union; Chairman Intercollegiate A.A.A.A. Advisory Committee; Member Recreation Commission New York City; Member American Olympic Committee.

Hammer, with handle 3ft. 6in. long, thrown with both hands from a mark without run or follow.

- 12-lb. hammer head—116ft. 4in., C. A. J. Queckberner, Staten Island, Nov. 17, 1888.
 16-lb. hammer head—100ft. 5in., C. A. J. Queckberner, Staten Island, Nov. 17, 1888.
 21-lb. hammer head—81ft. 3in., C. A. J. Queckberner, Staten Island, Nov. 14, 1888.

Hammer, with handle 4ft. long, thrown with one hand from a mark, without run or follow.

- 8-lb. hammer—157ft. 9in. W. L. Coudon, Perryman, Md., Aug. 9, 1884.
 10-lb. hammer—140ft. 2in., W. L. Coudon, Perryman, Md., Aug. 9, 1884.
 12-lb. hammer head—119ft. 1in., W. L. Coudon, Chestertown, Md., June 25, 1890.
 16-lb. hammer, including weight of head and handle—101ft. 5 1-2in., W. L. Coudon, Havre-de-Grace, Md., Aug. 13, 1890.

Hammer with handle 4ft. long, thrown with both hands from a mark, without run or follow.

- 10-lb. hammer head—134ft. 3in., W. L. Coudon, Wilmington, Del., May 10, 1888.
 12-lb. hammer head—124ft. 11in., W. L. Coudon, Wilmington, Del., May 10, 1888.
 14-lb. hammer head—115ft. 4in., W. L. Coudon, Wilmington, Del., May 10, 1888.
 16-lb. hammer head—113ft. 11in., W. O. Hickok, New Haven, Conn., May 12, 1894.
 21-lb. hammer head—82ft. 3 1-2in., C. A. J. Queckberner, Staten Island, Nov. 17, 1888.

Hammer, with handle 4ft. long, thrown with one hand, with 7ft. run and no follow.

- 8-lb. hammer, including weight of head and handle—210ft. 3in., W. L. Coudon, Elkton, Md., Nov. 5, 1892.
 8-lb. hammer head—180ft. 7in., W. L. Coudon, Elkton, Md., Oct. 11, 1889.
 12-lb. hammer head—164ft. 2in., W. L. Coudon, Elkton, Md., Nov. 5, 1882.
 16-lb. hammer, including weight of head and handle—146ft. 4in., E. E. Parry, Portland, Ore., Aug. 5, 1905.
 16-lb. hammer head—150ft., J. S. Mitchel, New York City, Nov. 6, 1888.
 21-lb. hammer, weight of head without handle—109ft. 1 1-4in., B. F. Sherman, Boston, Mass., June 17, 1908.
 21-lb. hammer head—90ft. 3in., C. A. J. Queckberner, Staten Island, Nov. 17, 1888.

Hammer, with handle 4ft. long, thrown with both hands, with 9ft. run and no follow.

- 16-lb. hammer—179ft. 6 3-4in., J. Flanagan, Celtic Park, Aug. 30, 1908.
 16-lb. hammer, including weight of head and handle—164ft. 6in., J. Flanagan, Bayonne, N. J., Sept. 4, 1899.

Hammer, with handle 4ft. long, thrown with one hand, with unlimited run, but no follow.

- 8-lb. hammer head—189ft. 1-4in., W. L. Coudon, Elkton, Md., Oct. 11, 1889.
 10-lb. hammer—167ft. 2in., W. L. Coudon, Perryman, Md., Aug. 9, 1894.

Hammer, with handle 4ft. long, thrown with one hand, with unlimited run and follow.

- 16-lb. hammer, including weight of head and handle—129ft. 11in., W. L. Coudon, Washington, D. C., Oct. 8, 1892.

Hammer, with handle 4ft. long, thrown with both hands, with unlimited run and follow.

- 16-lb. hammer head—125ft. 10in., J. S. Mitchel, Brooklyn, Oct. 1, 1888.
 18-lb. hammer head—118ft. 11in., J. S. Mitchel, New York City, Sept. 29, 1888.
 18-lb. hammer, weight of head without handle—131ft. 1-4in., B. F. Sherman, Boston, Mass., June 17, 1908.
 16-lb. hammer, with unlimited run and follow—180ft. 1in., J. J. Flanagan, Celtic Park, Oct. 10, 1909.

JULIAN W. CURTISS,
Member of Finance Committee, Olympic Games, 1912.

SHOT PUTTING.

- 8-lb. shot—67ft. 7in., Ralph Rose, Travers Island, N. Y., Sept. 14, 1907.
 12-lb. shot—57ft. 3in., Ralph Rose, Celtic Park, Long Island City, Aug. 29, 1908.
 14-lb. shot—51ft., 6 3/8-in., Ralph Rose, Travers Island, N. Y., Sept. 14, 1907.
 16-lb. shot—51ft., Ralph Rose, San Francisco, Aug. 21, 1909.
 18-lb. shot—43ft. 9 1/2-in., Ralph Rose, Travers Island, N. Y., Sept. 14, 1907.
 21-lb. shot—40ft. 3 3/8-in., Ralph Rose, Travers Island, N. Y., Sept. 14, 1907.
 24-lb. shot—38ft. 10 11/16-in., P. J. McDonald, Celtic Park, L. I., Oct. 22, 1911.
 25 1-2-lb. shot, with follow—36ft. 8 1/2-in., W. Real, Philadelphia, Pa., Oct. 25, 1888.
 28-lb. shot—34ft. 5 3/8-in., Ralph Rose, Travers Island, N. Y., Sept. 14, 1907.
 42-lb. stone, with follow—27ft. 1-2in., M. J. Sheridan, Celtic Park, N. Y., Nov. 28, 1909.
 56-lb. shot, with follow—23ft. 1-2in., W. Real, Boston, Mass., Oct. 4, 1888.

THROWING WEIGHTS.

- 14-lb. weight, thrown from shoulder, with follow—58ft. 2in., J. S. Mitchel, Boston, Mass., Oct. 4, 1888.
 28-lb. weight, with follow—36ft. 3in., Dennis Horgan, Travers Island, N. Y., Sept. 29, 1906.
 56-lb. weight, thrown from side, with one hand, without run or follow—28ft. 9in., J. S. Mitchel, New York City, Aug. 26, 1905.
 56-lb. weight, thrown from the side, with two hands, without run or follow—31ft. 5in., John Flanagan, New York City, Aug. 26, 1905.
 56-lb. weight, thrown with both hands from a 7-ft. circle, without follow—40ft. 6 3/8-in., M. J. McGrath, Montreal, Canada, Sept. 23, 1911.
 56-lb. weight, thrown with two hands, unlimited run and follow—40ft. 2in., John Flanagan, Long Island City, July 17, 1904.
 Throwing 56-lb. weight for height—16ft. 6 1/4-in., M. J. McGrath, Chicago, Ill., Aug. 28, 1910.
 56-lb. weight, Irish style, one hand, with unlimited run and follow—38ft. 5in., J. S. Mitchel, Celtic Park, New York, Sept. 7, 1903.
 56-lb. weight, from stand—33ft. 1in., M. J. McGrath, Travers Island, N. Y., Sept. 24, 1910.
 56-lb. weight over bar—15ft. 1 1/2-in., Con Walsh, Madison Square Garden, New York City, Feb. 18, 1911.

JAVELIN RECORD.

- Throwing the javelin—166ft. 1in., O. Snedigar, San Francisco, Cal., Oct. 13, 1911.

THROWING THE DISCUS.

- Throwing the discus from 7ft. circle—141ft. 4 3/8-in., M. J. Sheridan, Celtic Park, L. I., May 28, 1911.
 Throwing the discus, Greek style—116ft. 1-2in., M. J. Sheridan, Philadelphia, June 6, 1908.
 Throwing the discus, Olympic style (weight 4lbs. 6 1/2-oz., 8ft. 2 1/2-in. circle)—142ft. 10 1/4-in., M. J. Sheridan, Celtic Park, N. Y., Oct. 10, 1909.

RELAY RACING.

- 1,280 yards—2m. 28 4/5-s., Georgetown University team (Edmunson, McCarthy, Reilly, Mulligan), St. Louis, Mar. 26, 1904.
 1560 yards—3m. 8 1/5-s. (indoor, board)—Boston A.A. team (F. P. O'Hara, H. Lee, W. C. Prout, E. K. Merrilaw), Boston, Mass., Feb. 23, 1911.
 1760 yards—Teams of four men, each man ran 440 yards; 3m. 18 1/5-s., Irish-American A.C. team (H. Schaaf, M. W. Sheppard, H. Gissing, J. M. Rosenberger), Celtic Park, L. I., Sept. 4, 1911.

A. G. MILLS.

Member of Board of Governors Amateur Athletic Union of the United States. Creator of National Agreement of Professional Base Ball Clubs and present form of Government of the Amateur Athletic Union, two of the most important pieces of legislation in the history of American sport.

- 1760 yards—Teams of five men each, each man to run one-fifth of the distance; 3m. 17 1-5s., Irish-American A.C. team (R. Cloughen, S. C. Northridge, M. W. Sheppard, J. M. Rosenberger, W. C. Robbins), Celtic Park, N. Y., May 31, 1909.
- 2,400 yards—Teams of four men, each man to run 600 yards; 5m. 11 3-5s., Irish-American A.C. team (Odell, Riley, Bromilow, Sheppard), Long Island City, May 30, 1907; 5m. 6 1-5s. (indoor), Irish-American A.C. team (J. Bromilow, W. C. Robbins, A. R. Kiviat, H. Schaaf), New York City, Feb. 5, 1910.
- 2 miles—7m. 53s., Irish-American A.C. team (F. Riley, J. Bromilow, M. W. Sheppard, A. R. Kiviat), Celtic Park, N. Y., Sept. 5, 1910.
- 4 miles—18m. 8 4-5s., Irish-American A.C. team (T. Collins, F. Reilly, J. Bromilow, A. R. Kiviat), Celtic Park, N. Y., Oct. 10, 1909 (outdoor); 17m. 43 3-5s., Cornell University team (L. Finch, H. N. Putnam, T. S. Berna, J. P. Jones), Buffalo, N. Y., March 3, 1911 (indoor).
- 3320 yards—7m. 50 2-5s., Harvard team (Clark, Walsh, Curtis, Baer), Boston Mass., Feb. 14, 1903.
- Medley relay—(Outdoor) 7m. 44 2-5s., Irish-American A.C. team (J. J. Archer, 220 yards; J. M. Rosenberger, 440 yards; A. R. Kiviat, 880 yards; J. Bromilow, 1 mile), Boston, Mass., July 24, 1909; (indoor) 7m. 38 2-5s., All New York team (E. P. McNally, 220 yards; J. M. Rosenberger, 440 yards; J. P. Sullivan, 880 yards; A. R. Kiviat, 1 mile), Buffalo, N. Y., April 7, 1911.
- Medley relay—7m. 44 2-5s., Irish-American A.C. team (J. J. Archer, 220 yards; J. M. Rosenberger, 440 yards; A. R. Kiviat, 880 yards; J. Bromilow, 1 mile), Boston, Mass., July 24, 1909.

SACK RACING.

- 35 yards—5 3-5s., R. Mercer, Rochester, N. Y., March 15, 1901.
- 40 yards—6 2-5s., F. M. Pearson, New York City, Oct. 5, 1905.
- 50 yards, over 4 hurdles 1 foot high—9 3-4s., J. M. Nason, Buffalo, N. Y., Dec. 6, 1890.
- 50 yards—7s., R. Mercer, Buffalo, N. Y., April 20, 1901.
- 60 yards—9s., J. M. Nason, Buffalo, N. Y., April 18, 1891.
- 65 yards—9 3-5s., J. T. Norton, New York City, Jan. 13, 1897.
- 75 yards—10 4-5s., R. Mercer, Buffalo, N. Y., April 20, 1901.
- 75 yards, over 6 hurdles 1 foot high—16s., J. M. Nason, Buffalo, N. Y., Dec. 6, 1890.
- 100 yards—15 3-5s., J. M. Nason, Buffalo, N. Y., July 11, 1891.
- 100 yards—Over 10 hurdles 18in. high, 21 1-4s., J. M. Nason, New York City, Sept. 29, 1882.
- 110 yards—25 1-5s., J. M. Nason, New York City, May 12, 1883.
- 110 yards—Over 10 hurdles, each lift 18in. high, 21s., C. M. Cohen, Wilhamsbridge, N. Y., Sept. 19, 1896.
- 176 yards—26 4-5s., F. A. Onderdonk, New York City, April 28, 1903.
- One-ninth of a mile—35 2-5s., J. H. Clark, New York City, Nov. 22, 1884.

HOPPING.

- 50 yards—7 1-5s., S. D. See, Brooklyn, N. Y., Oct. 15, 1885.
- 80 yards—10 4-5s., S. D. See, Brooklyn, N. Y., Oct. 15, 1885.
- 100 yards—13 3-5s., S. D. See, Brooklyn, N. Y., Oct. 15, 1885.

RUNNING BACKWARDS.

- 50 yards—7 4-5s., S. S. Schuyler, New York City, Oct. 8, 1887.
- 75 yards—11 1-5s., S. S. Schuyler, New York City, Oct. 8, 1887.
- 100 yards—14s., A. Forrester, Toronto, Ont., June 23, 1888.

THREE-LEGGED RACES.

- 40 yards—5 1-5s., H. L. Hillman, Jr., and Lawson Robertson, Washington, D. C., Feb. 20, 1909.
- 50 yards—6s., H. L. Hillman, Jr., and Lawson Robertson, Brooklyn, Nov. 11, 1905.

BARTOW S. WEEKS—Leading athletic legislator; former president Amateur Athletic Union of the United States; former president New York Athletic Club; present chairman of Legislation Committee Amateur Athletic Union and member of Olympic Committee.

- 60 yards—7 1-5s., H. L. Hillman, Jr., and Lawson Robertson, Brooklyn, Nov. 11, 1905.
- 70 yards—8 2-5s., George E. Hall and Lyndon Pierce, 22d Regiment Armory, New York, April 15, 1908.
- 75 yards—8 4-5s., H. L. Hillman, Jr., and Lawson Robertson, New York City, Feb. 2, 1907.
- 90 yards (indoor)—10 1-5s., W. J. Keating and W. Slade, New York City, May 2, 1910.
- 100 yards—11s., H. L. Hillman, Jr., and Lawson Robertson, Brooklyn, N. Y., April 24, 1909.
- 110 yards—12 3-5s., H. L. Hillman, Jr., and Lawson Robertson, Brooklyn, N. Y., Nov. 17, 1906.
- 120 yards—14s., H. L. Hillman, Jr., and Lawson Robertson, Brooklyn, N. Y., Nov. 17, 1906.
- 150 yards—20 2-5s., C. S. Busse and C. L. Jacquelin, Bergen Point, N. J., Aug. 31, 1889.
- 176 yards—24s., C. S. Busse and H. H. Morrell, New York City, April 4, 1891.
- 200 yards—28 1-2s., A. Randolph and H. D. Reynolds, Baltimore, Md., May 24, 1880.
- 220 yards—27 1-5s., C. Cassasa and S. C. Northridge, Celtic Park, N. Y., Oct. 10, 1909.
- 1-6 mile—56s., M. A. Dewey and W. J. Battay, Brooklyn, N. Y., Dec. 31, 1879.
- 1-5 mile—1m. 25 2-5s., P. Ayers and H. F. McCoy, Brooklyn, N. Y., Nov. 26, 1885.

ALL-AROUND RECORD.

All-around record—7.385 points, Martin J. Sheridan Irish-American A.O., Celtic Park, N. Y., July 5, 1909.

RUNNING THE BASES.

15 3-4s., C. Fulforth, Racine, Wis., May 22, 1879.

STONE GATHERING.

- 8 stones, 2yds apart, a 5yd. finish—31s., Chas. J. P. Lucas, Medford, Mass., Aug. 27, 1902.
- 10 stones, 5ft. interval, total distance 183 1-3yds., with 19 rightabout turns—42s., Chas. J. P. Lucas, Stadium, St. Louis, Oct. 12, 1904.
- 10 stones, 2yds apart, 5-yds finish behind starting line—47 2-5s., Chas. J. P. Lucas, Boston, Aug. 30, 1902.
- 12 stones, 4ft. interval, total distance 208yds., with 23 rightabout turns—49 3-5s., Chas. J. P. Lucas, St. Louis, Mo., Jan. 28, 1905.
- 10 stones, 2yds. interval, finishing 5yds. back of starting line, a total distance of 225yds., with 19 rightabout turns—48 1-5s., A. H. Kent, New York City, Nov. 27, 1899; finishing 7yds. back—50s., C. M. Cohen, Celtic Park, L. I., July 4, 1900.
- 15 stones, 2yds. interval, total distance 480yds., with 29 rightabout turns—1m. 57 1-4s., E. P. Harris, Amherst, Mass., Oct. 9, 1881.
- 25 stones, 1yd. interval, total distance 650yds., with 49 rightabout turns—2m. 39 1-2s., M. Brewer, Williamstown, Mass., Oct. 18, 1879.
- 30 stones, 1yd. interval, total distance 930yds., with 59 rightabout turns—3m. 32s., C. Donaldson, Clinton, N. Y., May 28, 1881.
- 20 stones, 2 1-2 yds. interval, finishing line 3yds. back of starting line, total distance 1,053yds.—3m. 43 3-5s., E. W. Hjertberg, Bayonne City, N. J., May 31, 1897.
- 15 stones, 5yds. interval, total distance 1,200yds., with 29 rightabout turns—4m. 40 3-8s., H. F. Snow, Hanover, N. H., May 22, 1879.
- 50 stones, 1yd. interval, total distance 1 mile 79 yds., with 99 rightabout turns—11m. 29s., G. R. Starke, Montreal, P. Q., June 8, 1878.

Standing—Gustavus T. Kirby, sitting, left to right—Evert Jansen Wendell; Colonel Robert M. Thompson; James E. Sullivan; Bartow S. Weeks; C. Jones, Stenographer; Prof. William M. Sloane; Allison V. Armour; Julian W. Curtiss. Copyright 1911, Paul Thompson.

MEETING OF THE EXECUTIVE BOARD OF THE AMERICAN OLYMPIC COMMITTEE, AT THE
NEW YORK ATHLETIC CLUB, DECEMBER 7, 1911.

WALL SCALING.

100 yards—35 4-5s., Second Division, Naval Militia Connecticut National Guard team (A. L. Perkins, W. C. Roberts, H. L. Treat, F. Loveland, Jr., W. E. House, E. V. Hedlund, W. J. Goltra, J. C. Comstock), 25 yards run to 10-ft. wall, 25 yards and return, 25 yards to and over wall, then 25 yards to finish, Hartford, Conn., Feb. 21, 1910.

HOSE CARRIAGE.

10-men team, run 200 yards, from standing start, lay 100 feet hose, break coupling, affix nozzle and show water—44s., Uniontown Hose Co. No. 2 team, Hastings-on-Hudson, N. Y., August 27, 1910.

DUMBBELLS.

- Holding out one dumbbell** in each hand at arm's length, the bells to be started with the arm perpendicular above the head and dropped down from there to straight out at arm's length from the shoulder horizontally; right hand, 79 1-2lbs.; left hand, 57 1-2lbs.—F. Winters, St. Louis, Mo., Sept. 1, 1904.
- Pushing up slowly one dumbbell** with one hand from the shoulder to arm's length above the shoulder; 126 1-2lbs.—F. Winters, St. Louis, Mo., Sept. 1, 1904.
- Jerking up one dumbbell** with one hand from the shoulder to arm's length above the shoulder; 150lbs.—O. C. Osthoff, St. Louis, Mo., Sept. 1, 1904.
- Pushing up slowly one dumbbell** in each hand from the shoulder to arm's length above the shoulder; right hand, 100 1-4lbs.; left hand, 79 1-2lbs.—F. Winters, St. Louis, Mo., Sept. 1, 1904.
- Jerking up one dumbbell** in each hand from the shoulder to arm's length above the shoulder; right hand, 100 1-4lbs.; left hand, 94 1-4lbs.—O. C. Osthoff, St. Louis, Mo., Sept. 1, 1904.
- Putting up in a bridge** with two hands, 177lbs., six times—O. C. Osthoff, St. Louis, Mo., Sept. 1, 1904.
- Tossing up one dumbbell** with both hands from ground to shoulder, 215 1-2lbs.—John Y. Smith, Boston, Mass., May 19, 1899.
- Tossing up one dumbbell** in one hand from ground to full arm's length above the shoulder, in one motion, without pausing at shoulder, 138lbs.—W. Stoessen, Madison Square Garden, New York City, Dec. 17, 1897.
- Tossing up one dumbbell** in each hand from shoulder to arm's length above the shoulder, right hand 105lbs. 7oz., left hand 88lbs. 12oz.—F. Winters, Madison Square Garden, New York City, Dec. 17, 1897.
- Pushing up one dumbbell** with both hands five times from shoulder to full arm's length above the shoulder, 219lbs. 6oz., W. Stoessen, Madison Square Garden, New York City, Dec. 17, 1897.
- Tossing up one dumbbell**, weighing 215 1-2lbs., with both hands, from ground to shoulder, and then pushing it up fairly with one hand from shoulder to full arm's length above the shoulder—John Y. Smith, Boston, Mass., May 19, 1899.
- Tossing up one dumbbell**, weighing 201lbs., with one arm, six times, from shoulder to full arm's length above the shoulder—C. O. Breed, Boston, Mass., Jan. 30, 1884.
- Pushing up one dumbbell**, weighing 104lbs., 18 times, with one hand from shoulder to full arm length above the shoulder—George Tsamiras, New York City, Jan. 19, 1910.
- Pushing up one dumbbell**, weighing 100lbs., 20 times, with one hand, from shoulder to full arm's length above the shoulder—G. N. Robinson, San Francisco, Cal., Nov. 25, 1875.
- Pushing up one dumbbell**, weighing 111lbs., 80 times, with one hand, from shoulder to full arm's length above the shoulder—G. N. Robinson, San Francisco, Cal., Nov. 20, 1883.
- Pushing up one dumbbell**, weighing 50lbs., 94 times, with one hand, from shoulder to full arm's length above the shoulder—A. A. Hylton, San Francisco, Cal., May 19, 1885.

HONORABLE JOHN K. TENER,
Governor of Pennsylvania.

Honorary Referee A.A.U. National Track and Field Championships, held under the auspices of the Pittsburgh Press, Forbes Field, Pittsburgh, Pa., June 30 and July 1, 1911. At one time America's greatest Ball Player.
Copyright 1911, American Press Association.

- Pushing up one dumbbell, weighing 25lbs., 450 times, with one hand, from shoulder to full arm's length above the shoulder—G. W. W. Roche, San Francisco, Cal., Nov. 25, 1873.
- Pushing up one dumbbell, weighing 12lbs., 14,000 times, with one hand, from shoulder to full arm's length above the shoulder—A. Corcoran, Chicago, Ill., Oct. 4, 1873.
- Pushing up one dumbbell, weighing 10lbs., 8,431 times, with one hand, from shoulder to full arm's length above the shoulder—H. Pennock, New York City, Dec. 14, 1870.
- Curling and putting up from shoulder to full arm's length above the shoulder two dumbbells at the same time, one in each hand, each weighing 100lbs.—W. B. Curtis, Chicago, Ill., Sept. 10, 1859.
- Abdominal lifting 85lb. dumbbell, 3 times—T. Cassidy, New York City, Jan. 19, 1910.

LIFTING.

- Lifting with the hands alone—1,384lbs., H. Leussing, Cincinnati, O., Mar. 31, 1880.
- Lifting with harness—3,239lbs., W. B. Curtis, New York City, Dec. 20, 1868.
- Lifting the bar bell—246 lbs., Perikles Kakousis, St. Louis, Aug. 31, 1904.

ROPE-CLIMBING.

- Using both hands and feet—35ft. Sin. up, in 14 4-5s., C. E. Raynor, South Bethlehem, Pa., Apr. 2, 1887.
- Using the hands alone—18ft. up, 3 3-5s., Edward Kunath, Anchor A.C., Jersey City, Mar. 25, 1902; bell 22ft. from the floor. 21ft. up, 6 3-5s., E. Kunath, New York City, Mar. 17, 1899; bell 35ft. above door. 38ft. up, 20 7-8s., E. E. Allen, Cambridge, Mass., Mar. 31, 1884. 25ft., 6 2-5s., E. Kunath, New York City, Sept. 1, 1901.

PARALLEL BARS.

- Three successive arm-jumps, without swing—15ft., S. Strasburger, New York City, Nov. 10, 1873.
- Three successive arm-jumps, with swings—19ft. 9in., A. A. Conger, New York City, Nov. 10, 1873.
- Push-ups, without swing—58 times, S. L. Foster, Cambridge, Mass., Apr. 18, 1884.

KICKING.

- Double kick—8ft. 1 3-4in., F. C. Crane, Aurora, Ill., Nov. 20, 1901.
- Running hitch and kick—9ft. 1in., C. R. Wilburn, Annapolis, Md., June 6, 1888.
- Running high kick—9ft. Sin., C. C. Lee, New Haven, Conn., Mar. 19, 1887.

JUMPING FROM SPRINGBOARD.

- Running high jump—7ft. 7 1-4in., David Lane, Bridgeport, Conn., Mar. 13, 1901.
- Running high dive—8ft. 6 1-2in., Chas. Stewart, San Francisco, Cal., Sept. 19, 1893.

PULLING THE BODY UP BY THE ARMS.

- Pulling the body up by the little finger of one hand—6 times, A. Cutter, Louisville, Ky., Sept. 18, 1878.
- Pulling the body up by one arm—12 times, A. Cutter, Louisville, Ky., Sept. 18, 1878.
- Pulling the body up by both arms—65 times, H. H. Seelye, Amherst, Mass., October, 1875.

Top—Beeson, University of California (1); MacIise, University of California (2); Donald, University of California (3);
 Wallace, University of California (4); Smith, Stamford (5); Final heat 120 yards hurdles, Stamford vs. University of
 California, Berkeley, Cal., April 15, 1911. Bottom—1, Martin J. B. McDonagh, Cross-Country Club; 2, Warren A.
 Freeburger, Cross-Country Club; 3, Frank Kadan, Sokolska Jednota Blesk; 220 yards hurdles event, South Atlantic
 Association Championships.

BATTING, KICKING AND THROWING BALLS.

- Throwing lacrosse ball—497ft. 7 1-2in., B. Quinn, Ottawa, Sept. 10, 1892.
 Batting base ball—354ft. 10in., C. R. Partridge, Hanover, N. H., Oct. 14, 1880.
 Throwing base ball—381ft. 2 1-2in., R. C. Campbell, North Adams, Mass., Oct. 8, 1887.
 Throwing cricket ball—347ft., J. Von Iffland, Kingston, Ont., Oct. 19, 1883.
 Kicking foot ball, place kick—200ft. 8in., W. P. Chadwick, Exeter, N. H., Nov. 29, 1887.
 Kicking foot ball, drop kick—189ft. 11in., P. O'Dea, Madison, Wis., May 7, 1898.
 Rising and striking "hurling" ball—210ft., M. Scully, Celtic Park, N. Y., Sept. 7, 1906.

MEDLEY RACE.

- 1-4 mile walk, 1-4 mile run, 1-4 mile bicycle, 1-4 mile horseback, 1-4 mile row, 1-4 mile swim—15m. 42s., L. de B. Handley, K.A.C., Bayonne, N. J., Sept. 2, 1900.

LONG DIVE.

- Running long dive—14ft 8in., Louis Kilian, Y.M.C.A., Orange, N. J.

SWIMMING.

Compiled by Otto Wahle, of the A.A.U. Records Committee.

- 40 yds., bath, 1 turn—19 3-5s., C. M. Daniels, New York, Feb. 21, 1906.
 50 yds., bath, 2 turns—24 2-5s., C. M. Daniels, Chicago, Ill., April 6, 1910.
 50 yds., bath, 1 turn—24 4-5s., H. J. Hebner, Y.M.C.A. bath, Philadelphia, Pa., March 25, 1911; straightaway—25 4-5s., C. M. Daniels, Larchmont, N. Y., July 23, 1907.
 60 yds., bath, 2 turns—30s., C. M. Daniels, Pittsburg, Pa., Dec. 19, 1907.
 75 yds., bath, 2 turns—40 1-5s., C. M. Daniels, Pittsburg, Pa., March 31, 1908.
 80 yds., bath, 3 turns—43s., C. M. Daniels, New York City, March, 1908.
 100 yds., bath, 4 turns—54 4-5s., C. M. Daniels, Chicago, Ill., April 7, 1910;
 3 turns—56s., C. M. Daniels, St. Louis, Mo., March 23, 1906; open still water (straightaway), 1m., C. M. Daniels, St. Louis, Mo., Sept. 13, 1906;
 1m., J. Scott Leary, Portland, Ore., July 18, 1905.
 110 yds., bath, 4 turns—1m. 3 2-5s., C. M. Daniels, Chicago, Ill., March 22, 1906; across tidal salt water, 1m. 8 1-5s., C. M. Daniels, Travers Island, N. Y., July 20, 1907.
 120 yds., bath, 4 turns—1m. 10s., C. M. Daniels, New York City, Dec. 9, 1908.
 150 yds., bath, 5 turns—1m. 32 3-5s., C. M. Daniels, Yale Natatorium, New Haven, Conn., Feb. 17, 1911.
 200 yds., bath, 7 turns—2m. 14s., C. M. Daniels, New York, March 5, 1910.
 220 yds., bath, 8 turns—2m. 25 2-5s., C. M. Daniels, Pittsburg, Pa., March 26, 1909; open, tidal salt water, 1 turn—2m. 40 3-5s., C. M. Daniels, Travers Island, Sept. 19, 1908.
 250 yds., bath, 9 turns—2m. 55 3-5s., C. M. Daniels, New York, Mar. 4, 1910.
 300 yds., bath, 11 turns—3m. 35 4-5s., C. M. Daniels, New York, Mar. 4, 1910.
 330 yds., bath, 16 turns—4m. 7 2-5s., C. M. Daniels, New York City, Feb. 25, 1906; across tidal salt water, 2 turns, 4m. 15s., C. M. Daniels, Travers Island, Sept. 19, 1908.
 350 yds., 13 turns—4m. 17s., C. M. Daniels, New York City, March 4, 1910.
 400 yds., bath, 15 turns—4m. 59 3-5s., C. M. Daniels, New York, Feb. 23, 1907.
 440 yds., bath, 17 turns—5m. 31 2-5s., C. M. Daniels, New York City, Feb. 23, 1907; across tidal salt water, 3 turns—5m. 52 3-5s., R. M. Ritter, Travers Island, N. Y., Sept. 4, 1911.
 450 yds., bath, 17 turns—5m. 40 2-5s., C. M. Daniels, N. York, Feb. 23, 1907.
 500 yds., bath, 19 turns—6m. 21 2-5s., C. M. Daniels, N. York, Feb. 23, 1907.
 550 yds., bath, 21 turns—7m. 3 2-5s., C. M. Daniels, New York City, Feb.

1, Finish 100 yards dash, Stanford Interscholastic meet. Won by Stevens (Woodland); Jackson (Azusa), second; Johnson (Los Angeles), third. Time, 10 3-5s seconds. 2, Floyd Rice, University of California, winner of shot-put in Stanford-California meet. 3, E. Conrad, Chicago A.A., winner running broad jump, National Junior A.A.U. Championships, Forbes Field, Pittsburgh, Pa., June 30, 1911.

- 23, 1907; still open water, 4 turns—7m. 38 4-5s., C. M. Daniels, Seneca Park Lake, Rochester, N. Y., Aug. 28, 1909.
- 600 yds., bath, 23 turns—7m. 46 1-5s., C. M. Daniels, N. York, Feb. 23, 1907.
- 650 yds., bath, 25 turns—8m. 29s., C. M. Daniels, New York, Feb. 23, 1907.
- 660 yds., bath, 32 turns—8m. 38 4-5s., C. M. Daniels, New York City, Feb. 23, 1907; still open water, 5 turns—9m. 15 4-5s., C. M. Daniels, Seneca Park Lake, Rochester, N. Y., August, 28, 1909.
- 700 yds., bath, 27 turns—9m. 11 3-5s., C. M. Daniels, N. York, Feb. 23, 1907.
- 750 yds., bath, 29 turns—9m. 55 1-5s., C. M. Daniels, N. York, Feb. 23, 1907.
- 770 yds., still open water, 6 turns—10m. 51 4-5s., C. M. Daniels, Seneca Park Lake, Rochester, N. Y., Aug. 28, 1909.
- 800 yds., bath, 31 turns—10m. 37 4-5s., C. M. Daniels, N. York, Feb. 23, 1907.
- 850 yds., bath, 33 turns—11m. 20 4-5s., C. M. Daniels, N. York, Feb. 23, 1907.
- 880 yds., bath, 35 turns—11m. 44 4-5s., C. M. Daniels, New York City, Feb. 23, 1907; still open water, 7 turns—12m. 18 2-5s., C. M. Daniels, Seneca Park Lake, Rochester, N. Y., Aug. 28, 1909.
- 900 yds., bath, 35 turns—12m. 3s., C. M. Daniels, New York, Feb. 23, 1907.
- 950 yds., bath, 37 turns—12m. 45 2-5s., C. M. Daniels, New York City, Feb. 23, 1907.
- 1000 yds., bath, 49 turns—13m. 20 3-5s., C. M. Daniels, New York City, Feb. 25, 1907.
- 1100 yds., bath, 54 turns—14m. 43s., C. M. Daniels, New York City, Feb. 25, 1907; open tidal salt water, 9 turns—11m. 56 1-5s., J. H. Reilly, Sea Gate, New York City, Aug. 25, 1911; still open water, 9 turns—16m. 23s., C. M. Daniels, Verona Lake, Montclair, N. J., Sept. 11, 1909.
- 1200 yds., bath, 59 turns—16m. 5 4-5s., C. M. Daniels, New York City, Feb. 25, 1907.
- 1210 yds., open tidal salt water, 10 turns—17m. 38 3-5s., J. H. Reilly, Rye, N. Y., Sept. 16, 1911.
- 1300 yds., bath, 64 turns—17m. 30s., C. M. Daniels, New York City, Feb. 23, 1907.
- 1320 yds., bath, 65 turns—17m. 45 4-5s., C. M. Daniels, New York City, Feb. 25, 1907; open tidal salt water, 11 turns—19m. 14s., J. H. Reilly, Sea Gate, New York City, August 25, 1911; still open water, 11 turns—19m. 40s., C. M. Daniels, Verona Lake, Montclair, N. J., Sept. 11, 1909.
- 1430 yds., open tidal salt water, 12 turns—20m. 53s., J. H. Reilly, Rye, N.Y., Sept. 16, 1911; still open water, 12 turns—21m. 23s., C. M. Daniels, Verona Lake, Montclair, N. J., Sept. 11, 1909.
- 1500 yds., bath, 74 turns—20m. 14s., C. M. Daniels, New York, Feb. 25, 1907.
- 1540 yds., bath, 76 turns—20m. 47 1-5s., C. M. Daniels, New York City, Feb. 25, 1907; open tidal salt water, 13 turns—22m. 30 2-5s., J. H. Reilly, Rye, N. Y., Sept. 16, 1911; still open water, 13 turns—23m. 5s., C. M. Daniels, Verona Lake, Montclair, N. J., Sept. 11, 1909.
- 1600 yds., bath, 79 turns—21m. 36 4-5s., C. M. Daniels, New York City, Feb. 25, 1907.
- 1650 yds., open tidal salt water, 14 turns—24m. 6 2-5s., J. H. Reilly, Rye, N. Y., Sept. 16, 1911; still open water, 14 turns—24m. 46 4-5s., C. M. Daniels, Verona Lake, Montclair, N. J., Sept. 11, 1909.
- 1700 yds., bath, 84 turns—22m. 57s., C. M. Daniels, New York, Feb. 25, 1907.
- 1 mile, bath, 87 turns—23m. 40 3-5s., C. M. Daniels, New York City, Feb. 25, 1907; open tidal salt water, 15 turns—25m. 40 2-5s., J. H. Reilly, Rye, N. Y., Sept. 16, 1911; still open water, 15 turns—26m. 19 3-5s., C. M. Daniels, Verona Lake, Montclair, N. J., Sept. 11, 1909.
- 100 meters, bath, 4 turns—1m. 2 4-5s., C. M. Daniels, N. York, Apr. 15, 1910.
- 200 meters, bath, 7 turns—2m. 26s., C. M. Daniels, Pitts., Pa., Mar. 28, 1911.
- 300 meters, bath, 13 turns—3m. 57 3-5s., C. M. Daniels, N. Y., Mar. 4, 1910.

SWIMMING ON THE BACK.

- 40 yds., bath, 1 turn—23 1-5s., H. J. Hebner, Illinois A.C. bath, Chicago, Ill., Feb. 23, 1911.
- 50 yds., bath, 2 turns—35 3-5s., H. J. Handy, Chicago, Ill., March 4, 1905.
- 75 yds., bath, 2 turns—49s., H. J. Hebner, Crystal bath, St. Louis, Mo., April 1, 1911.
- 100 yds., bath, 3 turns—1m. 8 2-5s., H. J. Hebner, Crystal bath, St. Louis, Mo., April 1, 1911.
- 100 yds., open still water, straightaway—1m. 16 4-5s., Walter Brack, Berlin, Germany, at St. Louis, Mo., Sept. 6, 1904.
- 150 yds., bath, 5 turns—1m. 56 2-5s., H. J. Hebner, St. Louis, April 9, 1910.

1, J. J. Eller; 2, M. J. Sheridan; 3, A. R. Kiviat; 4, M. W. Sheppard.
GROUP OF IRISH-AMERICAN ATHLETIC CLUB ATHLETES AT NATIONAL A.A.U. CHAMPIONSHIPS.
FORBES FIELD, PITTSBURGH, P.A., JUNE 30, JULY 1, 1911.

MISCELLANEOUS EVENTS.

- Breast stroke—200 yds., bath, 9 turns—2m. 43 1-5s., M. McDermott, C.A.A. bath, Chicago, Ill., March 15, 1911.
- Relay racing—200 yds., 4 men, each 50 yards, 25 yards bath—1m. 45s., New York A.C. (George South, 26 2-5s.; C. D. Trubenbach, 27s.; N. Nerich, 26 2-5s., and C. M. Daniels, 25 1-5s.), New York City, April 15, 1910.
- Relay racing—300 yds., 6 men, each 50 yards, 25 yards bath—2m. 42 1-5s., New York A.C. (above and L. B. Goodwin, 28 3-5s., and J. A. Ruddy, 28 3-5s.), New York City, April 15, 1910.
- Relay racing—400 yds., 4 men, each 100 yards, 25 yards bath—3m. 55 3-5s., New York A.C. team (H. O'Sullivan, 1m.; H. F. Nerich, 58 4-5s.; C. M. Daniels, 56 1-5s., and J. H. Reilly, 1m. 3-5s.), New York A.C. bath, New York City, March 18, 1911.
- Relay racing—500 yds., 5 men, each 100 yards, 25 yards bath—4m. 57s., New York A.C. team above and George South, 1m. 1 2-5s.), New York A.C. bath, New York City, March 18, 1911.
- Plunging—1m. time limit, bath—75ft. 11in., Millard Kaiser, St. Louis, Mo., Jan. 28, 1911.
- Swimming under water—106 yds. 2 ft., bath, 4 turns—1m. 31 2-5s., E. P. Swatek, Chicago, Ill., Jan. 2, 1905.

SECTION OF GRAND STAND AT NATIONAL A.A.U. CHAMPIONSHIPS, FORBES FIELD,
PITTSBURGH, PA., JUNE 30, JULY 1, 1911.

NEW RECORDS

The following records were allowed by the Amateur Athletic Union Record Committee at the annual meeting on November 20, 1911:

RUNNING.

- 35 yards—4s., F. Kuhn, Chicago A.A., Chicago, Ill., Feb. 25, 1911.
 50 yards—5 2-5s., F. Kuhn, Chicago A.A., Omaha, April 1, 1911.
 60 yards—6 2-5s., J. Wasson, Notre Dame, Chicago, Ill., March 11, 1911.
 220 yards—21 1-5s., R. C. Craig, University of Michigan, Cambridge, Mass., May 27, 1911.
 1-mile—4m. 15 2-5s., J. P. Jones, Cornell University, Cambridge, Mass., May 27, 1911.
 2-mile—9m. 25 1-5s., T. S. Berna, Cornell University, Cambridge, Mass., May 27, 1911.
 3-mile—14m. 32s., George V. Bonhag, Irish-American A.C., Travers Island, N. Y., June 3, 1911.
 3000-meter run (indoor)—Sm. 52 2-5s., G. V. Bonhag, Irish-American A.C., New York City, March 4, 1911.
 10-mile team race—4m. 9 2-5s., Irish-American A.C. team (M. D. Huysman, M. J. Ryan), Madison Square Garden, New York City, Feb. 4, 1911.

JUMPING.

- Running hop, step and jump—50ft. 11in., D. F. Ahearne, Irish-American A.C., Celtic Park, L. I., May 30, 1911.

WALKING.

- 75 yards—11 4-5s., H. W. Fitzpatrick, New Orleans, La., May 15, 1911.
 2 miles (indoor)—13m. 45 1-5s., G. H. Goulding, Central Y.M.C.A. (Canada Brooklyn, N. Y., March 18, 1911.

HURDLE RACING.

- 60 yards, low (3 hurdles, 15 yards apart, 15 yards to finish)—6 4-5s., F. Fletcher, Notre Dame, Chicago, Ill., March 11, 1911.
 60 yards, high (3 hurdles, 15 yards apart, 15 yards start, and finish)—7 2-5s., R. G. Haskins, Chicago A.A., Chicago, Ill., March 11, 1911.
 70 yards, low (indoor)—8 2-5s., Robert Eller, Fordham University, and John J. Eller, Irish-American A.C., Madison Square Garden, New York City, Feb. 4, 1911.
 75 yards, low—9 1-5s., John J. Eller, Irish-American A.C., Celtic Park, L. I., June 4, 1911.
 220 yards—24 4-5s., John J. Eller, Irish-American A.C., Celtic Park, L. I., Sept. 16, 1911; John J. Eller, Irish-American A.C., Pittsburgh, Pa., July 1, 1911.

THROWING 56-POUND WEIGHT.

- 56-lb. weight for distance—38ft. 9 7-8in., P. J. McDonald, Irish-American A.C., Pittsburgh, Pa., July 1, 1911.
 56-lb. weight for distance—40ft. 6 3-8in., M. J. McGrath, Montreal, Canada, Sept. 23, 1911.
 56-lb. weight over bar—15ft. 1 1-2in., Con Walsh, New York A.C., Madison Square Garden, New York City, Feb. 18, 1911.

THROWING THE DISCUS.

- 141ft. 4 3-8in., M. J. Sheridan, Irish-American A.C., Celtic Park, L. I., May 28, 1911.

THROWING 16-LB. HAMMER.

- 187ft. 4in., M. J. McGrath, Celtic Park, L. I., Oct. 29, 1911.

M. W. SHEPPARD, IRISH-AMERICAN ATHLETIC CLUB, NEW YORK CITY, WINNING HALF-MILE RUN,
NATIONAL SENIOR A.A.U. CHAMPIONSHIPS, FORBES FIELD, PITTSBURGH, PA., JULY 1, 1911.

PUTTING THE SHOT.

24-lb. shot—38ft. 10 11-16in., P. J. McDonald, Irish-American A.C., Celtic Park, L. I., October 22, 1911.

THROWING THE JAVELIN.

165ft. 2 3-8in., O. Snedigar, Olympic Club, Pittsburgh, Pa., July 1, 1911.
166ft. 1in., O. Snedigar, Olympic Club, San Francisco, Cal., Oct. 13, 1911.

RELAY RACING.

1560 yards (indoor)—3m. 8 1-5s., Boston Athletic Club (F. P. O'Hara, H. Lee, W. C. Prout, E. K. Merrihew), Boston, Mass., Feb. 23, 1911.
1760 yards—3m. 18 1-5s., Irish-American A.C. team (H. Schaaf, M. W. Sheppard, H. Gissing, J. M. Rosenberger), Celtic Park, L. I., Sept. 4, 1911.
4 miles (indoor)—17m 43 3-5s., Cornell University A.A. team (L. Finch, H. N. Putnam, T. S. Berna, J. P. Jones), Buffalo, N. Y., March 3, 1911.
Medley relay (indoor)—7m. 38 2-5s., All New York team (F. P. McNally, 220 yards; J. M. Rosenberger, 440 yards; J. P. Sullivan, 880 yards; A. R. Kiviat, one mile), Buffalo, N. Y., April 7, 1911.

SWIMMING.

50 yards, bath, 1 turn—24 4-5s., H. J. Hebner, Y.M.C.A. bath, Philadelphia, Pa., March 25, 1911.
150 yards, bath, 5 turns—1m. 32 3-5s., C. M. Daniels, Yale Natatorium, New Haven, Conn., Feb. 17, 1911.
200 yards, breast stroke, bath, 7 turns—2m. 43 1-5s., Michael McDermott, Chicago A.A., Chicago, Ill., March 15, 1911. Tank 60 feet in length.
200 meters, bath, 7 turns—2m. 26s., C. M. Daniels, Pittsburgh, Pa., March 28, 1911; 8 turns, 2m. 28s., C. M. Daniels, N.Y.A.C. bath, New York City, April 11, 1911.
440 yards, across open tidal salt water, 3 turns—5m. 52 3-5s., R. M. Ritter, Travers Island, N. Y., Sept. 4, 1911.
1100 yards, open tidal salt water, 9 turns—15m. 56 1-5s., J. H. Reilly, Sea Gate, New York City, Aug. 25, 1911.
1210 yards, open tidal salt water, 10 turns—17m. 38 3-5s., J. H. Reilly, Rye, N. Y., Sept. 16, 1911.
1320 yards, open tidal salt water, 11 turns—19m. 14s., J. H. Reilly, Sea Gate, New York City, Aug. 25, 1911.
1430 yards, open tidal salt water, 12 turns—20m. 53s., J. H. Reilly, Rye, N. Y., Sept. 16, 1911.
1540 yards, open tidal salt water, 13 turns—22m. 30 2-5s., J. H. Reilly, Rye, N. Y., Sept. 16, 1911.
1650 yards, open tidal salt water, 14 turns—24m. 6 2-5s., J. H. Reilly, Rye, N. Y., Sept. 16, 1911.
1 mile, open tidal salt water, 15 turns—25m. 40 2-5s., J. H. Reilly, Rye, N. Y., Sept. 16, 1911.
40 yards backstroke, bath, 1 turn—23 1-5s., H. J. Hebner, Illinois A.C. bath, Chicago, Ill., Feb. 23, 1911.
75 yards backstroke, bath, 2 turns—49s., H. J. Hebner, Crystal Bath, St. Louis, Mo., April 1, 1911.
100 yards backstroke, bath, 3 turns—1m. 8 2-5s., H. J. Hebner, Crystal Bath, St. Louis, Mo., April 1, 1911.
Plunging, 1m. time limit, bath—75ft. 11in., Millard Kaiser, St. Louis, Mo., Jan. 28, 1911.
Relay racing, 400 yards, four men, 100 yards each, 25 yards bath—3m. 55 3-5s., N.Y.A.C. team (H. O'Sullivan, 1m.; N. F. Nerich, 58 4-5s.; C. M. Daniels, 56 1-5s.; J. H. Reilly, 1m. 3-5s.), New York A.C. bath, New York City, March 18, 1911.
Relay racing, 500 yards, five men, 100 yards each, 25 yards bath—4m. 57s., N.Y.A.C. team (above and George South, 1m. 1 2-5s.), N.Y.A.C. bath, New York City, March 18, 1911.

1, G. A. Dull. Pittsburgh A.A., winning five-mile run; 2, Start 120-yards hurdle.

NATIONAL JUNIOR A.A.U. CHAMPIONSHIPS, FORBES FIELD,
PITTSBURGH, PA., JUNE 30, 1911.

UNOFFICIAL RECORDS.

The following records were recorded at different games during the season, but up to the time of the annual meeting of the Amateur Athletic Union Record Committee (Nov. 20, 1911) have not been substantiated.

- 50 yards, indoor—5 2-5s., Dewitt Cook, Fort Worth, Texas, April 12, 1911; William Goin, Fort Worth, Texas.
- 125 yards—12 1-5s., Gwynn Henry, Celtic Park, L. I., May 30, 1911.
- 500 meters run—15m. 23 1-5s., Louis Scott, South Paterson A.C., Celtic Park, L. I., Sept. 4, 1911.
- 1-12 mile walk—25 2-5s., H. W. Fitzpatrick, New Orleans, La., July 29, 1911.
- 1-6 mile walk—56 4-5s., H. W. Fitzpatrick, New Orleans, La., July 29, 1911.
- Three-legged race, 70 yards—7 4-5s., August House and Frank McNally, New York City, April 22, 1911.
- Nine standing jumps—103ft. 7in., Platt Adams, New York A.C., Celtic Park, L. I., June 18, 1911.
- Throwing 35-lb. weight—53ft. 11in., M. J. McGrath, New York A.C., Celtic Park, L. I., May 28, 1911.
- 250 yards, low hurdles—29 1-5s., J. J. Eller, Irish-American A.C., Celtic Park, L. I., May 30, 1911.

INDOOR BOARD RUNNING RECORDS.

- 1 1-2 mile—6m. 47 2-5s., G. V. Bonhag, I.A.A.C., Buffalo, N. Y., Feb. 25, 1911.
- 440 yards—50 2-5s., J. M. Rosenberger, I.A.A.C., Brooklyn, N. Y., Feb. 17, 1911.
- 1760 yards—3m. 25 1-5s., Inter-city relay race, All-New York team (L. Dorland, J. M. Rosenberger, M. W. Sheppard, H. Gissing), Madison Square Garden, New York City, March 14, 1911.

1, S. Bellah, Olympic Club, San Francisco, Cal.; 2, H. Coyle, Chicago University; 3, E. T. Cooke, Cleveland A.C.; All tied for first place in pole vault.
NATIONAL SENIOR A.A.U. CHAMPIONSHIPS, FORBES FIELD,
PITTSBURGH, PA., JULY 1, 1911.

BEST PERFORMANCES IN A. A. U. COMPETITION, 1911

35 YARDS RUN.

- 4s.—F. Kuhn, Chicago A.A., at dual meet with University of Illinois, held at Chicago, Ill., February 25, 1911.

50 YARDS RUN.

- 5 2-5s.—F. Kuhn, Chicago A.A., at Omaha, April 1, 1911.

60 YARDS RUN.

- 6 2-5s.—J. Wasson, Notre Dame, at Central Association championships, held at Chicago, Ill., March 11, 1911.

100 YARDS RUN.

- 10s.—Gwynn Henry, unattached, at New York Post Office Clerks' Association games, held at Celtic Park, L. I., May 28, 1911.
 9 4-5s.—Guy Reed, Kansas City A.C., at Western Association A.A.U. championships, held at Kansas City, Mo., June 17, 1911.
 10s.—Carl Forline, M.A.C., at Western Association A.A.U. championships, held at Kansas City, Mo., June 17, 1911.
 9 4-5s.—J. M. Rosenberger, Irish-American A.C., at Metropolitan Life Insurance Employes games, held at Celtic Park, L. I., June 23, 1911.
 10s.—H. P. Drew, South Boston A.C., at New England Association championships, held at Tech Field, June 24, 1911.
 10s.—Gwynn Henry, unattached, at A.A.U. senior championships, held at Pittsburgh, Pa., July 1, 1911.
 9 4-5s.—Gwynn Henry, unattached, at New York City games held on July 4, 1911, at McCarren Park.
 10s.—H. P. Drew, South Boston A.C., at Worcester Fair meet, held at Worcester, Mass., September 6, 1911.
 10s.—A. T. Meyer, Irish-American A.C., at senior championships Metropolitan Association, held at Celtic Park, L. I., September 16, 1911.
 10s.—J. M. Rosenberger, Irish-American A.C., at senior championships Metropolitan Association, held at Celtic Park, L. I., September 16, 1911.
 10s.—Gerhardt, Olympic Club, at Pacific Association championships, held at California, October 12, 1911.
 10s.—F. E. Beloite, C.A.A., at Central Association championships, held at Chicago, Ill., July 4, 1911.

220 YARDS RUN.

- 22 4-5s.—J. M. Rosenberger, Irish-American A.C., at 13th Regiment A.A. games, held in Armory, Brooklyn, April 1, 1911.
 22s.—McKee, Stanford University, in dual meet with Olympic Club, held at Stanford, Cal., March 25, 1911.
 22 1-5s.—Guy Reed, Kansas City A.C., at Western Association A.A.U. championships, held at Kansas City, Mo., June 17, 1911.
 21 4-5s.—H. P. Drew, South Boston A.C., at New England Association A.A.U. championships, held at Tech Field, Mass., June 24, 1911.
 21 4-5s.—J. Nelson, Seattle A.C., at senior A.A.U. national championships, held at Pittsburgh, Pa., July 1, 1911.
 22 3-5s.—J. M. Rosenberger, Irish-American A.C., at Millrose A.C. games, held at Celtic Park, L. I., July 15, 1911.
 22 1-5s.—A. H. Meyer, Irish-American A.C., at senior Metropolitan A.A.U. championships, held at Celtic Park, L. I., September 16, 1911.
 22 1-5s.—W. J. Hayes, Aquinas A.C., at Middle Atlantic Association championships, held at Philadelphia, Pa., September 16, 1911.

E. T. COOKE, CLEVELAND A.C., VAULTING, NATIONAL SENIOR A.A.U. CHAMPIONSHIPS, FORBES FIELD, PITTSBURGH, PA., JULY 1, 1911.

440 YARDS RUN.

- 50 2-5s.—J. M. Rosenberger, Irish-American A.C., at Knights of St. Antony games, held in 13th Regiment Armory, Brooklyn, N. Y., Feb. 17, 1911.
 50 4-5s.—J. M. Rosenberger, Irish-American A.C., at games of New York A.C., held at Travers Island, N. Y., June 3, 1911.
 50 2-5s.—W. C. Prout, Boston A.A., at New England Association A.A.U. championships, held at Tech Field, Mass., June 24, 1911.
 50 4-5s.—W. C. Prout, Boston A.A., at A.A.U. national junior championships, held at Pittsburgh, Pa., June 30, 1911.
 49s.—E. F. Lindberg, Chicago A.A., at senior A.A.U. national championships, held at Pittsburgh, Pa., July 1, 1911.
 50 3-5s.—H. E. Gissing, Irish-American A.C., at senior Metropolitan Association A.A.U. championships, held at Celtic Park, L. I., Sept. 16, 1911.

580 YARDS RUN.

- 1m. 57 4-5s.—Abel Kiviat, Irish-American A.C., at 13th Regiment A.A. games, held at Armory, Brooklyn, N. Y., April 1, 1911.
 1m. 58 2-5s.—Abel Kiviat, 13th Artillery, at Military Athletic League championships, held at 22nd Regiment Armory, April 22, 1911.
 1m. 58s.—E. Fricke, New York A.C., at games of the New York A.C., held at Travers Island, N. Y., June 3, 1911.
 1m. 57 4-5s.—Oscar Hedlund, Brookline Gym. A.A., at New England Association A.A.U. championships, held at Tech Field, Mass., June 24, 1911.
 1m. 56 4-5s.—F. N. Riley, Irish-American A.C., at A.A.U. national junior championships, held at Pittsburgh, Pa., June 30, 1911.
 1m. 54 1-5s.—M. W. Sheppard, Irish-American A.C., at senior A.A.U. national championships, held at Pittsburgh, Pa., July 1, 1911.
 1m. 56 1-5s.—M. W. Sheppard, Irish-American A.C., at Eccentric Firemen games, held at Celtic Park, L. I., August 20, 1911.
 1m. 57s.—Abel Kiviat, 13th Artillery, at games of 13th Regiment A.A., held at Bath Beach, N. Y., September 9, 1911.
 1m. 54 3-5s.—M. W. Sheppard, Irish-American A.C., at Metropolitan Association senior A.A.U. championships, held at Celtic Park, L. I., September 16, 1911.

ONE-MILE RUN.

- 4m. 21s.—Oscar Hedlund, Brookline Gym. A.A., at New England Association A.A.U. championships, held at Tech Field, Mass., June 24, 1911.
 4m. 19 3-5s.—Abel Kiviat, Irish-American A.C., at senior A.A.U. national championships, held at Pittsburgh, Pa., July 1, 1911.
 4m. 20 1-5s.—Abel Kiviat, Irish-American A.C., at Irish-American A.C. games, held at Celtic Park, L. I., September 4, 1911.

TWO-MILE RUN.

- 9m. 29 1-5s.—G. V. Bonhag, Irish-American A.C., at Irish-American A.C. games, held in Madison Square Garden, N. Y. C., February 4, 1911.
 9m. 37 2-5s.—H. V. Tresidder, Toronto, Canada, at 74th Regiment A.A. games, held at Buffalo, N. Y., March 25, 1911.
 9m. 29s.—G. V. Bonhag, Irish-American A.C., at games of Irish-American A.C., held at Celtic Park, L. I., May 30, 1911.
 9m. 35s.—L. Scott, South Paterson A.C., at Eccentric Firemen's games, held at Celtic Park, L. I., August 20, 1911.
 9m. 36s.—L. Scott, South Paterson A.C., at Long Island Chapter, K. of C. games, held at Celtic Park, L. I., August 26, 1911.

45 YARDS HIGH HURDLES.

- 6s.—G. A. Chisholm, Yale University, at Boston A.A. games, held at Mechanics Hall, Boston, Mass., February 11, 1911.

60 YARDS HURDLES.

- 6 4-5s. (low hurdles; 3 hurdles, 15 yards apart, 15 yards to finish)—F. Fletcher, Notre Dame, at Central Association indoor championships, held at Chicago, Ill., March 11, 1911.
 7 2-5s. (high hurdles; 3 hurdles, 15 yards apart, 15 yards start and finish)—R. G. Haskins, Chicago A.A., at Central Association indoor championships, held at Chicago, Ill., March 11, 1911.

Gwinn Henry, winning 100-yards dash; J. M. Rosenberger, Irish-American A.C., New York City, second.
NATIONAL SENIOR A.A.U. CHAMPIONSHIPS, FORBES FIELD, PITTSBURGH, PA., JULY 1, 1911.

70 YARDS LOW HURDLES.

8 2-5s.—R. Eller and J. J. Eller, Irish-American A.C., at Irish-American A.C. games, held in Madison Square Garden, N. Y. C., February 4, 1911.

75 YARDS LOW HURDLES.

9 1-5s.—J. J. Eller, Irish-American A.C., at Bricklayers' Union games, held at Celtic Park, L. I., June 4, 1911.

120 YARDS HIGH HURDLES.

16s.—J. J. Eller, Irish-American A.C., at New York A.C. games, held at Travers Island, N. Y., June 3, 1911.

15 3-5s.—A. B. Shaw, Irish-American A.C., at senior A.A.U. national championships, held at Pittsburgh, Pa., July 1, 1911.

16s.—J. J. Eller, Irish-American A.C., at Irish-American A.C. games, held at Celtic Park, L. I., September 4, 1911.

15 2-5s.—J. J. Eller, Irish-American A.C., at senior Metropolitan A.A.U. championships, held at Celtic Park, L. I., September 16, 1911.

14 2-5s. (low hurdles)—J. J. Eller, Irish-American A.C. open race, at dual meet between Knights of St. Antony and Dominican Lyceum, held at Pastime Oval, N. Y. C., September 24, 1911.

15 3-5s.—F. Smithson, Los Angeles A.C., at Pacific Coast championships, held at Astoria, Cal., August 25, 1911.

220 YARDS LOW HURDLES.

24 4-5s.—J. J. Eller, Irish-American A.C., at senior A.A.U. national championships, held at Pittsburgh, Pa., July 1, 1911.

24 4-5s.—J. J. Eller, Irish-American A.C., at senior Metropolitan A.A.U. championships, held at Celtic Park, L. I., September 16, 1911.

250 YARDS HURDLES.

29 1-5s.—J. J. Eller, Irish-American A.C., at Irish-American A.C. games, held at Celtic Park, L. I., May 30, 1911.

28 4-5s.—J. J. Eller, Irish-American A.C., at Barrett Council, K. of C., games, held at Guttenburg Race Track, N. J., July 9, 1911.

RUNNING HIGH JUMP.

6ft. 1-2in.—S. C. Lawrence, Boston A.A., at South Boston A.C. indoor meet, held in Mechanics Hall, Boston, Mass., January 21, 1911.

6ft. 1-2in.—S. C. Lawrence, Boston A.A., at Boston A.A. games, held in Mechanics Hall, Boston, Mass., February 11, 1911.

6ft. 1-2in.—H. J. Grumpelt, New York A.C., at Boston A.A. games, held in Mechanics Hall, Boston, Mass., February 11, 1911.

6ft. 2in.—H. J. Grumpelt, New York A.C., at New York A.C. games, held in Madison Square Garden, N. Y. C., February 18, 1911.

6ft. 1in.—E. Erickson, unattached, at New York A.C. games, held in Madison Square Garden, N. Y. C., February 18, 1911.

6ft.—W. C. Fielding, New York A.C., at New York A.C. games, held in Madison Square Garden, N. Y. C., February 18, 1911.

6ft.—G. F. Horine, Stanford University, in dual meet with Olympic Club, held at Stanford, Cal., March 26, 1911.

6ft. 1-6in.—T. Moffitt, Central Br. Y.M.C.A., Philadelphia, at annual meet of Philadelphia Dist. A.L.N.A., held in Philadelphia, Pa., April 8, 1911.

6ft. 2in.—H. J. Grumpelt, New York A.C., at games of the New York A.C., held at Travers Island, N. Y., June 3, 1911.

6ft. 2in.—E. Jennings, Pastime A.C., at games of the New York A.C., held at Travers Island, N. Y., June 3, 1911.

6ft. 1-4in.—W. Oler, New York A.C., at junior Metropolitan Association A.A.U. championships, held at Travers Island, N. Y., June 24, 1911.

6ft.—H. A. Gidney, Boston A.A., at New England Association A.A.U. championships, held at Brookline, Mass., June 24, 1911.

6ft. 6-10in.—O. Johnstone, Boston A.A., at A.A.U. national junior championships, held at Pittsburgh, Pa., June 30, 1911.

6ft. 3in.—H. J. Grumpelt, New York A.C., at senior A.A.U. national championships, held at Pittsburgh, Pa., July 1, 1911.

6ft. 3in.—H. J. Porter, unattached, at senior A.A.U. national championships, held at Pittsburgh, Pa., July 1, 1911.

1, O. Johnstone, Boston A.A., winner running high jump; 2, S. B. Wagoner, Pittsburgh A.A., winner pole vault; 3, E. P. Hines, Pastime A.C., New York, winner 16-lb. hammer; 4, H. McGuire, Irish-American A.C., New York, winner 56-lb. weight.

NATIONAL JUNIOR A.A.U. CHAMPIONSHIPS, FORBES FIELD,

- 6ft. 3in.—J. W. Burdick, Pittsburgh A.A., at senior A.A.U. national championships, held at Pittsburgh, Pa., July 1, 1911.
- 6ft.—Platt Adams, New York A.C., at Woodbridge Columbian games, held at Woodbridge, N. J., July 15, 1911.
- 6ft. 1in.—H. J. Grumpelt, New York A.C., at Knights of Columbus games, held in Newark, N. J., August 26, 1911.
- 6ft. 2in.—Wesley Oler, New York A.C., at games of 13th Regiment A.A., held at Bath Beach, N. Y., September 9, 1911.
- 6ft. 1 1/4in.—E. Erickson, Mott Haven A.C., at senior Metropolitan A.A.U. championships, held at Celtic Park, L. I., September 16, 1911.
- 6ft. 3in.—H. J. Grumpelt, New York A.C., at games of New York A.C., held at Travers Island, N. Y., September 30, 1911.
- 6ft. 2in.—E. Erickson, Mott Haven A.C., at games of New York A.C., held at Travers Island, N. Y., September 30, 1911.
- 6ft. 1in.—Platt Adams, New York A.C., at games of New York A.C., held at Travers Island, N. Y., September 30, 1911.
- 6ft.—W. C. Fielding, New York A.C., at games of New York A.C., held at Travers Island, N. Y., September 30, 1911.
- 6ft. 1in.—E. Erickson, Mott Haven A.C., at games of Mott Haven A.C., held at 71st Regiment Armory, N. Y. C., November 25, 1911.

POLE VAULT FOR HEIGHT.

- 12ft.—W. Dray, Chicago A.A., at Central Association A.A.U. indoor championships, held at Chicago, Ill., March 11, 1911.
- 12ft.—S. H. Bellah, Stanford University, in dual meet with Olympic Club, held at Stanford, Cal., March 25, 1911.
- 12ft. 4in.—G. B. Dukes, New York A.C., at games of New York A.C., held at Travers Island, N. Y., June 3, 1911.
- 12ft.—H. Wessels, New York A.C., at games of New York A.C., held at Travers Island, N. Y., June 3, 1911.
- 12ft. 1in.—Ed. Schroth, Y.M.G.C., at Southern Association A.A.U. championships, held at New Orleans, La., June 10, 1911.
- 12ft. 7in.—Gordon Dukes, New York A.C., at Binghamton A.A.A. games, held at Binghamton, N. Y., June 17, 1911.
- 12ft. 5 6/8-100in.—S. B. Wagoner, Pittsburgh A.A., at junior A.A.U. national championships, held at Pittsburgh, Pa., June 30, 1911.
- 12ft.—Gordon Dukes, New York A.C., at junior A.A.U. national championships, held at Pittsburgh, Pa., June 30, 1911.
- 12ft.—A. W. Lambert, Washington University, at junior A.A.U. national championships, held at Pittsburgh, Pa., June 30, 1911.
- 12ft. 6in.—E. T. Cooke, Jr., Cleveland A.C., at senior A.A.U. national championships, held at Pittsburgh, Pa., July 1, 1911.
- 12ft. 6in.—E. Coyle, University of Chicago, at senior A.A.U. national championships, held at Pittsburgh, Pa., July 1, 1911.
- 12ft. 6in.—S. H. Bellah, Olympic Club, at senior A.A.U. national championships, held at Pittsburgh, Pa., July 1, 1911.
- 12ft.—F. J. Coyle, University of Chicago, at Central Association championships, held at Chicago, Ill., July 4, 1911.
- 12ft.—H. Wessels, New York A.C., at Caledonian games, held at Hartford, Conn., July 8, 1911.
- 12ft. 4in.—S. Bellah, Olympic Club, at Pacific Coast championships, held at Astoria, Ore., August 25, 1911.

THREE STANDING JUMPS.

- 34ft. 6in.—Platt Adams, New York A.C., at Boston A.A. games, held in Mechanics Hall, Boston, Mass., February 11, 1911.
- 34ft. 7 3/8in.—Platt Adams, New York A.C., at Pastime A.C. games, held in Madison Square Garden, N. Y. C., March 14, 1911.
- 34ft. 8 3/4in.—D. Healy, Pastime A.C., at Pastime A.C. games, held in Madison Square Garden, N. Y. C., March 14, 1911.
- 34ft. 5 1/2in.—Platt Adams, New York A.C., at Pastime A.C. games, held at Pastime Oval, N. Y. C., June 11, 1911.
- 33ft. 2 3/4in.—D. Healy, Pastime A.C., at Pastime A.C. games, held at Pastime Oval, N. Y. C., June 11, 1911.
- 32ft. 11 3/4in.—Ren Adams, New York A.C., at Pastime A.C. games, held at Pastime Oval, N. Y. C., June 11, 1911.

1. P. McDonald, Irish-American A.C., New York City, winning 16-lb. shot-put. 2. M. J. Sheridan, Irish-American A.C., New York City, winning discus event.

NATIONAL SENIOR A.A.U. CHAMPIONSHIPS, FORBES FIELD,
PITTSBURGH, PA., JULY 1. 1911.

RUNNING HOP, STEP AND JUMP.

- 49ft. 7in.—D. F. Ahearne, Irish-American A.C., at Irish-American A.C. games, held in Madison Square Garden, N. Y. C., February 4, 1911.
- 45ft. 7 1-2in.—O'Connor, Irish-American A.C. of San Francisco, Cal., at San Francisco Irish-American A.C. games, held in California, May 21, 1911.
- 50ft. 11in.—D. F. Ahearne, Irish-American A.C., at Irish-American A.C. games, held at Celtic Park, L. I., May 30, 1911.
- 48ft. 1 3-4in.—T. J. Ahearne, New York A.C., at Irish-American A.C. games, held at Celtic Park, L. I., May 30, 1911.
- 48 16-100ft.—D. F. Ahearne, Irish-American A.C., at senior A.A.U. national championships, held at Pittsburgh, Pa., July 1, 1911.
- 46 98-100ft.—T. J. Ahearne, New York A.C., at senior A.A.U. national championships, held at Pittsburgh, Pa., July 1, 1911.
- 49ft. 10in.—D. F. Ahearne, Irish-American A.C., at United Scottish Clan games, held at Celtic Park, L. I., July 4, 1911.
- 47ft. 3-4in.—T. J. Ahearne, New York A.C., at senior Metropolitan Association A.A.U. championships, held at Celtic Park, L. I., Sept. 16, 1911.

THROWING 16-LB. HAMMER.

- 164ft. 3in.—Mahoney, Irish-American A.C. of San Francisco, at games of San Francisco Irish-American A.C., held at San Francisco, Cal., May 21, 1911.
- 173ft.—M. J. McGrath, New York A.C., at games of Irish-American A.C., held at Celtic Park, L. I., May 30, 1911.
- 172ft. 8 1-4in.—M. J. McGrath, New York A.C., at games of New York A.C., held at Travers Island, N. Y., June 3, 1911.
- 170ft. 7 1-2in.—C. J. Walsh, New York A.C., at games of New York A.C., held at Travers Island, N. Y., June 3, 1911.
- 166ft. 6in.—Lee Talbott, Kansas City A.C., at Western Association A.A.U. championships, held at Kansas City, Mo., June 17, 1911.
- 177ft. 6 1-2in.—Con Walsh, New York A.C., at senior A.A.U. national championships, held at Pittsburgh, Pa., July 1, 1911.
- 173ft. 7 1-8in.—M. J. McGrath, New York A.C., at senior A.A.U. national championships, held at Pittsburgh, Pa., July 1, 1911.
- 165ft. 2in.—P. Ryan, Irish-American A.C., at senior A.A.U. national championships, held at Pittsburgh, Pa., July 1, 1911.
- 177ft. 3in.—Con Walsh, New York A.C., at Barrett Council, K. of C., games, held at Guttenburg Race Track, N. J., July 9, 1911.
- 171ft. 8in.—P. Ryan, Irish-American A.C., at United Scottish Clans games, held at Celtic Park, L. I., July 4, 1911.
- 179ft. 3in.—M. J. McGrath, unattached, at Eccentric Firemen's games, held at Celtic Park, L. I., August 20, 1911.
- 179ft. 1in.—P. Ryan, Irish-American A.C., at Eccentric Firemen's games, held at Celtic Park, L. I., August 20, 1911.
- 177ft. 6in.—M. J. McGrath, unattached, at Long Island Chapter, K. of C., games, held at Celtic Park, L. I., August 26, 1911.
- 181ft. 11in.—M. J. McGrath, unattached, at Irish-American A.C. games, held at Celtic Park, L. I., September 4, 1911.
- 174ft. 10 1-2in.—P. Ryan, Irish-American A.C., at senior Metropolitan A.A.U. championships, held at Celtic Park, L. I., September 16, 1911.
- 182ft. 11 1-2in.—M. J. McGrath, unattached, at games of New York A.C., held at Travers Island, N. Y., September 30, 1911.
- 180ft. 9in.—M. J. McGrath, unattached, at games of Irish-American A.C., held at Celtic Park, L. I., October 22, 1911.
- 187ft. 4in.—M. J. McGrath, at Galway Men's Association games, held at Celtic Park, L. I., October 29, 1911.

THROWING THE DISCUS.

- 135ft. 2in.—M. J. Sheridan, Irish-American A.C., at Pastime A.C. games, held at Oval, N. Y. C., May 14, 1911.
- 134ft. 7in.—J. Duncan, Mohawk A.C., at Pastime A.C. games, held at Oval, N. Y. C., May 14, 1911.
- 139ft. 3in.—M. J. Sheridan, Irish-American A.C., at Gaelic League of New York games, held at Celtic Park, L. I., May 21, 1911.
- 137ft. 3in.—J. M. Duncan, Mohawk A.C., at Gaelic League of New York games, held at Celtic Park, L. I., May 21, 1911.

1, H. Klages, N.Y.A.C.; 2, J. J. White, I.A.A.C.; 3, Matt McGrath, I.A.A.C.; 4, Martin Sheridan, I.A.A.C.; 5, James Duncan, Mohawk A.C.; 6, P. McDonald, I.A.A.C.; 7, Robert Edgren, N.Y.A.C.; 8, A. J. Sheridan, I.A.A.C.; 9, Con Walsh, N.Y.A.C.

GROUP OF NEW YORK ATHLETES.

- 141ft. 4 3/4in.—M. J. Sheridan, Irish-American A.C., at New York Post Office Clerks' Association games, held at Celtic Park, L. I., May 28, 1911.
- 139ft. 9in.—M. J. Sheridan, Irish-American A.C., at Bricklayers' Union games, held at Celtic Park, L. I., June 4, 1911.
- 138ft. 2 1/2in.—J. Duncan, Mohawk A.C., at Pastime A.C. games, held at Oval, N. Y. C., June 11, 1911.
- 136ft. 2 1/2in.—M. J. Sheridan, Irish-American A.C., at Pastime A.C. games, held at Oval, N. Y. C., June 11, 1911.
- 134ft.—Lee Talbott, Kansas City A.C., at Western Association A.A.U. championships, held at Kansas City, Mo., June 17, 1911.
- 135ft. 5in.—M. J. Sheridan, Irish-American A.C., at Mayo Men's Association games, held at Celtic Park, L. I., June 18, 1911.
- 133ft. 9 1/2in.—M. J. Sheridan, Irish-American A.C., at senior A.A.U. national championships, held at Pittsburgh, Pa., July 1, 1911.
- 133ft. 1 1/2in.—Lee Talbott, Kansas City A.C., at senior A.A.U. national championships, held at Pittsburgh, Pa., July 1, 1911.
- 137ft. 5in.—M. J. Sheridan, Irish-American A.C., at United Scottish Clans games, held at Celtic Park, July 4, 1911.
- 133ft. 7in.—J. Duncan, Mohawk A.C., at Pastime A.C. games, held at Oval, N. Y. C., July 16, 1911.
- 133ft. 9in.—M. J. Sheridan, Irish-American A.C., at Eccentric Firemen's games, held at Celtic Park, L. I., August 20, 1911.
- 134ft. 1in.—M. J. Sheridan, Irish-American A.C., at Knights of Columbus games, held at Newark, N. J., August 26, 1911.
- 139ft. 5in.—J. Duncan, Mohawk A.C., at Knights of Columbus games, held at Newark, N. J., August 26, 1911.
- 134ft. 10 1/2in.—J. Duncan, unattached, at Irish-American A.C. games, held at Celtic Park, L. I., September 4, 1911.

PUTTING 16-LB. SHOT.

- 45ft. 4in.—George Philbrook, Notre Dame, at Central A.A.U. indoor championships, held at Chicago, Ill., March 11, 1911.
- 45ft. 5in.—Lee Talbott, Kansas City A.C., at Missouri A.C. annual indoor meet, at St. Louis, Mo., March 18, 1911.
- 44ft. 6in.—R. Rose, Olympic Club, in dual meet with Stanford University, held at Stanford, Cal., March 25, 1911.
- 45 45-100ft.—Lee Talbott, Kansas City A.C., at Western A.A.U. championships, held at Kansas City, Mo., June 17, 1911.
- 44ft. 9in.—W. W. Coe, Jr., Boston A.A., at New England Association A.A.U. championships, held at Tech Field, Mass., June 24, 1911.
- 47ft. 9in.—P. J. McDonald, Irish-American A.C., at senior A.A.U. national championships, held at Pittsburgh, Pa., July 1, 1911.
- 45ft. 6in.—Lee Talbott, Kansas City A.C., at senior A.A.U. national championships, held at Pittsburgh, Pa., July 1, 1911.
- 45ft. 4in.—W. W. Coe, Jr., Boston A.A., at senior A.A.U. national championships, held at Pittsburgh, Pa., July 1, 1911.
- 46ft. 1in.—W. W. Coe, Jr., Boston A.A., at Somerville Fourth of July Association games, held at Somerville, Mass., July 4, 1911.
- 48ft. 8 3/4in.—P. J. McDonald, Irish-American A.C., at senior Metropolitan Association A.A.U. championships, held at Celtic Park, L. I., September 16, 1911.
- 47ft. 11 7/8in.—L. R. Beatty, New York A.C., at senior Metropolitan Association A.A.U. championships, held at Celtic Park, L. I., September 16, 1911.
- 45ft. 5in.—R. Rose, Olympic Club, at Pacific Association championships, held in California, October 12, 1911.

RUNNING BROAD JUMP.

- 22ft. 10in.—F. Irons, Chicago A.A., at Chicago Irish-American A.C. indoor meet, held at 7th Regiment Armory, Chicago, Ill., January 14, 1911.
- 22ft. 4in.—C. A. King, Washington Grove A.A., at South Atlantic Association A.A.U. championships, held at Baltimore, Md., May 6, 1911.
- 23ft. 4 1/2in.—Platt Adams, New York A.C., at games of New York A.C., held at Travers Island, N. Y., June 3, 1911.
- 23ft. 1in.—Platt Adams, New York A.C., at games of Binghamton A.A.A., held at Binghamton, N. Y., June 17, 1911.
- 23ft. 5 1/2in.—A. L. Gutterson, Boston A.A., at New England Association A.A.U. championships, held at Tech Field, Mass., June 24, 1911.

1**2****3****4**

1, F. W. Rubin, Vice-President and Chairman Record and Track and Field Championship Committee; 2, Terence Farley, Chairman Registration Committee; 3, Andrew F. Tully, Secretary and Treasurer; 4, H. O. Obertubessing, Handicapper.

FOUR PROMINENT METROPOLITAN ASSOCIATION OFFICIALS.

- 22ft. 8 3-4in.—E. Conrad, Chicago A.A., at A.A.U. national junior championships, held at Pittsburgh, Pa., June 30, 1911.
- 23ft. 4-10in.—Platt Adams, New York A.C., at senior national A.A.U. championships, held at Pittsburgh, Pa., July 1, 1911.
- 22ft. 10in.—A. L. Guttersen, Boston A.A., at City of Boston games, held at Boston, Mass., July 4, 1911.
- 23ft. 1-2in.—F. J. Irons, Chicago A.A., at Central Association championships, held at Chicago, Ill., July 4, 1911.
- 22ft. 5in.—A. L. Guttersen, Boston A.A., at Somerville Fourth of July Association games, held at Somerville, Mass., July 4, 1911.
- 22ft. 8in.—T. J. Ahearne, New York A.C., at senior Metropolitan Association A.A.U. championships, held at Celtic Park L. I., Sept. 16, 1911.
- 22ft. 4 1-2in.—Platt Adams, New York A.C., at senior Metropolitan Association A.A.U. championships, held at Celtic Park, L. I., Sept. 16, 1911.

THROWING THE JAVELIN.

- 151ft. 10 1-2in.—Platt Adams, New York A.C., at games of New York A.C., held at Travers Island, N. Y., June 3, 1911.
- 150ft. 10in.—F. Lund, Irish-American A.C., at junior Metropolitan Association A.A.U. championships, held at Travers Island, N. Y., June 24, 1911.
- 165ft. 8 3-4in.—O. Suedigar, Olympic Club, at senior A.A.U. national championships, held at Pittsburgh, Pa., July 1, 1911.
- 154ft. 1 1-2in.—B. Gish, Seattle A.C., at senior A.A.U. national championships, held at Pittsburgh, Pa., July 1, 1911.
- 153ft. 3-4in.—Platt Adams, New York A.C., at senior A.A.U. national championships, held at Pittsburgh, Pa., July 1, 1911.
- 161ft. 4in.—Bruno Brodd, Irish-American A.C., at senior Metropolitan A.A.U. championships, held at Celtic Park, L. I., September 16, 1911.
- 156ft. 3in.—J. R. Kilpatrick, New York A.C., at senior Metropolitan A.A.U. championships, held at Celtic Park, L. I., September 16, 1911.
- 166ft. 1in.—O. Suedigar, Olympic Club, at Pacific Association championships, held at California, October 12, 1911.

THROWING 56-LB. WEIGHT FOR DISTANCE.

- 37ft. 6 1-2in.—M. J. McGrath, New York A.C., at New York A.C. games, held at Travers Island, N. Y., June 3, 1911.
- 36ft. 3 3-4in.—C. J. Walsh, New York A.C., at New York A.C. games, held at Travers Island, N. Y., June 3, 1911.
- 35ft.—Lee Talbott, Kansas City A.C., at Western Association A.A.U. championships, held at Kansas City, Mo., June 17, 1911.
- 38ft. 9 7-8in.—P. McDonald, Irish-American A.C., at senior A.A.U. national championships, held at Pittsburgh, Pa., July 1, 1911.
- 37ft. 7 1-2in.—M. J. McGrath, New York A.C., at senior A.A.U. national championships, held at Pittsburgh, Pa., July 1, 1911.
- 38ft. 5in.—P. J. McDonald, Irish-American A.C., at St. Agnes' A.C. games, held at Washington Park, Brooklyn, N. Y., July 29, 1911.
- 37ft. 7 1-2in.—M. J. McGrath, unattached, at Eccentric Firemen's games, held at Celtic Park, L. I., August 20, 1911.
- 34ft. 10 1-4in.—W. Walsh, unattached, at Pacific Coast championships, held at Astoria, Ore., August 25, 1911.
- 39ft. 9 5-8in.—M. J. McGrath, unattached, at Irish-American A.C. games, held at Celtic Park, L. I., September 4, 1911.
- 37ft. 10 1-2in.—P. J. McDonald, Irish-American A.C., at senior Metropolitan A.A.U. championships, held at Celtic Park, L. I., September 16, 1911.

THROWING 56-LB. WEIGHT OVER BAR.

- 15ft. 1 1-2in.—Con Walsh, New York A.C., at New York A.C. games, held in Madison Square Garden, N. Y. C., February 18, 1911.

120 YARDS RUN.

- 12s.—Gwynn Henry, unattached, at United Scottish Clans games, held at Celtic Park, L. I., July 4, 1911.

125 YARDS RUN.

- 12 1-5s.—Gwynn Henry, unattached, at games of Irish-American A.C., held at Celtic Park, L. I., May 30, 1911.

STADIUM AT STOCKHOLM, SWEDEN, WHERE THE OLYMPIC GAMES OF 1912 WILL BE HELD.

STANDING HIGH JUMP.

5ft. 3 1-2in.—Platt Adams, New York A.C., at Pastime A.C. games, held at Pastime Oval, N. Y. C., June 11, 1911.

NINE STANDING JUMPS.

103ft. 7in.—Platt Adams, New York A.C., at Mayo Men's games, held at Celtic Park, L. I., June 17, 1911.

103ft. 5 1-2in.—Dan Healy, Pastime A.C., at Mayo Men's games, held at Celtic Park, L. I., June 17, 1911.

101ft.—Ben Adams, New York A.C., at Mayo Men's games, held at Celtic Park, L. I., June 17, 1911.

RUNNING TWO HOPS AND JUMP.

51ft. 4 1-2in.—D. F. Ahearne, Irish-American A.C., at Bricklayers' Union games, held at Celtic Park, L. I., June 4, 1911.

TEN-MILE TEAM RUN.

44m. 9 2-5s.—M. J. Ryan and M. Huysman, Irish-American A.C., at Irish-American A.C. games, held in Madison Square Garden, N. Y. C., February 4, 1911.

THREE-MILE RUN.

14m. 49s.—W. J. Kramer, Long Island A.C., at New York Caledonian games, held in Madison Square Garden, N. Y. C., February 10, 1911.

14m. 59s.—W. J. Kramer, Long Island A.C., at Knights of St. Antony games, held in 13th Regiment Armory, Brooklyn, N. Y., Feb. 17, 1911.

14m. 39 2-5s.—G. V. Bonhag, Irish-American A.C., at Mohawk A.C. games, held in 22nd Regiment Armory, N. Y. C., March 11, 1911.

14m. 30 4-5s.—G. V. Bonhag, Irish-American A.C., at 74th Regiment A.A. games, held in Buffalo, N. Y., January 28, 1911.

14m. 32s.—G. V. Bonhag, Irish-American A.C., at New York A.C. games, held at Travers Island, N. Y., June 3, 1911.

14m. 51 1-5s.—Louis Scott, South Paterson A.C., at Mayo Men's Association games, held at Celtic Park, L. I., June 18, 1911.

14m. 58 3-5s.—F. Masterson, Mohawk A.C., at junior Metropolitan Association A.A.U. championships, held at Travers Island, N. Y., June 24, 1911.

14m. 37 4-5s.—L. Scott, South Paterson A.C., at games of Mott Haven A.C., held at 71st Regiment Armory, N. Y. C., November 25, 1911.

75 YARDS WALK.

11 4-5s.—H. W. Fitzpatrick, New Orleans, La., May 15, 1911.

1-12 MILE WALK.

25 2-5s.—H. W. Fitzpatrick, New Orleans, La., July 29, 1911.

1-6 MILE WALK.

56 4-5s.—H. W. Fitzpatrick, New Orleans, La., July 29, 1911.

ONE-MILE WALK.

6m. 33s.—George Goulding, Toronto, Canada, at New York A.C. games, held in Madison Square Garden, N. Y. C., February 18, 1911.

7m. 4 4-5s.—E. Renz, Mohawk A.C., at junior Metropolitan Association A.A.U. championships, held at Travers Island, N. Y., June 24, 1911.

7m. 4s.—F. Kaiser, New York A.C., at senior Metropolitan championships, held at Celtic Park, L. I., September 16, 1911.

1 1-4 MILE WALK.

8m. 29 3-5s.—George Goulding, Toronto, Canada, at games of 23rd Regiment A.A., held at Armory Brooklyn, N. Y., November 25, 1911.

1 1-2 MILE WALK.

10m. 17 2-5s.—George Goulding, Toronto, Canada, at games of 23rd Regiment A.A., held at Armory, Brooklyn, N. Y., November 25, 1911.

1. International hurdle race at Stockholm, Sweden, September 9, 1911. R. Rau, Germany, winning; T. Möller, second. Time, 15 9-10 seconds. 2. Inter-collegiate meeting at Stockholm, Sweden, September 24, 1911. E. O. F. Bjorn, Sweden, winning 800 meters run; Pikhala, Finland, second. Time, 1m. 57 3-5s.

TWO-MILE WALK.

- 13m. 45 1-5s.—George Goulding, Toronto, Canada, at 23rd Regiment A.A. games, held at Armory, Brooklyn, N. Y., March 18, 1911.
 13m. 45s.—George Goulding, Toronto, Canada, at 23rd Regiment A.A. games, held at Armory, Brooklyn, N. Y., November 25, 1911.

2 1-2 MILE WALK.

- 17m. 29 2-5s.—George Goulding, Toronto, Canada, at games of 23rd Regiment A.A., held at Armory, Brooklyn, N. Y., November 25, 1911.

THREE-MILE WALK.

- 20m. 59 3-5s.—George Goulding, Toronto, Canada, at games of 23rd Regiment A.A., held at Armory, Brooklyn, N. Y., November 25, 1911.

1 1-2 MILE RUN.

- 6m. 47 2-5s.—G. V. Bonhag, Irish-American A.C., at 74th Regiment A.A. games, held at Buffalo, N. Y., February 25, 1911.

1500 METER RUN.

- 4m. 3 2-5s.—Abel Kiviat, Irish-American A.C., at Bricklayers' Union games, held at Celtic Park, L. I., June 4, 1911.

3000 METER RUN.

- 8m. 52 2-5s.—G. V. Bonhag, Irish-American A.C., at Dominican Lyceum games, held in 7th Regiment Armory, N. Y. C., March 4, 1911.

5000 METER RUN.

- 15m. 23 1-5s.—Louis Scott, South Paterson A.C., at Irish-American A.C. games, held at Celtic Park, L. I., September 4, 1911.

100 METER RUN.

- 11s.—J. M. Rosenberger, Irish-American A.C., at Irish-American A.C. games, held at Celtic Park, L. I., September 4, 1911.

FOUR-MILE RELAY (Four Men).

- 17m. 43 3-5s.—Cornell University team (L. Finch, H. N. Putnam, T. S. Berna, J. P. Jones), at 65th Regiment A.A. games, held in Armory, Buffalo, N. Y., March 3, 1911.

ONE-MILE RELAY (Four Men).

- 3m. 25 1-5s. (indoor)—New York team (L. B. Dorland, J. M. Rosenberger, M. W. Sheppard, H. Gissing), at Pastime A.C. games, held in Madison Square Garden, N. Y. C., in inter-city relay race, March 14, 1911.
 3m. 18 1-5s.—Irish-American A.C. team (H. Schaff, M. W. Sheppard, H. Gissing, J. M. Rosenberger), at Irish-American A.C. games, held at Celtic Park, L. I., September 4, 1911.

MEDLEY RELAY RACE.

- 7m. 38 2-5s.—All-New York team (T. P. McNally, 220 yards; J. M. Rosenberger, 440 yards; J. P. Sullivan, 880 yards; A. R. Kiviat, 1 mile), at 65th Regiment A.A. games, held in Buffalo, N. Y., April 7, 1911.

THREE-LEGGED RACE (70 Yards).

- 8 2-5s.—A. P. House and F. McNally, 13th Regiment A.A., at Military Athletic League championships, held at 13th Regiment Armory, Brooklyn, N. Y., April 22, 1911.

300 YARDS RUN.

- 31 4-5s.—W. Hayes, Philadelphia, Pa., at Bricklayers' Union games, held at Celtic Park, L. I., June 4, 1911.

330 YARDS RUN.

- 35 1-5s.—J. M. Rosenberger, Irish-American A.C., at Gaelic League of New York games, held at Celtic Park, L. I., May 21, 1911.
 35 1-5s.—J. M. Rosenberger, Irish-American A.C., at Barrett Council games, held at Guttenburg Race Track, N. J., July 9, 1911.

1. E. Nilsson, champion and record holder throwing discus and putting the shot; 2. E. T. Wide, champion 800 and 1500 meters.

TWO SWEDISH CHAMPIONS.

660 YARDS RUN.

1m. 25s.—Ed. Frick, New York A.C., at Pastime A.C. games, held at Oval, N. Y. C., June 11, 1911.

110 YARDS RUN.

11s.—J. M. Rosenberger, Irish-American A.C., at Eccentric Firemen's games, held at Celtic Park, L. I., August 20, 1911.

PUTTING 18-LB. SHOT.

42ft. 10in.—P. J. McDonald, Irish-American A.C., at Irish-American A.C. games, held in Madison Square Garden, N. Y. C., February 4, 1911.

PUTTING 21-LB. SHOT.

40ft. 2 1-2in.—P. J. McDonald, Irish-American A.C. at Irish-American A.C. games, held in Madison Square Garden, N. Y. C., February 4, 1911.

THROWING 35-LB. WEIGHT.

52ft. 9 1-2in.—Con Walsh, New York A.C., at New York Post Office Clerks' Association games, held at Celtic Park, L. I., May 28, 1911.

53ft. 11in.—M. McGrath, New York A.C., at New York Post Office Clerks' Association games, held at Celtic Park, L. I., May 28, 1911.

PUTTING 24-LB. SHOT.

37ft. 5 1-2in.—P. J. McDonald, Irish-American A.C., at games of Irish-American A.C., held in Madison Square Garden, N. Y. C., Feb. 4, 1911.

37ft. 10 1-2in.—P. J. McDonald, Irish-American A.C., at Eccentric Firemen's games, held at Celtic Park, L. I., August 20, 1911.

38ft. 10 11-16in.—P. J. McDonald, Irish-American A.C., at games of Irish-American A.C., held at Celtic Park, L. I., October 22, 1911.

PUTTING 12-LB. SHOT.

53ft. 1in.—L. A. Whitney, Boston A.A., at Somerville Fourth of July Association games, held at Somerville, Mass., July 4, 1911.

53ft. 1-2in.—P. J. McDonald, Irish-American A.C., at City games, held at Chelsea Park, N. Y., July 4, 1911.

55ft.—L. A. Whitney, Boston A.A., at Worcester Fair meet, held at Worcester, Mass., September 6, 1911.

53ft. 10 1-2in.—P. J. McDonald, Irish-American A.C., at St. Agnes' A.C. games, held at Washington Park, Brooklyn, N. Y., July 29, 1911.

A. BOLANACHI.

President International Union of Sporting Societies of Egypt; Member International Olympic Committee for Egypt; 100 meter champion of Egypt and Greece, 1902.

Aziz & Dores, Alexandria, Egypt, Photo.

A. A. U. CHAMPIONSHIPS, 1911

A.A.U. NATIONAL CHAMPIONSHIPS.

Held under the auspices of the Pittsburg Press at Forbes Field,
Pittsburgh, Pa., June 30 and July 1, 1911.

SENIOR.

- 100 yds. run—10s., Gwin Henry, unattached, won; J. M. Rosenberger, Irish-American A.C., second; W. Martin, Seattle A.C., third.
- 220 yds. run—21 4-5s., J. Nelson, Seattle A.C., won; C. C. Cooke, Cleveland A.C., second; H. P. Drew, South Boston A.C., third.
- 440 yds. run—49s., F. J. Lindberg, Chicago A.A., won; B. Gish, Seattle A.C., second; W. Wyman, Olympic Club, third.
- 880 yds. run—1m. 54 1-5s., M. W. Sheppard, Irish-American A.C., won; F. N. Riley, Irish-American A.C., second; E. Frick, New York A.C., third.
- 1-mile run—4m. 19 3-5s., A. R. Kiviat, Irish-American A.C., won; O. F. Hedlund, Brookline G.A.A., second; A. F. Baker, Cleveland A.C., third.
- 5-mile run—25m. 50 2-5s., G. V. Bonhag, Irish-American A.C., won; P. Laruna, Aquinas A.C., second; E. Fitzgerald, New York A.C., third.
- 120 yds. hurdles—15 3-5s., A. B. Shaw, Irish-American A.C., won; V. S. Blanchard, Boston A.A., second; A. J. Griffith, Pittsburgh A.A., third.
- 220 yds. hurdles—24 4-5s., J. J. Eller, Irish-American A.C., won; A. L. Gutterson, Boston A.A., second; F. J. Meyers, Pittsburgh A.A., third.
- Pole vault—12ft. 6in., E. T. Cooke, Jr., Cleveland A.C.; H. Coyle, Chicago University, and S. Bellah, Olympic Club, tied for first.
- Running high jump—6ft. 3in., H. Grumpelt, New York A.C., and H. F. Porter, Irish-American A.C., tied for first, on jump off Grumpelt won; H. J. Burdick, Pittsburgh A.A., third.
- Running broad jump—23ft. 4-10in., P. Adams, New York A.C., won; D. Ahearne, Irish-American A.C., second; O. F. Snedigar, Olympic Club, third.
- Throwing 56-lb. weight—38ft. 9 7-8in., P. McDonald, Irish-American A.C., won; M. J. McGrath, New York A.C., second; C. Walsh, New York A.C., third.
- Throwing 16-lb. hammer—177ft. 6 1-2in., C. Walsh, New York A.C., won; M. J. McGrath, New York A.C., second; P. Ryan, Irish-American A.C., third.
- Putting 16-lb. shot—47ft. 9in., P. McDonald, Irish-American A.C., won; L. Talbott, Kansas City A.C., second; W. W. Coe, Jr., Boston A.A., third.
- Throwing the discus—133ft. 9 1-2in., M. J. Sheridan, Irish-American A.C., won; L. Talbott, Kansas City A.C., second; A. M. Mucks, Chicago A.A., third.
- Running hop, step and jump—48 16-100ft., D. J. Ahearne, Irish-American A.C., won; T. Ahearne, New York A.C., second; O. F. Snedigar, Olympic Club, third.
- Throwing the javelin—165ft. 20-100in., O. F. Snedigar, Olympic Club, won; B. Gish, Seattle A.C., second; P. Adams, New York A.C., third.
- Points scored—Irish-American A.C., New York, 58; New York A.C., 28; Seattle A.C., 12; Olympic Club, San Francisco, 11; Boston A.A., 7; Cleveland A.C., 7; Kansas City A.C., 6; Chicago A.A., 6; Brookline (Mass.) G.A.A., 3; Pittsburgh A.A., 3; Aquinas Lyceum, Philadelphia, 3; Chicago University, 3; South Boston A.C., 1; Unattached, 5.

JUNIOR.

- 100 yds. run—10 1-5s., H. P. Drew, South Boston A.C., won; A. T. Meyer, Irish-American A.C., second; Ira Courtney, Seattle A.C., third.
- 220 yds. run—23s., F. P. O'Hara, Boston A.A., won; A. T. Meyer, Irish-American A.C., second; A. Lauer, New York A.C., third.
- 440 yds. run—50 4-5s., W. C. Prout, Boston A.A., won; J. Dolan, Pastime A.C., second; L. Wood, New York A.C., third.

1, H. O. Von Schneckman; 2, C. J. Dieges; 3, W. L. Jones; 4, A. J. Lill, Jr.
TIMERS AT THE INTERCOLLEGIATE A.A.A.A. CHAMPIONSHIPS, HELD AT CAMBRIDGE, MASS.,
MAY 27, 1911.

- 880 yds. run—1m. 56 4-5s., F. N. Riley, Irish-American A.C., won; M. J. McLaughlin, Knights of St. Antony, Brooklyn, second; T. J. Halpin, South Boston A.C., third.
- 1-mile run—4m. 27s., I. C. Bowne, New York A.C., won; F. R. Marceau, Boston A.A., second; D. V. Noble, New York A.C., third.
- 5-mile run—26m. 8 4-5s., G. A. Dull, Pittsburgh A.A., won; J. C. Dunlap, W. Sp. St. A.C., Philadelphia, second; F. Masterson, Mohawk A.C., third.
- 120 yds. hurdles—16 1-5s., P. Terhune, New York A.C., won; E. Schobinger, Chicago A.A., second; G. A. Braun, New York A.C., third.
- 220 yds. hurdles—26 2-5s., V. S. Blanchard, Boston A.A., won; G. A. Braun, New York A.C., second; L. McK. Crumrine, Pittsburgh A.A., third.
- Pole vault—12ft. 5 64-100in., S. B. Wagoner, Pittsburgh A.A., won; G. Dukes, New York A.C., second; A. W. Lambert, Washington University, third.
- Running high jump—6ft. 6-10in., O. Johnstone, Boston A.A., won; E. Jennings, Pastime A.C., second; W. Oler, New York A.C., and F. Degenhardt, Chicago A.A., tied for third. On jump off Oler won.
- Running broad jump—22ft. 73-100in., E. Courad, Chicago A.A., won; H. Nutt, Trenton Y.M.C.A., second; A. Smith, Mohawk A.C., third.
- Throwing 56-lb. weight—28.35ft., H. McGuire, Irish-American A.C., won; A. McDougal, Irish-American A.C., second; J. J. White, Irish-American A.C., third.
- Throwing 16-lb. hammer—119ft. 1 8-10in., E. P. Hines, Pastime A.C., won; A. Marden, New York A.C., second; A. McDougal, Irish-American A.C., third.
- Putting 16-lb. shot—42ft. 8 8-10in., A. J. Reich, Irish-American A.C., won; H. Klages, New York A.C., second; D. H. Waite, Cleveland A.C., third.
- Throwing the discus—123ft. 5in., A. M. Mucks, Chicago A.A., won; D. G. Ashton, Westminster College, second; L. Byrd, Chicago A.A., third.
- Running hop, step and jump—43.68ft., M. J. Fahy, Irish-American A.C., won; J. B. Wilkinson, Irish-American A.C., second; J. Loomis, Chicago A.A., third.
- Throwing the javelin—139.10ft., L. Byrd, Chicago A.A., won; F. Lund, Irish-American A.C., second; C. State, Mohawk A.C., third.
- Points scored—Irish-American A.C., New York, 37; New York A.C., 27; Boston A.A., 23; Chicago A.A., 20; Pastime A.C., New York, 11; Pittsburgh A.A., 11; South Boston A.C., 6; Mohawk A.C., New York, 3; Knights of St. Antony, Brooklyn, 3; Trenton Y.M.C.A., 3; West Sp. St. A.C., Philadelphia, 3; Westminster College, Pennsylvania, 3; Seattle A.C., 1; Cleveland A.C., 1; Washington University, St. Louis, 1.

A.A.U. SENIOR TRACK AND FIELD CHAMPIONSHIP RECORDS.

- 100 yards—9 4-5s., J. Owen, Jr., D.A.C., 1890; B. J. Wefers, New York A.C., 1897; F. M. Sears, New York A.C., 1901; C. L. Parsons, Olympic Club, 1905.
- 220 yards—21 2-5s., B. J. Wefers, New York A.C., 1897.
- 440 yards—48 4-5s., T. E. Burke, B.A.A., 1896.
- 880 yards—1m. 54 1-5s., M. W. Sheppard, Irish-American A.C., 1911.
- 1 mile—4m. 19 3-5s., A. Kiviatt, Irish-American A.C., 1904.
- 2 miles—10m. 6 1-5s., A. Grant, New York A.C., 1895.
- 3 miles—15m. 18 4-5s., C. H. Bean, N.J.A.C., 1895.
- 5 miles—25m. 23 3-5s., E. C. Carter, New York A.C., 1887.
- 120 yards—10 hurdles, 3ft. 6in. high—15 1-5s., A. C. Kraenzlein, C.A.A., 1898; A. B. Shaw, C.A.A., 1908; F. Smithson, M.A.C., 1909.
- 220 yards—10 hurdles, 2ft. 6in. high—24 4-5s., J. J. Eller, Irish-American A.C., 1908; J. J. Eller, Irish-American A.C., 1911.
- Running high jump—6ft. 3in., H. Grumpelt, New York A.C., 1911; H. F. Porter, Irish-American A.C., 1911; H. J. Burdick, Pittsburg A.A., 1911.
- Pole vault, for height—12ft. 6in., E. T. Cooke, Jr., Cleveland A.C., 1911; H. Coyle, Chicago University, 1911; S. Bellah, Olympic Club, 1911.
- Putting 16-lb. shot—50.26ft., Ralph Rose, Olympic Club, 1909.
- Throwing 16-lb. hammer—177ft. 6 1-2in., C. Walsh, New York A.C., 1911.
- Throwing 56-lb. weight, for distance—38ft. 9 7-8in., P. McDonald, Irish-American A.C., 1911.

JOHN PAUL JONES—Cornell University; the athletic marvel of the year. At Harvard Stadium, Cambridge, Mass., May 27, 1911, he created a new Intercollegiate record for the half mile, 1m. 54.4-5s., and a new world's amateur run, distance about seven miles, 34m. 41.3-5s. At Brookline, Mass., November 25, 1911, he won the Intercollegiate cross-country Copyright 1911, Edward R. Rushnell.

- Throwing the discus (Greek style)—97ft., M. J. Sheridan, Irish-American A.C., 1907.
 Throwing the discus—135ft. 6 1-4in., M. H. Giffin, Chicago A.A., 1910.
 Throwing the javelin—165ft. 20-100in., O. Snedigar, Olympic Club, 1911.
 Running broad jump—23ft. 11in., D. J. Kelly, University of Oregon, 1907.
 1-mile relay—3m. 21 2-5s., New York A.C. (N. W. Long, H. S. Lyons, T. E. Burke, B. J. Wefers), 1897.
 1-mile walk—6m. 36s., S. Liebgold, P.A.C., 1894.

MADE IN N.A.A.A.A. CHAMPIONSHIP.

- 3-mile walk—22m. 8 3-5s., G. D. Baird, A.A.C., 1883.
 7-mile walk—54m. 47 3-5s., J. B. Clark, E.C.A., 1880.

A.A.U. JUNIOR TRACK AND FIELD CHAMPIONSHIP RECORDS.

- 100 yards—10s., C. L. Parsons, Olympic Club, 1905; R. L. Young, Irish-American A.C., 1906.
 220 yards—22 1-5s., W. J. Keating, Irish-American A.C., 1907.
 440 yards—50 4-5s., J. W. Colliton, Irish-American A.C., 1906; W. C. Prout, Boston A.C., 1911.
 880 yards—1m. 56 2-5s., F. C. Sheehan, South Boston, Mass., 1907.
 1 mile—4m. 24 3-5s., J. Ballard, Boston A.A., 1909.
 2 miles—10m. 17 4-5s., C. C. Naismith, G.N.Y.I.A.A., 1904.
 5 miles—26m. 8 4-5s., G. A. Dull, Pittsburg A.A., 1911.
 120 yards—10 hurdles, 3ft. 6in. high—15 3-5s., W. Donald, Seattle A.C., 1909.
 220 yards—10 hurdles, 2ft. 6in. high—25 2-5s., W. S. Lee, New York A.C., 1907.
 Running high jump—6ft. 3-5in., O. Johnstone, Boston A.A., 1911.
 Running broad jump—22.73ft., E. Conrad, Chicago A.A., 1911.
 Pole vault, for height—12ft. 5.64in., S. B. Wagoner, Pittsburgh A.A., 1911.
 Putting 16-lb. shot—47ft. 6in., R. J. Lawrence, New York A.C., 1909.
 Throwing 16-lb. hammer—161ft. 5in., S. P. Gillis, New York A.C., 1906.
 Throwing 56-lb. weight—37ft. 3-4in., P. McDonald, Irish-American A.C., 1907.
 Throwing the discus—123ft. 5in., A. M. Mucks, Chicago A.A., 1911.
 Throwing the discus (Greek style)—72ft. 2 1-4in., W. W. Zeig, W.U.P., 1907.
 Running hop, step and jump—44ft. 1-5in., F. W. Finegan, Knights of St. Antony, 1910.
 Throwing the javelin—148ft. 5 1-2in., B. Brodd, Irish-American A.C., 1910.

A.A.U. INDOOR CHAMPIONSHIP TRACK AND FIELD RECORDS.

- 60 yards—6 2-5s., R. Cloughen, Irish-American A.C., 1908; R. Reed, Gordon A.A., 1908.
 75 yards—7 4-5s., R. Cloughen, Irish-American A.C., 1908; W. J. Keating, Irish-American A.C., 1909; R. Cloughen, Irish-American A.C., 1910.
 150 yards—15 4-5s., J. J. Eller, Irish-American A.C., 1909.
 300 yards—33 2-5s., L. B. Dorland, Pastime A.C., 1908; L. B. Dorland, Pastime A.C., 1909.
 600 yards—1m. 14s., H. E. Gissing, New York A.C., 1910.
 1000 yards—2m. 17 4-5s., M. W. Sheppard, Irish-American A.C., 1906.
 2 miles—9m. 28 2-5s., M. P. Driscoll, Mercury A.C., 1908.
 5 miles—25m. 19 2-5s., T. J. Collins, Irish-American A.C., 1908.
 220 yards—10 hurdles, 3ft. 6in. high—28 2-5s., J. J. Eller, Irish-American A.C., 1908.
 300 yards—10 hurdles, 2ft. 6in., high—36 2-5s., H. L. Hillman, New York A.C., 1906.
 1-mile walk—7m. 13 3-5s., S. Liebgold, Pastime A.C., 1909.
 3-mile walk—23m. 23 3-5s., S. Liebgold, Pastime A.C., 1910.
 70 yards—6 hurdles, 3ft. 6in. high—9 2-5s., J. L. Hartranft, New York A.C., 1910.
 440 yards—10 hurdles, 2ft. 6in. high—57 2-5s., W. C. Robbins, Irish-American A.C., 1910.
 Standing broad jump—11ft. 1 1-2in., R. C. Ewry, New York A.C., 1906.

1. G. A. Chisholm, Yale, winning 220 yards hurdles; 2. T. S. Berna, Cornell (winner), leading in two-mile run.
SCENES AT INTERCOLLEGIATE CHAMPIONSHIPS, CAMBRIDGE, MASS., MAY 27, 1911.

Standing high jump—5ft. 2in., R. C. Ewry, New York A.C., 1906.
 Three standing broad jumps—34ft. 1in., R. C. Ewry, New York A.C., 1909.
 Running hop, step and jump—48ft. 2 3/4in., D. F. Ahearne, Irish-American A.C., 1910.
 Running high jump—6ft. 2 1/4in., H. F. Porter, Irish-American A.C., 1909.
 Pole vault, for distance—28ft. 2in., Platt Adams, New York A.C., 1910.
 Pole vault, for height—11ft. 8in., W. Happenny, Montreal A.A.A., 1910.
 Throwing 56-lb. weight, for height—16ft. 2 3/16in., C. E. Walsh, New York A.C., 1910.
 Putting 8-lb. shot—63ft. 4in., W. W. Coe, Boston A.A., 1909.
 Putting 24-lb. shot—37ft. 2 3/4in., P. McDonald, Irish-American A.C., 1910.
 Putting 12-lb. shot—55ft. 1 1/2in., R. J. Lawrence, New York A.C., 1910.

INDIVIDUAL ALL-AROUND ATHLETIC CHAMPIONS.

Amateur Athletic Union—1884, W. E. Thompson, Montreal, P. Q.; 1885, M. W. Ford; 1886, M. W. Ford; 1887, A. A. Jordan; 1888, M. W. Ford; 1889, M. W. Ford; 1890, A. A. Jordan; 1891, A. A. Jordan; 1892, M. O'Sullivan; 1893, E. W. Goff; 1894, E. W. Goff; 1895, J. Cosgrove; 1896, L. P. Sheldon, N.Y.A.C.; 1897, E. H. Clark, B.A.A.; 1898, E. C. White, Cornell University; 1899, J. Fred Powers, St. Paul's Lyceum, Worcester, Mass.; 1900, H. Gill, Toronto Y.M.C.A., Ont.; 1901, A. B. Gunn, Central Y.M.C.A.; 1902, Adam B. Gunn, Central Y.M.C.A.; 1903, Ellery H. Clark, Boston A.A.; 1904, Thomas F. Kiely, Carrick-on-Suir, Ireland; 1905, Martin J. Sheridan; 1906, Thos. F. Kiely, Ireland; 1907, Martin J. Sheridan, I.A.A.C.; 1908, John Bredemus, Princeton University; 1909, Martin J. Sheridan, I.A.A.C.; 1910, F. C. Thomson, Los Angeles, Cal.; 1911, F. C. Thomson, Princeton, N. J.

A.A.U. NATIONAL TEN-MILE CHAMPIONSHIP.

Held at Celtic Park, L. I., November 4, 1911.

Name and Club.	Time.
Louis Scott, South Paterson A.C.	53.20 1-5
William Kramer, Long Island A.C.	53.26 4-5
H. Smith, Pastime A.C.	53.50 2-5
H. Maguire, Boston.	53.52
J. J. McNamara, Irish-American A.C.	54.14

NATIONAL A.A.U. CROSS-COUNTRY CHAMPIONSHIPS.

SENIOR.

Held at Celtic Park, L. I., November 18, 1911.

	Time.
* W. J. Kramer, Long Island A.C.	37.08
1. H. H. Hellawell, New York A.C.	37.20
2. J. J. McNamara, Irish-American A.C.	37.41
3. P. G. Bellars, New York A.C.	37.52 2-5
4. R. Springsteen, Yonkers Y.M.C.A.	37.57
5. T. J. Collins, Irish-American A.C.	38.01
6. G. F. Holden, Yonkers Y.M.C.A.	38.30 2-5
* H. J. Smith, Pastime A.C.	38.34
7. D. V. Noble, New York A.C.	38.36
8. M. D. Huysman, Irish-American A.C.	38.40 2-5
9. J. A. Donnelly, Irish-American A.C.	39.00 4-5
10. T. E. Nelson, Irish-American A.C.	39.12 4-5
11. T. F. Barden, Yonkers Y.M.C.A.	39 19 1-5
12. F. Smith, New York A.C.	39.26 3-5
13. O. W. De Gruchy, New York A.C.	39.43
14. M. Hughes, New York A.C.	40.22 3-5
15. H. Sandhouse, Yonkers Y.M.C.A.	40.54
16. J. E. Reynolds, Irish-American A.C.	41.03
17. J. McCrudden, Yonkers Y.M.C.A.	41.31 2-5

* Individual entries.

TEAM SCORES.

Irish-American A.C. 2 5 8 9 10—34 Yonkers Y.M.C.A. 4 6 11 15 17—53
 New York A.C. 1 3 7 12 13—36

FINISH OF 100 YARDS DASH, INTERCOLLEGIATE A.A.A.A. CHAMPIONSHIPS, CAMBRIDGE, MASS.,
MAY 27, 1911. CRAIG, MICHIGAN, WINNING.

JUNIOR.

Held at Celtic Park, L. I., November 11, 1911.

Time.

1. F. W. Johannsen, Irish-American A.C.....	35.57	1-5
2. H. H. Hellawell, New York A.C.....	36.17	
* R. Springsteen, Yonkers Y.M.C.A.....	36.44	
3. W. Galvin, Mercury A.C.....	36.50	2-5
4. D. Noble, New York A.C.....	37.15	2-5
5. M. D. Huysman, Irish-American A.C.....	37.17	1-5
6. H. Roch, Mohawk A.C.....	37.20	3-5
7. G. Critchley, New York A.C.....	37.28	
8. T. Nelson, Irish-American A.C.....	37.36	
9. G. W. Case, New York A.C.....	37.39	
10. H. Smith, Pastime A.C.....	37.39	2-5

* Individual entry.

TEAM SCORES.

New York A.C... 2 4 7 9 11—33	Yonkers Y.M.C.A.13 21 22 27 31—114
Irish-Am. A.C... 1 5 8 16 20—50	Mohawk A.C.... 6 24 25 32 34—121
Mercury A.C..... 3 12 15 30 38—98	Long Island A.C..14 19 23 36 37—129

A.A.U. GYMNASTIC CHAMPIONSHIPS.

Held at West Side Y.M.C.A., New York, April 15, 1911.

- Rope climbing—5 1-5s., G. F. Septhon, St. George A.C., won; T. R. Leissring, New York T.V., second.
- Flying rings—J. D. Gleason, West Side Y.M.C.A. (14 points), won; O. H. Paul, National T.V. (9 points), second; S. L. Miller, West Side Y.M.C.A. (4 1-2 points), third.
- Tumbling—M. J. Bedford, National T.V. (40 3-4 points), won; J. F. Dunn, West Side Y.M.C.A. (31 1-2 points), second; A. Grundling, Jersey City H.S. (29 3-4 points), third.
- Long horse—J. Gregor, Bohemian G.A. (36.55 points), won; P. Krimmell, New York T.V. (36.00 points), second; W. Heisler, Bohemian G.A. (35.65 points), third.
- Side horse—T. Simmons, West Side Y.M.C.A. (37.40 points), won; R. E. Moore, Twenty-third Street Y.M.C.A. (37.05 points), second; R. J. Dalley, West Side Y.M.C.A. (36.45 points), third.
- Parallel bars—W. Dittman, West Side Y.M.C.A. (39.90 points), won; P. Krimmell, New York T.V. (38.15 points), second; T. Simmons, West Side Y.M.C.A. (36.95 points) third.
- Horizontal bars—E. A. Hennig, Germania T.V.V., Cleveland (39.95 points), won; P. Krimmell, New York T.V. (39.90 points), second; T. R. Leissring, New York T.V. (36.95 points), third.
- Indian clubs—E. A. Hennig, Germania T.V.V., Cleveland, and Joseph Savage, West Side Y.M.C.A. (12 points), tied for first; R. W. Dutcher, New York University (11.75 points), third.
- All-around championship—P. Krimmell, New York T.V. (147.70 points), won; W. Heisler, Bohemian G.A. (133.50 points), second; E. A. Hennig, Germania T.V.V. (126.75 points), third.
- Points scored—West Side Y.M.C.A.. 25; New York Turn Verein, 18; Germania Turn Verein Voerwaerts, 10; Bohemian Gym. Assn., 9; National Turn Verein, 8; St. George A.C., 5; Twenty-third Street Y.M.C.A., 3; Jersey City High School, 1; New York University, 1.

A.A.U. BOXING CHAMPIONSHIPS.

The Boxing Championships were held in Boston, April 10 and 11, under the auspices of the Boston Athletic Association.

- 105-lb. class—Johnny Fallon, Boston, defeated Frank Brogan, West End Club, Lawrence, in three rounds.
- 115-lb. class—Thomas Reagan, Boston, defeated W. Adams, St. Andrews A.C., Toronto, in three rounds.
- 125-lb. class—Frank Hufnagle, National A.C., Brooklyn, won, by default. A. Kaufman, New York, broke his hand in the semi-finals.
- 135-lb. class—James Jarvis, Union Settlement A.C., New York, defeated Frank McGarry, Mott Haven A.C., New York, in three rounds.
- 145-lb. class—John Fisher, Avonia A.C., New York, defeated Ted Hodgden, Somerville, in two rounds.

1, Gustavus T. Kirby; 2, E. C. Brown; 3, James E. Sullivan; 4, Bartow S. Weeks; 5, Major John J. Dixon; 6, H. P. Burchell; 7, Colonel W. B. Hotchkiss; 8, G. Brown; 9, Edward E. Babb; 10, C. J. Dieges; 11, C. H. Carter; 13, A. J. Lill, Jr.; 14, L. Goldsmith; 15, L. A. Johnson; 16, F. S. Bauer; 17, John Stell; 18, J. P. Gafney; 19, Dr. Luther H. Gulick; 20, H. Meyer; 21, T. Bland; 22, B. Levine; 23, E. T. Hart; 24, G. F. Pawling; 25, C. H. Pyrah; 26, A. P. Cox; 27, J. E. Maccabe; 28, William Furdick; 29, George James; 31, W. L. Robb; 32, J. Muligan; 33, A. F. Dugosh; 34, W. S. O'Connor; 35, W. C. Thatcher; 36, Dr. E. M. Hopkinson; 37, C. H. Jones; 38, C. Hughes.

ANNUAL DINNER OF THE AMATEUR ATHLETIC UNION, WALDORF-ASTORIA, NOVEMBER 20, 1911.

- 158-lb. class—Napoleon Boutellier, Boston, defeated John H. Craig, Philadelphia, in one round.
 Heavyweight class—John Serino, Boston, defeated Joseph Burke Cox, Boston, in one round.

A.A.U. WRESTLING CHAMPIONSHIPS.

The Wrestling Championships of the Amateur Athletic Union were held in Portland, Ore., May 18 and 19, 1911, under the auspices of the Multnomah Amateur Athletic Club.

- 105-lb. class—H. Donaldson, Spokane A.A.C.
 115-lb. class—N. Chapman, Olympic Club.
 125-lb. class—G. Bauer, National Turn Verein.
 135-lb. class—O. E. Franzke, Multnomah A.A.C.
 145-lb. class—W. Milchewski, David Square Club, Chicago.
 158-lb. class—C. Gesek, Spokane A.A.C.
 Heavyweight class—H. E. Grimm, Seattle A.C.

A.A.U. SWIMMING, DIVING AND WATER POLO CHAMPIONSHIPS, 1911.

- 50 yds., indoor, held by Argo Swimming Club at Philadelphia, Pa., March 25—H. J. Hebner, Illinois A.C. (24 4-5s.; new record), won; P. McGillivray, Illinois A.C. (25 1-5s.), second; J. K. Shryock, Philadelphia S.C., third.
 100 yds., indoor, held at New York A.C., at New York City, March 24—C. M. Daniels (56 4-5s.), won; P. McGillivray, second; R. E. Frizell, third; H. J. Hebner (57s.), fourth.
 220 yds., indoor, held by Pittsburgh Aquatic Club, at Pittsburgh, Pa., March 28—2m. 26s., C. M. Daniels, N.Y.A.C., won; R. E. Frizell, second; H. J. Hebner, third.
 500 yds., indoor, held by Missouri A.C., at St. Louis, Mo., March 31—6m. 29 1-5s., C. M. Daniels, N.Y.A.C., won; R. E. Frizell, M.A.C., second; J. H. Reilly, N.Y.A.C., third.
 400 yds. club relay, indoor (4 men, 100 yards each), held by New York A.C., New York City, March 23—New York A.C. (C. M. Daniels, N. F. Nerich, H. O'Sullivan, J. H. Reilly) 4m. 10 3-5s., won; New York A.C. second team (L. B. Goodwin, J. P. Manley, George South, C. D. Trubenbach), 4m. 13 4-5s., second; Argo S.C., Philadelphia (Scott, Clark, Deeks, Schaal), 4m. 15s., third.
 150 yds., indoor, back stroke, held by Illinois A.C., at Chicago, Ill., March 30—1m. 57 1-5s., H. J. Hebner, Illinois A.C., won; A. M. Goessling, M.A.C., second; Carl Webber, Illinois A.C., third.
 200 yds., indoor, breast stroke, held by Chicago Athletic Association at Chicago, Ill., March 15—2m. 43 1-5s., M. McDermott, C.A.A., won; N. A. Buck, C.A.A., second; R. Schlemm, C.A.A., third.
 Fancy diving, indoor, held by Chicago Athletic Association, at Chicago, Ill., March 15—F. Bornaman, C.A.A. (65 points), won; W. P. Heyn, C.A.A. (57 1-6 points), second; H. Burton, C.A.A. (56 1-3 points), third.
 Plunge, indoor, held by Missouri A.C., at St. Louis, Mo., March 31—75ft. 2in., J. P. Lichter, C.A.A., won; C. L. Healy, C.A.A., second; M. Kaiser, M.A.C., third.
 Water polo, indoor, held by Missouri A.C., at St. Louis, Mo., March 31 and April 1—Missouri A.C. defeated C.A.A. in the final by 3 to 2; Chicago S.C., third.
 440 yds., outdoor, held by New York A.C. at Travers Island, N. Y., Sept. 4—R. M. Ritter, City A.C., 5m. 52 3-5s. (new record), won; N. F. Nerich, N.Y.A.C. (5m. 59s.), second; J. H. Reilly, N.Y.A.C., third.
 880 yds., outdoor, held by South Shore Club at Chicago, Ill., August 5—14m. 25 4-5s., L. B. Goodwin, N.Y.A.C., won; M. McDermott, C.A.A., second; J. M. Griffin, C.A.A., third.
 1 mile, outdoor, held by Rye Water Club at Rye, N. Y., Sept. 16—J. H. Reilly, N.Y.A.C., 25m. 40 2-5s. (new record), won; L. B. Goodwin, N.Y.A.C. (25m. 41 3-5s.), second; Z. Tobias, City A.C., third.
 Long distance, outdoor, held by Missouri A.C., distance about ten miles, on the Mississippi River at St. Louis, Mo., August 19—M. McDermott, C.A.A. (1h. 41m.), won; A. M. Goessling, M.A.C. (1h. 41m. 42s.), second; C. Heath, M.A.C. (1h. 41m. 53s.), third.
 High diving, outdoor, held by New York A.C. at Travers Island, N. Y., Sept. 4—G. W. Gaidzik, C.A.A. (73 points), won; R. C. Behrens, City A.C. (69 1-6 points), second; F. A. Mullen, N.Y.A.C. (57-1-3 points), third.

JEAN BOUIN.
Long Distance Record Holder of France.

A. A. U. ASSOCIATION CHAMPIONSHIPS

METROPOLITAN ASSOCIATION TRACK AND FIELD CHAMPIONSHIPS, 1911.

SENIOR.

Held at Celtic Park, L. I., September 16, 1911.

- 100 yds. run—10s., A. T. Meyer, I.A.A.C., won; J. M. Rosenberger, I.A.A.C., second; J. J. Archer, I.A.A.C., third.
- 880 yds. run—1m. 54 3-5s., Melvin W. Sheppard, I.A.A.C., won; Edward Frick, N.Y.A.C., second; Frank Riley, I.A.A.C., third.
- 120 yds. hurdles—15 2-5s., J. J. Eller, I.A.A.C., won; I. J. Lovell, I.A.A.C., second; A. McGowan, N.Y.A.C., third.
- 1-mile run—4m 25 4-5s., Abel Kiviati, I.A.A.C., won; E. H. Hunger, I.A.A.C., second; D. V. Noble, N.Y.A.C., third.
- 220 yds. low hurdles—24 4-5s., J. J. Eller, I.A.A.C., won; J. F. Hartranft, N.Y.A.C., second; I. J. Lovell, I.A.A.C., third.
- Putting 16-lb. shot—P. J. McDonald, I.A.A.C. (48ft. 8 3-8in.), won; R. L. Beatty, N.Y.A.C. (47ft. 11 7-8in.), second; J. J. Elliott, I.A.A.C. (42ft. 9 1-8in.), third.
- 440 yds. run—50 3-5s., H. E. Gissing, I.A.A.C., won; Edward Frick, N.Y.A.C., second; H. Schaaf, I.A.A.C., third.
- Running high jump—6ft. 1 1-4in., Egon Erickson, Mott Haven A.C., won; W. M. Oler, Jr., N.Y.A.C., second; H. J. Grumpelt, N.Y.A.C., third.
- Throwing 16-lb. hammer—Pat. Ryan, I.A.A.C. (174ft. 10 1-2in.), won; A. Macdougall, I.A.A.C. (149ft. 1-2in.), second; W. T. Kropowitz, I.A.A.C. (144ft. 6 1-2in.), third.
- 1-mile walk—7m. 4s., F. Kaiser, N.Y.A.C., won; Al. Voelmeke, Pastime A.C., second; R. B. Gifford, McCaddin Lyceum, third.
- Pole vault—G. B. Dukes, N.Y.A.C. (11ft. 9in.), won; H. S. Babcock, N.Y.A.C. (11ft. 6in.), second; Harry Wessel, N.Y.A.C. (11ft.), third.
- 5-mile run—26m. 13s., Louis Scott, South Paterson A.C., won; John J. Daly, I.A.A.C., second; F. W. Johansen, I.A.A.C., third.
- Throwing the javelin—Bruno Brodd, I.A.A.C. (161ft. 4in.), won; J. R. Kilpatrick, N.Y.A.C. (156ft. 3in.), second; Platt Adams, N.Y.A.C. (146ft. 10in.), third.
- Throwing the discus—M. J. Sheridan, I.A.A.C. (131ft. 10 7-8in.), won; A. J. Sheridan, I.A.A.C. (121ft. 4 1-2in.), second; R. L. Beatty, N.Y.A.C. (120ft. 9in.), third.
- Running broad jump—Tim Ahearne, N.Y.A.C. (22ft. 8in.), won; Platt Adams, N.Y.A.C. (22ft. 4 1-2in.), second; J. J. Eller, I.A.A.C. (21ft. 3in.), third.
- 220 yds. run—22 1-5s., A. T. Meyer, I.A.A.C., won; J. M. Rosenberger, I.A.A.C., second; J. J. Archer, I.A.A.C., third.
- Throwing 56-lb. weight—P. J. McDonald, I.A.A.C. (37ft. 10 1-2in.), won; P. J. Ryan, I.A.A.C. (34ft. 7 1-2in.), second; E. Hines, Pastime A.C. (31ft. 3-4in.), third.
- Hop, step and jump—Tim Ahearne, N.Y.A.C. (46ft. 9in.), won; Frank Finegan, Knights of St. Antony (45ft. 4in.), second; Platt Adams, N.Y.A.C. (45ft. 2 1-2in.), third.
- Points scored—Irish-American A.C., 93; New York A.C., 51; South Paterson A.C., 5; Mott Haven A.C., 5; Pastime A.C., 4; Knights of St. Antony, 3; McCaddin Lyceum, 1.

JUNIOR.

Held at Travers Island, New York, June 24, 1911.

- 100 yds. run—10 1-5s., Arthur Lauer, N.Y.A.C., won; A. T. Meyer, I.A.A.C., second; W. E. Conway, I.A.A.C., third.
- 120 yds. high hurdles—16 2-5s., T. A. Braun, N.Y.A.C., won; C. P. Terhune, New York A.C., second; I. J. Lovell, I.A.A.C., third.

W. E. KRAMER,
Long Island Athletic Club, National Cross-Country Champion.

- 220 yds. low hurdles—26 1-5s., J. J. Lovell, I.A.A.C., won; C. P. Terhune, N.Y.A.C., second; W. Raleigh, I.A.A.C., third.
- 220 yds. run—23s., W. D. Packard, New York A.C., won; A. T. Meyer, I.A.A.C., second; W. E. Conway, I.A.A.C., third.
- 440 yds. run—51s., Roy Wood, N.Y.A.C., won; Drew Valentine, I.A.A.C., second; Joe Dolan, Pastime A.C., third.
- 880 yds. run—1m. 59 1-5s., O. W. DeGruchy, N.Y.A.C., won; M. McLaughlin, Knights of St. Antony, second; R. W. Granger, I.A.A.C., third.
- 1-mile run—4m. 26 3-5s., I. C. Bowne, N.Y.A.C., won; Dave Noble, N.Y.A.C., second; R. Moran, N.Y.A.C., third.
- 1-mile walk—7m. 4 4-5s., E. Renz, Mohawk A.C., won; R. B. Gifford, McCaddin Lyceum, second; F. H. Kaiser, Morris A.A., third.
- 3-mile run—14m. 58 3-5s., F. Masterson, Mohawk A.C., won; H. Barling, I.A.A.C., second; B. H. Brower, N.Y.A.C., third.
- Running high jump—W. Oler, N.Y.A.C. (6ft. 1-4in.), won; E. Jennings, Pastime A.C. (5ft. 11 1-4in.), second; C. Martens, Mott Haven A.C. (5ft. 8 1-4in.), third.
- Running broad jump—A. G. Smith, Mohawk A.C. (22ft.), won; J. E. Whinery, N.Y.A.C. (21ft. 10in.), second; S. M. Gibbs, Walkill A.C. (21ft. 7 1-2in.), third.
- Running hop, step and jump—M. J. Fahey, I.A.A.C. (44ft. 5in.), won; J. B. Wilkinson, I.A.A.C. (43ft. 1 1-2in.), second; E. McCarthy, Yonkers Y.M.C.A. (42ft. 7 1-2in.), third.
- Pole vault—K. R. Curtis, N.Y.A.C. (11ft. 9in.), won; H. Wessels, N.Y.A.C. (11ft. 6in.), second; H. Flack, N.Y.A.C. (11ft.), third.
- Putting 12-lb. shot—Henry Klages, N.Y.A.C. (51ft. 1-8in.), won; Al. Reich, I.A.A.C. (50ft. 3 1-2in.), second; R. McDonough, N.Y.A.C. (48ft. 4in.), third.
- Throwing 12-lb. hammer—H. E. Marden, N.Y.A.C. (178ft. 4 3-4in.), won; A. McDougal, I.A.A.C. (172ft. 8in.), second; T. B. Chaffee, N.Y.A.C. (170ft. 10 1-4in.), third.
- Throwing the discus—Andrew Sheridan, I.A.A.C. (122ft. 4 1-2in.), won; A. J. Reich, I.A.A.C. (116ft.), second; A. E. Schmidlein, Pastime A.C. (114ft. 3 1-4in.), third.
- Throwing the javelin—F. Lund, I.A.A.C. (150ft. 10in.), won; H. G. Lott, Mohawk A.C. (140ft.), second; A. Hodgson, N.Y.A.C. (137ft. 6in.), third.
- Throwing 35-lb. weight—J. J. White, I.A.A.C. (41ft. 10in.), won; T. B. Chaffee, N.Y.A.C. (41ft. 1 1-2in.), second; A. McDougal, N.Y.A.C. (41ft.), third.
- Points scored—New York A.C., 74; Irish-American A.C., 55; Mohawk A.C., 18; Pastime A.C., 5; Knights of St. Antony, 3; McCaddin Lyceum, 3; Yonkers Y.M.C.A., 1; Mott Haven A.C., 1; Morris A.A., 1; Walkill A.C., 1.

METROPOLITAN ASSOCIATION CROSS-COUNTRY CHAMPIONSHIPS, 1911.

SENIOR.

Held at Paterson, N. J., April 23, 1911.

Name and Club.	Time.
1. William Kramer, Long Island A.C.	36.45
2. Harry Hellowell, New York A.C.	37.13
3. M. Huysman, Irish-American A.C.	37.16
4. Win Bailey, New York A.C.	37.17
5. Harry McGinn, New York A.C.	37.31
6. T. Collins, Irish-American A.C.	37.31 1-5
7. Bert Brower, New York A.C.	37.41
8. F. Smith, New York A.C.	37.42
9. Frank Joyce, Mohawk A.C.	37.57
10. Frank Ruggerio, Pastime A.C.	38.08

Points scored—New York A.C., 26; Irish-American A.C., 65; Mohawk A.C., 73; Long Island A.C., 95; Pastime A.C., 98.

SIDNEY HATCH, CHICAGO.

Winner Mercury A.C. Marathon, held Thanksgiving Day, 1911.

Time, 2h. 35m.

JUNIOR.

Held at Hastings-on-Hudson, N. Y., April 15, 1911.

Name and Club.	Time.	Name and Club.	Time.
1. Harry McGinn, N.Y.A.C.....	33.04	6. J. J. Stack, Pastime A.C..	33.45
2. T. Barden, Yonkers Y.M.C.A.	33.15	7. R. Springsteen, Yks. YMCA.	33.52
3. T. Nelson, I.A.A.C.....	33.16	8. W. Galvin, Mercury A.C...	33.56
4. M. Ryan, I.A.A.C.....	33.28	9. G. Strobino, So. Pater. A.C.	33.57
5. M. Huysman, I.A.A.C.....	33.40	10. Geo. Critchley, N.Y.A.C....	34.01

Points scored—Irish-American A.C., 32; Yonkers Y.M.C.A., 70; Pastime A.C., 72; Long Island A.C., 79; Mercury A.C., 101; Mohawk A.C., 133.

METROPOLITAN ASSOCIATION A.A.U. SWIMMING CHAMPIONSHIPS, 1911.

- 100 yds., indoor, held by City A.C., January 21—C. M. Daniels, N.Y.A.C. (58 4-5s.), won; J. H. Reilly, N.Y.A.C. (59 2-5s.), second; N. F. Nerich, N.Y.A.C. (59 3-5s.), third.
- 220 yds., indoor, held by New York A.C., January 14—C. M. Daniels, N.Y.A.C. (2m. 31 2-5s.), won; J. H. Reilly, N.Y.A.C. (2m. 32 3-5s.), second; N. F. Nerich, N.Y.A.C. (2m. 40 3-5s.), third.
- 500 yds., indoor, held by New York A.C., February 11—C. M. Daniels, N.Y.A.C. (6m. 21 3-5s.), won; J. H. Reilly, N.Y.A.C. (6m. 32s.), second; N. F. Nerich, N.Y.A.C. (6m. 41s.), third.
- 440 yds., outdoor, held by New York A.C. at Travers Island, July 29—R. M. Ritter, City A.C. (6m. 2 3-5s.), won; L. B. Goodwin, N.Y.A.C. (6m. 2 4-5s.), second; J. H. Reilly, N.Y.A.C., third.
- 880 yds., outdoor, held by New York A.C. at Travers Island, N. Y., August 19—N. F. Nerich, N.Y.A.C. (12m. 3 2-5s.), won; J. H. Reilly, N.Y.A.C. (12m. 14 2-5s.), second; R. M. Ritter, City A.C. (12m. 17 3-5s.), third. Course 24 yards short.
- 1-mile, outdoor, held by Atlantic Yacht Club at Sea Gate, N. Y., August 25—J. H. Reilly, N.Y.A.C. (25m. 46 3-5s.), won; L. B. Goodwin, N.Y.A.C. (25m. 53 4-5s.), second; J. Oppenheimer, City A.C., third.
- Diving, indoor, held by Deal Beach S.C. at New York, January 25, 1911—Arthur McAleenan, Jr., N.Y.A.C. (56 1-3 points), won; W. R. Lee, N.Y.A.C. (53 5-6 points), second; Harold Smyrk, N.Y.A.C. (51 points), third.
- Diving, outdoor, held by Deal Beach S.C. at Deal, N. J., August 12—Arthur McAleenan, Jr., N.Y.A.C. (51.417 points), won; F. N. Mullen, N.Y.A.C. (46.75 points), second; C. R. Behrens, City A.C. (46.58 points), third.

METROPOLITAN ASSOCIATION A.A.U. BOXING CHAMPIONSHIPS, 1911.

Held at Irish-American A.C., New York, April 27 and 29.

- 105-LB. CLASS—Joseph Hopkins, Irish-American A.C., defeated J. Lissner, Union Settlement A.C., in extra round (referee's decision). 115-LB. CLASS—Peter Milne, New West Side A.C., defeated John Hufnagle, National A.C., in extra round (judges' decision). 125-LB. CLASS—Herbert Atkins, West Side Y.M.C.A., defeated H. White, Union Settlement A.C., in three rounds (judges' decision). 135-LB. CLASS—James Connolly, Irish-American A.C., and Daniel Coughlin, Paulist A.C., fought four rounds (one extra two-minute round; judges' disagreed; prize divided). 145-LB. CLASS—I. Cohen, Irish-American A.C., defeated Oscar Anderson, Swedish-American A.C., in one round (referee stopped bout). 158-LB. CLASS—William Beckman, New West Side A.C., defeated N. Turk, Union Settlement A.C., in first round by a knockout. HEAVYWEIGHT CLASS—W. Spengler, Union Settlement A.C., defeated Al Cassidy, St. James W.B.C., in three rounds (judges' decision).

1. Wasson; 2. Philbrook; 3. Fletcher.
GROUP OF UNIVERSITY OF NOTRE DAME ATHLETES AND
RECORD HOLDERS.

METROPOLITAN ASSOCIATION A.A.U. WRESTLING CHAMPIONSHIPS, 1911.

Held at National Turn Verein, Newark, N. J., March 2 and 4, 1911.

105-LB. CLASS—George Taylor, National T.V., Newark, won; Theodore Lauer, Boys' Club, New York, second. 115-LB. CLASS—Louis Ruggiero, Grace A.C., New York; won; Sam Litowitz, Educational Alliance, New York, second. 125-LB. CLASS—Gus. Bauers, National T.V., Newark, won; William Droge, East Side Y.M.C.A., New York, second (decision on work). 135-LB. CLASS—Sam Fleischer, Educational Alliance, New York, won; O. L. Swanson, Swedish-American A.C., second. 145-LB. CLASS—Gus. Peterson, Harlem Y.M.C.A., New York, won; Carl Johnson, Swedish-American A.C., New York, second. 158-LB. CLASS—Martin Ludecke, Boys' Club, New York, won; B. Mendelsohn, Educational Alliance, New York, second. HEAVY-WEIGHT CLASS—Jacob Gundersen, Norwegian-American A.C., New York, won; K. Johansen, Norwegian-American A.C., New York, second.

NEW ENGLAND ASSOCIATION A.A.U. TRACK AND FIELD CHAMPIONSHIPS.

Held at Tech Field, June 24, 1911.

100 YDS. RUN—10s., H. P. Drew, S.B.A.C., won; S. Llewellyn, B.A.A., second; Nat Sherman B.A.A., third. 1-MILE RUN—4m. 21s., Oscar Hedlund, B.G.A.A., won; F. R. Marceau, B.A.A., second; G. P. Kimball, S.B.A.C., third. An N.E.A.A.A.U. record. 120 YDS. HIGH HURDLES—16 3-5s., V. Blanchard, B.A.A., won; J. H. Noble, B.G.A.A., second; C. M. Cross, Providence A.C., third. 440 YDS. RUN—50 2-5s., N. C. Prout, B.A.A., won; T. H. Guething, B.A.A., second; A. M. Bouzer, S.B.A.C., third. 220 YDS. RUN—21 4-5s., H. P. Drew, S.B.A.C., won; S. Llewellyn, B.A.A., second; D. B. Young, B.A.A., third. A new New England record. 220 YDS. LOW HURDLES—26 1-5s., A. L. Gutterson, B.A.A., won; V. Blanchard, B.A.A., second; F. Capper, B.G.A.A., third. 5-MILE RUN—26m. 18 4-5s., J. G. Silva, S.B.A.C., won; J. Henigan, North Dorchester A.A., second; R. F. Piggott, Brookline Gym, third. New record. 880 YDS. RUN—1m. 57 4-5s., Oscar Hedlund, B.G.A.A., won; T. J. Halpin, S.B.A.C., second; W. H. McVicar, S.B.A.C., third. PUTTING 16-LB. SHOT—W. W. Coe, Jr., B.A.A. (44ft. 9in.), won; L. Whitney, B.A.A. (43ft. 2 1-2in.), second; J. J. Comerford, Brookline Gym. (42ft. 10in.), third. RUNNING BROAD JUMP—A. L. Gutterson, B.A.A. (23ft. 5 1-2in.), won; E. L. Farrell, B.A.A. (21ft. 8in.), second; J. Becker, S.B.A.C. (21ft. 6 1-4in.), third. POLE VAULT—L. Whitney, B.A.A. (11ft.), won; B. N. Jones, Brookline Gym. (10ft. 6in.), second. THROWING 16-LB. HAMMER—J. T. Meagher, S.B.A.C. (135ft. 6 1-2in.), won; E. H. Clark, B.G.A.A. (122ft. 11in.), second; William Lynch, S.B.A.C. (120ft. 6in.), third. THROWING 56-LB. WEIGHT—W. W. Coe, Jr. (30ft. 9 3-4in.), won; W. Lynch, S.B.A.C. (30ft.), second; E. H. Clark, B.G.A.A. (26ft. 1-2in.), third. HIGH JUMP—H. A. Gidney, B.A.A. (6ft.), won; O. Johnstone and J. E. McDougal (5ft. 11in.), tied for second. On jump-off Johnstone cleared 6ft., winning second prize. HOP, STEP AND JUMP—C. E. Brickley, Exeter (44ft. 7 1-2in.), won; J. Becker, S.B.A.C. (42ft. 8 1-2in.), second; D. J. Broderick, Springfield Y.M.C.A. (41ft. 10 1-2in.), third.

Points scored—Boston A.A., 67; S.B.A.C., 34; B.G.A.A., 23; Exeter A.A., 5; North Dorchester A.A., 3; Springfield Y.M.C.A., 1; Providence A.C., 1. No third place in pole vault.

BOXING CHAMPIONSHIPS NEW ENGLAND ASSOCIATION.

Held in Mechanics' Hall, Boston, March 18, 1911.

105-LB. CLASS—John J. Fallon, Brookline G.A.A., Brookline. 115-LB. CLASS—Thomas J. Regan, East Boston, Mass. 125-LB. CLASS—Gilbert Gallant, Chelsea, Mass. 135-LB. CLASS—Edward Flynn, Lynn, Mass. 145-LB. CLASS—Ted Hodgdon, West Somerville, Mass. 158-LB. CLASS—John A. Mansfield, Brookline G.A.A., Brookline. HEAVYWEIGHT CLASS—Daniel Murphy, South Boston A.C.

M. C. MURPHY,
Trainer American Olympic Team.

WRESTLING CHAMPIONSHIPS NEW ENGLAND ASSOCIATION.

Held in Lyceum Hall, Woburn, Mass., March 8, 1911.

115-LB. CLASS—Robert Patterson, Woburn, Mass. 135-LB. CLASS—John Jobs, Boston Y.M.C.U., Boston, Mass. 145-LB. CLASS—Gus Holin, Finnish A.C., Worcester, Mass. 158-LB. CLASS—Hugo Bjorkland, Swedish Gym. Club Posse, Boston. HEAVYWEIGHT CLASS—Fred Anson, Boston Y.M.C.U.

MIDDLE ATLANTIC ASSOCIATION A.A.U. TRACK AND FIELD CHAMPIONSHIPS.

Held at Pennsylvania Railroad Y.M.C.A. Field, September 16, 1911.

100 YDS. RUN—10 3-5s., Rosser, Pittsburgh A.A., won; Cummings, Mercury, second; Gillen, St. Patrick A.A., third; Pierson, Germantown B.C., fourth. HALF-MILE RUN—2m. 6 4-5s., A. D. Carson, Jr., Germantown B.C., won; Joseph J. O'Brien, St. Rita's C.C., second; R. P. Blake, Pittsburgh A.A., third; John T. Sutton, Northwest B.C. fourth. 120 YDS. HIGH HURDLES—17 2-5s., Griffith, Pittsburgh, won; Walter, Mercury, second; Fields, third. 1-MILE RUN—4m. 45 1-5s., William L. McGee, Mercury A.C., won; John J. Gallagher, Shanahan C.C., second; Earle M. Humphries, Germantown B.C., third; Joseph J. Weber, St. Peter's D.A., fourth. 440 YDS. RUN—52 4-5s., William J. Hayes, Aquinas C.C., won; F. Steinmetz, Pittsburgh A.A., second; Walter Cummings, Mercury A.C., third; J. H. Alcorn, Germantown B.C., fourth. 220 YDS. RUN—22 1-5s., Hayes, won; Rosser, second; Pierson, third; McFawn, fourth. 5-MILE RUN—27m. 5 1-5s., Gayle A. Dull, Pittsburgh A.A., won; Paul Lafuna, Aquinas C.C., second; Harry M. Derrickson, Marquette C.C., third; Gus Vass, Germantown B.C., fourth. POLE VAULT—W. S. Blakeley, Jr., Mercury A.A. (11ft. 3in.), won; Arthur Lenaker, Shamokin C.C. (11ft. 1in.), second; G. W. Burdick, Pittsburgh A.A. (10ft.), third. Burdick tied with Conrad Blaeacs and Andrew W. Ford, Germantown B.C. Burdick winning jump-off. PUTTING 16-LB. SHOT—A. E. Frosch, Pittsburgh A.A. (40ft. 9 1-4in.), won; Harry Bergey, Junior A.C., Norristown (39ft. 1-4in.), second; William Minnahan, Victrix C.C. (38ft. 11 1-4in.), third; F. H. Schoenfuus, Mercury A.C. (38ft. 10 1-8in.), fourth. RUNNING HIGH JUMP—T. W. Burdick, Pittsburgh A.A. (5ft. 9in.), won; Robert B. Young, Northwest B.C. (5ft. 9in.), second; William Crowles, Germantown B.C. (5ft. 8in.), fourth; Elser D. Schaeffer, Mercury A.C. (5ft. 8in.), fourth. RUNNING BROAD JUMP—Harry Fryckberg, Shanahan Catholic Club (21ft. 7 1-2in.), won; R. C. Pearce, Northwest Boys' Club (20ft. 11in.), second; Albert Rauhood, Junior A.C., Norristown (20ft. 9in.), third.

Points scored—Pittsburgh A.A., 32; Mercury A.C., 17 1-2; Aquinas C.C., 13; Shanahan C.C., 11; Germantown B.C., 7 1-2; Northwest B.C., 7; Junior A.C., 4; St. Rita's C.C., 3; St. Patrick's A.A., 1; Marquette C.C., 1; Meadowbrook Club, 1; Victrix C.C., 1.

MIDDLE ATLANTIC ASSOCIATION A.A.U. INDOOR TRACK AND FIELD CHAMPIONSHIPS.

Held at Atlantic City, N. J., March 17, 1911.

2-MILE RUN—9m. 54 3-5s., McGee, Mercury A.C., won; McCurdy, Pennsylvania, second; McLaughlin, Northwest B.C., third; Blythe, St. Patrick A.C., fourth. 300 YDS. RUN—37 4-5s., H. W. Haydock, Pennsylvania, won; Hamilton, Trenton Y.M.C.A., second; Lauer, Mercury A.C., third; White, Pennsylvania, fourth. THREE STANDING BROAD JUMPS—Hildreth, Northwest B.C. (30ft. 4 1-2in.), won; Hirst, Pennsylvania (30ft. 3 3-8in.), second; Ulmer, Mercury A.C. (29ft. 9 3-4in.), third. 50 YDS. HURDLES—Waller, Trenton Y.M.C.A., won; Christine, Mercury A.C., second; Gelbach, Aquinas C.C., third. 600 YDS. RUN—1m. 22s., Bradford, Swarthmore, won; J. O'Brien, St. Rita C.C., second; Baxter, Trenton Y.M.C.A., third. 50 YDS. RUN—White, Pennsylvania, won; Hildreth, N.W.B.C., second; Haydock, Pennsylvania, third. RUNNING HIGH JUMP—Moffitt, Mercury A.C., and Burdick, Pennsylvania (6ft.), tied for first; Young,

H. J. GRUMPELT,
New York Athletic Club. National Running High Jump Champion, 6ft. 3in.

P.R.R.Y.M.C.A. (5ft. 10in.), third; Burdick won on toss. 16-LB. SHOT PUT—Pike, Pennsylvania (38ft. 10 1-4in.), won; Schoenfuss, Mercury A.C. (38ft. 8 1-2in.), second; Farson, Pennsylvania (36ft. 5 1-2in.), third. TUG-OF-WAR—Company D, First Regiment, defeated Company F, Third Regiment, by 2 1-8 inches. Northwest defeated Artisans A.A. by 2 1-4 inches. Final contest resulted in a tie between Company D, First Regiment, and Northwestern A.C. Additional period of 3 minutes resulted in a win for Northwestern by 7-8 of inch. 1000 YDS. RUN—2m. 28 2-5s., Bodley, Pennsylvania, won; Gallagher, Brown Prep. School, second. 1-MILE RELAY—3m. 53 3-5s., Pennsylvania (Bentel, Bodley, Wharton, Haydock), won; Mercury A.C., second; Germantown Y.M.C.A., third.

MIDDLE ATLANTIC ASSOCIATION A.A.U. SWIMMING CHAMPIONS.

50 yds., indoor—26s., H. E. Scott.
 100 yds., indoor—1m., J. K. Shryock.
 500 yds., indoor—7m. 6 3-5s., J. W. Anthony.
 Diving—E. G. Schaal.
 Plunge—69ft. 1in., James Hay.
 100 yds., outdoor—1m. 5 2-5s., J. K. Shryock.
 880 yds., outdoor—13m. 49 2-5s., E. G. Schaal.
 1 mile, outdoor—29m. 54s., Oscar Schleif.

SOUTH ATLANTIC ASSOCIATION A.A.U. TRACK AND FIELD CHAMPIONSHIPS.

Held at Georgetown Field, Washington, D.C., May 6, 1911.

100 YDS. RUN—10 2-5s., Henry J. Brockman, Central Y.M.C.A., won; Kempton, Tremont A.C., second; Randall, C.C.C., third. 220 YDS. RUN—23 4-5s., Henry J. Brockman, Central Y.M.C.A., won; Senft, Fifth Regiment, second; King, Washington A.A., third. 440 YDS. RUN—52 3-5s., J. B. Brown, Central Y.M.C.A., won; A. C. Adams, Washington Grove A.A., second; W. N. M. Roberts, C.C.C., third. HALF-MILE RUN—2m. 7s., C. Andy Rogers, Walbrook A.C., won; Steecher, Washington Grove A.A., second; Horn, C.C.C., third. 1-MILE RUN—4m. 45 1-5s., J. J. Stecker, Washington Grove A.A., won; G. Horn, Cross-Country Club, second; C. Andy Rogers, Walbrook A.C., third. 3-MILE RUN—15m. 54 3-5s., W. G. Howard, Central Y.M.C.A., won; J. G. Stecker, Washington Grove A.A., second; John X. Kelley, Cross-Country Club, third. 120 YDS. HIGH HURDLES—18 4-5s., G. L. Timanus, Central Y.M.C.A., won; W. A. Freeburger, Cross-Country Club, second; T. P. McDonagh, Cross-Country Club, third. 220 YDS. LOW HURDLES—29 2-5s., M. J. B. McDonagh, Cross-Country Club, won; T. R. McDonagh, Cross-Country Club, second; Warren Freeburger, Cross-Country Club, third. THROWING 16-LB. HAMMER—114ft. 8in., H. Walter Ganster, Baltimore A.C., won; W. C. Money, Washington Grove A.A., second. PUTTING 16-LB. SHOT—35ft. 9in., H. Walter Ganster, Baltimore A.C., won; Money, Washington Grove A.A., second; L. W. Gell, Cross-Country Club, third. POLE VAULT—10ft. 9in., H. D. Ward, Central Y.M.C.A., won; H. H. Wiedeman, Washington Grove A.A., second; J. Sterrett, Washington Grove A.A., third. RUNNING HIGH JUMP—5ft. 10in., Gerald Connolly, Walbrook A.C., won; Marshall Low, Washington Grove A.A., second; H. D. Ward, Central Y.M.C.A., third. RUNNING BROAD JUMP—22ft. 4in., C. A. King, Washington A.A., won; Joseph Hill, Cross-Country Club, second; G. L. Timanus, Central Y.M.C.A., third.

SOUTH ATLANTIC ASSOCIATION A.A.U. INDOOR SWIMMING CHAMPIONSHIPS.

Held at Baltimore Athletic Club, Baltimore, Md., April 7-8, 1911.

RELAY RACE—1m. 32s., Washington Y.M.C.A. (D. A. DeLashmutt, E. B. Anesly, Reginald Rutherford, J. M. Cutts), won; Baltimore A.C. (H. Baugher, John Ganster, E. Harrison, Lee Daly), second; Doyle's A.C., third. This is a newly-established record. FANCY DIVING—E. B. Anesly, Nauticus S.C., Washington (245 points), won; G. L. Timanus, Central Y.M.C.A.

IRA N. DAVENPORT,
University of Chicago, Intercollegiate
Conference Record Holder, Quarter
and Half Mile.

RALPH CRAIG,
University of Michigan, Intercolle-
giate Champion and Record Holder,
100 and 200 yards.

(231 1-2 points), second; Stewart Cottman, Gilman Country School (231 points), third. 100 YDS. SWIM—1m. 8 3-5s., Baugher, Baltimore A.C., won; J. M. Cutts, Washington Y.M.C.A., second; Mitchell, Doyle's A.C., third. 80 YDS. BREAST STROKE—1m. 3s., Joseph Ginsberg, Doyle's A.C., won; Max Rohde, Baltimore A.C., second; Bunnzel, Washington Y.M.C.A., third. 80 YDS. BACK STROKE—1m. 7 3-5s., Rutherford, Washington Y.M.C.A., won; Duck, Central Y.M.C.A., second; Timanns, Central Y.M.C.A., third. 220 YDS. SWIM—3m. 13 3-5s., E. Reese, Central Y.M.C.A., won; Woods, Washington Y.M.C.A., second; Cutts, Washington Y.M.C.A., third. PLUNGE FOR DISTANCE—F. J. Brunner, Washington Y.M.C.A. (60ft.), won; E. B. Ansley, Washington Y.M.C.A. (56ft. 3in.), second; J. T. Barker, Baltimore A.C. (56ft. 2 1-2in.), third. 50 YDS. SWIM—28s., Cutts, Washington Y.M.C.A., won; Baugher, Baltimore A.C., second; Mitchell, Doyle's A.C., third.

SOUTH ATLANTIC ASSOCIATION A.A.U. CROSS-COUNTRY CHAMPIONSHIPS.

Held at Washington, D. C., February 22, 1911.

Name and Club.	Time.
1. Henry C. Elphonstone, Cross-Country Club, Baltimore.....	39.40
2. John X. Kelley, Cross-Country Club, Baltimore.....	39.52
3. Egan A. Geller, Cross-Country Club, Baltimore.....	40.07
4. H. G. Hullfish, Washington Cross-Country Club.....	40.40
5. John D. Bolac, Washington Cross-Country Club.....	42.04
6. E. J. McCall, Central Y.M.C.A., Baltimore.....	42.09
7. J. N. Geipe, Cross-Country Club, Baltimore.....	42.30
8. Daniel Miller, Central Y.M.C.A., Baltimore.....	42.31
9. G. W. Holland, Washington Cross-Country Club.....	43.04
10. F. L. Renner, Washington Cross-Country Club.....	43.21
11. F. L. Beller, Washington Cross-Country Club.....	43.40
12. J. Eisenhardt, Fifth Regiment A.A.....	44.10
13. Ralph St. Matin, Fifth Regiment A.A.....	44.15
14. J. R. Reeside, Johns Hopkins University.....	44.30
15. W. H. Schofield, Washington Cross-Country Club.....	44.31
16. Warner Curley, Washington Cross-Country Club.....	44.45
17. T. George, Cross-Country Club, Baltimore.....	44.46
18. R. E. Williams, unattached.....	45.04
19. H. E. Hutchinson, Fifth Regiment A.A.....	45.31
20. M. J. Dukehart, Cross-Country Club, Baltimore.....	46.00
21. Fred Reeves, Standard A.C., Washington.....	46.02
22. C. White, Cross-Country Club, Baltimore.....	46.03
23. L. C. Schulte, Cross-Country Club, Baltimore.....	46.40
24. Richard Mansfield, Washington Cross-Country Club.....	46.42
25. Fred Thuee, Washington Cross-Country Club.....	47.05
26. Clarence Nagle, Fifth Regiment A.A.....	47.15
27. C. Burns, Cross-Country Club, Baltimore.....	48.02
28. E. J. Kearney, Standard A.C., Washington.....	48.50
29. W. Post, Washington Y.M.C.A.....	49.09
30. Harry Fiddesop, Washington Cross-Country Club.....	49.18
31. M. R. Collegeman, Washington Cross-Country Club.....	49.30
Team champion—Cross-Country Club, 13 points.	

SOUTH ATLANTIC ASSOCIATION A.A.U. OUTDOOR SWIMMING CHAMPIONSHIPS.

Held at Maryland Swimming Club, Dundalk, Md., September 9, 1911.

1-MILE SWIM—34m. 33 3-5s., W. L. Crane, W.Y.M.C.A., won; J. G. Johannessen, Maryland S.C., second; R. O. Sale, Jr., W.Y.M.C.A., third. 440 YDS. SWIM—7m. 4 3-5s., W. H. Bougher, B.A.C., won; C. Carrick, W.Y.M.C.A., second; H. S. Wood, W.Y.M.C.A., third. FANCY DIVING—E. Ansley, W.Y.M.C.A., won; G. I. Timanus, B.Y.M.C.A., second; H. Duvall, B.Y.M.C.A., third. 880 YDS. SWIM—16m. 31 4-5s., W. L. Crane, W.Y.M.C.A., won; J. G. Johannessen, Maryland S.C., second; Harrison, B.Y.M.C.A., third.

1, Alvah Meyer, Irish-American A.C., New York, 100 and 200 yards Metropolitan champion, 100 yards Canadian champion; 2, G. H. Goulding, Toronto, Can., record holder one and two-mile (indoor) walk.

CENTRAL ASSOCIATION A.A.U. TRACK AND FIELD OUTDOOR CHAMPIONSHIPS.

Held at Elliott's Park, July 4, 1911.

120 YDS. HIGH HURDLES—E. Schobinger, C.A.A., won; H. L. Miller, C.A.A., second; A. Brundage, C.A.A., third. 1-MILE RUN—4m. 47 4-5s., John W. Noyes, unattached, won; C. Yates, C.A.A., second; W. T. Mumford, C.A.A., third. 440 YDS. RUN—73s., Max Bockelman, C.A.A., won; Fred Steers, I.A.C., second; H. Larson, C.A.A., third. 100 YDS. RUN—10s., F. E. Beloitte, C.A.A., won; T. H. Blair, C.A.A., second; Roy Conrad, C.A.A., third. 220 YDS. LOW HURDLES—26 1-5s., F. L. Waller, C.A.A., won; G. W. Shaw, C.A.A., second; F. Kuhn, C.A.A., third. 880 YDS. RUN—2m. 5 2-5s., F. J. Sawyer, C.A.A., won; Fred Steers, I.A.C., second; S. H. Darwent, C.A.A., third. 220 YDS. RUN—23s., F. E. Beloitte, C.A.A., won; T. H. Blair, C.A.A., second; Roy Conrad, C.A.A., third. 2-MILE RUN—10m. 42 2-5s., L. J. Piliyant, C.A.A., won; L. Midkiff, C.A.A., second; R. S. Martin, Western Electric A.A., third. RUNNING HIGH JUMP—Robert C. Walsh, U. of W., won; E. R. Palmer, C.A.A., second; D. Walker, I.A.C., third. POLE VAULT—12ft., Frank J. Coyle, U. of C., won; G. W. Shaw, C.A.A., second; Marc S. Wright, unattached, third. PUTTING-16-LB. SHOT—44ft. 6 1-2in., Austin Menaul, U. of C., won; A. Brundage, C.A.A., second; L. J. Dillon, Hamburg A.A., third. RUNNING BROAD JUMP—23ft. 1-2in., F. Irons, C.A.A., won; Roy Conrad, C.A.A., second; Arthur M. Evans, Palmer Park, third.

CENTRAL ASSOCIATION A.A.U. TRACK AND FIELD INDOOR CHAMPIONSHIPS.

Held at Dexter Park Pavilion, March 11, 1911.

60 YDS. LOW HURDLES—6 4-5s., Fletcher, N.D., won; Burgess, I.A.C., second; Shaw, C.A.A., third. 60 YDS. HIGH HURDLES—7 2-5s., Haskins, C.A.A., won; Fletcher, N.D., second; Shaw, C.A.A., third. 60 YDS. RUN—6 2-5s., Wasson, N.D., first; Beloitte, Chicago I.A.A.C., second; Fletcher, N.D., third. "PREP" 60 YARDS RUN—Langon, Morgan Park, won; Kellogg, Hyde Park, second; Brothed, Wendell Phillips, third. 300 YDS. RUN (PREP)—35 3-5s., Blair, Evanston Academy, won; Breathed, Wendell Phillips, second; Gifford, Hyde Park High, third. 410 YDS. RUN—54 3-5s., Lindberg, C.A.A., first; Waller, C.A.A., second; Blair, C.A.A., third. PUTTING 16-LB. SHOT—Philbrook, N.D. (44ft. 4in.), won; Brundage, C.A.A. (39ft. 3 1-5in.), second; Brennan, Sodality A.C., Milwaukee (38ft. 8in.), third. 1-MILE RUN—4m. 45 1-5s., Steers, N.D., won; Zahnen, C.A.A., second; Plant, Notre Dame, third. HIGH JUMP—Wahl, unattached (5ft. 11in.), won; Porter, C.A.A. (5ft. 11in.), second; Degenhardt, C.A.A. (5ft. 10in.), third. 2-MILE RUN—10m. 44 4-5s., Wykoff, O.S.U., won; Morehouse, C.A.A., second; Armour, I.A.C., third. RUNNING BROAD JUMP—Williams, N.D. (22ft. 1in.), won; Wasson, Notre Dame (21ft. 11in.), second; Degenhardt, C.A.A. (20ft. 7in.), third. Did not count for points. 1-MILE RELAY, HIGH SCHOOLS AND ACADEMIES—3m. 37 4-5s., Evanston Academy (Twomey, Stallsmith, Kelly, Williams, Haberg, Blair), won; Lane, second; Hyde Park, third. 880 YDS. RUN—2m. 6 2-5s., Devine, N.D., won; Sauer, C.A.A., second; Golden, C.G. and A.C., third. 1-MILE RELAY—3m. 41s., Chicago A.A. (B., Otto, Lindberg, Waller), won; Notre Dame, second; Chicago A.A., third. MILITARY RELAY—4m. 17 3-5s., First Regiment, I.N.G.—Company K, first; Company H, second; Company M, third. Seventh Regiment, I.N.G.—4m. 17 1-5s., Company C, first; Company F, second; Company M, third. POLE VAULT—Dray, C.A.A. (12ft.), won; Schobinger, C.A.A. (11ft. 10in.), second; Shaw, C.A.A. (11ft. 8in.), third.

Points scored—Chicago A.A., 46; Notre Dame, 30; Ohio State, 5; Unattached, 5; Illinois, 4; Chicago I.A.A.C., 3; Sodality A.C., 1; Cinn. G.C., 1.

CENTRAL ASSOCIATION A.A.U. WRESTLING CHAMPIONSHIPS, 1911.

115-LB.—Frank Glahe, Illinois A.C., won; E. Milchuski, Davis Square, second; Ray Blinkhorn, Ogden Grove, third. 125-LB.—J. Stoebler, Hamilton

1. G. Henry, Eden, Tex.; 2. E. Beeson, University of California; 3. Platt Adams, New York Athletic Club; 4. D. Healey, Pastime Athletic Club, New York.

Park, won; Lewis Cook, Davis Square, second; Victor Ruden, Sleipner A.C., third. 135-LB.—H. J. Spanjer, unattached, won; A. Ginsberg, unattached, second; M. Roese, Paubeler A.C., third. 145-LB.—W. Milchuski, Davis Square, won; Walter Kallio, Finnish A.C., second; William Gotez, Paubeler A.C., third. 158-LB.—Emil Schalk, Davis Square, won; E. Kubes, Central Turners, second; Cort Sandig, North Side A.C., third. UNLIMITED—Cort Sandig, North Side A.C., won; Walter Hansen, Sleipner A.C., second; F. Sallet, Central Turners, third.

CENTRAL ASSOCIATION A.A.U. SWIMMING CHAMPIONS.

50 yds., indoor—24 4-5s., P. Mallon.
 100 yds., indoor—57 2-5s., H. J. Hebner.
 220 yds., indoor—2m. 39 4-5s., H. J. Hebner.
 440 yds., indoor—6m. 17 3-5s., P. McGillivray.
 880 yds., indoor—13m. 14 4-5s., P. McGillivray.
 1 mile, indoor—27m. 20 4-5s., M. McDermott.
 100 yds., indoor, back stroke—1m. 14 3-5s., H. J. Hebner.
 200 yds., indoor, breast stroke—2m. 47 4-5s., M. McDermott.
 160 yds. relay, indoor (four men)—1m. 22 1-5s., Chicago A.A.
 Fancy diving, indoor—63.83 points, F. Bronamann.

WESTERN ASSOCIATION A.A.U. TRACK AND FIELD CHAMPIONSHIPS.

Held under auspices of Kansas City A.C., Kansas City, Mo., June 17, 1911.

440 YDS. RUN—54s., W. Nevitt, K.C.A.C., won; Guy Reed, K.C.A.C., second; R. Probst, St.L.Y.M.C.A., third. 100 YDS. RUN—9 4-5s., Guy Reed, K.C.A.C., won; R. B. Christian, K.C.A.C., second; Carl Forline, M.A.C., third. 220 YDS. RUN—22 1-5s., Guy Reed, K.C.A.C., won; McCauley, M.A.C., second; R. V. Christian, K.C.A.C., third. 120 YDS. HURDLES—16s., W. Martin, K.C.A.C., won; F. Catron, K.C.A.C., second; J. Reber, K.C.A.C., third. 220 YDS. HURDLES—27 2-5s., F. Catron, K.C.A.C., won; J. Reber, K.C.A.C., second; Ned Sunderland, K.C.A.C., third. 880 YDS. RUN—2m., P. Craig, K.C.A.C., won; C. O'Donnell, K.C.A.C., second; R. Probst, St.L.Y.M.C.A., third. 1-MILE RUN—4m. 34s., W. L. Johnson, K.C.A.C., won; A. Taylor, K.C.A.C., second; R. Morse, K.C.A.C., third. 5-MILE RUN—28m. 30s., I. Biel, M.A.C., won; J. Erxleben, M.A.C., second; no third. RUNNING HIGH JUMP—5ft. 10in., H. Child, K.C.A.C., won; O. Vasser, M.A.C., second; H. V. Nagel, K.C.Y.M.C.A., third. RUNNING BROAD JUMP—21ft. 9in., Ned Clark, K.C.A.C., won; Ned Sunderland, K.C.A.C., second; Frank Catron, K.C.A.C., third. PUTTING 16-LB. SHOT—45ft. 5 2-5in., Lee Talbott, K.C.A.C., won; R. L. Bowers, K.C.A.C., second; Hans Wulff, M.A.C., third. THROWING 16-LB. HAMMER—166ft. 7 1-5in. (new Western record), Lee Talbott, K.C.A.C., won; R. L. Bowers, K.C.A.C., second; Hans Wulff, M.A.C., third. THROWING THE DISCUS—134ft. (new Western record), Lee Talbott, K.C.A.C., won; R. L. Bowers, K.C.A.C., second; Hans Wulff, M.A.C., third. THROWING 56-LB. WEIGHT—35ft. (new Western record), Lee Talbott, K.C.A.C., won; Hans Wulff, M.A.C., second; R. L. Bowers, K.C.A.C., third. POLE VAULT FOR HEIGHT—11ft. 10 1-3in., A. W. Lambert, Washington University, won; Ned Sunderland, K.C.A.C., second; E. A. Garesche, M.A.C., third.

Points scored—K.C.A.C., 99; Missouri A.C., 23; Washington University, 5; St. Louis Y.M.C.A., 2; Kansas City Y.M.C.A., 1.

The Western Association A.A.U. Seventh Annual Cross-Country Championship, April 15, 1911; distance 6 1-2 miles—38m. 25 1-5s., Joseph Erxleben, Missouri A.C., won; Irwin F. Biel, Missouri A.C., second; Robert Temm, Missouri A.C., third. Team place: Missouri A.C., first, 21 points; C.Y.M.C.A., second, 48 points.

Seventh Annual, All Western, Marathon Run, under the auspices of the Missouri A.C., May 13, 1911; distance, 26 miles, 385 yards—3h. 4m. 56s.,

1, Gerald Connolly, Washington Athletic Club, South Atlantic champion running high jump, 5ft. 10 1-2in., and record holder three standing jumps, 3ft. 3in.; 2, John J. Daly, Irish-American Athletic Club, New York City, champion distance runner.

Sidney H. Hatch, unattached, won; Joe Forshaw, Missouri A.C., second; Joe Exleben, Missouri A.C., third; Frank Johnson, unattached, fourth.

Missouri A.C. Fifth Annual Ten-Mile Run, held December 3, 1910—56m. 6s., W. L. Johnson, Missouri State University, won; Joe Exleben, Missouri A.C., second; Irwin F. Biel, Missouri A.C., third; Robert Temm, Missouri A.C., fourth; J. Kaysing, C.Y.M.C.A., fifth.

Missouri A.C. First Annual Modified Marathon Run; distance 11 1-2 miles; held June 24, 1911—1h. 7m. 35 1-5s., Joseph Exleben, Missouri A.C., won; Sidney H. Hatch, unattached, second; Joseph Forshaw, Missouri A.C., third; Frank Johnson, unattached, fourth; C. M. Gwin, C.Y.M.C.A., fifth. Team place: Missouri A.C., first, 34 points; Marathon A.C., second, 103 points; C.Y.M.C.A., third, 106 points.

Missouri A.C. Junior Marathon Run; distance 3 miles; held June 24, 1911; boys 14 to 16 years of age, inclusive—16m. 43s., Merle Kemper, Manual T.S., won; David Burgeon, second; Raymond Crank, third; Lester Jamison, fourth; Lester Vogle, fifth.

Fifth Annual Ten-Mile River Swim, National A.A.U. Championship, under auspices of Missouri A.C.; held August 19, 1911—1h. 41m., Michael McDermott, C.A.A., won; A. M. Goessling, Missouri A.C., second; Chauncey Heath, Missouri A.C., third; W. S. Merriam, C.A.A., fourth; Millard Kaiser, Missouri A.C., fifth.

SOUTHERN ASSOCIATION A.A.U. TRACK AND FIELD CHAMPIONSHIPS.

SENIOR.

Held at Tulane Stadium, New Orleans, La., June 10, 1911.

100 YDS. RUN—10 2-5s., J. St. Paul, Y.M.G.C.C.A., won; C. A. Jolly, B.R. A.A., second; S. Walmsley, M.A.C., third. 880 YDS. RUN—2m. 8 3-5s., O. Smythe, Broadway Gym., won; D. Johnstone, Y.M.G.C., second; W. Montgomery, M.A.C., third. 120 YDS. HURDLES—16 2-5s., M. Hammond, Y.M.G.C., won; H. Satterfield, B.A.C., second; J. J. Seip, Y.M.G.C., third. 1-MILE RUN—4m. 50 3-5s., G. Ziegler, N.O.Y.M.C.A., won; E. Platowsky, Birmingham Y.M.C.A., second; E. L. Chase, M.A.C., third. HALF-MILE WALK—3m. 28 3-5s., H. W. Fitzpatrick, Y.M.G.C., won; W. T. Booksh, Y.M.G.C., second; Frank Long, B.R.A., third. 440 YDS. RUN—53m. 3-5s., J. H. Gandy, Birmingham Y.M.C.A., won; Dave Johnstone, Y.M.G.C., second; John Coker, Y.M.G.C., third. 220 YDS. RUN—24 3-5s., J. St. Paul, Y.M.G.C., won; J. Randolph, B.A.C., second; W. D. Phillips, M.A.C., third. 220 YDS. HURDLES—27 4-5s., R. Schmidt, Y.M.G.C., won; Van Harris, M.A.C., second; H. Satterfield, B.A.C., third. 5-MILE RUN—29m. 22 4-5s., O. Smythe, Broadway Gym., won; A. Patrikis, Y.M.G.C., second; D. M. Campbell, N.O.Y.M.C.A., third. POLE VAULT—E. H. Schroth, Y.M.G.C. (12ft. 1in.), won; S. Glass, B.H.S. (10ft. 6in.), second; A. Beecher, B.H.S. (10ft.), third. RUNNING HIGH JUMP—Sid B. Jones, B.A.C. (5ft. 8 1-4in.), won; W. B. Taylor (5ft. 5 1-2in.), second; P. Werlien, Broadway Gym. (5ft. 4 3-4in.), third. RUNNING BROAD JUMP—R. E. Lewis, Y.M.G.C. (21ft. 3 1-4in.), won; E. Streams, P.S.A.L. (20ft. 8in.), second; M. Harris, B.H.S. (20ft. 4in.), third. RUNNING HOP, STEP AND JUMP—E. Streams, P.S.A.L. (41ft. 8in.), won; G. Frank, Ind. (39ft. 10in.), second; G. McCoard, Broadway Gym. (39ft. 4 1-2in.), third. PUTTING 16-LB. SHOT—R. A. Barker, Y.M.G.C. (40ft. 3in.), won; J. Vital, M.A.C. (35ft. 8in.), second; C. W. Streit, B.A.C. (35ft. 7 1-2in.), third. THROWING 16-LB. HAMMER—R. A. Barker, Y.M.G.C. (135ft. 9in.), won; A. Commagare, M.A.C. (134ft. 6 1-2in.), second; R. A. Ludlam, M.A.C. (129ft. 6in.), third. THROWING THE DISCUS—R. A. Ludlam, M.A.C. (108ft. 11 1-2in.), won; R. A. Parker, Y.M.G.C. (105ft. 11in.), second; M. R. Hammond, Y.M.G.C. (102ft. 7 1-2in.), third. THROWING THE JAVELIN—J. Van, M.A.C. (133ft. 10in.), won; M. R. Hammond, Y.M.G.C. (119ft. 6in.), second; H. Hoffman, Broadway Gym. (115ft. 10in.), third. THROWING 56-LB. WEIGHT—A. Commagare, M.A.C. (26ft. 8in.), won; J. Van, M.A.C. (25ft. 1in.), second; R. A. Ludlam, M.A.C. (23ft. 11 1-2in.), third.

1, Donnell B. Young, Amherst College, Intercollegiate champion for quarter-mile; 2, Louis Scott, National ten-mile and Metropolitan five-mile champion.

JUNIOR.

Held at Tulane Stadium, New Orleans, La., June 3, 1911.

100 YDS. RUN—10 3-5s., C. A. Jolly, Baton Rouge A.A., won; Baker Smith, M.A.C., second; J. Randolph, B.A.C., third. 880 YDS. RUN—2m. 7 4-5s., D. Johnstone, Y.M.G.C., won; W. Montgomery, M.A.C., second; M. Doswell, M.A.C., third. 120 YDS. HURDLES—17s., M. R. Hammond, Y.M.G.C., won; R. Schmidt, Y.M.G.C., second; Frank Long, Baton Rouge A.A., third. 1-MILE RUN—4m. 50s., George Ziegler, N.O.Y.M.C.A., won; B. Seals, B.A.C., second; J. Cockerham, Baton Rouge A.A., third. HALF-MILE WALK—3m. 54s., Fred Beckler, Y.M.G.C., won; S. Schneider, Broadway, second; F. Long, Baton Rouge A.A., third. 440 YDS. RUN—55 2-5s., W. N. V. Robertson, B.A.C., won; J. D. Heaphy, M.A.C., second; W. Montgomery, M.A.C., third. 220 YDS. RUN—24s., J. Randolph, B.A.C., won; W. L. O'Donnell, Y.M.G.C., second; J. St. Paul, Y.M.G.C., third. 220 YDS. HURDLES—27 4-5s., R. Schmidt, Y.M.G.C., won; Van Harrus, M.A.C., second; J. J. Selp, Y.M.G.C., third. 5-MILE RUN—29m. 23 4-5s., D. M. Campbell, N.O.Y.M.C.A., won; A. Normau, Y.M.G.C., second; S. B. Johnstone, B.A.C., third. POLE VAULT—S. Glass, B.H.S. (10ft. 7in.), won; A. Bagarry, Baton Rouge A.A. (10ft. 6in.), second; A. Beecher, B.H.S. (10ft.), third. RUNNING HIGH JUMP—P. Werlein, Broadway Gym. (5ft. 6in.), won; W. B. Taylor, M.A.C. (5ft. 5in.), second; J. Bouron, B.A.C. (5ft. 4in.), third. RUNNING BROAD JUMP—R. E. Lewis, Y.M.G.C. (20ft. 10 1-2in.), won; E. Streams, P.S.A.L. (19ft. 11 3-4in.), second; H. C. Berckes, Broadway Gym. (19ft. 9 1-4in.), third. RUNNING HOP, STEP AND JUMP—E. Streams, P.S.A.L. (41ft. 11 1-2in.), won; Frank, unattached (41ft. 1-2in.), second; W. L. Acomb, B.H.S. (39ft. 2in.), third. PUTTING 16-LB. SHOT—C. W. Streit, B.A.C. (35ft. 3in.), won; C. Reed, M.A.C. (34ft. 6in.), second; G. Ritchie, B.A.C. (33ft. 5in.), third. THROWING 16-LB. HAMMER—A. Commagare, M.A.C. (136ft. 7in.), won; W. T. Barceolo, B.H.S. (116ft. 1 1-2in.), second; J. Tibault, Y.M.G.C. (105ft. 6 1-2in.), third. THROWING THE DISC—G. Ritchie, B.A.C. (101ft. 1in.), won; W. F. Ryan, M.A.C. (94ft. 10 1-4in.), second; Gus Pelias, Y.M.G.C. (94ft. 1in.), third. THROWING THE JAVELIN—H. Hoffman, Broadway Gym. (122ft. 5 3-4in.), won; W. F. Ryan, M.A.C. (120ft.), second; G. M. Keith, M.A.C. (115ft. 5in.), third. THROWING 56-LB. WEIGHT—W. T. Barceolo, B.H.S. (22ft. 1 1-2in.), won; W. F. Ryan, M.A.C. (21ft. 6in.), second; Gus Pelias, Y.M.G.C. (18ft. 9 1-2in.), third.

SOUTHERN ASSOCIATION A.A.U. INDOOR CHAMPIONSHIPS.

Held at Behrman Gymnasium, New Orleans, February 22, 1911.

JUNIORS.

25 YDS. RUN—3 2-5s., W. H. Purvis, Y.M.G.C., won; J. T. Harris, M.A.C., second; J. D. Heaphy, M.A.C., third. 300 YDS. RUN—4 1 2-5s., H. Kelly, Y.M.G.C., won; C. Schwager, Y.M.G.C., second; F. Thomas, Y.M.C.A., Bogalusa, Louisiana, third. 600 YDS. RUN—1m. 35 2-5s., J. Dane, N.O. Y.M.C.A., won; J. D. Heaphy, M.A.C., second; F. Bier, P.S.A.L., third. STANDING BROAD JUMP—9ft. 1-2in., E. VanHorn, Tulane, won; F. Mason, Bogalusa, Y.M.C.A., second; A. E. Krone, P.S.A.L., third. RUNNING HIGH JUMP—5ft. 3 1-2in., F. Knight, Boys' H.S., New Orleans, won; Griffin, Bogalusa Y.M.C.A., second; W. Acomb and G. Drews tied for third; Acomb won on toss. PUTTING 8-LB. SHOT—52ft. 2in., J. Vital, M.A.C., won; Gus Pelias, Y.M.G.C., second; Fred Beckler, Y.M.G.C., third.

SENIORS.

25 YDS. RUN—3 1-5s., E. H. Schroth, Y.M.G.C., won; W. D. Phillips, M.A.C., second; C. Simon, Y.M.G.C., third. 440 YDS. RUN—1m. 14 5-8s., John Coker, Y.M.G.C., won; C. Simon, Y.M.G.C., second; Sam Booksh, Y.M.G.C., third. 1-MILE RUN—5m. 17 1-5s., Osa Smythe, C.A.C., won; D. M. Campbell, N.O.Y.M.C.A., second; A. H. Guillot, Ushers, third. 2-MILE RUN—11m. 25s., Osa Smythe, C.A.C., won; D. M. Campbell, N.O.Y.M.C.A., second; A. Norman, Y.M.G.C., third. 1-MILE WALK—5m. 10 3-5s., Harry W. Fitzpatrick, Y.M.G.C., won; Fred Beckler, Y.M.G.C., second; O. J. Himbert,

R. L. BEATTY,
New York Athletic Club, Canadian Champion Putting 16-lb. Shot.

Ushers, third. **RUNNING HIGH JUMP**—F. Knight, Boys' H.S. (5ft. 4in.), won; C. Broderick, M.A.C. (5ft. 3in.), second; W. B. Taylor, M.A.C. (5ft. 2in.), third. **POLE VAULT**—E. H. Schroth, Y.M.G.C. (10ft.), won; S. Glass, Boys' H.S. (9ft.), second; T. Sheppheard, Ind. (8ft.), third. **STANDING BROAD JUMP**—Harry W. Fitzpatrick, Y.M.G.C. (9ft.), won; A. E. Krone (8ft. 11 1-2in.), second; two entries only. **PUTTING 12-LB. SHOT**—J. Vital, M.A.C. (43ft. 1in.), won; J. Van, J.B.A.A. (41ft. 3in.), second; R. A. Ludlam, J.B.A.A. (40ft. 6in.), third.

SOUTHERN ASSOCIATION A.A.U. BOXING AND WRESTLING CHAMPIONSHIPS.

Held at New Orleans A.C., New Orleans, La., March 10-11, 1911.

BOXING.

95-LB.—J. Lehon, Ind. 105-LB.—A. Simon, Y.M.G.C. 115-LB.—McD. Dufhlo, Y.M.G.C. 125-LB.—Mc. Dufhlo, Y.M.G.C. 135-LB.—Vic Lacroix, C.A.C. 145-LB.—Joe Farmer, Ind. 127-LB., **SPECIAL**—Henry Hoffman, Phoenix A.C. **HEAVYWEIGHT**—Fred Beckler, Y.M.G.C.

WRESTLING.

115-LB.—McD. Dufhlo, Y.M.G.C. 125-LB.—F. M. Carroll, C.A.C. 135-LB.—Vic Pelaroque, Y.M.G.C. 158-LB.—N. S. Cutrer, Tulane University.

FIRST ANNUAL SOUTHERN ASSOCIATION A.A.U. SWIMMING CHAMPIONSHIPS.

Held in Spanish Fort, New Orleans, September 2, 1911.

50 YDS. SWIM—29 2-5s., A. Norman, Y.M.G.C., won; J. Tomes, Y.M.G.C., second; Al. Farrell, Y.M.G.C., third. 50 YDS. SWIM (closed to P.S.A.L.)—34 3-5s., E. Streams, won; S. McConnell, second; G. Westerfield, Jr., third. 100 YDS. SWIM—1m. 10 1-5s., A. Norman, Y.M.G.C., won; Tom Martin, Birmingham A.C., second; T. Logan, Y.M.G.C., third. **HALE-MILE SWIM**—16m. 24 2-5s., A. Norman, Y.M.G.C., won; E. Lestrade, West End, La., second; T. Martin, Birmingham A.C., third; H. Littleton, Ind., fourth; J. deRoulac, Meteor A.C., fifth. 200 YDS. RELAY (4 men, 50 yds. each)—2m. 18s., Y.M.G.C. (Logan, Ryan, Tomes, Norman), won. **FANCY DIVE**—Elroy Caire, 13 years old, representing 55-inch class of the Public Schools Athletic League of New Orleans, won this event with 214 points out of a possible 225; Pat Ryan, Young Men's Gymnastic Club, New Orleans (206 1-2 points), second; Eldred Streams, P.S.A.L., New Orleans (204 1-2 points), third.

These were the first Swimming Championships ever held in the South, and were very successful, sixty being entered, representing eight clubs, and various unattached athletes.

TRIPLE TRACK AND FIELD CHAMPIONSHIP MEET OF THE PACIFIC COAST ASSOCIATION A. A. U., SOUTHERN PACIFIC ASSOCIATION A.A.U., AND PACIFIC NORTHWEST ASSOCIATION A.A.U.

Held at Astoria, Ore., August 25, 1911.

100 YDS. RUN—10 1-5s., P. C. Gearhart, Olympic Club, San Francisco, won; H. B. Beasley, James Bay A.C., Victoria, B. C., second; Ira Court-

OLLIE SNEDIGAR,
Olympic Club, San Francisco, Cal.
Champion and Record Holder Throwing Javelin.

ney, Seattle A.C., third. 1-MILE RUN—4m. 37 3-5s., H. A. Bennison, Pastime A.C., San Francisco, won; Paul Clyde, Seattle A.C., second; H. Williams, Olympic Club, San Francisco, third. PUTTING THE SHOT—Carl Wolf, Multnomah A.C., Portland (39ft. 9in.), won; E. P. Campbell, Olympic (38ft. 10 1-8in.), second; Con Walsh, unattached, Seattle (34ft. 5 1-8in.), third. 440 YDS. RUN—53 2-5s., E. P. Campbell, Olympic, won; Lawrence Gillette, Pacific Club, Pomona, Cal., second; A. H. Ross, Seattle A.C., third. 120 YDS. HIGH HURDLES—15 3-5s., Smithson, Los Angeles A.C., won; McGillicuddy, Seattle A.C., second. 880 YDS. RUN—2m. 3-5s., A. L. Kurth, Olympic, won; Paul Clyde, Seattle, second. THROWING 16-LB. HAMMER—Walsh, unattached, Seattle (162ft. 6in.), won; Duncan Gillis, Vancouver A.C., Vancouver, B.C. (158ft. 8in.), second; Merle Alderman, unattached, Astoria (137ft. 8in.), third. 220 YDS. HURDLES—26 2-5s., M. W. Hawkins, Multnomah, won; Jas. Donahue, Los Angeles, second; Wm. McGillicuddy, Seattle, third. POLE VAULT—Sam Bellah, Olympic (12ft. 4in.), won; I. H. Bowman, Seattle (11ft. 10in.), second; Edwin L. McKee, Multnomah (11ft. 6in.), third. HIGH JUMP—J. W. Johnson, Los Angeles (5ft. 11in.), won; W. Thompson, Seattle (5ft. 10in.), second; Ben E. Ward, Los Angeles (5ft. 9in.), third. 220 YDS. RUN—22 4-5s., P. C. Gerhardt, Olympic, won; Ira Courney, Seattle, second; H. H. Beasley, James Bay A.C., third. 5-MILE RUN—30m. 51 2-5s., H. M. Williams, Olympic, won; Harvey Johanson, Astoria, second; A. F. Schutter, Astoria, third. THROWING THE JAVELIN—Sam Bellah, Olympic (141ft.), won; Don Evans, Seattle (135ft. 3in.), second; Rod Kendrick, Olympic (128ft. 6in.), third. THROWING 56-LB. WEIGHT—William Walsh, Seattle, unattached (34ft. 10 1-4in.), won; Duncan Gillis, Vancouver (33ft. 8 3-4in.), second; Carl Wolf, Multnomah (28ft.), third. THROWING THE DISCUS—Merle Alderman, Astoria (122ft. 9 1-2in.), won; Duncan Gillis, Vancouver (121ft. 10 1-2in.), second; Carl Wolf, Multnomah (114ft. 10 1-2in.), third. RUNNING BROAD JUMP—Sam Bellah, Olympic (21ft. 11in.), won; James Donahue, Los Angeles (21ft. 1 1-2in.), second; M. Hawkins, Multnomah (19ft. 10 1-2in.), third.

Points scored—Olympic Club, 45; Seattle A.C., 24; Los Angeles A.C., 17; Multnomah A.C., 14; Vancouver A.C., 9; Pastime A.C., San Francisco, 5; Astoria A.C., 4; James Bay A.C., 4; Pomona A.C., 3.

PACIFIC ASSOCIATION A.A.U. TRACK AND FIELD CHAMPIONSHIPS.

Held at University of California Cinder Track, October 12, 1911.

100 YDS. RUN—10s., Gerhardt, O.C., won; Rogers, P.A.C., second; Smeltzer, P.A.C., third. 220 YDS. RUN—23s., Gerhardt, O.C., won; Smeltzer, P.A.C., second; Rogers, P.A.C., third. 220 YDS. HURDLES—26 1-5s., Morris, O.C., won; Mollet, P.A.C., second; Haven, U.C., third. 5-MILE RUN—27m. 23 2-5s., Lee, P.A.C., won; Rohberg, V.V.A.A., second; Hartwell, O.C., third. 120 YDS. HURDLES—16 2-5s., Morris, O.C., won; Maker, P.A.C., second; Mintzer, U.C., third. 440 YDS. RUN—51s., Campbell, S., won; Vitousek, U.C., second; Hoenisch, P.A.C., third. 1-MILE RUN—4m. 36s., Bonneson, S.C., won; Vlught, St. M., second; Crabbe, U.C., third. RUNNING BROAD JUMP—22ft. 3 1-2in., Dawson, S., won; Snedigar, O.C., second; Maker, P.A.C., third. THROWING THE HAMMER—160ft. 5in., Mahoney, unattached, won; Rose, O.C., second; Shattuck, U.C., third. THROWING 56-LB. WEIGHT—Mahoney, unattached, won; Snedigar, O.C., second; Rose, O.C., third. The points in this event did not count in deciding the meet, as the weight was not regulation size. HIGH JUMP—5ft. 11 3-4in., Horine, S., won; Finney, S., second; Wing, U.C., third. PUTTING THE SHOT—15ft. 8in., Rose, O.C., won; Snedigar, O.C., second; Wheaton, St. M., third. THROWING THE DISCUS—121ft. 1in., Alderman, S., won; Snedigar, O.C., second; Rose, O.C., third. POLE VAULT—11ft. 4in., Kendrick, O.C., won; Miller, S., second; Drier, St. Mary's, third. 880 YDS. RUN—2m. 1 1-5s., Foulke, U.C., won; Teall, P.A.C., second; Beans, U.C., third. THROWING THE JAVELIN—166ft. 1in., Snedigar, O.C., won; Kendrick, O.C., second; Morris, O.C., third.

1, H. L. Stoddard; 2, James E. Sullivan; 3, General G. W. Wingate; 4, M. P. Halpin; 5, Daniel Nicoll; 6, Dr. Louis Haupt; 7, Dr. E. W. Stitt; 8, Andrew F. Tully; 9, Dr. Walter B. Gunnison; 10, T. E. Niles; 11, F. J. V. Delany; 12, F. W. Rubien; 13, John T. Norton; 14, Terence Farley; 15, W. L. Jones; 16, C. J. Dieges; 17, John T. Wetmore; 18, Dr. B. L. O'Donnell; 19, J. C. Cook; 20, W. C. Freeman; 21, Dr. J. M. Breen; 22, J. J. Farrell; 23, Cyril H. Jones; 24, H. S. Quinn; 25, F. P. Albertant; 26, J. Rosenthal; 27, C. P. Vulz; 28, R. C. Penfield; 29, P. Mathews; 30, R. C. Kammerer; 31, J. J. Karpf; 32, R. L. Goldberg; 33, C. J. Driscoll; 34, Bartow S. Weeks.

DINNER GIVEN BY THE EVENING MAIL TO THE OFFICIALS OF ITS MODIFIED MARATHON,

NEW YORK CITY, MAY 22, 1911.

Schlesinger, Photo.

SOUTHERN PACIFIC ASSOCIATION A.A.U. CHAMPIONSHIPS.

Held at Los Angeles, Cal., February 22, 1911.

100 YDS. RUN—10 2-5s., Waldo Throop, U.S.C., won; L. C. Martin, U.S.C., second; Robert Nesbit, Pomona, third. 880 YDS. RUN—2m. 10 1-5s., Monroe Walton, U.S.C., won; K. C. Walton, U.S.C., second; A. Mills, Whittier, third. 1-MILE RUN—4m. 39 2-5s., Ernest Fisher, Pomona, won; George Merritt, Pomona, second; Sturges, Pomona, third. 120 YDS. HURDLES—16 2-5s., Ben E. Ward, U.S.C., won; James Donahue, S.C.A.C., second; D. Dawson, L.A.H.S., third. 440 YDS. RUN—53s., K. C. Wallace, U.S.C., won; Omar Bradley, L.A.H.S., second; George Ireland, L.A.H.S., third. 220 YDS. RUN—26 1-5s., Waldo Throop, U.S.C., won; Lawrence Gillete, Pomona, second. L. C. Martin, U.S.C., third. 220 YDS. HURDLES—26 1-5s. Fred Kellex, Orange H.S., won; B. W. Stine, U.S.C., second; James Donahue, S.C.A.C., third. 2-MILE RUN—10m. 2 1-5s., Ernest Fisher, Pomona, won; Robert Sturges, Pomona, second; Arthur Loveland, Pomona, third. 1-MILE COLLEGE RELAY—3m. 31 4-5s., Pomona, won; 1-MILE HIGH SCHOOL RELAY—Los Angeles H.S., won. RUNNING HIGH JUMP—6ft., James Johnson, unattached, won; Ben E. Ward, U.S.C., second; Robert H. Smith, Throop Academy, third. RUNNING BROAD JUMP—21ft. 3in., James Donahue, S.C.A.C., won; C. Bennett, Redlands Y.M.C.A., second; Omar Bradley, L.A.H.S., third. POLE VAULT—11ft. 6in., James Johnson, unattached, won; Robert Giffin, S.C.A.A., second; Clarence Bean, S.C.A.C., third. PUTTING 16- LB. SHOT—38ft., Harry Trotter, unattached, won; H. F. Clemmett, U.S.C. Prep, second; Irving Myer, L.A.H.S., third. THROWING 16- LB. HAMMER—127ft. 11in., Cliff Barnes, Pomona, won; Winfield Metcalf, Pomona, second; Charles Crinklaw, U.S.C., third. THROWING THE DISCUS—115ft. 1in., William McFie, L.A.H.S., won; Virgil Sheldon, L.A. H.S., second; D. H. Brown, L.A.H.S., third. GRAMMAR SCHOOL RELAY—1m. 50 3-5s., Thirtieth Street School, won; Grand Avenue, second; West Vernon, third.

Points scored—U.S.C., 31; Pomona College, 30; S.C.A.C., 18; L.A.H.S., 14; U.S.C. Preps, 11; Orange H.S., 5; Throop Academy, 2; L.A.A.C., 1; Whittier College, 1. Individual—James Johnson, unattached, 10.

PACIFIC NORTHWEST ASSOCIATION A.A.U. BOXING AND WRESTLING CHAMPIONSHIPS, 1911.

BOXING.

105 LBS.—P. O'Brien, S.A.A.C., Spokane, Wash. 115 LBS.—A. Hughs, S.A.A.C., Spokane, Wash. 125 LBS.—W. Spencer, S.A.A.C., Spokane, Wash. 135 LBS.—R. Orton, S.A.A.C., Spokane, Wash. 145 LBS.—G. Darnley, V.A.C., Vancouver, B. C. 158 LBS.—W. Boyd, S.A.A.C., Spokane, Wash.

WRESTLING.

115 LBS.—H. Donaldson, S.Y.M.C.A., Seattle, Wash. 125 LBS.—F. Duncan, S.A.C., Seattle, Wash. 135 LBS.—B. Kincaid, S.A.C., Seattle, Wash. 145 LBS.—Duff, M.A.A.C., Portland, Ore. 158 LBS.—C. H. Gesek, S.A.A.C., Spokane, Wash. HEAVYWEIGHT—C. H. Gesek, S.A.A.C., Spokane, Wash.

LOUIS TEWANIMA OF THE CARLISLE INDIAN SCHOOL,
Holder Ten-mile indoor record. Winner Evening Mail Modified Marathon, New York City, May 6, 1911.

MARATHON ROAD RACES

The first Marathon Race held in America was given under the auspices of the Knickerbocker Athletic Club, on Saturday, September 19, 1896, the course being from Stamford, Conn., to Columbia Oval, New York. The distance was twenty-five miles, and it was won by John J. McDermott of the Pastime A. C., of New York, in 3 hours 25 minutes 55 3-5 seconds.

American Marathon.

Held yearly under auspices of Boston A.A. Distance, 25 miles.

- 1897—J. J. McDermott, Pastime A.C., New York, 2h. 55m. 10s.; J. J. Kieran, St. Bartholomew A.C., New York, 3h. 2m. 2s.; E. P. Rhell, Jamaica Plain, 3h. 6m. 2s.
- 1898—R. J. McDonald, Cambridgeport G.A., 2h. 42m.; H. Gray, St. George's A.C., 2h. 45m.; R. A. McLean, East Boston A.A., 2h. 48m. 2s.
- 1899—L. J. Brignolia, Cambridgeport G.A., 2h. 54m. 38s.; R. Grant, K.A.C., New York, 2h. 57m. 46s.; Bart Sullivan, Highland A.C., Boston, 3h. 2m. 1s.
- 1900—J. J. Caffery, St. Patrick's A.C., Hamilton, Ont., 2h. 39m. 44 2-5s.; W. Sherring, Hamilton, Ont., 2h. 41m. 31 3-5s.; F. W. Hughson, Hamilton, Ont., 2h. 49m. 8s.
- 1901—J. J. Caffery, Hamilton, Ont., 2h. 29m. 23 3-5s.; Wm. David, Hamilton, Ont., 2h. 34m. 45 2-5s.; S. A. Mellor, Jr., Yonkers, N. Y., 2h. 44m. 34 2-5s.
- 1902—S. A. Mellor, Jr., Yonkers, N. Y., 2h. 43m. 13 2-5s.; J. J. Kennedy, Boston, 2h. 45m. 21s.
- 1903—John C. Lorden, Boston, Mass., 2h. 41m. 29 4-5s.
- 1904—Michael Spring, Pastime A.C., New York, 2h. 38m. 4 3-5s.
- 1905—Frederick Lorz, Mohawk A.C., New York, 2h. 38m. 25 2-5s.
- 1906—Timothy Ford, Cambridgeport G.A., 2h. 45m. 43s.
- 1907—Thomas Longboat, Y.M.C.A., Toronto, Canada, 2h. 24m. 20 4-5s.
- 1908—Thomas P. Morrissey, Mercury A.C., Yonkers, N. Y., 2h. 25m. 43 1-5s.
- 1909—Henri Renaud, Nashua, N. H., 2h. 53m. 36 4-5s.
- 1910—Fred. L. Cameron, Nova Scotia, 2h. 28m. 52 4-5s.
- 1911—Clarence De Mar, North Dorchester A.A., 2h. 21m. 39 3-5s.

All-Western Marathon.

Held under the auspices of the Missouri A.C.

- 1905 (May 6)—Joseph Forshaw, Missouri A.C. (3h. 15m. 57 2-5s.), won; Sidney Hatch, unattached (3h. 37m.), second; Felix Carvajol, Missouri A.C. (3h. 44m.), third.
- 1906 (May 5)—Sidney Hatch, River Forest A.C. (2h. 46m. 14 2-5s.), won; Alex. Thibeau, unattached (2h. 47m. 22s.), second; Louis Marks, First Regiment A.C., Chicago (3h. 14m. 39 3-5s.), third.
- 1907 (June 1)—Sidney Hatch, River Forest A.C. (2h. 39m. 26s.), won; Alex. Thibeau, First Regiment A.C., Chicago (2h. 48m. 40s.), second; Charles Trefts, St. Louis Y.M.C.A. (3h. 14m. 3 2-5s.), third.
- 1908 (May 2)—Sidney Hatch, First Regiment A.C., Chicago (2h. 29m. 56 2-5s.), won; Joseph Forshaw, Missouri A.C. (2h. 30m. 2-5s.), second; Alex. Thibeau, First Regiment A.C., Chicago (2h. 37m. 45 2-5s.), third.
- 1909—Joseph Erxleben, Missouri A.C., St. Louis (2h. 49m. 10 2-5s.), won; Alex Thibeau, First Regiment A.A. (2h. 55m. 25s.), second; Calvert E. Heath, Illinois A.C. (2h. 59m. 30s.), third.
- 1910 (May 14)—L. J. Pellevant, Chicago A.A. (2h. 53m. 53s.), won; Joe Erxleben, Missouri A.C. (2h. 53m. 58s.), second; Sidney Hatch, Chicago (2h. 54m. 37s.), third.
- 1911 (May 13)—Sidney Hatch, Chicago (3h. 4m. 56s.), won; Joe Forshaw, Missouri A.C. (3h. 9m. 44s), second; Joe Erxleben, Missouri A.C. (3h. 14m. 37s.), third.

2

3

5

4

6

1

7

8

10

9

1, Louis Tewanima, Carlisle, first; 2, Frank Masterson, Mohawk A.C., second; 3, Mitchell Arquette, Carlisle, fifth; 4, Gaston Strobino, South Paterson A.C., fourth; 5, H. Smith, Pastime A.C., third; 6, M. D. Huysman, Irish-American A.C., sixth; 7, Alexis Ahlgren, Unattached, seventh; 8, Thomas Dwyer, Mohawk A.C., eighth; 9, M. Galvin, tenth; 10, John J. Daly, Irish-American A.C., ninth.

WHAT A MILLION PEOPLE SAW, WINNERS OF THE FIRST TEN PRIZES, EVENING MAIL MODIFIED MARATHON, NEW YORK, MAY 6, 1911.

Other Marathons.

Held under the auspices of the Mercury A.C. at Yonkers, N. Y.

- 2h. 43m. 3-5s., J. J. Hayes, St. Bartholomew A.C., Nov. 28, 1907.
 2h. 49m. 16 2-5s., James Crowley, I.A.A.C., Nov. 26, 1908.
 2h. 46m. 43 1-5s., Harry Jensen, Pastime A.C., Nov. 27, 1909.
 2h. 38m. 36 2-5s., John J. Reynolds, Irish-American A.C., Nov. 24, 1910.
 2h. 34m. 40s.—Sidney Hatch, Chicago, Nov. 30, 1911.

Brockton Marathon, held at Brockton, Mass.

- 23 miles—2h. 35m. 24 4-5s., James W. O'Mara, North Cambridge, Mass., Oct. 2, 1908.
 23 miles—2h. 37m. 26 1-5s., William J. Hackett, North Weymouth, Mass., Oct. 9, 1909.
 23 1-2 miles—2h. 27m. 9s. William J. Hackett, Brookline (Mass.) G.A.A., Oct. 7, 1910.
 25 miles—2h. 29m. 55 4-5s., Clarence De Mar, Dorchester A.A., Oct. 6, 1911.

Inter-city Marathon. Held from Laurel, Md., to Washington, D. C. May 13, 1911.

- 20 miles—2h. 16m. 45s., H. C. Elphinstone, Baltimore Cross-Country Club.

NEW YORK EVENING MAIL MODIFIED MARATHON RACE.

Held May 6, 1911.

Of the thousand athletes that started, four hundred and seventy-six finished the run of twelve miles from Fordham Road to Jerome Avenue, New York, to the City Hall plaza within the time limit of 2 hours and 15 minutes. This is one of the most remarkable achievements in athletic history.

Name and Club.	Time.	Name and Club.	Time.
1. L. Tewanima, Carlisle....	1.09.16	26. E. Geller, Baltimore.....	1.15.52
2. F. Masterson, Mohawk....	1.10.57	27. T. Harris, Glencoe.....	1.15.55
3. H. J. Smith, Pastime....	1.11.10	28. H. Backey, Morris.....	1.16.02
4. G. Strobino, So. Paterson....	1.11.20	29. F. P. Devlin, Mott Haven	1.16.10
5. M. Arquette, Carlisle....	1.11.30	30. J. Mayer, West End.....	1.16.12
6. M. D. Huysman, I.A.A.C.	1.11.34	31. F. Moore, Long Island....	1.16.22
7. A. Ahlgren, unattached....	1.11.38	32. J. Glibert, Mohawk.....	1.16.40
8. T. Dwyer, Mohawk.....	1.12.03	33. S. A. Mellor, Mercury....	1.17.02
9. J. Daly, I.A.A.C.....	1.12.30	34. J. McCherry, Mohawk....	1.17.03
10. M. Galvin, Mercury A.C....	1.12.46	35. C. Buris, N.S.S.A.C.....	1.17.05
11. F. Ruggiera, Pastime....	1.13.26	36. F. Smith, B.C. of Phila..	1.17.10
12. H. C. Elphinstone, Balt..	1.13.50	37. T. McCoombe, B.C., Phila.	1.17.27
13. J. J. Stack, Pastime....	1.13.56	38. W. Burke, Mott Haven....	1.17.30
14. C. Timmins, Morningside.	1.13.58	39. R. Blythe, St. Patrick's	
15. T. E. Nelson, I.A.A.C....	1.14.02	A.C., Philadelphia.....	1.17.31
16. L. A. Condit, Yonkers		40. M. Rainey, Mercury.....	1.17.36
Y.M.C.A.	1.14.35	41. F. H. Dunne, Sprockett..	1.17.42
17. W. Brazil, I.A.A.C.....	1.14.37	42. J. F. Smith, Mott Haven.	1.17.50
18. O. Nelson, unattached....	1.15.08	43. J. McGill, Putnam.....	1.17.52
19. J. Reynolds, I.A.A.C.....	1.15.13	44. C. Davis, I.A.A.C.....	1.17.53
20. E. H. White, Holy Cross..	1.15.15	45. P. Lally, Union Settlem't.	1.17.58
21. H. F. Jensen, Pastime....	1.15.16	46. F. McGah, Mohawk.....	1.17.58
22. C. Green, Mohawk.....	1.15.29	47. L. S. Woodruff, Sea Side.	1.17.59
23. P. Popora, Mohawk.....	1.15.30	48. M. Nelson, Glencoe.....	1.18.10
24. M. Taub, Pastime.....	1.15.39	49. T. E. Hayes, I.A.A.C.....	1.18.15
25. T. Larkin, Pastime.....	1.15.41	50. G. G. Gressel, Buffalo....	1.18.16

Team championships—First prize: Irish-American A.C.; M. D. Huysman, John Daly, T. E. Nelson, W. Brazil, John Reynolds. Second prize: Pastime A.C.; H. J. Smith, F. Ruggiera, J. J. Stack, Henry Jensen, M. Taub. Third prize: Mohawk A.C.; Frank Masterson, Frank Dwyer, C. Green, P. Popora, J. Glibert.

START OF EVENING MAIL MODIFIED MARATHON, NEW YORK CITY, MAY 6, 1911. 1,014 ENTRIES.

GROUP CHAMPIONSHIPS.

Athletic clubs—First: Irish-American A.C.; M. D. Huysman, John Daly, T.E. Nelson. Second: Pastime A.C.; H. J. Smith, F. Ruggiero, J. J. Stack. Third: Mohawk A.C.; F. Masterson, F. Dwyer, C. Green.

Catholic Athletic League—First: Ozanam A.C.; O. DAVIS, J. Paletine, J. Ferraris. Second: St. Gabriel's; S. Nowontarski, J. Hughes, J. Webster. Third: Paulist A.C.; J. Mellon, P. Pfeifer, J. Noll.

Church Athletic League—First: Xavier A.A.; C. Campbell, E. P. Carr, R. Formigle. Second: Trinity A.C.; J. Paravano, J. Carr, J. O'Connor. Third: St. George's A.C.; H. DeGroot, H. Young, N. Liebold.

Evening High School—First: Harlem Evening H.S.; J. Manning, J. Valley, A. Franklin.

Evening Recreation Centers—First: No. 62, I. Garsch, J. Helfgott, M. Summer. Second: No. 64; I. Rosenberg, A. Reiter, H. Bernstein. Third: No. 42; H. Cannarsa, B. Metz, A. Levine.

Young Men's Christian Association—First: Yonkers Y.M.C.A.; L. A. Condit, R. McKerson, A. Hall. Second: Union Branch; F. Stern, N. H. Andrews, F. Eichlesheimer. Third: East Side Branch; J. Ellery, E. Conrad, S. Meyer.

Unattached group—Alexis Ahlgren, first; J. Shaw, second; J. F. Dwyer, third.

Team survivors, plaque winners—Baltimore Cross-Country Club, Glencoe A.C., Morris A.A., Mott Haven A.C., West End A.A., Long Island A.C., Mercury A.C., Sprockett A.C., Greek-American A.C., Italian-American A.C., Boys' Club of Philadelphia, Morningside A.A., Claremont A.A., Pennant A.C., Maplewood A.C., Idle Hour A.C., Bronx National A.A., Una Club, Eymard Lyceum, Dominican Lyceum, St. Gabriel, Paulist A.C., St. George A.C., Trinity A.C., Union Branch Y.M.C.A., East Side Branch Y.M.C.A., Evening Recreation Center No. 64, Evening Recreation Center No. 42.

1, J. R. Kilpatrick, Yale, shot-put; 2, R. J. Holden, Yale, broad jump; 3, H. S. Babcock, Columbia, pole vault.

BEST PERFORMANCES IN COLLEGE COMPETITION, 1911

60 YARDS RUN.

6 2-5s.—Hoffman, Purdue University, at indoor Intercollegiate Conference meet, held at Evanston, Ill., March 25, 1911.

100 YARDS RUN.

10s.—G. F. Minds, University of Pennsylvania, at University of Pennsylvania relay races, held at Franklin Field, April 29, 1911.

10s.—W. Martin, Notre Dame, at University of Pennsylvania relay races, held at Franklin Field, April 29, 1911.

10s.—R. Cooke, Princeton University, in dual meet with Yale University, held at Princeton, N. J., May 6, 1911.

10s.—G. W. Minds, University of Pennsylvania, in dual meet with Cornell University, held at Philadelphia, Pa., May 6, 1911.

10s.—Robson, Wesleyan University, in dual meet with Holy Cross, held at Worcester, Mass., May 6, 1911.

10s.—R. C. Craig, University of Michigan, in dual meet with Syracuse University, held at Ann Arbor, Mich., May 13, 1911.

10s.—F. A. Reilly, Yale University, in dual meet with Harvard, held at New Haven, Conn., May 13, 1911.

10s.—A. Lauer, New York University, in dual meet with Rutgers, held at New Brunswick, May 13, 1911.

9 4-5s.—L. C. Carey, Naval Academy, in dual meet with University of Pennsylvania, held at Annapolis, Md., May 13, 1911.

10s.—Wilkins, Dartmouth University, in dual meet with Technology, held at Hanover, N. H., May 12, 1911.

10s.—R. C. Craig, University of Michigan, at Intercollegiate A.A. championships, held at Cambridge, Mass., May 26, 1911.

10s.—R. Thomas, Princeton University, at Intercollegiate A.A. championships, held at Cambridge, Mass., May 26, 1911.

9 4-5s.—R. C. Craig, University of Michigan, at Intercollegiate A.A. championships, held at Cambridge, Mass., May 27, 1911.

10s.—G. W. Minds, University of Pennsylvania, at Intercollegiate A.A. championships, held at Cambridge, Mass., May 27, 1911.

10s.—C. Cooke, Ohio State College, at "Big Six" intercollegiate meet, held at Ohio, May 26, 1911.

10s.—S. Llewellyn, Dartmouth University, at inter-class meet, held at Hanover, N. H., October 16, 1911.

220 YARDS RUN.

21 4-5s.—R. Cooke, Princeton University, in dual meet with Yale University, held at Princeton, N. J., May 6, 1911.

22s.—W. H. Ford, Cornell University, in dual meet with University of Pennsylvania, held at Philadelphia, Pa., May 6, 1911.

21 3-5s.—W. H. Ford, Cornell University, in dual meet with Princeton University, held at Ithaca, N. Y., May 13, 1911.

22s.—C. E. Bleimstein, Yale University, in dual meet with Harvard University, held at New Haven, Conn., May 13, 1911.

21 4-5s.—L. C. Carey, Naval Academy, in dual meet with University of Pennsylvania, held at Annapolis, Md., May 13, 1911.

22s.—Russel, Dartmouth University, in dual meet with Technology, held at Hanover, N. H., May 12, 1911.

22s.—G. W. Minds, University of Pennsylvania, at Intercollegiate A.A. championships, held at Cambridge, Mass., May 26, 1911.

22s.—R. C. Craig, University of Michigan, at Intercollegiate A.A. championships, held at Cambridge, Mass., May 26, 1911.

21 4-5s.—F. R. Ross, University of Michigan, at Intercollegiate A.A. championships, held at Cambridge, Mass., May 26, 1911.

1, C. C. Cooke, broad jumper; 2, Shelton, pole vault; 3, Garnett M. Wikoff, distance runner.

THREE OHIO STATE UNIVERSITY ATHLETES.

- 22s.—W. H. Ford, Cornell University, at Intercollegiate A.A. championships, held at Cambridge, Mass., May 26, 1911.
 21 3-5s.—R. C. Craig, University of Michigan, at Intercollegiate A.A. championships, held at Cambridge, Mass., May 27, 1911.
 21 4-5s.—G. W. Minds, University of Pennsylvania, at Intercollegiate A.A. championships, held at Cambridge, Mass., May 27, 1911.
 21 1-5s.—R. C. Craig, University of Michigan, at Intercollegiate A.A. championships, held at Cambridge, Mass., May 27, 1911.
 21 4-5s.—Reid, Nebraska University, in dual meet with University of Minnesota, held at St. Paul, Minn., May 6, 1911.

440 YARDS RUN.

- 50 3-5s.—L. Wood, Wesleyan University, in dual meet with Williams, held at Middletown, Conn., April 29, 1911.
 50s.—Reid, Nebraska University, in dual meet with University of Minnesota, held at St. Paul, Minn., May 6, 1911.
 50 1-5s.—H. Sawyer, Princeton University, in dual meet with Yale University, held at Princeton, N. J., May 7, 1911.
 50 2-5s.—E. G. McArthur, Cornell University, in dual meet with University of Pennsylvania, held at Philadelphia, Pa., May 6, 1911.
 50s.—H. W. Kelly, Harvard University, in dual meet with Dartmouth University, held at Cambridge, Mass., May 6, 1911.
 50 2-5s.—L. Wood, Wesleyan University, in dual meet with Holy Cross, at Worcester, Mass., May 6, 1911.
 49 2-5s.—E. G. McArthur, Cornell University, in dual meet with Princeton University, held at Ithaca, N. Y., May 13, 1911.
 50 2-5s.—P. D. Fogg, Syracuse University, in dual meet with University of Michigan, held at Ann Arbor, Mich., May 13, 1911.
 50 1-5s.—H. W. Kelly, Harvard University, in dual meet with Yale University, held at New Haven, Conn., May 13, 1911.
 50 3-5s.—L. C. Carey, Naval Academy, in dual meet with University of Pennsylvania, held at Annapolis, Md., May 13, 1911.
 49 3-5s.—J. D. Lester, Williams College, at New England Intercollegiate A.A. championships, held at Springfield, Mass., May 20, 1911.
 50s.—H. Sawyer, Princeton University, at Intercollegiate A.A. championships, held at Cambridge, Mass., May 26, 1911.
 50 1-5s.—E. G. MacArthur, Cornell University, at Intercollegiate A.A. championships, held at Cambridge, Mass., May 26, 1911.
 49 4-5s.—W. J. H. Hough, University of Pennsylvania, at Intercollegiate A.A. championships, held at Cambridge, Mass., May 26, 1911.
 48 4-5s.—D. B. Young, Amherst, at Intercollegiate A.A. championships, held at Cambridge, Mass., May 27, 1911.
 49 2-5s.—I. N. Davenport, Chicago University, at Western Intercollegiate Conference meet, held at Minneapolis, Minn., June 3, 1911.

880 YARDS RUN.

- 1m. 58 4-5s.—Dowd, University of California, in dual meet with University of Southern California, held at Berkeley, Cal., March 25, 1911.
 1m. 58 1-5s.—Dowd, University of California, in dual meet with Stanford University, held at Berkeley, Cal., April 15, 1911.
 1m. 58 4-5s.—J. W. Bodley, University of Pennsylvania, in dual meet with University of Virginia, held at Charlottesville, Va., April 20, 1911.
 1m. 58 4-5s.—Dowd, University of California, at Pacific Coast Conference meet, held at Berkeley Oval, Cal., April 22, 1911.
 1m. 56 2-5s.—H. N. Putnam, Cornell, in dual meet with University of Pennsylvania, held at Philadelphia, Pa., May 6, 1911.
 1m. 58 3-5s.—B. M. Preble, Harvard University, in dual meet with Dartmouth University, held at Cambridge, Mass., May 6, 1911.
 1m. 58s.—White, Technology, in dual meet with Dartmouth University, held at Hanover, N. H., May 12, 1911.
 1m. 57 3-5s.—H. W. Holden, Bates College, at New England Intercollegiate A.A. championships, held at Springfield, Mass., May 20, 1911.
 1m. 58 3-5s.—J. W. Bodley, University of Pennsylvania, at Intercollegiate A.A. championships, held at Cambridge, Mass., May 26, 1911.
 1m. 58s.—J. P. Jones, Cornell University, at Intercollegiate A.A. championships, held at Cambridge, Mass., May 26, 1911.

1, Finish 100 yards dash, Stanford-California meet, Berkeley Oval, April 15, 1911. Smitherum (S.), first; Campbell (S.), second; Wood (U.C.), third. Time, 10 1-5 seconds. 2, R. H. Lee, Pastime Athletic Club, San Francisco, Cal., crack long distance runner of the Coast. 3, Oscar Hedlund, Brookline Gymnasium Athletic Association, Boston, Mass.

- 1m. 54 4-5s.—J. P. Jones, Cornell University, at Intercollegiate A.A. championships, held at Cambridge, Mass., May 27, 1911.
 1m. 56 3-5s.—I. N. Davenport, Chicago University, at Western Intercollegiate championships, held at Minneapolis, Minn., June 3, 1911.

ONE-MILE RUN.

- 4m. 21 2-5s.—E. Hanavan, University of Michigan, in dual meet with Cornell University, held at Ann Arbor, Mich., March 25, 1911.
 4m. 23s.—W. Paull, University of Pennsylvania, in dual meet with University of Virginia, held at Charlottesville, Va., April 20, 1911.
 4m. 18 4-5s.—J. P. Jones, Cornell University, in dual meet with University of Pennsylvania, held at Philadelphia, Pa., May 6, 1911.
 4m. 23 3-5s.—H. Jaques, Jr., Harvard University, in dual meet with Dartmouth, held at Cambridge, Mass., May 6, 1911.
 4m. 23s.—E. Hanavan, University of Michigan, in dual meet with Syracuse University, held at Ann Arbor, Mich., May 13, 1911.
 4m. 15 2-5s.—J. P. Jones, Cornell University, at Intercollegiate A.A. championships, held at Cambridge, Mass., May 27, 1911.

TWO-MILE RUN.

- 9m. 34 3-5s.—P. R. Withington, Harvard University, in annual spring games, held at Cambridge, Mass., April 29, 1911.
 9m. 31 4-5s.—T. S. Berna, Cornell University, in dual meet with University of Pennsylvania, held at Philadelphia, Pa., May 6, 1911.
 9m. 25 1-5s.—T. S. Berna, Cornell University, at Intercollegiate A.A. championships, held at Cambridge, Mass., May 27, 1911.
 9m. 48s.—F. R. Marceau, Dartmouth University, at inter-class meet, held at Hanover, N. H., October 16, 1911.

40 YARDS HIGH HURDLES.

- 5 1-5s.—R. C. Craig, University of Michigan, in dual meet with Cornell University, held at Ann Arbor, Mich., March 25, 1911.

60 YARDS HIGH HURDLES.

- 8s.—L. H. Whiting, Chicago University, at Intercollegiate Conference indoor meet, held at Evanston, Ill., March 25, 1911.

120 YARDS HURDLES.

- 15 4-5s.—E. Beeson, University of California, in dual meet with Stanford University, held at Berkeley Oval, Cal., April 15, 1911.
 15 4-5s.—G. A. Chisholm, Yale University, at University of Pennsylvania relay races, held at Franklin Field, Philadelphia, Pa., April 29, 1911.
 15 2-5s.—E. Beeson, University of California, at Pacific Coast Conference meet, held at Berkeley Oval, Cal., April 22, 1911.
 15 3-5s.—H. W. Haydock, University of Pennsylvania, in dual meet with Cornell University, held at Philadelphia, Pa., May 6, 1911.
 15 4-5s.—V. S. Stibolt, Cornell University, in dual meet with Princeton University, held at Ithaca, N. Y., May 13, 1911.
 15 4-5s.—G. A. Chisholm, Yale University, in dual meet with Harvard University, held at New Haven, Conn., May 13, 1911.
 15 4-5s.—Dickens, Naval Academy, in dual meet with University of Pennsylvania, held at Annapolis, Md., May 13, 1911.
 15 4-5s.—G. Kuh, University of Chicago, in dual meet with University of Illinois, held at Marshall Field, Chicago, Ill., May 13, 1911.
 15 4-5s.—V. A. Stibolt, Cornell University, at Intercollegiate A.A. championships, held at Cambridge, Mass., May 26, 1911.
 15 4-5s.—G. A. Chisholm, Yale University, at Intercollegiate A.A. championships, held at Cambridge, Mass., May 26, 1911.
 15 3-5s.—G. A. Chisholm, Yale University (in semi-final), at Intercollegiate A.A. championships, held at Cambridge, Mass., May 27, 1911.
 15 2-5s.—G. A. Chisholm, Yale University (in final), at Intercollegiate A.A. championships, held at Cambridge, Mass., May 27, 1911.
 15 1-5s.—Colson, Hamilton College, at New York State Intercollegiate championships, held at Rome, N. Y., May 30, 1911.
 15 3-5s.—Nicholson, University of Missouri, at Western Intercollegiate Conference meet, held at Minneapolis, Minn., June 3, 1911.

1, F. Kaiser, N.Y.A.C.; 2, R. Gifford, McCaddin Lyceum; 3, E. Gifford, Knights of St. Anthony; 4, T. Neundorfer, N.Y.A.C.; 5, S. Schwartz, Pastime A.C.; 6, C. McCeady, Mohawk; 7, K. Hearn, Morris A.A.; 8, B. Mann, Glencoe; 9, A. Voellmecke, Pastime A.C.; 10, E. Renz, Mohawk.

GROUP OF WELL KNOWN WALKERS.

220 YARDS HURDLES.

- 25s.—E. Beeson, University of California, in dual meet with Stanford University, held at Berkeley, Cal., April 15, 1911.
- 24 4-5s.—M. Dwight, Princeton University, in dual meet with Yale University, held at Princeton, N. J., May 6, 1911.
- 24 2-5s.—G. A. Chisholm, Yale University, in dual meet with Harvard University, held at New Haven, Conn., May 13, 1911.
- 24 3-5s.—A. L. Gutterson, University of Vermont, at New England Intercollegiate A.A. championships, held at Springfield, Mass., May 20, 1911.
- 25s.—J. B. Cummings, Harvard University, at Intercollegiate A.A. championships, held at Cambridge, Mass., May 26, 1911.
- 25s.—H. W. Haydock, University of Pennsylvania, at Intercollegiate A.A. championships, held at Cambridge, Mass., May 26, 1911.
- 25s.—V. A. Stibolt, Cornell University, at Intercollegiate A.A. championships, held at Cambridge, Mass., May 27, 1911.
- 25s.—J. B. Cummings, Harvard University, at Intercollegiate A.A. championships, held at Cambridge, Mass., May 27, 1911.
- 24 3-5s.—G. A. Chisholm, Yale University, at Intercollegiate A.A. championships, held at Cambridge, Mass., May 27, 1911.

RUNNING BROAD JUMP.

- 22ft. 10 3-4in.—Allen, University of California, in dual meet with University of Southern California, at Berkeley Oval, Cal., March 25, 1911.
- 22ft. 4in.—H. Morrison, Stanford University, in dual meet with University of Southern California, held at Stanford, Cal., April 1, 1911.
- 23ft. 3in.—Allen, University of California, in dual meet with Stanford University, held at Berkeley, Cal., April 15, 1911.
- 22ft. 3in.—E. R. Mercer, University of Pennsylvania, in dual meet with University of Virginia, held at Charlottesville, Va., April 20, 1911.
- 23ft. 3in.—J. Wasson, Notre Dame, at University of Pennsylvania relay races, held at Franklin Field, Philadelphia, Pa., April 29, 1911.
- 22ft. 6in.—E. L. Mercer, University of Pennsylvania, at University of Pennsylvania relay races, held at Franklin Field, Philadelphia, Pa., April 29, 1911.
- 22ft. 7 1-2in.—R. Holden, Yale University, in dual meet with Princeton University, held at Princeton, N. J., May 6, 1911.
- 22ft. 4in.—Champlin, Syracuse University, in dual meet with University of Michigan, held at Ann Arbor, Mich., May 13, 1911.
- 23ft. 1 3-8in.—A. L. Gutterson, Vermont College, at New England Intercollegiate A.A. championships, held at Springfield, Mass., May 20, 1911.
- 22ft. 3in.—E. L. Mercer, University of Pennsylvania, at Intercollegiate A.A. championships, held at Cambridge, Mass., May 26, 1911.
- 22ft. 3 5-8in.—R. Holden, Yale University, at Intercollegiate A.A. championships, held at Cambridge, Mass., May 27, 1911.
- 22ft. 4in.—Baker, Union College, in New York State Intercollegiate meet, held in Rome, N. Y., May 30, 1911.
- 22ft. 11 1-8in.—C. Cooke, Ohio State College, in "Big Six" meet, held in Ohio, May 26, 1911.
- 23ft. 1in.—Allen, University of California, at Western Intercollegiate Conference meet, held at Minneapolis, Minn., June 3, 1911.
- 22ft. 8 1-2in.—Wasson, Notre Dame, at Western Intercollegiate Conference meet, held at Minneapolis, Minn., June 3, 1911.
- 22ft. 3in.—Lambert, University of Minnesota, at Western Intercollegiate Conference meet, held at Minneapolis, Minn., June 3, 1911.

RUNNING HIGH JUMP.

- 6ft. 2in.—B. Ward, University of Southern California, in dual meet with University of California, held at Berkeley Oval, Cal., March 25, 1911.
- 6ft. 4in.—G. L. Horine, Stanford University, in dual meet with University of Southern California, held at Stanford, Cal., April 1, 1911.
- 6ft. 3in.—G. L. Horine, Stanford University, in dual meet with University of California, held at Berkeley Oval, Cal., April 15, 1911.
- 6ft. 3in.—E. Beeson, University of California, in dual meet with Stanford University, held at Berkeley Oval, Cal., April 15, 1911.
- 6ft.—J. W. Burdick, University of Pennsylvania, in dual meet with University of Virginia, held at Charlottesville, Va., April 20, 1911.

1, Chapin, Coach; 2, Glenmon; 3, Hunt; 4, L. Williams; 5, Barnes; 6, Wilky; 7, Underhill; 8, MacDole; 9, Hartman, Mgr.; 10, Strong, Capt.; 11, Carpenter; 12, Irvine; 13, Lowdermilk; 14, M. Williams; 15, Highfill; 16, Cloud; 17, Kleeburger, Coach; 18, Aylworth, Rubber.

UNIVERSITY OF ARIZONA TRACK TEAM.

- 6ft. 2in.—J. W. Burdick, University of Pennsylvania, at relay races held at Franklin Field, Philadelphia, Pa., April 29, 1911.
- 6ft. 1in.—S. C. Lawrence, ex-Harvard, at University of Pennsylvania relay races, held at Franklin Field, Philadelphia, Pa., April 29, 1911.
- 6ft.—T. Moffitt, ex-University of Pennsylvania, at University of Pennsylvania relay races, held at Franklin Field, Philadelphia, Pa., April 29, 1911.
- 6ft. 2in.—E. Beeson, University of California, at Pacific Coast Conference meet, held at Berkeley Oval, Cal., April 22, 1911.
- 6ft. 2in.—G. L. Horine, Stanford University, at Pacific Coast Conference meet, held at Berkeley Oval, Cal., April 22, 1911.
- 6ft.—P. W. Dalrymple, M.I.T., at Intercollegiate A.A. championships, held at Cambridge, Mass., May 27, 1911.
- 6ft.—J. W. Burdick, University of Pennsylvania, at Intercollegiate A.A. championships, held at Cambridge, Mass., May 27, 1911.
- 6ft.—G. C. Farrier, University of Pennsylvania, at Intercollegiate A.A. championships, held at Cambridge, Mass., May 27, 1911.

PUTTING 16- LB. SHOT.

- 45ft. 3in.—J. Horner, University of Michigan, in dual meet with Syracuse University, held at Syracuse, N. Y., March 18, 1911.
- 48ft. 2.9in.—J. Horner, University of Michigan, in dual meet with Cornell University, held at Ann Arbor, Mich., March 25, 1911.
- 45ft. 1.2in.—F. Rice, University of California, in dual meet with Stanford University, held at Berkeley Oval, Cal., April 5, 1911.
- 45ft. 4in.—J. Horner, University of Michigan, at University of Pennsylvania relay races, held at Franklin Field, Pa., April 29, 1911.
- 45ft. 2in.—G. Philbrook, Notre Dame, at University of Pennsylvania relay races, held at Franklin Field, Philadelphia, April 29, 1911.
- 45ft. 2 1-2in.—J. R. Kilpatrick, Yale University, at University of Pennsylvania relay races, held at Franklin Field, Phila., Pa., April 29, 1911.
- 47ft.—J. Horner, University of Michigan, in dual meet with Syracuse University, held at Ann Arbor, Mich., May 13, 1911.
- 45ft. 5 1-2in.—J. Horner, Jr., University of Michigan, at Intercollegiate A.A. championships, held at Cambridge, Mass., May 26, 1911.
- 45ft. 2 3-4in.—J. R. Kilpatrick, Yale University, at Intercollegiate A.A. championships, held at Cambridge, Mass., May 26, 1911.
- 46ft. 7 1-8in.—J. Horner, Jr., University of Michigan, at Intercollegiate A.A. championships, held at Cambridge, Mass., May 27, 1911.
- 45ft. 2in.—J. A. Whitney, Dartmouth University, at Inter-class meet, held at Hanover, N. H., October 16, 1911.
- 48ft. 7 3-8in.—R. L. Beatty, Columbia University, at Inter-class games, held at New York City, November 8, 1911.

POLE VAULT FOR HEIGHT.

- 12ft.—E. Coyle, Chicago University, at indoor Intercollegiate Conference meet, held at Evanston, Ill., March 25, 1911.
- 12ft.—F. D. Murphy, University of Illinois, at indoor Intercollegiate Conference meet, held at Evanston, Ill., March 25, 1911.
- 12ft. 4in.—R. A. Gardner, Yale University, at annual spring games of Yale University, held at New Haven, Conn., April 22, 1911.
- 12ft. 3in.—R. A. Gardner, Yale University, at University of Pennsylvania relay races, held at Franklin Field, Philadelphia, Pa., April 29, 1911.
- 12ft. 3in.—G. B. Dukes, Cornell University, at University of Pennsylvania relay races, held at Franklin Field, Philadelphia, Pa., April 29, 1911.
- 12ft. 3in.—F. D. Murphy, University of Illinois, at University of Pennsylvania relay races, held at Franklin Field, Phila., Pa., April 29, 1911.
- 12ft. 8in.—R. A. Gardner, Yale University, in jump-off of a tie in dual meet with Harvard, held at New Haven, Conn., May 13, 1911.
- 12ft. 8 3-8in.—H. S. Babcock, Columbia University, at Intercollegiate A.A. championships, held at Cambridge, Mass., May 27, 1911.
- 12ft. 5 3-8in.—R. A. Gardner, Yale University, at Intercollegiate A.A. championships, held at Cambridge, Mass., May 27, 1911.
- 12ft.—E. Coyle, Chicago University, at Western Intercollegiate Conference meet, held at Minneapolis, Minn., June 3, 1911.
- 12ft.—F. D. Murphy, University of Illinois, at Western Intercollegiate Conference meet, held at Minneapolis, Minn., June 3, 1911.
- 12ft.—Graham, University of Illinois, at Western Intercollegiate Conference meet, held at Minneapolis, Minn., June 3, 1911.

1, Knowlton; 2, Mann, Trainer; 3, Thompson; 4, Bose; 5, Lingeman; 6, Milliken; 7, King, Capt.; 8, Pritchard; 9, Curtis; 10, Graves; 11, Payton; 12, Fauber; 13, Draper; 14, Shoemaker; 15, Etchrodt; 16, Rondebush; 17, Phillips; 18, Morrison; 19, Dr. Hutchins.

INDIANA UNIVERSITY TRACK TEAM, BLOOMINGTON, IND.

THROWING 16-LB. HAMMER.

- 157ft. 5 1-2in.—Carl Shattuck, University of California, in dual meet with Stanford University, held at Berkeley Oval, Cal., April 15, 1911.
 150ft. 7 4-5s.—T. Cable, Harvard University, in annual spring games of Harvard University, held at Cambridge, Mass., April 29, 1911.
 149ft.—H. E. Marden, Dartmouth University, in dual meet with Technology, held at Hanover, N. H., May 12, 1911.

THROWING THE JAVELIN.

- 145ft. 6in.—Neal, University of Oregon, at Pacific Coast Conference meet, held at Berkeley Oval, Cal., April 22, 1911.

THROWING THE DISCUS.

- 127ft. 6in.—G. Philbrook, Notre Dame, at University of Pennsylvania relay races, held at Philadelphia, Pa., April 29, 1911.
 127ft.—J. Horner, Jr., University of Michigan, at University of Pennsylvania relay races, held at Philadelphia, Pa., April 29, 1911.
 127ft. 11in.—J. Horner, Jr., University of Michigan, in dual meet with Syracuse University, held at Ann Arbor, Mich., May 13, 1911.
 124ft. 5 1-2in.—Stockton, Purdue University, in dual meet with University of Chicago, held at Chicago, Ill., May 20, 1911.

ONE-MILE RELAY RACE.

Each man to run 440 yds.

- 3m. 21 4-5s.—University of Chicago (Menaul, Straube, Skinner, Davenport), at University of Pennsylvania relay races, held at Franklin Field, April 29, 1911.

TWO-MILE RELAY RACE.

Each man to run 1-2 mile.

- 8m. 2-5s.—University of Pennsylvania (Church, Gray, Bodley, Foster), at University of Pennsylvania relay races, held at Philadelphia, Pa., April 29, 1911.

FOUR-MILE RELAY RACE.

Each man to run 1 mile.

- 17m. 43 3-5s.—Cornell University (L. Finch, H. N. Putnam, T. S. Berna, J. P. Jones), at 65th Regiment A.A. games, held in Buffalo, N. Y., in a match race with University of Pennsylvania.
 17m. 55s.—Cornell University (T. S. Berna, E. A. Hunger, H. N. Putnam, J. P. Jones), at University of Pennsylvania relay races, held at Philadelphia, Pa., April 29, 1911.

1, Farrell, Trainer; 2, McLaughlin; 3, Pirrung; 4, Barricklow; 5, Baird; 6, Cooke; 7, Keggeris; 8, Webb; 9, Brand, Mgr.; 10, Sims; 11, Wikoff; 12, Wardman; 13, Olds; 14, Sharon, Capt.; 15, Bone; 16, McCoy; 17, Hedge; 18, Davis; 19, Grimm; 20, Bascom; 21, Rogers; 22, Foss; 23, Murdock.

OHIO STATE UNIVERSITY TRACK TEAM, COLUMBUS, OHIO.

Ohio Conference Champions, 1911.

Orr-Kiefer, Photo.

INTERCOLLEGIATE CHAMPIONSHIPS

I.C.A.A.A. CHAMPIONSHIPS.

Held at Harvard Stadium, Cambridge, Mass., May 26-27, 1911.

100 YDS. RUN—9 4-5s., R. C. Craig, Michigan, won; G. W. Minds, Pennsylvania, second; R. Cooke, Princeton, third; R. Thomas, Princeton, fourth.
220 YDS. RUN—21 1-5s., R. C. Craig, Michigan, won; H. W. Ford, Cornell, second; R. Cooke, Princeton, third; F. R. Ross, Michigan, fourth.
440 YDS. RUN—48 4-5s., D. B. Young, Amherst, won; H. Sawyer, Princeton, second; H. S. Gamble, Michigan, third; C. B. Haff, Michigan, fourth.
880 YDS. RUN—1m. 54 4-5s., J. P. Jones, Cornell, won; H. N. Putnam, Cornell, second; H. Jaques, Jr., Harvard, third; J. W. Bodley, Pennsylvania, fourth.
1-MILE RUN—4m. 15 2-5s., J. P. Jones, Cornell, won; E. M. Hanavan, Michigan, second; W. C. Paull, Pennsylvania, third; H. P. Lawless, Harvard, fourth.
2-MILE RUN—9m. 25 1-5s., T. S. Berna, Cornell, won; F. I. Newton, Williams, second; R. C. Hainbaugh, Michigan, third; P. R. Withington, Harvard, fourth.
120 YDS. HURDLES—15 2-5s., G. A. Chisholm, Yale, won; V. A. Stibolt, Cornell, second; V. B. Havens, Rutgers, third; no fourth. Dwight, Princeton, disqualified, knocking down three hurdles.
220 YDS. HURDLES—24 3-5s., G. A. Chisholm, Yale, won; V. A. Stibolt, Cornell, second; J. B. Cummings, Harvard, third; H. W. Haydock, Pennsylvania, fourth.
RUNNING BROAD JUMP—22ft. 3 5-8in., R. Holden, Yale, won; E. LeR. Mercer, Pennsylvania, second; A. LaFlamme, Pennsylvania, third; H. L. Mathers, Penn. State, fourth.
RUNNING HIGH JUMP—6ft., P. W. Dalrymple, M.I.T.; J. W. Burdick, Pennsylvania, and G. C. Farrier, Pennsylvania, tied for first; H. B. Enright, Dartmouth, fourth.
POLE VAULT—12ft. 8 3-8in., H. S. Babcock, Columbia, won; R. A. Gardner, Yale, second; S. N. Byers, Yale, and H. H. D'Autremont, Cornell, tied for third.
THROWING 16-LB. HAMMER—145ft. 11 1-2in., A. H. Tilley, Dartmouth, won; H. F. Marden, Dartmouth, second; C. C. Childs, Yale, third; B. R. Murphy, Pennsylvania, fourth.
PUTTING 16-LB. SHOT—46ft. 7 1-8in., J. Horner, Jr., Michigan, won; J. R. Kilpatrick, Yale, second; H. G. Kanzler, Cornell, third; A. E. Bartlett, Brown, fourth.

Points scored—Cornell, 30 1-2; Yale, 24 1-2; Michigan, 24; Pennsylvania, 19 2-3; Dartmouth, 9; Princeton, 8; Harvard, 6; Columbia, 5; Amherst, 5; M.I.T., 3 1-3; Williams, 3; Rutgers, 2; Penn. State, 1; Brown, 1.

Time of each quarter-mile made in half, one and two miles' record at Intercollegiate Championships, held at Cambridge, Mass., May 27, 1911.

BERNA IN TWO-MILE.

1-4 mile	1m. 00 4-5s.
1-2 mile	2m. 11 1-5s.
3-4 mile	3m. 24 4-5s.
1 mile	4m. 38 4-5s.
1 1-4 miles	5m. 54 4-5s.
1 1-2 miles	7m. 10s.
1 3-4 miles	8m. 24 3-5s.
2 miles	9m. 25 1-5s.

JONES IN HALF-MILE.

1-4 mile	54 2-5s.
1-2 mile	1m. 54 4-5s.

JONES IN ONE MILE.

1-4 mile	59 2-5s.
1-2 mile	2m. 08 1-5s.
3-4 mile	3m. 15 1-5s.
1 mile	4m. 15 2-5s.

I.C.A.A.A. RECORDS TO 1911.

100 yards—9 4-5s., B. J. Wefers, Georgetown University, New York City, May 30, 1896; R. C. Craig, Michigan, Cambridge, Mass., May 27, 1911.
220 yards—21 1-5s., B. J. Wefers, Georgetown University, New York City, May 30, 1896; R. C. Craig, Michigan, Philadelphia, Pa., May 28, 1910; R. C. Craig, Michigan, Cambridge, Mass., May 27, 1911.
440 yds.—48 4-5s., J. B. Taylor, Pennsylvania, Cambridge, Mass., June 1, 1907; D. B. Young, Amherst, Cambridge, Mass., May 27, 1911.

1, Harvey; 2, Cochrane, Asst. Mgr.; 3, Reldpath; 4, T. Keane, Coach; 5, Niven; 6, Hayward, Mgr.; 7, Fogg; 8, Ross.
SYRACUSE (N. Y.) UNIVERSITY RELAY TEAM.

- 1-2 mile—1m. 54 4-5s., J. P. Jones, Cornell, Cambridge, Mass., May 27, 1911.
 1-mile—4m. 15 2-5s., J. P. Jones, Cornell, Cambridge, Mass., May 27, 1911.
 2-mile—9m. 25 1-5s., T. S. Berna, Cornell, Cambridge, Mass., May 27, 1911.
 Running broad jump—24ft. 4 1-2in., A. C. Kraenzlein, Pennsylvania, New York City, May 27, 1899.
 Running high jump—6ft. 3 1-4in., T. Moffit, Pennsylvania, Cambridge, Mass., June 1, 1907.
 Putting the shot—46ft. 7 1-8in., J. Horner, Michigan, Cambridge, Mass., May 27, 1911.
 Throwing the hammer—164ft. 10in., J. R. DeWitt, Princeton, New York City, May 31, 1902.
 Pole vault—12ft. 8 3-8in., H. S. Babcock, Columbia, Cambridge, Mass., May 27, 1911.
 120 yards hurdle—15 1-5s., A. B. Shaw, Dartmouth, Philadelphia, May 29, 1908; 15 1-5s., J. C. Garrels, Michigan, with slight wind (not allowed as record).
 220 yards hurdle—23 3-5s., A. C. Kraenzlein, Pennsylvania, New York City, May 28, 1898.
 1-mile walk—6m. 45 2-5s., W. B. Fetterman, Jr., Pennsylvania, New York City, May 28, 1898.

INTERCOLLEGIATE CONFERENCE MEET.

Held at Minneapolis, Minn., June 3, 1911.

- 100 YDS. RUN—10 1-5s., Wasson, Notre Dame, won; Wilson, Coe, second; Straube, Chicago, third; Earle, Chicago, fourth. 120 YDS. HIGH HURDLES—15 3-5s., Nicholson, Missouri, won; Williams, Notre Dame, second; Quarnstrom, Morningside, third; Beeson, California, fourth. THROWING THE DISCUS—Roberts, Missouri (123ft. 10 1-4in.), won; Stockton, Purdue (123ft. 8in.), second; Frank, Minnesota (117ft. 5 1-2in.), third; Belting, Illinois (113ft.), fourth. 440 YDS. RUN—49 2-5s., Davenport, Chicago, won; Bermond, Missouri, second; Curtis, Illinois, third; Hill, Minnesota, fourth. 1-MILE RUN—4m. 27 4-5s., Johnson, Missouri, won; Wood, California, second; Thorsen, Northwestern, third; Wasson, Purdue, fourth. RUNNING HIGH JUMP—Nicholson, Missouri, and Beeson, California (5ft. 9 7-8in.), tied for first; Johnson, Wisconsin; Peterson, Minnesota; French, Kansas, and Morrill, Illinois (5ft. 8in.), tied for third and fourth. PUTTING THE SHOT—Menaul, Chicago (42ft. 8in.), won; Pierce, Wisconsin (42ft. 4 1-2in.), second; Hale, California (41ft. 10 1-8in.), third; Frank, Minnesota (41ft. 6in.), fourth. POLE VAULT—Coyle, Chicago; Murphy and Graham, Illinois (12ft.), tied for first, second and third; Mercer, Wisconsin (11ft. 8in.), fourth. 880 YDS. RUN—1m. 56 3-5s., Davenport, Chicago, won; Bermond, Missouri, second; Devine, Notre Dame, third; Cleveland, Purdue, fourth. 220 YDS. RUN—22 4-5s., Wilson, Coe, won; Richards, Wisconsin, second; Earle, Chicago, third; Straube, Chicago, fourth. 2-MILE RUN—9m. 50s., Steele, Missouri, won; Cleveland, Wisconsin, second; Wood, California, third; Stadsvoild, Minnesota, fourth. 220 YDS. HURDLES—25 4-5s., Kirksey, Missouri, won; Beeson, California, second; Williams, Notre Dame, third; W. H. Drake, Illinois, fourth. THROWING THE HAMMER—Pierce, Wisconsin (141ft. 8in.), won; Belting, Illinois (134ft. 5in.), second; Wood, Wisconsin (133ft. 8in.), third; Goddard, South Dakota (131ft. 2in.), fourth. RUNNING BROAD JUMP—Allen, California (23ft. 1in.), won; Wasson, Notre Dame (22ft. 8 1-2in.), second; Lambert, Minnesota (22ft. 3 1-4in.), third; Williams, Notre Dame (22ft. 3in.), fourth. 1-MILE RELAY—3m. 54s., Illinois, won; Minnesota, second; Wisconsin, third; Chicago, fourth.

Points scored—Missouri, 35; Chicago, 25 2-3; California, 20; Illinois, 19 5-12; Wisconsin, 19 1-12; Notre Dame, 16; Minnesota, 10 3-4; Coe, 8; Purdue, 5; Northwestern, 2; Morningside, 2; Kansas, 1 1-12; South Dakota, 1.

INDOOR INTERCOLLEGIATE CONFERENCE MEET.

Held at Evanston, Ill., March 25, 1911.

- 60 YDS. RUN—6 2-5s., Hoffman, Purdue, won; Seiler, Illinois, second; Shenk, Northwestern, third; Earle, Chicago, fourth. 60 YDS. HIGH HURDLES—Ss., Whiting, Chicago, won; Kuh, Chicago, second; Merriman, Illinois, third; Drake, Illinois, fourth. 1-MILE RUN—4m. 38 3-5s., Cope,

1, Group of contestants; 2, Low hurdles; 3, Finish of half-mile; 4, Start of quarter-mile.
SCENES AT ATHLETIC GAMES HELD AT GUADALAJARA, MEXICO, SEPTEMBER 25, 1910.

Illinois, won; Wasson, Purdue, second; Rohrer, Illinois, third; Bealse, Northwestern, fourth. 440 YDS. RUN—53 1-5s., Davenport, Chicago, won; Cortis, Illinois, second; Anderson, Minnesota, third; Skinner, Chicago, fourth. 2-MILE RUN—10m. 1-5s., Cleveland, Wisconsin, won; Connelly, Minnesota, second; Bullard, Illinois, third; Watson, Northwestern, fourth. HALF-MILE RUN—2m. 9s., Davenport, Chicago, won; Barrou, Illinois, second; Bush, Minnesota, third; Cleveland, Purdue, fourth. RUNNING HIGH JUMP—Johnson, Wisconsin, and Peterson, Minnesota (5ft. 5in.), tied for first; Menaul, Chicago; Goettler, Chicago, and Morrill, Illinois (5ft. 6in.), tied for second. PUTTING THE SHOT—Menaul, Chicago (42ft. 10 1-2in.), won; Frank, Minnesota (41ft. 9in.), second; Belting, Illinois (39ft. 11 7-8in.), third; Pierce, Wisconsin (39ft. 10in.), fourth. 1-MILE RELAY—3m. 38s., Illinois (Hilfer, Rohrer, Herrick, Corlis), won; Chicago (Kuh, Earl, Gifford, Timblin), second. POLE VAULT—Coyle, Chicago, and Murphy, Illinois (12ft.), tied for first; Rogers, Chicago (11ft. 10in.), third; Gannon, Purdue, and Richards, Purdue, tied for fourth.

Points scored—Chicago, 36; Illinois, 33; Minnesota, 14; Purdue, 10; Wisconsin, 10; Northwestern, 4.

INTERCOLLEGIATE CONFERENCE RECORDS.

100 yds. run—9 4-5s., W. W. May, Chicago, June 1, 1907, and June 6, 1908; C. A. Blair, Chicago, May 30, 1903.

220 yds. run, around a turn—21 3-5s., A. Hahn, Michigan, May 30, 1903.

1-4-mile run—48 4-5s., I. N. Davenport, Chicago, June 4, 1910.

1-2-mile run—1m. 56 3-5s., I. N. Davenport, Chicago, June 4, 1910.

1-mile run—4m. 20 4-5s., A. F. Baker, Oberlin, June 4, 1910.

2-mile run—9m. 50s., F. A. Rowe, Michigan, June 3, 1905; A. F. Baker, Oberlin, June 4, 1910.

120 yds. high hurdles—15 2-5s., F. G. Moloney, Chicago, May 31, 1902; J. C. Garrels, Michigan, Evanston, June 2, 1906.

220 yds. low hurdles, around a turn—24 4-5s., F. Fletcher, Notre Dame, June 4, 1910.

Pole vault—12ft. 4 7-8in., LeRoy Samse, Indiana, Evanston, June 2, 1906.

Running high jump—6ft. 5 1-2in., W. French, Kansas, June 4, 1910.

Running broad jump—23ft. 1in., F. H. Allen, California, June 3, 1911.

Putting 16-lb. shot—47ft. 1 1-2in., Ralph Rose, Michigan, June 4, 1904.

Throwing 16-lb. hammer—157ft. 1in., H. L. Thomas, Purdue, June 4, 1904.

Throwing the discus—140ft. 2 3-8in., J. C. Garrels, Michigan, June 3, 1905.

1-mile relay (4 men)—3m. 23 1-5s., Leland Stanford (Taylor, Coleman, Stoltz, Wymer).

The above records excel the old Western Intercollegiate Association, except as follows:

220 yds. run—22s., John V. Crum, Iowa, June 1, 1895; Chas. L. Burrough, Chicago, June 4, 1898.

"BIG SIX" CONFERENCE TRACK MEET.

Held at Ohio Field, Columbus, Ohio, May 26, 1911.

POLE VAULT—11ft. 3in., Shelton, Ohio State, won; Driesbach, Western Reserve, second; Sollars, Miami, third; Vawter, Wesleyan; Newell, Wesleyan, and Bone, Ohio State, tied for fourth. New record. PUTTING THE SHOT—40ft. 4in., Kinney, Oberlin, won; Cooke, Ohio State, second; Barricklow, Ohio State, third; Cook, Western Reserve, fourth. 220 YDS. HURDLES—26 2-5s., Metcalf, Oberlin, won; Pults, Miami, second; Graeper, Ohio Wesleyan, third; Smith, Ohio State, fourth. 100 YDS. RUN—10s., Cooke, Ohio State, won; McCoy, Miami, second; Sharon, Ohio State, third; Stimson, Oberlin, fourth. HIGH JUMP—5ft. 7 3-8in., K. Metcalf, Oberlin, won; Ross, Ohio State, second; Scott, Western Reserve, third; Donnelly, Wooster, and Heilmiller, Wooster, fourth. THROWING THE HAMMER—123ft. 4in., McCoy, Ohio State, won; Parks, Denison, second; Compton, Wooster, third; Markley, Ohio State, fourth. 1-MILE RUN—4m. 39s., Baker, Oberlin, won; Carman, Denison, second; Richards, Wooster, third; Kegerris, Ohio State, fourth. 440 YDS. RUN—51 2-5s., Clark, Miami, won; Webb, Ohio State, second; Garver, Ohio Wesleyan, third; Hedge, Ohio State, fourth. 120 YDS. HURDLES—16 3-5s., K. Metcalf, Oberlin, won; Pults, Miami, second; Baird, Ohio State, third; Shed, Oberlin, fourth. 2-MILE RUN—9m. 45s., Wikoff, Ohio State, won; Baker, Oberlin, second; N. Metcalf, Oberlin, third; John-

JOHN P. SWEENEY.
James Bay Athletic Club, Holder
British Columbia Record for Mile Run.

A. L. GUTTERSON,
Boston A. A. and
University of Vermont.

son, Ohio Wesleyan, fourth. New record. **RUNNING BROAD JUMP**—22ft. 11 1/8-in., Cooke, Ohio State, won; Mason, Kenyon, second; Brown, Oberlin, third; Willaman, Ohio State, fourth. New record. **THROWING THE DISCUS**—113ft. 4 1/2-in., Axtell, Kenyon, won; Kinney, Oberlin, second; Olds, Ohio State, third; Little, Ohio Wesleyan, fourth. **220 YDS. RUN**—22 1/5-s., Cooke, Ohio State, won; McCoy, Miami, second; Stimpson, Oberlin, third; Sharon, Ohio State, fourth. **880 YDS. RUN**—2m. 1 2/5-s., Clark, Miami, won; K. Metcalf, Oberlin, second; Hubbel, Western Reserve, third; Belt, Wesleyan, fourth. **1-MILE RELAY**—4m. 29 1/5-s., Ohio State (Babbitt, Hedge, Webb, Rogers), won; Wesleyan, second; Miami, third; Oberlin, fourth.

Points scored—Ohio State University, 58 1-3; Oberlin, 42; Miami, 24; Western Reserve, 8; Kenyon, 8; Wesleyan, 7 2-3; Denison, 6; Wooster, 5.

PACIFIC COAST CONFERENCE MEET.

Held at Berkeley Oval, April 22, 1911.

100 yds. run—10 1/5-s., Smitherum, Stanford, won; Campbell, Stanford, second; Wood, California, third.

220 yds. run—23s., McKee, Stanford, won; Wood, California, second; Smitherum, Stanford, third.

440 yds. run—51s., Gish, Washington, won; Taylor, Stanford, second; Leamin, Stanford, third.

880 yds. run—1m. 58 4/5-s., Dowd, California, won; Cramer, Stanford, second; Stoll, Washington, third.

1-mile run—4m. 30s., Wood, California, won; McClure, Oregon, second; Lang, Washington, third.

2-mile run—10m. 24 3/5-s., Woods, California, and Crabble, California, tied for first; McClure, Oregon, third.

120 yds. hurdles—15 2/5-s., Beeson, California, won; Hawkins, Oregon, second; Maclise, California, third.

220 yds. hurdles—25 4/5-s., Beeson, California, won; Maclise, California, second; Campbell, Stanford, third.

1-mile relay—3m. 23s., Stanford (McKee, Wallace, Leamin, Taylor, Campbell), won.

Throwing the hammer—149ft. 6in., Shattuck, California, won; Wooley, Stanford, second; Rice, California, third.

Putting the shot—42ft. 10 1/2-in., Rice, California, won; Hale, California, second; Wooley, Stanford, third.

Running high jump—6ft. 2in., Horine, Stanford, and Beeson, California, tied for first; Evans, Washington, third.

Running broad jump—21ft. 8 1/2-in., Allen, California, won; Morrison, Stanford, second; Brokaw, Washington, third.

Pole vault—11ft., Miller, Stanford, and H. Bowman, Washington, tied for first; C. Bowman, Washington, third.

Throwing the javelin—145ft. 6in., Neal, Oregon, won; Evans, Washington, second; Butler, California, third.

Points scored—California, 60; Stanford, 42; Washington, 17; Oregon, 12.

UNIVERSITY OF PENNSYLVANIA RELAY RACES.

Held at Franklin Field, Philadelphia, Pa., April 29, 1911.

1-MILE HIGH SCHOOL RELAY—3m. 40s., Passaic H.S. (W. McGuire, G. Carrol, J. Ferris, W. Van Tuyl), won; Bayonne H.S. (J. Kelley, D. Cowan, F. Boylan, H. Strohoefter), second; Trenton H.S. (W. Boden, W. Donaldson, J. Malloy, C. Blackwell), third. **1-MILE HIGH SCHOOL RELAY**—3m. 36s., Philadelphia Central Manual H.S. (A. Reid, W. Craig, E. Horter, J. Jordan), won; Englewood H.S. (L. Vanderbeck, H. Cooke, O. Green, R. Garvin), second; Jersey City H.S. (C. Lachausse, A. Miller, W. Bartch, J. O'Toole), third. **1-MILE PREPARATORY SCHOOL RELAY**—3m. 40 2/5-s., Mackenzie School (A. W. Cummins, R. W. Burke, J. W. Bausman, B. D. Cheshire), won; St. Luke's (W. Wright, S. Kingsbury, C. B. Shakespeare, J. Putnam), second; Pingry School (F. L. Smith, V. H. Loggran, E. Dowl, W. C. Weber), third. **1-MILE PREPARATORY SCHOOL RELAY**—3m. 36 1/5-s., De la Salle Institute (D. Scanlon, L. Fitzpatrick, C. Duffy, J. Scannel), won; Wyoming Seminary, second; Peddie Institute, third. **1-MILE**

1, L. Gillette, sprinter and member relay team; 2, Robert Sturges, distance runner; 3, Winfield Metcalf, hammer thrower; 4, Lloyd Lorbeer, Captain, hurdler; 5, Harold Billings, middle distance runner; 6, Fischer (leading) and Merritt, distance runners; Fischer holds Pacific Coast two-mile record, 9m. 45s.

GROUP OF POMONA COLLEGE ATHLETES, CLAREMONT, CAL.

PREPARATORY SCHOOL RELAY—3m. 35 1-5s., Tome Institute (W. Argue, C. Buckley, M. Patton, H. Rohrer), won; Poly Prep (Singer, Muller, Smith, Studeker), second; Brooklyn Preparatory (R. Smith, W. McCartney, M. Golden, P. McNulty), third. 1-MILE COLLEGE RELAY—3m. 34 2-5s., New York Law School (F. W. Ritter, R. S. Shack, H. Reeve, W. Packard), won; St. John's College (P. McCaffrey, F. Haughney, J. O'Brien, A. Pepis), second; Gettysburg College, third. 1-MILE COLLEGE RELAY—3m. 35 2-5s., Indiana State Normal (M. Smith, R. Bruce, F. Meyers, C. Castaneda), won; Maryland Agricultural College, second; Dickinson College, third. 1-MILE COLLEGE RELAY—3m. 32 1-5s., Fordham (J. McCaffrey, W. Elliffe, E. Chapman, E. Walsh), won; New York University (G. Smith, A. Lover, W. Lescher, L. Murphy), second; Johns Hopkins, third. 1-MILE COLLEGE RELAY—3m. 29 2-5s., Carlisle Indian School (L. Dupus, M. Friday, M. Martin, A. Welch), won; Swarthmore (H. Gillam, R. Murfit, H. Hess, L. Bradford), second; Pennsylvania State (Miller, Chubb, Leyden, Fisher), third. 1-MILE FRESHMAN RELAY CHAMPIONSHIP—3m. 27 1-5s., Dartmouth (C. O. Olson, C. J. O'Connor, A. Willey, J. Dolan), won; Pennsylvania (McGowan, Payton, Caswell, Reider), second; Columbia (E. F. McDonald, J. McGolrick, W. Forster, F. Kaufman), third. 2-MILE INTERCOLLEGIATE CHAMPIONSHIP RELAY—8m. 2-5s., Pennsylvania (J. Gray, H. Church, Bodley, Foster), won; Illinois (J. L. Barron, W. G. Herrick, C. J. Rohrer, W. A. Cofe), second; Princeton (H. Ingersoll, W. Gordon, H. Chaplin, J. McKinney), third. 1-MILE PREPARATORY SCHOOL CHAMPIONSHIP RELAY—3m. 30 1-5s., Exeter (G. Brown, R. Pearsall, T. Worthington, L. Carter), won; Hill School (L. Wallace, W. M. Allen, A. H. Revell, W. F. Patten), second; De la Salle Institute, third. 1-MILE HIGH SCHOOL CHAMPIONSHIP—3m. 29 2-5s., Boston English H.S. (W. Mesnik, J. Howe, W. Ferguson, G. Read), won; Barringer H.S. (J. D'Angola, F. Lagay, P. Terhune, R. Granger), second; Brooklyn Manual Training H.S. (F. Wheeler, D. Friend, O. Linte, J. Howard), third. 1-MILE INTERCOLLEGIATE CHAMPIONSHIP RELAY—3m. 21 4-5s., Chicago (J. A. Menaul, A. H. Straube, G. S. Skinner, I. N. Davenport), won; Michigan (F. Ross, H. Gamble, P. Haff, R. Craig), second; Cornell (E. G. McArthur, A. S. Eisenblast, H. W. Ford, S. F. Nixon), third. 4-MILE INTERCOLLEGIATE CHAMPIONSHIP RELAY—17m. 55s., Cornell (E. A. Hunger, H. N. Putnam, T. S. Berna, J. P. Jones), won; Pennsylvania (I. Boyle, T. Wolle, W. Levering, W. Paull), second.

NEW ENGLAND INTERCOLLEGIATE CHAMPIONSHIP.

Held at Springfield, Mass., May 20, 1911.

- 100 yds. run—10 2-5s., D. B. Young, Amherst, won; F. D. Nardini, Colby, second; A. L. Lyman, Williams, third; R. V. Snow, Williams, fourth.
- 220 yds. run—22 1-5s., D. B. Young, Amherst, won; R. V. Snow, Williams, second; W. E. Robson, Wesleyan, third; J. D. Lester, Williams, fourth.
- 440 yds. run—49 3-5s., J. D. Lester, Williams, won; L. R. Wood, Wesleyan, second; J. H. McLaughlin, Holy Cross, third; E. T. Walker, Maine, fourth.
- 880 yds. run—1m. 57 3-5s., H. W. Holden, Bates, won; W. R. Bylund, M.I.T., second; C. Cook, Williams, third; R. S. Thompson, Wesleyan, fourth.
- 1-mile run—4m. 24 2-5s., R. L. Keith, Worcester, Tech., won; F. S. Newton, Williams, second; G. Simpson, Williams, third; H. S. Taber, Brown, fourth.
- 2-mile run—9m. 48 2-5s., F. I. Newton, Williams, won; R. A. Powers, Maine, second; G. C. Shedd, M.I.T., third; H. T. Ball, Dartmouth, fourth.
- 120 yds. hurdles—16 1-5s., N. E. Smith, Maine, won; O. S. Blanchard, Bates, second; J. Dewey, Williams, third; I. Fish, Williams, fourth.
- 220 yds. hurdles—24 3-5s., A. L. Gutterson, Vermont, won; H. W. Smith, Dartmouth, second; N. E. Smith, Maine, third; O. S. Blanchard, Bates, fourth.
- Running high jump—P. W. Dalrymple, M.I.T., and H. P. Enright, Dartmouth (5ft. 11 1-4in.), tied for first; A. L. Gutterson, Vermont (5ft. 10in.), third; H. M. Rosenberg, Brown (5ft. 9 1-4in.), fourth.
- Throwing the discus—O. V. Chamberlain, M.I.T. (121ft. 5 1-8in.), won; L. E. Lovejoy, Dartmouth (119ft. 6in.), second; A. E. Bartlett, Brown (118ft. 10 5-8in.), third; G. A. Gove, Bates (117ft. 10 1-4in.), fourth.
- Running broad jump—A. L. Gutterson, Vermont (23ft. 1 3-8in.), won; E.

1. F. Allen, University of California, Broad Jump; 2. C. Shattuck, University of California, Hammer Throw; 3. G. Horine, Stanford University, High Jump.
TRIO OF PACIFIC COAST ATHLETES.

Bartlett, Williams (22ft. 1-8in.), second; F. D. Nardini, Colby (20ft. 8 1-8in.), third; E. M. Roberts, Amherst (20ft. 4 1-2in.), fourth.
 Putting 16-lb. shot—A. E. Bartlett, Brown (43ft. 2 1-2in.), won; C. C. Clough, Worcester Tech. (42ft. 2 1-2in.), second; L. E. Lovejoy, Dartmouth (41ft. 8 3-5in.), third; G. A. Gove, Bates (40ft. 2in.), fourth.
 Throwing the hammer—A. H. Tilley, Dartmouth (146ft. 6 1-2in.), won; H. E. Marden, Dartmouth (146ft. 5 1-2in.), second; L. G. Metcalf, M.I.T. (130ft. 8 7-8in.), third; R. E. Lewis, Dartmouth (129ft. 3in.), fourth.
 Pole vault—P. Maxon, Trinity (11ft. 9 3-4in.), won; L. B. Rogers, Maine; W. P. Salisbury, M.I.T., and O. E. Holdman, Dartmouth (11ft. 6in.), tied for second.

Points scored—Williams, 30; Dartmouth, 24; M.I.T., 18; Maine, 13; Vermont, 12; Amherst, 11; Bates, 11; Brown, 9; Worcester Polytechnic, 8; Wesleyan, 6; Colby, 5; Trinity, 5; Holy Cross, 2.

NEW YORK STATE INTERCOLLEGIATE ATHLETIC UNION.

Held at Rome, N. Y., May 30, 1911.

1-mile run—4m. 46s., Bezant, Colgate, won; Rowe, Colgate, second; Streever, Union, third; Rogers, Union, fourth.
 440 yds. run—51 1-5s., Baker, Colgate, won; MacLaughlin, Colgate, second; Bidleman, Rochester, third; Kuhnert, Rochester, fourth.
 120 yds. hurdles—15 1-5s., Colson, Hamilton, won; Pickard, Colgate, second; Reese, Colgate, third; Stokes, Colgate, fourth.
 100 yds. run—10 2-5s., Wenigmann, Hamilton, won; Baldwin, Colgate, second; Huntington, Colgate, third; MacLaughlin, Colgate, fourth.
 2-mile run—10m. 11 2-5s., Eggleston, Hamilton, won; Carney, Colgate, second; Vedder, Union, third; Coughlin, Rochester, fourth.
 880 yds. run—2m. 3s., LeBarren, Union, won; Rugg, Rochester, second; Baker, Colgate, third; Elmore, Union, fourth.
 220 yds. hurdles—26 4-5s., Pickard, Colgate, won; Colson, Hamilton, second; Leonard, Colgate, third; Riley, Rochester, fourth.
 220 yds. run—22 3-5s., Wenigmann, Hamilton, won; Huntington, Colgate, second; Baldwin, Colgate, third; Scott, Rochester, fourth.
 Putting the shot—41ft. 1 3-4in., Stipp, Colgate, won; Blanchard, Colgate, second; Wenigmann, Hamilton, third; Jessup, Hamilton, fourth.
 Pole vault—10ft. 4 3-4in., Marshall, Colgate; Marsh, Union, and Riley, Union, tied for first; McDougall, Colgate, fourth.
 High jump—5ft. 5in., Baker, Colgate, won; Dickinson, Union, and Gucker, Rochester, tied for second; Baldwin, Colgate, fourth.
 Throwing the hammer—111ft. 7in., Blanchard, Colgate, won; Wilkinson, Colgate, second; Stipp, Colgate, third; Folsenbee, Union, fourth.
 Running broad jump—22ft. 4in., Baker, Union, won; Wenigmann, Hamilton, second; Musk, Colgate, third; Marsh, Union, fourth.
 Points scored—Colgate, 70 1-3; Union, 33 1-3; Hamilton, 29; Rochester, 10 1-3.

NEW YORK STATE INTERCOLLEGIATE ATHLETIC UNION RECORDS.

100 yds. run—10s., Bidwell, Rochester University, May 30, 1907.
 220 yds. run—21 3-5s., Castleman, Colgate University, May 30, 1903.
 440 yds. run—51 1-5s., Baker, Colgate University, May 30, 1911.
 880 yds. run—2m. 4-5s., Ostrander, Hamilton College, May 28, 1898.
 1-mile run—4m. 35 3-5s., Ostrander, Hamilton College, May 28, 1898.
 2-mile run—9m. 57s., Bezant, Colgate University, May 30, 1907.
 120 yds. high hurdles—15 1-5s., Colson, Hamilton College, May 30, 1911.
 220 yds. low hurdles—26s., Castleman, Colgate, May 30, 1903.
 High jump—5ft. 9 1-4in., Wood, Rochester University, May 30, 1907.
 Broad jump—22ft. 4in., Baker, Colgate University, May 30, 1911.
 Putting 16-lb. shot—41ft. 10 3-4in., Stipp, Colgate University, May 30, 1911.
 Throwing 16-lb. hammer—125ft., 7 1-2in., Goodsell, Rochester University, May 22, 1909.
 Pole vault—10ft. 7in., Wood, Rochester University, May 30, 1906.

1, Bernstein, Trainer; 2, Mercer; 3, Moody; 4, Reid; 5, Gold; 6, Wilson, Coach; 7, Bradish; 8, Bleyer; 9, Mitchell; 10, Kelly, Mgr.; 11, Pierce; 12, Lampert; 13, Wood; 14, Sanders; 15, Richards, Capt.; 16, Johnson; 17, Rohn; 18, Cleveland; 19, Gillette; 20, Wiskocil.

UNIVERSITY OF WISCONSIN TRACK TEAM, MADISON, WIS.

1, Dohmen; 2, Hover, Capt.; 3, Cleveland; 4, Price; 5, Dieter; 6, Wilson, Coach; 7, Sheriffs, Mgr.

UNIVERSITY OF WISCONSIN CROSS-COOUNTRY TEAM, MADISON, WIS.

Western Conference champions and record holders, 1910. Time, 26m. 21s.

UNIVERSITY OF ARIZONA RECORDS.

- 50 yds. run—5 3-5s., Ross Russell, 1903.
- 75 yds. run—8s., Leslie Gillette, 1903.
- 100 yds. run—10 1-5s., Miles M. Carpenter, 1911.
- 220 yds. run—23s., Miles M. Carpenter, 1907.
- 440 yds. run—53s., Ernest Highfill, 1911.
- 880 yds. run—2m. 9s., Ernest L. Barnes, 1911.
- 1-mile run—5m. Millington, 1903.
- 2-mile run—11m. 45s., Millington, 1904.
- High jump—5ft. 4in., T. S. Chapin, 1907.
- Running broad jump—21ft. 5 1-2in., Ernest Highfill, 1911.
- Pole vault—10ft. 1in., L. H. Strong, 1911.
- Throwing the discus—97ft. 8 2-5in., L. Underhill, 1911.
- Putting 16-lb. shot—39ft. 6in., Harry Dane, 1906.
- Throwing 16-lb. hammer—109ft., Harry Dane, 1906.
- Throwing 12-lb. hammer—110ft. 8 3-4in., L. Underhill, 1911.
- Throwing 12-lb. shot—41ft. 8 1-2in., Picking, 1903.
- 120 yds. high hurdles—16 4-5s., L. H. Strong, 1911.
- 220 yds. low hurdles—26 4-5s., L. H. Strong, 1911.

INTERCOLLEGIATE CROSS-COUNTRY CHAMPIONSHIP.

Held at Brookline, Mass., November 25, 1911.

- | | |
|---------------------------------------|-----------------------------------|
| 1. J. P. Jones, Cornell.... 34.41 3-5 | 35. B. Fowler, Princeton. |
| 2. T. S. Berna, Cornell.... 34.44 | 36. J. P. Booth, Yale. |
| 3. W. M. McCurdy, Penn., 35.45 | 37. A. N. Cook, Brown. |
| 4. P. S. Harmon, Dartm'th 35.48 | 38. W. A. Sargent, Syracuse. |
| 5. P. R. Withington, Har. 35.50 2-5 | 39. J. H. Rile, Syracuse. |
| 6. N. S. Taber, Brown.... 36.10 2-5 | 40. L. Howell, Princeton. |
| 7. F. W. Copeland, Har'd. 36.15 | 41. H. H. Anderson, Columbia. |
| 8. H. T. Ball, Dartmouth. 36.21 | 42. F. A. Ferguson, Yale. |
| 9. L. S. Madeira, 3d. Penn. 36.30 2-5 | 43. C. S. Lee, M.I.T. |
| 10. F. R. Marceau, Dart'h. 36.30 3-5 | 44. W. L. Levering, Pennsylvania. |
| 11. R. St. B. Boyd, Har'd. 36.39 | 45. C. C. Gulliver, Yale. |
| 12. G. B. Marsh, Yale..... 36.40 | 46. C. P. Browning, Columbia. |
| 13. L. Finch, Cornell..... 36.41 | 47. H. Church, Pennsylvania. |
| 14. F. H. Blackman, Har'd. 36.44 | 48. T. K. Hendrick, Yale. |
| 15. J. H. Brodt, Cornell.... 36.45 | 49. F. R. Paine, Princeton. |
| 16. G. C. Shedd, M.I.T.... 36.48 | 50. W. D. Stroud, Pennsylvania. |
| 17. L. R. Longfield, Cornell 36.58 | 51. S. A. Clark, Dartmouth. |
| 18. H. N. Algire, Syracuse. 37.01 | 52. E. Hepburn, Pennsylvania. |
| 19. E. T. Marceau, M.I.T. | 53. C. C. Keesler, Syracuse. |
| 20. H. N. Putnam, Cornell. | 54. L. E. Bacon, Dartmouth. |
| 21. A. Langner, Pennsylvania. | 55. C. A. Cary, M.I.T. |
| 22. A. F. Nye, M.I.T. | 56. L. Stickney, Princeton. |
| 23. H. M. Warren, Harvard. | 57. C. W. Walker, Brown. |
| 24. T. H. Roberts, Brown. | 58. S. Richard, Columbia. |
| 25. H. W. Evans, Columbia. | 59. A. P. Curtis, Princeton. |
| 26. S. Bell, Princeton. | 60. M. K. Brewster, Syracuse. |
| 27. W. H. Lacey, Harvard. | 61. W. Bickel, Princeton. |
| 28. R. D. Bonney, M.I.T. | 62. E. B. Slade, Columbia. |
| 29. J. T. Danes, Syracuse. | 63. E. E. Ferry, M.I.T. |
| 30. A. B. Gardner, Yale. | 64. C. H. Parker, Brown. |
| 31. C. W. Burrage, Harvard. | 65. E. M. Rose, Brown. |
| 32. H. T. Morrell, Syracuse. | 66. A. S. Holway, Dartmouth. |
| 33. S. H. Stevenson, Cornell. | 67. W. E. McCoy, Dartmouth. |
| 34. W. C. Cross, Yale. | |

TEAM CHAMPIONSHIPS.

1. Cornell	1	2	13	15	17—48
2. Harvard	5	7	11	14	21—58
3. Pennsylvania	3	9	22	44	47—125
4. Dartmouth	4	8	10	51	54—127
5. M. I. T.	16	19	23	28	43—129
6. Yale	12	30	34	36	42—154
7. Syracuse	18	29	32	38	39—156
8. Brown	6	24	37	57	64—188
9. Princeton	26	35	40	49	56—206
10. Columbia	25	41	46	58	62—232

PREVIOUS WINNERS.

TEAM CHAMPIONS.

- 1899—Cornell University, 24 points, Morris Park, N. Y.
 1900—Cornell University, 26 points, Morris Park, N. Y.
 1901—Yale University, 22 points, Morris Park, N. Y.
 1902—Cornell University, 24 points, Morris Park, N. Y.
 1903—Cornell University, 12 points, Travers Island, N. Y.
 1904—Cornell University, 12 points, Travers Island, N. Y.
 1905—Cornell University, 29 points, Travers Island, N. Y.
 1906—Cornell University, 22 points, Princeton, N. J.
 1907—Cornell University, 39 points, Princeton, N. J.
 1908—Cornell University, 29 points, Princeton, N. J.
 1909—Cornell University, 22 points, Brookline, Mass.
 1910—Cornell University, 37 points, Princeton, N. J.
 1911—Cornell University, 48 points, Brookline, Mass.

INDIVIDUAL CHAMPIONS.

- 1899—John F. Cregan, Princeton University, 34m. 5 2-5s.
 1900—Alex. Grant, University of Pennsylvania, 34m. 17s.
 1901—D. W. Franchot, Yale University, 34m. 20s.
 1902—A. C. Bowen, University of Pennsylvania, 35m.
 1903—W. E. Schutt, Cornell University, 33m. 15s.
 1904—E. T. Newman, Cornell University, 32m. 52s.
 1905—W. J. Hale, Yale University, 32m. 53s.
 1906—L. P. Jones, University of Pennsylvania, 35m. 28 2-5s.
 1907—G. Haskins, University of Pennsylvania, 35m. 9 1-5s.
 1908—H. C. Young, Cornell University, 34m. 14s.
 1909—T. S. Berna, Cornell University, 33m. 5 1-5s.
 1910—J. P. Jones, Cornell University, 33m. 34s.
 1911—J. P. Jones, Cornell University, 34m. 41 3-5s.

The championships were held from 1899 to 1907 by the Intercollegiate Cross Country Association, distance about 6 1-2 miles. The 1908-1909-1910 championships were held by Intercollegiate Amateur Athletic Association of America, distance about 6 miles.

COLLEGIATE RECORDS OF THE UNITED STATES.

- 100 yards—9 4-5s., B. J. Wefers, Georgetown; W. A. Schick, Harvard; R. C. Craig, Michigan, Cambridge, Mass., May 27, 1911.
 220 yards—21 1-5s., B. J. Wefers, Georgetown; R. C. Craig, Michigan; R. C. Craig, Michigan, Cambridge, Mass., May 27, 1911.
 1-4-mile run—47 3-4s., W. Baker, Harvard.
 1-2-mile run—1m. 53 2-5s., C. J. Kilpatrick, Union.
 1-mile run—4m. 15 2-5s., J. P. Jones, Cornell, Cambridge, Mass., May 27, 1911.
 2-mile run—9m. 25 1-5s., T. S. Berna, Cornell, Cambridge, Mass., May 27, 1911.
 1-mile walk—6m. 42 2-5s., W. B. Fetterman, Jr., Pennsylvania.
 120 yards hurdle—15 1-5s., A. B. Shaw, Dartmouth; 15 1-5s., J. C. Garreis, with slight wind (not allowed as record).
 220 yards hurdle—23 3-5s., A. C. Kraenzlein, Pennsylvania.
 Running high jump—6ft. 4in., W. B. Page, Pennsylvania.
 Running broad jump—24ft. 4 1-2in., A. C. Kraenzlein, Pennsylvania.
 Pole vault—12ft. 8 3-Sin., H. S. Babcock, Columbia, Cambridge, Mass., May 27, 1911.
 Throwing 16-lb. hammer—.173ft. 6in., L. J. Talbot, Penn State.
 Putting 16-lb. shot—48ft. 7 3-Sin., R. L. Beatty, Columbia, New York City, November 8, 1911.

UNIVERSITY OF WISCONSIN CROSS-COUNTRY RECORD.

Name.	Order of finish.	Time. m. s.	Name.	Order of finish.	Time. m. s.
E. J. Dohmen.	first.	26 21	E. R. Price, ninth.	27 19	
Capt. W. T. Hoover.	second.	26 25 3-5	W. M. Dieter, sixteenth.	27 24 2-5	
C. R. Cleveland.	fifth.	27 10			

The team broke the Conference record for the 5-mile course and scored 33 points, which also breaks a Conference record.

ALL-AMERICA COLLEGE RECORDS.

- 100 yds. run—9 4-5s., B. J. Wefers, Georgetown; W. A. Schick, Harvard; Clyde Blair, Chicago; Dan Kelly, University of Oregon; J. H. Maybury, Wisconsin; Archie Hahn, Michigan; J. H. Rush, Grinnell; May, Illinois; R. C. Craig, Michigan, Cambridge, Mass., May 27, 1911.
- 220 yds. run—21 1-5s., B. J. Wefers, Georgetown; R. C. Craig, Michigan; R. C. Craig, Michigan, Cambridge, Mass., May 27, 1911.
- 440 yds. run—48 4-5s., J. B. Taylor, Pennsylvania; I. N. Davenport, Chicago; D. B. Young, Amherst, Cambridge, Mass., May 27, 1911.
- 880 yds. run—1m. 54 4-5s., J. P. Jones, Cornell, Cambridge, Mass., May 27, 1911.
- 1-mile run—4m. 15 2-5s., J. P. Jones, Cornell, Cambridge, Mass., May 27, 1911.
- 2-mile run—9m. 25 1-5s., T. S. Berna, Cornell, Cambridge, Mass., May 27, 1911.
- Running broad jump—24ft. 7 1-4in., M. Prinstein, Syracuse.
- Running high jump—6ft. 4in., W. B. Page, Pennsylvania; G. Horine, Stanford, California, April 1, 1911.
- Putting 16-lb. shot—48ft. 7 3-8in., R. L. Beatty, Columbia, New York City, November 8, 1911.
- Throwing 16-lb. hammer—173ft. 6in., L. J. Talbot, Penn State.
- Pole vault—12ft. 10 7-8in., L. S. Scott, Leland Stanford University.
- 120 yards hurdle—15 1-5s., A. B. Shaw, Dartmouth; 15 1-5s., J. C. Garrels, Michigan, with slight wind (not allowed as record).
- 220 yds. hurdles—23 3-5s., A. C. Kraenzlein, Pennsylvania
- 1760 yards—Teams of four men, each man ran 440 yards—3m. 21 2-5s., Harvard team (Schick, Lightner, Willis and Rust), Philadelphia, Pa., April 26, 1902.

COLLEGIATE DUAL MEETS

HARVARD VS. YALE.

Held at New Haven, Conn., May 13, 1911.

100 YDS. RUN—10s., Reilly, Yale, won; Thatcher, Yale, second; Foster, Harvard, third. 120 YDS. HIGH HURDLES—15 4-5s., Chisholm, Yale, won; Cummings, Harvard, second; Larkin, Yale, third. 220 YDS. LOW HURDLES—24 2-5s., Chisholm, Yale, won; Cummings, Harvard, second; Lewis, Harvard, third. 220 YDS. RUN—22s., Bleinstein, Yale, won; Snyder, Yale, second; Thatcher, Yale, third. 440 YDS. RUN—50 1-5s., Kelly, Harvard, won; Farrar, Yale, second; Simons, Harvard, third. 880 YDS. RUN—2m. 14-5s., Jaques, Harvard, won; Prebble, Harvard, second; Whiteman, Harvard, third. 1-MILE RUN—4m. 35 4-5s., H. Jaques, Jr., Harvard, won; Everett, Harvard, second; Lawless, Harvard, third. 2-MILE RUN—10m. 1s., Withington, Harvard, won; Ryan, Harvard, second; Lawless, Harvard, third. RUNNING HIGH JUMP—Canfield, Yale (5ft. 9in.), won; Dennis, Harvard (5ft. 8in.), second; Walter, Harvard, and Schenck, Yale (5ft. 6in.), tied for third. RUNNING BROAD JUMP—Holden, Yale (21ft. 9 1-4in.), won; Kilpatrick, Yale (21ft. 4 3-4in.), second; Greene, Yale (20ft. 11 1-2in.), third. POLE VAULT—Gardner, Yale; Wagoner, Yale, and Byers, Yale tied for first. Jump-off won by Gardner, 12ft. 8in. PUTTING 16-LB. SHOT—Kilpatrick, Yale (44ft. 6 3-8in.), won; Greenough, Yale (42ft. 3-4in.), second; Leslie, Harvard (41ft. 11in.), third. THROWING 16-LB. HAMMER—Cable, Harvard (148ft. 8in.), won; Childs, Yale (138ft. 11in.), second; Mersereau, Yale (138ft. 1-2in.), third.

Points scored—Yale, 66 1-2; Harvard, 50 1-2.

YALE VS. PRINCETON.

Held at Princeton, N. J., May 6, 1911.

100 YDS. RUN—10s., Cooke, Princeton, won; Rudell, Yale, second; Thomas, Princeton, third. 440 YDS. RUN—50 1-5s., Sawyer, Princeton, won; Close, Princeton, second; Farrar, Yale, third. 120 YDS. HURDLES—16s., Dwight, Princeton, won; Larkin, Yale, second; Chisholm, Yale, disqualified for knocking over three hurdles. 1-MILE RUN—4m. 30 1-5s., Don, Princeton, won; Curtis, Princeton, second; Howell, Princeton, third. PUTTING THE SHOT—Kilpatrick, Yale (44ft. 7in.), won; Greenough, Yale (41ft. 3 5-8in.), second; Bissell, Princeton (41ft. 3 1-8in.), third. 1-2-MILE RUN—1m. 59s., Chaplin, Princeton, won; McKinney, Princeton, second; May, Yale, third. THROWING THE HAMMER—Childs, Yale (138ft. 8in.), won; Speers, Princeton (137ft. 11 1-4in.), second; Simons, Princeton (135ft. 5in.), third. POLE VAULT—11ft. 9in., Byers, Yale; Wagoner, Yale, and Gardner, Yale, all tied for first place; Yale winning all the points. 220 YDS. HURDLES—24 4-5s. (breaking the Princeton record of 25 1-5s., held by Armstrong), Dwight, Princeton, won; Chisholm, Yale, second; Platt, Yale, third. 220 YDS. RUN—21 4-5s., Cooke, Princeton, won; Bleinstein, Yale, second; Snyder, Yale, third. 2-MILE RUN—9m. 55 2-5s., Koehler, Princeton, won; Grey, Yale second; Kaynor, Yale, third. HIGH JUMP—Canfield, Yale, and Simon, Princeton, tied for first place at 5ft. 9in.; Dickinson, Yale (5ft. 8in.), third. BROAD JUMP—Holden, Yale (22ft. 7 1-4in.), won; Kilpatrick, Yale (21ft. 11 1-2in.), second; Green, Yale (21ft. 11in.), third.

Points scored—Princeton, 60; Yale, 56.

HARVARD VS. DARTMOUTH.

Held at Harvard Stadium, Cambridge, Mass., May 6, 1911.

100 YDS. RUN—10 2-5s., J. S. Russell, Dartmouth, won; W. Wilkins, Dartmouth, second; K. S. Billings, Harvard, third. 220 YDS. RUN—22 3-5s., J. S. Russell, Dartmouth, won; R. C. Foster, Harvard, second; W. Wilkins, Dartmouth, third. 440 YDS. RUN—50s., H. W. Kelly, Harvard, won; R. L. Steiert, Dartmouth, second; H. B. Gardner, Dartmouth, third. 880 YDS. RUN—1m. 58 3-5s., B. M. Preble, Harvard, won; A. H. Whitman, Harvard, second; R. S. Sanderson, Dartmouth, third. 1-MILE RUN—4m. 23 3-5s., H. Jaques, Jr., Harvard, won; H. P. Lawless, Harvard, second; J. W. Noyes, Dartmouth, third (breaking Harvard record made by Jaques in 1909 of 4m. 24 3-5s.). 2-MILE RUN—9m. 38 3-5s., P. R. Withington, Harvard, won; W. F. Ryan, Harvard, second; E. L. Viets, Harvard, third. 120 YDS. HIGH HURDLES—16s., H. W. Smith, Dartmouth, won; J. K. Lewis, Harvard, second; J. B. Cummings, Harvard, third. 220 YDS. HURDLES—25 3-5s., J. B. Cummings, Harvard, won; H. W. Smith, Dartmouth, second; J. K. Lewis, Harvard, and J. H. Noble, Harvard, tied for third. RUNNING HIGH JUMP—5ft. 8 1-2in., H. B. Enright, Dartmouth, won; D. R. Mason, Dartmouth, and A. D. Baker, Harvard, tied for second. RUNNING BROAD JUMP—20ft. 6 8-10in., H. B. Enright, Dartmouth, won; J. K. Lewis, Harvard, second; C. E. Buck, Dartmouth, third. PUTTING 16-LB. SHOT—41ft. 8 3-4in., P. H. Keays, Harvard, won; L. E. Lovejoy, Dartmouth, second; R. B. Batchelder, Harvard, third. THROWING 16-LB. HAMMER—146ft. 5in., A. H. Tilley, Dartmouth, won; H. E. Marden, Dartmouth, second; T. Cable, Harvard, third. POLE VAULT—11ft. 6in., C. E. Holtman, Dartmouth, and M. S. Wright, Dartmouth, tied for first; R. Murray, Harvard, and L. C. Torrey, Harvard, tied for third.

Points scored—Dartmouth, 60; Harvard, 57.

PRINCETON VS. CORNELL.

Held at Ithaca, N. Y., May 13, 1911.

100 YDS. RUN—10 1-5s., Cook, Princeton, won; Ford, Cornell, second; Bennett, Cornell, third. 220 YDS. RUN—21 3-5s., Ford, Cornell, won; Cook, Princeton, second; McArthur, Cornell, third. 440 YDS. RUN—49 2-5s., McArthur, Cornell, won; Bennett, Cornell, second; Sawyer, Princeton, third. 880 YDS. RUN—2m. 3-5s., Putnam, Cornell, won; Jones, Cornell, second; McKinney, Princeton, third. 1-MILE RUN—4m. 31 1-2s., Jones, Cornell, won; Howell, Princeton, second; Finch, Cornell, third. 2-MILE RUN—9m. 58s., Crandall, Cornell, won; Hunger, Cornell, second; Berna, Cornell, third. 120 YDS. HURDLES—15 4-5s., Stibolt, Cornell, won; Dwight, Princeton, second; Dell, Princeton, third. 220 YDS. HURDLES—25 1-2s., Dwight, Princeton, won; Stibolt, Cornell, second; McKreel, Cornell, third. PUTTING THE SHOT—Kanzeler, Cornell (43ft. 1in.), won; Bissell, Princeton (41ft. 9in.), second; McGregor, Princeton (40ft. 9in.), third. THROWING THE HAMMER—Bannister, Cornell (143ft. 7 1-4in.), won; Ellsworth, Princeton (137ft. 11in.), second; Speers, Princeton (137ft. 2 1-2in.), third. HIGH JUMP—Bamment, Princeton (5ft. 9in.), won; Wells, Cornell (5ft. 8in.), second; Simmons and Fox, Princeton, and Challis and Deyoe, Cornell (5ft. 7in.), tied for third. BROAD JUMP—Nixon, Cornell (21ft. 10 1-2in.), won; Whinnery, Cornell (21ft. 7in.), second; Eisenbast, Cornell (21ft. 3 1-2in.), third. POLE VAULT—Everingham, Cornell (11ft. 9in.), won; D'Autremont, Cornell, and Bennett, Princeton (11ft. 6in.), tied for second.

Points scored—Cornell, 79 1-2; Princeton, 37 1-2.

PENNSYLVANIA VS. CORNELL.

Held at Philadelphia, Pa., on May 6, 1911.

PUTTING THE SHOT—H. G. Kanzeler, Cornell (41ft. 5 1-4in.), won; B. Elder, Pennsylvania (40ft.), second; C. N. Seagrave, Cornell (36ft. 1 3-4in.), third. 100 YDS. RUN—10s., G. W. Minds, Pennsylvania, won; J. D. Brown, Pennsylvania, second; H. W. Ford, Cornell, third. 120 YDS. HURDLES—15 3-5s., Haydock, Pennsylvania, won; Stibolt, Cornell, second; Griffith, Pennsylvania, third. 1-MILE RUN—4m. 18 4-5s., Jones, Cornell, won; Paull, Pennsylvania, second; Boyle, Pennsylvania, third. THROWING THE

HAMMER—A. E. Banister, Cornell (142ft. 10in.), won; B. R. Murphy, Pennsylvania (137ft. 9 1/2in.), second; L. F. Collins, Cornell (117ft. 11 1/2in.), third. 440 YDS. RUN—50 2-5s., E. G. McArthur, Cornell, won; W. J. Hough, Pennsylvania, second; J. S. Smith, Pennsylvania, third. 220 YDS. RUN—22s., W. H. Ford, Cornell, won; G. W. Minds, Pennsylvania, second; J. D. Brown, Pennsylvania, third. 220 YDS. HURDLES—25 1-5s., H. W. Haydock, Pennsylvania, won; V. A. Stibolt, Cornell, second; A. J. Griffith, Pennsylvania, third. 2-MILE RUN—9m. 31 4-5s., Berna, Cornell, won; Wolle, Pennsylvania, second; Hunger, Cornell, third. 880 YDS. RUN—1m. 56 2-5s., H. N. Putnam, Cornell, won; H. G. Foster, Pennsylvania, second; W. Levering, Pennsylvania, third. POLE VAULT—11ft. 6in., H. H. D'Autremont, and C. Everingham, Cornell, tied for first; S. F. Proctor, Pennsylvania, third. BROAD JUMP—J. W. Little, Cornell (21ft. 3 3/4in.), won; A. W. Laflame, Pennsylvania 21ft. 2 1/4in.), second; A. S. Eisenbast, Cornell (21ft. 2in.), third.

Points scored—Cornell, 59; Pennsylvania, 58.

PENNSYLVANIA VS. UNITED STATES NAVAL ACADEMY.

Held at Annapolis, Md., May 13, 1911.

100 YDS. RUN—9 4-5s., Carey, Navy, won; Minds, Pennsylvania, second; Wild, Navy, third. 1-MILE RUN—4m. 28s., Paull, Pennsylvania, won; Levering, Pennsylvania, second; Bodley, Pennsylvania, third. 120 YDS. HURDLES—15 4-5s., Dickins, Navy, won; Dalton, Navy, second; Griffin, Pennsylvania, third. 220 YDS. RUN—21 4-5s., Carey, Navy, won; Minds, Pennsylvania, second; Short, Navy, third. THROWING THE HAMMER—143ft. 9 1/2in., Hintze, Navy, won; Murphy, Pennsylvania, second; Good, Navy, third. 2-MILE RUN—9m. 50 1-5s., Wolle, Pennsylvania, won; Hull, Navy, second; Guthers, Pennsylvania, third. 220 YDS. HURDLES—25s., Dalton, Navy, won; Griffith, Pennsylvania, second; Miller, Navy, third. 440 YDS. RUN—50 3-5s., Carey, Navy, won; Smith, Pennsylvania, second; Pillsbury, Navy, third. 1-2-MILE RUN—1m. 59 1-5s., Paull, Pennsylvania, first; Gozenhoff, Naval Academy, second; Foster, Pennsylvania, third. POLE VAULT—11ft. 10 1-2in., Heyburn, Pennsylvania, won; Proctor, Pennsylvania, second; Asserson, Naval Academy, third. BROAD JUMP—21ft. 7in., Laflamme, Pennsylvania, won; Dalton, Naval Academy, second; Wild, Naval Academy, third. PUTTING THE SHOT—40ft. 10in., Elder, Pennsylvania, won; Howe, Naval Academy, second; Brown, Naval Academy, third. HIGH JUMP—5ft. 11 3/4in., Farrier, Pennsylvania, won; Burdick, Pennsylvania, second; Lane, Pennsylvania, third.

Points scored—Pennsylvania, 64; United States Naval Cadets, 53.

VIRGINIA VS. PENNSYLVANIA.

Held at Charlottesville, Va., April 20, 1911.

100 YDS. RUN—10 1-5s., Minds, Pennsylvania, won; Todd, Virginia, second; Brown, Pennsylvania, third. 220 YDS. RUN—23 1-5s., Brown, Pennsylvania, won; Todd, Virginia, second; Irwin, Pennsylvania, third. 120 YDS. HIGH HURDLES—16 3-5s., Griffith, Pennsylvania, won; Holladay, Virginia, second; Ward, Virginia, third. 1-MILE RUN—4m. 23s., Paull, Pennsylvania, won; Brigham, Virginia, second; Allyn, Pennsylvania, third. 440 YDS. RUN—51 4-5s., Smith, Pennsylvania, won; Wharton, Pennsylvania, second; Laflamme, Pennsylvania, third. HIGH JUMP—6ft., Burdick, Pennsylvania, won; Lane, Pennsylvania, second; Farrier, Pennsylvania, third. PUTTING THE SHOT—35ft. 7in., Farrow, Virginia, won; Cocks, Virginia, second; Proctor, Pennsylvania, third. 2-MILE RUN—9m. 48 3-5s., Wolle, Pennsylvania, won; Rumbaugh, Virginia, second; Carr, Virginia, third. 1-2-MILE RUN—1m. 58 4-5s., Bodley, Pennsylvania, won; Levering, Pennsylvania, second; Church, Pennsylvania, third. 220 YDS. HURDLES—26 3-5s., Haydock, Pennsylvania, won; Griffith, Pennsylvania, second; Holladay, Virginia, third. THROWING THE HAMMER—117ft. 3in., Farrow, Virginia, won; Jones, Virginia, second; Cocks, Virginia, third. BROAD JUMP—22ft. 3in., Mercer, Pennsylvania, won; Ward, Virginia, second; Laflamme, Pennsylvania, third. POLE VAULT—11ft. 6in., Heyburn, Pennsylvania, won; Proctor, Pennsylvania, second.

Points scored—Pennsylvania, 78; Virginia, 38.

COLUMBIA VS. SYRACUSE.

Held at Syracuse, N. Y., on May 6, 1911.

100 YDS. RUN—10 1-5s., Downey, Syracuse, won; Jacobs, Columbia, second; Robertson, Syracuse, third. 120 YDS. HURDLES—16 4-5s., Coakley, Syracuse, won; Pinder, Syracuse, second; Babcock, Columbia, third. 1-MILE RUN—5m. 1-5s., Rowland, Columbia, won; Algier, Syracuse, second; Foester, Columbia, third. PUTTING 16-LB. SHOT—40ft. 7 1-2in., Street, Syracuse, won; Champkin, Syracuse, second; Ross, Columbia, third. 2-MILE RUN—10m. 2 3-5s., Morrell, Syracuse, won; Danes, Syracuse, second; Evans, Columbia, third. POLE VAULT—11ft., Babcock, Columbia, won; Blume, Syracuse, second; Cortwright, Syracuse, third. THROWING 16-LB. HAMMER—121ft. 1 1-2in., Street, Syracuse, won; Ross, Columbia, second; Probst, Syracuse, third. 220 YDS. RUN—22 3-4s., Downey, Syracuse, won; Jacobs, Columbia, second; Fogg, Syracuse, third. 1-2-MILE RUN—2m. 1s., Morgan, Columbia, won; Taylor, Syracuse, second; Newing, Syracuse, third. HIGH JUMP—5ft. 8in., Babcock, Columbia, won; Styles, Cortwright and Wisner, Syracuse, and Renwicks, Columbia, tied for second.

Points scored—Syracuse, 72; Columbia, 54.

MICHIGAN VS. SYRACUSE.

Held at Ann Arbor, Mich., May 13, 1911.

100 YDS. RUN—10s., Craig, Michigan, won; Ross, Michigan, second; Robertson, Syracuse, third. 220 YDS. RUN—22 1-5s., Craig, Michigan, won; Ross, Michigan, second; Downey, Syracuse, third. 440 YDS. RUN—50 2-5s., Fogg, Syracuse, won; Gamble, Michigan, second; Waldron, Syracuse, third. 1-2-MILE RUN—1m. 59s., Hall, Michigan, and Reck, Michigan, tied for first; Newing, Syracuse, third. 1-MILE RUN—4m. 23s., Hanavan, Michigan, won; Rile, Syracuse, second; McLaughlin, Michigan, third. 2-MILE RUN—9m. 47 4-5s., Haimbaugh, Michigan, won; Danes, Syracuse, second; Morrell, Syracuse, third. 120 YDS. HIGH HURDLES—16 2-5s., Hammond, Michigan, won; Champkin, Syracuse, second; Pinder, Syracuse, and Smith, Michigan, were disqualified for knocking down more than three hurdles. 220 YDS. LOW HURDLES—26 1-5s., Hammond, Michigan, won; Haff, Michigan, second; Pinder, Syracuse, third. THROWING THE DISCUS—127ft. 11in., Horner, Michigan, won; H. Smith, Michigan, second; Champlin, Syracuse, third. PUTTING THE SHOT—47ft., Horner, Michigan, won; H. Smith, Michigan, second; Bogle, Michigan, third. POLE VAULT—10ft. 7in., Kehoe, Syracuse, and Bloom, Syracuse, tied for first; Horner, Michigan, and Elliot, Michigan, tied for third. THROWING THE HAMMER—126ft. 6 1-2in., Street, Syracuse, won; Smith, Michigan, second; Horner, Michigan, third. HIGH JUMP—5ft. 8in., Lawton, Michigan, won; Haller, Michigan, second; Wetherell, Syracuse, third. BROAD JUMP—22ft. 4in., Champlin, Syracuse, won; Waring, Michigan, second; Smith, Michigan, third.

Points scored—Michigan, 85; Syracuse, 40.

SYRACUSE VS. MICHIGAN (INDOOR)

Held at Syracuse, N. Y., March 18, 1911.

PUTTING THE SHOT—45ft. 3in., Horner, Michigan, won; H. C. Smith, Michigan, second. 40 YDS. RUN—5s., Robertson, Syracuse, and Reidpath, Syracuse, tied for first. 45 YDS. HIGH HURDLES—6 1-5s., Craig, Michigan, won; Pinder, Syracuse, second. 300 YDS. RUN—33 4-5s., Reidpath, Syracuse, won; Niven, Syracuse, second. 1-2-MILE RUN—2m. 4 2-5s., Algire, Syracuse, won; Hall, Michigan, second. RUNNING HIGH JUMP—5ft. 5 1-4in., Horner, Michigan, and Haller, Michigan, tied for first. 440 YDS. RUN—54 4-5s., Reidpath, Syracuse, won; Fogg, Syracuse, second. 1-MILE RUN—4m. 28 4-5s., Hanavan, Michigan, won; Algire, Syracuse, second. POLE VAULT—10ft. 2in., Horner, Michigan, won; Kehoe, Syracuse, second. 1200 YDS. RELAY RACE—2m. 19 3-5s., Syracuse (Robertson, Waldron, Fogg, Niven), won; Michigan (Ross, Smith, Gamble, Craig), second.

Points scored—Syracuse, 43; Michigan, 34.

CORNELL VS. MICHIGAN (INDOOR)

Held at Ann Arbor, Mich., March 25, 1911.

35 YDS. RUN—4 1-5s., Horner, Michigan, won; Bennett, Cornell, second; Craig, Michigan, third. 1-4-MILE RUN—53 2-5s., Nixon, Cornell, won; Gamble, Michigan, second; McArthur, Cornell, third. 1-MILE RUN—4m. 21 2-5s., Hanavan, Michigan, won; Berna, Cornell, second; McLaughlin, Michigan, third. 40 YDS. HIGH HURDLES—5 1-5s., Craig, Michigan, won; Horner, Michigan, second; Stibolt, Cornell, third. 1-2-MILE RUN—2m., Jones, Cornell, won; Putnam, Cornell, second; Reek, Michigan, third. PUTTING THE SHOT—48ft. 2 9-10in., Horner, Michigan, won; Kanzeler, Cornell, second; Bogle, Michigan, third. HIGH JUMP—5ft. 8in., Wells, Cornell, won; Horner, Michigan, second; Conover, Michigan; Haller, Michigan; Hinckley, Cornell, and Helfrich, Cornell, tied for third. RELAY RACE—Cornell (McArthur, Bennett, Ford, Nixon), won; Michigan (Ross, Hall, Gamble, Craig), second. POLE VAULT—10ft. 9in., D'Autremont, Cornell; Flack, Cornell, and Bragg, Cornell, tied for first.

Points scored—Cornell, 38 1-2; Michigan, 33 1-2.

UNIVERSITY OF CHICAGO VS. UNIVERSITY OF ILLINOIS.

Held at Marshall Field, Illinois, May 13, 1911.

100 YDS. RUN—10 1-5s., Earl, Chicago, won; Davenport, Chicago, second; Strube, Chicago, third. 1-MILE RUN—4m. 41 1-5s., Cope, Illinois, won; Rohrer, Illinois, second; Long, Chicago, third. 220 YDS. RUN—23s., Davenport, Chicago, won; Earle, Chicago, second; Cortes, Illinois, third. THROWING THE DISCUS—122ft. 8in., Burns, Illinois, won; Belting, Illinois, second; Goettler, Chicago, third. 120 YDS. HIGH HURDLES—15 4-5s., G. Kuh, Chicago, won; Whiting, Chicago, second; H. W. Drake, Illinois, third. POLE VAULT—12ft., Graham, Illinois, won; Rogers, Chicago, and Murphy, Illinois, tied for second. 440 YDS. RUN—50 4-5s., Cortes, Illinois, won; Skinner, Chicago, second; Hunter, Illinois, third. PUTTING 16-LB. SHOT—43ft. 2in., Menaul, Chicago, won; Belting, Illinois, second; Leo, Illinois, third. 2-MILE RUN—10m. 26s., Burwash, Illinois, won; Rohrer, Illinois, second; Bullard, Illinois, third. HIGH JUMP—5ft. 8in., Menaul, Chicago, and Morrill, Illinois, tied for first; Goettler, Chicago, and Bebb, Illinois, tied for second. THROWING 16-LB. HAMMER—146ft. 6 1-4in., Billing, Illinois, won; Leo, Illinois, second; Burns, Illinois, third. 220 YDS. LOW HURDLES—25 3-5s., E. S. Drake, Illinois, won; G. Kuh, Chicago, second; Whiting, Chicago, third. RUNNING BROAD JUMP—21ft. 4in., Graham, Illinois, won; G. Kuh, Chicago, second; Nevins, Illinois, third. HALF-MILE RUN—2m. 8 2-5s., Davenport, Chicago, won; Cope, Illinois, second; Timblin, Illinois, third.

Points scored—University of Illinois, 71 1-2; University of Chicago, 54 1-2.

UNIVERSITY OF CHICAGO VS. UNIVERSITY OF ILLINOIS (INDOOR)

Held at Bartlett Gymnasium, Illinois, March 11, 1911.

1-MILE RUN—4m. 45 4-5s., Cope, Illinois, won; Rohrer, Illinois, second; Long, Chicago, third. 50 YDS. RUN—5 4-5s., Sellar, Illinois, won; Davenport, Chicago, second; Earle, Chicago, third. 50 YDS. HIGH HURDLES—7s., Kuh, Chicago, won; Merriman, Illinois, second; Drake, Illinois, third. 440 YDS. RUN—54 4-5s., Davenport, Chicago, won; Earle, Chicago, second; Cortis, Illinois, third. PUTTING THE SHOT—44ft. 4 1-4in., Menaul, Chicago, won; Belting, Illinois, second; Springe, Illinois, third. HIGH JUMP—5ft. 10in., Menaul, Chicago, won; Morrill, Illinois, second; Bibb, Illinois, third. HALF-MILE RUN—2m. 4 3-5s., Davenport, Chicago, won; Timblin, Chicago, second; Barron, Illinois, third. 2-MILE RUN—10m. 34 4-5s., Bullard, Illinois, won; Burwash, Illinois, second; Rowe, Chicago, third. RELAY RACE—3m. 21 3-5s., Chicago (Earle, G. Kuh, Gifford, Davenport), won. POLE VAULT—11ft. 7in., Coyle, Chicago, won; Murphy, Illinois, and Graham, Illinois, tied for second.

Points scored—University of Chicago, 47; University of Illinois, 39.

KANSAS VS. NEBRASKA.

Held at Lincoln, Neb., May 6, 1911.

100 YDS. RUN—10 1-5s., May, Nebraska, won; Roberts, Kansas, second. 220 YDS. RUN—22 1-5s., Reed, Nebraska, won; Roberts, Kansas, second. 120 YDS. HURDLES—16 1-5s., C. Woodbury, Kansas, won; Russel, Nebraska, second. 220 YDS. HURDLES—27s., Powers, Nebraska, won; C. Woodbury, Kansas, second. 440 YDS. RUN—51 1-5s., Reed, Nebraska, won; Anderson, Nebraska, second. HALF-MILE RUN—Watson, Kansas, won; Anderson, Nebraska, second. 2-MILE RUN—10m. 15 3-5s., Osborne, Kansas, won; Murray, Kansas, second. POLE VAULT—11ft. 6 1-2in., C. Woodbury, Kansas, won; Russell, Nebraska, second. THROWING THE DISCUS—115ft., Harmon, Nebraska, won; Collins, Nebraska, second. RUNNING HIGH JUMP—French, Kansas, won; Russell, Nebraska; Chestman, Nebraska, and C. Woodbury, Kansas, tied for second. Points for second divided. PUTTING 16-LB. SHOT—37ft. 4 1-4in., Ammons, Kansas, won; Collins, Nebraska, second. RUNNING BROAD JUMP—20ft. 1in., Wilson, Kansas, won; Munson, Nebraska, second.

Points scored—Nebraska, 61; Kansas, 48.

UNIVERSITY OF SOUTHERN CALIFORNIA VS. CALIFORNIA.

Held at Berkeley Oval, March 25, 1911.

1-MILE RUN—4m. 32s., Smith, U.S.C., won; Woods, U.C., second; Arnot, U.C., third. 100 YDS. RUN—10 1-5s., Throop, U.S.C., won; Woods, U.C., second; Martin, U.S.C., third. 120 YDS. HIGH HURDLES—16s., Beeson, U.C., won; Donald, U.C., second; Wallace, U.C., third. 440 YDS. RUN—52 1-4s., Calkins, U.C., won; Butler, U.C., second; Chase, U.C., third. 880 YDS. RUN—1m. 58 4-5s., Dowd, U.C., won; Walton, U.S.C., second; Smith, U.C., third. THROWING THE HAMMER—135ft. 8in., Gabbert, U.C., won; Shattuck, U.C., second; Thompson, U.C., third. PUTTING THE SHOT—41ft. 9 1-2in., Trotter, U.S.C., won; Hale, U.C., second; Brown, U.C., third. 220 YDS. LOW HURDLES—26 1-5s., Beeson, U.C., won; Stine, U.S.C., second; Grubb, U.C., third. 2-MILE RUN—10m. 25 2-5s., Crabbe, U.C., won; Rathbone, U.C., second; Herne, U.C., third. Crabbe ran the last lap of the race with one shoe lost. 220 YDS. RUN—23s., Throop, U.S.C., won; Claudius, U.C., second; Martin, U.S.C., third. RUNNING BROAD JUMP—22ft. 10 3-4s., Allen, U.C., won; Vilas, U.C., second; Earl, U.S.C., third. HIGH JUMP—6ft. 2in., Ward, U.S.C., won; Taylor, U.C., second; Wing, U.C.; Evers, U.C., and Feeley, U.C., tied for third. POLE VAULT—11ft., Richardson, U.S.C.; Vail, U.C., and Smith, U.C., tied for first. RELAY RACE—3m. 14 5-5s., University of Southern California, won.

Points scored—California, 80; University of Southern California, 42.

OLYMPIC CLUB VS. STANFORD UNIVERSITY.

Held at Stanford University, California, March 25, 1911.

1-MILE RUN—4m. 38 1-5s., Ferguson, S., won; Elliott, S., second; Brown, S., third. 100 YDS. RUN—10 1-5s., Smitherum, S., won; McKee, S., second; Cohel, O.C., third. 440 YDS. RUN—52s., Campbell, S., won; Wyman, O.C., second; Dawson, S., third. 2-MILE RUN—10m. 13s., Burke, O.C., won; Templeton, S., second; Bevier, S., third. 120 YDS. HURDLES—16s., Morris, O.C., won; Smith, S., second. 220 YDS. RUN—22s., McKee, S., won; Smitherum, S., second; Joy, O.C., third. HIGH JUMP—Hörine, S. (6ft.), won; Finney, S. (5ft. 10in.), second; Argabrite, S. (5ft. 8in.), third. RUNNING BROAD JUMP—Bellah, S. (21ft. 2 1-2in.), won; Morris, S. (21ft. 1-4in.), second; Baumbaugh, O.C. (20ft. 3 1-2in.), third. 880 YDS. RUN—2m. 12s., Cramer, S., won; Kurtz, O.C., second; Gard, S., third. 220 YDS. HURDLES—25 3-5s., Morris, O.C., won; Smith, S., second; Hatm, S., third. PUTTING THE SHOT—Rose, O.C. (44ft. 6in.), won; Woolley, S. (39ft. 10in.), second; Smith, S. (36ft. 10in.), third. THROWING THE HAMMER—Rose, O.C. (145ft.), won; Woolley, S. (142ft.), second; Alderman, S. (130ft.), third. 1-MILE RELAY—Stanford (Dawson, Perry, Lea-

man, McKee, Campbell), won. POLE VAULT—Bellah, S. (12ft.), won; Boulware, S. (11ft. 11in.), second; Miller, S.; Waring, S., and Stephens, O.C. (11ft. 5in.), tied for third.

Points scored—Stanford University, 87; Olympic Club, 34.

STANFORD VS. UNIVERSITY OF SOUTHERN CALIFORNIA.

Held at Stanford University, California, April 1, 1911.

100 YDS. RUN—10 1-5s., Smitherum, S., won; Throop, U.S.C., second; McKee, S., third. 1-MILE RUN—4m. 26 2-5s., Lee, S., won; Horine, S., second; Smith, U.S.C., third. 120 YDS. HURDLES—16 2-5s., Ward, U.S.C., won; Smith, S., second; Hunter, U.S.C., third. 440 YDS. RUN—52s., Dawson, S., won; Wallace, U.S.C., second; Wallace, S., third. RUNNING BROAD JUMP—22ft. 4in., Morrison, S., won; Tallant, S., second; Earl, U.S.C., third. 220 YDS. HURDLES—26 2-5s., Smith, S., won; Stine, U.S.C., second; Halm, S., third. THROWING THE HAMMER—139ft. 3in., Wooley, S., won; Dole, S., second; Richardson, U.S.C., third. PUTTING THE SHOT—42ft. 4in., Carter, U.S.C., won; Wooley, S., second; Dole, S., third. 220 YDS. RUN—22 1-5s., Throop, U.S.C., won; Campbell, S., second; Martin, U.S.C., third. HIGH JUMP—6ft. 4in., Horine, S., won; Finney, S., second; Ward, U.S.C., third. 880 YDS. RUN—2m. 2-5s., Cramer, S., won; Gard, S., second; Walton, U.S.C., third. 2-MILE RUN—11m. 17s., Templeton, S.; Smith, S.; Levy, S.; Bayer, S., and Swan, S., tied for first. POLE VAULT—11ft. 6in., Bellah, S., won; Boulware, S., and Richardson, U.S.C., tied for second. RELAY RACE—1m. 32 2-5s., Stanford (Wallace, Taylor, Campbell, Dawson), won; University of Southern California (Wallace, Earl, Martin, Hanson), second.

Points scored—Stanford, 90; University of Southern California, 32.

OLYMPIC CLUB VS. UNIVERSITY OF CALIFORNIA.

Held at Berkeley Oval, March 11, 1911.

100 YDS. RUN—10 3-5s., Gerhardt, O.C., won; Claudius, U.C., second; Connolly, U.C., third. 220 YDS. RUN—23 4-5s., Claudius, U.C., won; Joy, O.C., second; Griffin, U.C., third. 440 YDS. RUN—52 4-5s., Wyman, O.C., won; Butler, U.C., second; Meyer, U.C., third. 880 YDS. RUN—2m. 7 3-5s., Kelley, U.C., won; Foulke, U.C., second; Griffiths, U.C., third. 1-MILE RUN—4m. 40s., Wood, U.C., won; Crabbe, U.C., second; Rhodes, U.C., third. 2-MILE RUN—10m. 20s., Garvin, O.C., won; Rathbone, U.C., second; Burke, O.C., third. 120 YDS. HURDLES—16s., Morris, O.C., won; Beeson, U.C., second; Wallace, U.C., third. 220 YDS. HURDLES—27s., Beeson, U.C., won; Morris, O.C., second; Grubb, U.C., third. HIGH JUMP—5ft. 9in., Wolfe, U.S., won; Bull, U.C., second; Taylor, U.C., third. POLE VAULT—11ft. 9in., Scott, O.C., won; Maddox, U.C., second; Kendrick, O.C.; Smith, U.C., and Abrams, U.C., tied for third. BROAD JUMP—21ft. 5in., Villas, U.C., won; Allen, U.C., second; Kendrick, O.C., third. PUTTING THE SHOT—43ft. 5in., Rice, U.C., won; Brown, U.C., second; Bailey, U.C., third. THROWING THE HAMMER—138ft. 6in., Ready, U.C., won; Gabbert, U.C., second; Rice, U.C., third. 1-MILE RELAY—Olympic Club (Joy, Craig, Dickson, Wyman), won.

Points scored—University of California, 88 2-3; Olympic Club, 38 1-3.

CALIFORNIA VS. STANFORD.

Held at Berkeley, Cal., April 15, 1911.

1-MILE RUN—4m. 31s., Wood, U.C., won; Arnott, U.C., second; Hayne, U.C., third. 100 YDS. RUN—10 1-5s., Woods, U.C., won; Smitherum, S., second; McKee, S., third. 120 YDS. HIGH HURDLES—15 4-5s., Beeson, U.C., won; MacIise, U.C., second; Donald, U.C., third. 440 YDS. RUN—51 2-5s., Leamin, S., and Taylor, S., tied for first; Vitousek, U.C., third.

2-MILE RUN—9m. 59s., Crabbe, U.C., won; Wood, U.C., second; Rathbone, U.C., third. 220 YDS. LOW HURDLES—25s., Beeson, U.C., won; MacIise, U.C., second; Emerson, U.C., third. 220 YDS. RUN—23s., McKee, S., won; Woods, U.C., second; Claudius, U.C., third. 880 YDS. RUN—1m. 58 1-5s., Dowd, U.C., won; Cramer, S., second; Smith, U.C., third. THROWING THE HAMMER—157ft. 5 1-2in., Shattuck, U.C., won; Gahbert, U.C., second; Ready, U.C., third. PUTTING THE SHOT—45ft. 1-2in., Rice, U.C., won; Hale, U.C., second; Wooley, S., third. HIGH JUMP—Horine, S., and Beeson, U.C. (6ft. 3in.), tied for first; Taylor, S., third. POLE VAULT—11ft. 8in., Miller, S., won; Stevens, S., second; Waring, S.; Maddox, U.C.; Bull, U.C.; Smith, U.C., and Vail, U.C., tied for third. RUNNING BROAD JUMP—23ft. 3in., Allen, U.C., won; Morrison, S., second; Vilas, U.C., third. RELAY RACE—3m. 26s., University of California (Rathbone, Meyer, Vitousek, Calkins), won.

Points scored—University of California, 87 2-3; Stanford University, 34 1-3.

OHIO STATE UNIVERSITY VS. OHIO WESLEYAN UNIVERSITY.

Held at Columbus, May 20, 1911.

220 YDS. LOW HURDLES—26 4-5s., Graeper, Wesleyan, won; Smith, Ohio State, second. 100 YDS. RUN—10 1-5s., Cooke, Ohio State, won; Davis, Wesleyan, second. 1-MILE RUN—4m. 40 1-5s., Wikoff, Ohio State, and Keggeris, Ohio State, tied for first. POLE VAULT—10ft. 4in., Shelton, Ohio State, won; Bone, Ohio State, second. THROWING THE DISCUS—106ft. 11in., Patton, Wesleyan, won; Olds, Ohio State, second. 440 YDS. RUN—52 2-5s., Rogers, Ohio State, won; Hedge, Ohio State, second. 120 YDS. HURDLES—17 2-5s., Graeper, Wesleyan, won; Smith, Ohio State, second. PUTTING THE SHOT—38ft. 9in., Cooke, Ohio State, won; Patton, Wesleyan, second. 220 YDS. RUN—22 3-5s., Cooke, Ohio State, won; Murdock, Ohio State, second. 2-MILE RUN—10m. 17 2-5s., Johnson, Wesleyan, won; Davis, Ohio State, second. HIGH JUMP—5ft. 5 1-4in., Ross, Ohio State, and Young, Wesleyan, tied for first. THROWING THE HAMMER—116ft. 10in., McCoy, Ohio State, won; Patton, Wesleyan, second. 880 YDS. RUN—2m. 3s., Hawk, Ohio State, won; Belt, Wesleyan, second. RUNNING BROAD JUMP—20ft. 11in., Cooke, Ohio State, won; Davis, Wesleyan, second. 1-MILE RELAY—3m. 32s., Ohio State (Webb, Lee, Rogers, Hedge), won.

Points scored—Ohio State University, 80; Ohio Wesleyan University, 37.

OHIO STATE UNIVERSITY VS. OBERLIN.

Held at Oberlin, May 13, 1911.

POLE VAULT—10ft. 5 1-4in., Shelton, Ohio State, won; Andrews, Oberlin, second. PUTTING THE SHOT—39ft. 11 3-8in., Kinney, Oberlin, and Cooke, Ohio State, tied for first. 220 YDS. HURDLES—27 1-2s., Metcalf, Oberlin, won; Sims, Ohio State, second. 100 YDS. RUN—10 2-5s., Cooke, Ohio State, won; Sharon, Ohio State, second. 1-MILE RUN—4m. 57 2-5s., Grimm, Ohio State, won; Keggeris, Ohio State, second. HIGH JUMP—5ft. 7in., K. Metcalf, Oberlin, and Williams, tied for first. THROWING THE HAMMER—118ft. 7 1-2in., Markley, Ohio State, won; McCoy, Ohio State, second. 440 YDS. RUN—52 4-5s., Hedge, Ohio State, won; Webb, Ohio State, second. 120 YDS. HURDLES—18s., Metcalf, Oberlin, won; Smith, Ohio State, second. RUNNING BROAD JUMP—20ft. 11in., Cooke, Ohio State, won; Brown, Oberlin, second. THROWING THE DISCUS—108ft. 8 1-4in., Cooke, Ohio State, won; Kinney, Oberlin, second. 2-MILE RUN—10m. 4 1-2s., Wikoff, Ohio State, won; Baker, Oberlin, second. 220 YDS. RUN—23s., Stimpson, Oberlin, won; Sharon, Ohio State, second. 880 YDS. RUN—2m. 4 4-5s., Metcalf, Oberlin, won; Hawk, Ohio State, second. 1-MILE RELAY—3m. 38 1-5s., Ohio State (Lee, Rogers, Webb, Hedge), won.

Points scored—Ohio State University, 73; Oberlin, 44.

UNIVERSITY OF ARIZONA VS. TEMPE NORMAL SCHOOL.

Held at Tucson, Arizona, April 15, 1911.

100 YDS. RUN—10 1-5s., Sheldon, T.N., and Carpenter, U.A., dead heat.
 220 YDS. RUN—22 3-5s., Sheldon, T.N. 440 YDS. RUN—52 3-5s., Sheldon,
 T.N. 880 YDS. RUN—2m. 9s., Barnes, U.A. 1-MILE RUN—4m. 58 2-5s.,
 Haby, T.N. 120 YDS. HURDLES—16 4-5s., Blake, T.N., and Strong, U.A.,
 dead heat. 220 YDS. HURDLES—28 1-5s., Blake, T.N. RUNNING HIGH
 JUMP—5ft. 2 3-4in., Strong, U.A. RUNNING BROAD JUMP—20ft. 2in.,
 Highfill, U.A. POLE VAULT—9ft. 6in., Strong, U.A. THROWING THE
 DISCUS—110ft. 6in., Dykes, T.N. PUTTING 12-LB. SHOT—43ft. 2 1-4in.,
 Dykes, T.N. THROWING 12-LB. HAMMER—118ft. 5in., Dykes, T.N. 1-MILE
 RELAY—3m. 36 4-5s., Tempe Normal School (Dykes, Jungermann, Blake,
 Sheldon).

Points scored—Tempe Normal School, 55 1-2; University of Arizona, 53 1-2.

UNIVERSITY OF ARIZONA VS. TEMPE NORMAL SCHOOL.

Held at Tempe, Arizona, May 6, 1911.

100 YDS. RUN—10 1-5s., Sheldon, T.N. 220 YDS. RUN—22 3-5s., Sheldon,
 T.N. 440 YDS. RUN—53 3-5s., Sheldon, T.N. 880 YDS. RUN—2m. 13 3-5s.,
 Barnes, U.A. 1-MILE RUN—5m. 15s., Haby, T.N. HIGH HURDLES—17s.,
 Blake, T.N. LOW HURDLES—26 4-5s., Strong, U.A. RUNNING HIGH
 JUMP—5ft. 4in., Dykes, T.N. RUNNING BROAD JUMP—21ft. 5 1-2in., High-
 fill, U.A. POLE VAULT—10ft. 1in., Strong, U.A. THROWING THE DIS-
 CUS—102ft. 10in., Dykes, T.N. PUTTING 12-LB. SHOT—43ft. 5 1-2in.,
 Dykes, T.N. THROWING 12-LB. HAMMER—123ft. 2 1-2in., Griffin, T.N.
 1-MILE RELAY—3m. 49s., Tempe Normal School (Dykes, Jungermann, Blake,
 Sheldon).

Points scored—Tempe Normal School, 66 1-2; University of Arizona, 42 1-2.

INTERCOLLEGIATE SWIMMING

YALE VS. CORNELL.

Held at New Haven, Conn., December 16, 1910.

600 FT. RELAY—2m. 55 3-5s., Yale (Winslow, Schmidt, Hartley, Howe), won. FANCY DIVING—Stoddard, Yale, won; Carey, Yale, second; Ostrander, Cornell, third. 50 YDS. SWIM—27s., Howe, Yale, won; Schmidt, Yale, second; Maldiner, Cornell, and Austin, Cornell, tied for third. 220 YDS. SWIM—2m. 49 3-5s., Stoddard, Yale, won; Palmer, Yale, second; Maze, Cornell, third. PLUNGE FOR DISTANCE—Loree, Yale (60ft.), won; Sanderson, Cornell (58ft.), second; Sumner, Yale (54ft.), third. 100 YDS. SWIM—1m. 3 1-5s., Howe, Yale, won; Manny, Yale, second; Welsh, Cornell, third.

Points scored—Yale, 46; Cornell, 7.

COLUMBIA VS. CORNELL.

Held at New York City, December 17, 1910.

50 YDS. SWIM—29 1-5s., L. Dinkelspiel, Columbia, won; F. J. Waldmier, Cornell, second; J. Pulleyn, Columbia, third. 100 YDS. SWIM—1m. 9s., F. Culman, Columbia, won; L. Deffoa, Columbia, second; H. W. Walker, Cornell, third. 200 YDS. RELAY—2m. 1s., Columbia (G. W. Dunn, L. Dinkelspiel, F. Culman, J. W. Pulleyn), won; Cornell (H. W. Walker, B. H. Austin, A. C. Day, F. J. Waldmier), second. 220 YDS. SWIM—3m. 12s., E. H. Sutliff, Columbia, won; M. Maze, Cornell, second; S. Rogow, Columbia, third. FANCY DIVING—R. C. Patterson, Columbia (39 1-6 points), won; S. Rogow (36 points), second; E. C. Kaufman, Cornell (31 5-6 points), third. PLUNGE FOR DISTANCE—W. F. Peters, Columbia (64 1-2ft.), won; G. Sandersin, Cornell (55 1-4ft.), second; H. Kotteck, Columbia (54ft.), third. WATER POLO—Columbia 26, Cornell 0.

Points scored—Columbia, 42; Cornell, 11.

PENNSYLVANIA VS. CORNELL.

Held at Philadelphia, Pa., January 13, 1911.

800 FT. RELAY—2m. 57s., Pennsylvania (Borden, Gest, Clement, Graham), won; Cornell (Day, Maldiner, Werner, Walker), second. FANCY DIVING—Berens, Pennsylvania (154 2-5 points), won; Jameson, Pennsylvania (139 1-4 points), second; Kaufman, Cornell (113 points), third; Ostrander, Cornell (105 points), fourth. 50 YDS. SWIM—27 4-5s., Clement, Pennsylvania, won; Graham, Pennsylvania, second; Walker, Cornell, third; Maldiner, Cornell, fourth. 220 YDS. SWIM—3m. 3-5s., Anthony, Pennsylvania, won; Borffen, Pennsylvania, second; Day, Cornell, third; Shamberger, Cornell, fourth. PLUNGE FOR DISTANCE—Willis, Pennsylvania (67ft.), won; Shumm, Pennsylvania (57ft.), second; Sanderson, Cornell (36ft.), third. 100 YDS. SWIM—1m. 6 3-5s., Graham, Pennsylvania, won; Anthony, Pennsylvania, second; Walker, Cornell, third; Day, Cornell, fourth. WATER POLO—Pennsylvania 17, Cornell 0.

Points scored—Pennsylvania, 48; Cornell, 5.

PRINCETON VS. CORNELL.

Held at Princeton, N. J., January 14, 1911.

800 FT. RELAY—2m. 35 4-5s., Princeton (Gosnell, McLanahan, Green, Cross), won; Cornell (Day, Malderner, Walker, Werner), second. 50 YDS. SWIM—26 3-5s., Cross, Princeton, won; Wight, Princeton, second; Day, Cornell, third. 100 YDS. SWIM—1m. 6s., Gosnell, Princeton, won; Smith, Princeton, second; Walker, Cornell, third. 200 YDS. SWIM—2m. 45 4-5s., Cross, Princeton, won; Brown, Princeton, second; Maze, Cornell, third. FANCY DIVING—Smith, Princeton (155 points), won; Platt, Princeton (142 points), second; Kaufman, Cornell (132 points), third. PLUNGE FOR DISTANCE—Barry, Princeton (63ft.), won; Sanderson, Cornell (55ft.), second; Brown, Princeton (54 1-2ft.), third. WATER POLO—Princeton 24, Cornell 0.

Points scored—Princeton, 46; Cornell, 7.

YALE VS. C.C.N.Y.

Held at New York City, January 28, 1911.

RELAY RACE—2m. 56 1-5s., Yale (G. Day, T. Winslow, J. C. Schmitt, W. Horne, Jr.), won; C.C.N.Y. (R. Hookey, L. Israel, L. Fielding, J. Steinhoff), second. 50 YDS. SWIM—27 3-5s. H. Howe, Jr., Yale, won; C. Schmitt, Yale, second; A. Edman, C.C.N.Y., third. 100 YDS. SWIM—1m. 4 1-5s., C. Schmitt, Yale, won; W. Howe, Jr., Yale, second; A. Edman, C.C.N.Y., third. 220 YDS. SWIM—2m. 53s., J. C. Stoddard, Yale, won; H. Palmer, Yale, second; R. Stern, C.C.N.Y., third. FANCY DIVING—J. C. Stoddard, Yale, won; M. Hughes, Yale, second; L. Fielding, C.C.N.Y., third. PLUNGE FOR DISTANCE—F. J. Mayer, C.C.N.Y. (57ft. 9in.), won; S. Braden, Yale (54ft.), second; H. Merwin, Yale (53ft.), third. WATER POLO—Yale 40, C.C.N.Y. 0.

Points scored—Yale, 44; College City of New York, 9.

PENNSYLVANIA VS. COLUMBIA.

Held at New York City, February 3, 1911.

200 YDS. RELAY—1m. 52 4-5s., Pennsylvania (J. C. Guest, J. H. Ouerbacker, J. Clement, J. Graham), won; Columbia (L. Dinkelspiel, G. W. Dunn, Jr., J. W. Pulleyn, F. Cullman), second. 50 YDS. SWIM—28 2-5s., J. Clement, Pennsylvania, won; L. Dinkelspiel, Columbia, second; S. H. Ouerbacker, Pennsylvania, third. 220 YDS. SWIM—2m. 53 2-5s., E. Heraty, Pennsylvania, won; J. Anthony, Pennsylvania, second; E. H. Sutcliffe, Columbia, third. 100 YDS. SWIM—1m. 5 2-5s., J. B. Guest, Pennsylvania, won; J. Graham, Pennsylvania, second; F. Culman, Columbia, third. FANCY DIVING—C. Berens, Pennsylvania (52 1-4 points), won; R. C. Patterson, Columbia (50 7-10 points), second; S. Rogov, Columbia (47 points), third. PLUNGE FOR DISTANCE—F. Willis, Pennsylvania (73ft.), won; E. F. Wright, Pennsylvania (62ft.), second; W. F. Peters, Jr., Columbia (60ft.), third. WATER POLO—Pennsylvania 15, Columbia 5.

Points scored—Pennsylvania, 43; Columbia, 10.

COLUMBIA VS. C.C.N.Y.

Held at New York City, February 7, 1911.

200 YDS. RELAY—2m. 1s., Columbia (G. W. Dunn, Jr., G. C. Defaa, L. Dinkelspiel, F. Culman), won; College City of New York (R. Stern, W. Elsie, G. Coughlin, A. Edman), second. 50 YDS. SWIM—28 1-5s., L. Dinkelspiel, Columbia, won; F. Culman, Columbia, second; A. Edman, C.C.N.Y., third. 100 YDS. SWIM—1m. 5s., F. Culman, Columbia, won; A. Edman, C.C.N.Y., second; G. C. Defaa, Columbia, third. 220 YDS. SWIM—3m. 6s., W. Elsie, C.C.N.Y., won; E. H. Sutcliffe, Columbia, second; R. Stern, C.C.N.Y., third. FANCY DIVING—R. C. Patterson, Columbia (58 1-2 points), won; G. Burman, C.C.N.Y. (54 2-3 points), second; F. Fielding, C.C.N.Y., and S. Rogov, Columbia (54 1-2 points), tied for third. PLUNGE

FOR DISTANCE—W. F. Peters, Columbia (58ft. 6in.), won; F. Mayer, C.C.N.Y. (57ft.), second; H. M. Barker, Columbia (51ft.), third. WATER POLO—Columbia 20, C.C.N.Y. 0.

Points scored—Columbia, 36 1-2; College City of New York, 16 1-2.

COLUMBIA VS. PRINCETON.

Held at New York City, February 10, 1911.

200 YDS. RELAY—1m. 56 1-5s., Columbia (L. Dinkelspiel, G. C. Defaa, J. Pulleyn, F. Culman), won; Princeton (H. A. Gosnell, O. J. Smith, R. M. Greene, F. Cross), second. FANCY DIVING—R. C. Patterson, Columbia, won; S. Rogow, Columbia, second; J. Dawson, Princeton, third. 50 YDS. SWIM—27 4-5s., F. Cross, Princeton, won; L. Dinkelspiel, Columbia, second; R. M. Greene, Princeton, third. 220 YDS. SWIM—2m. 53 2-5s., H. Brown, Princeton, won; F. Cross, Princeton, second; E. H. Sutliff, Columbia, third. PLUNGE FOR DISTANCE—H. A. Barry, Princeton (63ft.), won; W. F. Peters, Jr., Columbia (59ft.), second; W. F. Barnett, Princeton (58ft.), third. 100 YDS. SWIM—1m. 43 5-8s., F. Culman, Columbia, won; F. Cross, Princeton, second; H. A. Gosnell, Princeton, third. WATER POLO—Princeton 10, Columbia 0.

Points scored—Columbia, 28; Princeton, 25.

PRINCETON VS. C.C.N.Y.

Held at Princeton, N. J., February 13, 1911.

800 FT. RELAY—2m. 48s., Princeton (A. McLanahan, D. J. Smith, Green, Wight), won; City College of New York (Mussbaum, Stern, Coughlin, Eisele) second. FANCY DIVING—Fielding, C.C.N.Y., (158 1-2 points), won; Burnam, C.C.N.Y. (148 1-2 points), second; Wight, Princeton (147 points), third. 50 YDS. SWIM—29s., Gosnell, Princeton, won; R. M. Green, Princeton, second; Coughlin, C.C.N.Y., third. 220 YDS. SWIM—2m. 51 1-5s., Cross, Princeton, won; Brown, Princeton, second; Stern, C.C.N.Y., third. PLUNGE FOR DISTANCE—Barnett, Princeton (59 1-2ft.), won; Barry, Princeton (58ft.), second; Meyer, C.C.N.Y. (56 1-2ft.), third. 100 YDS. SWIM—1m. 52 5-8s., Cross, Princeton, won; Gosnell, Princeton, second; Eisele, C.C.N.Y., third. WATER POLO—Princeton 32, C.C.N.Y. 2.

Princeton, 41; City College of New York, 12.

YALE VS. COLUMBIA.

Held at New Haven, Conn., February 17, 1911.

600 FT. RELAY—1m. 51s., Yale (Stoddart, Winslow, Schmidt, Howe), won. FANCY DIVING—Stoddart, Yale, won; Patterson, Columbia, second; Hughes, Yale, third. 50 YDS. SWIM—26 3-5s., Howe, Yale, won; Schmidt, Yale, second; Culman, Columbia, third. 220 YDS. SWIM—2m. 46 2 5-8s., Stoddart, Yale, won; Palmer, Yale, second; Sutliff, Columbia, third. PLUNGE FOR DISTANCE—62ft., Loree, Yale, won; Braden, Yale, second; Peters, Columbia, third. 100 YDS. SWIM—1m. 11 5-8s., Howe, Yale, won; Schmidt, Yale, second; Farr, Columbia, third. WATER POLO—Yale 35, Columbia 0.

Points scored—Yale, 46; Columbia, 7.

PENNSYLVANIA VS. PRINCETON.

Held at Princeton, N. J., February 18, 1911.

800 FT. RELAY—2m. 41s., Pennsylvania (Gest, Clement, Ouerbacher, Graham), won; Princeton (Gosnell, Smith, Green, Cross), second. FANCY DIVING—Berends, Pennsylvania (160 points), won; Jamieson, Pennsylvania (148 points), second; Dawson, Princeton (142 1-2 points), third. 50 YDS. SWIM—28s., Clement, Pennsylvania, won; Ouerbacher, Pennsylvania, second; Gosnell, Princeton, third. 220 YDS. SWIM—2m. 47 1-5s., Cross, Princeton, won; Brown, Princeton, second; Heraty, Pennsylvania, third. PLUNGE FOR

DISTANCE—Barry, Princeton (64ft. 9in.), won; Willis, Pennsylvania (63ft. 6in.), second; Wright, Pennsylvania (63ft.), third. 100 YDS. SWIM—1m. 6s., Cross, Princeton, won; Gest, Pennsylvania, second; Graham, Pennsylvania, third. **WATER POLO**—Princeton 10, Pennsylvania 5.

Points scored—Pennsylvania, 33; Princeton, 20.

YALE VS. PRINCETON.

Held at New Haven, Conn., February 25, 1911.

600 FT. RELAY—1m. 52s., Yale (Stoddart, Winslow, Howe, Schmidt), won; Princeton (Gosnell, Green, Smith, Cross), second. **FANCY DIVING**—Stoddart, Yale (180 points), won; Hughes, Yale (149 1-2 points), second; White, Princeton (146 1-2 points), third. 50 YDS. SWIM—27 1-5s., Howe, Yale, won; Cross, Princeton, second; Winslow, Yale, third. 220 YDS. SWIM—2m. 41s., Stoddart, Yale, won; Cross, Princeton, second; Brown, Princeton, third. **PLUNGE FOR DISTANCE**—Loree, Yale (65ft. 9in.), won; Barry, Princeton (62ft. 4in.), second; Braden, Yale (61ft. 6in.), third. 100 YDS. SWIM—1m. 2s., Howe, Yale, won; Schmidt, Yale, second; Gosnell, Princeton, third.

Points scored—Yale, 41; Princeton, 12.

PENNSYLVANIA VS. C.C.N.Y.

Held at Philadelphia, Pa., February 25, 1911.

800 FT. RELAY—2m. 56 4-5s., Pennsylvania (Borden, Gest, Ouerbacher, Clement), won; City College of New York (Nussbaum, Fielding, Coughlin, Eisle), second. **FANCY DIVING**—Behrens, Pennsylvania (153 points), won; Jamison, Pennsylvania (148 points), second; Berman, C.C.N.Y. (126 1-2 points), third; Fielding, C.C.N.Y. (114 points), fourth. 50 YDS. SWIM—28 2-5s., Clement, Pennsylvania, won; Ouerbacher, Pennsylvania, second; Coughlin, C.C.N.Y., third; Nussbaum, C.C.N.Y., fourth. 220 YDS. SWIM—3m. 1s., Heauty, Pennsylvania, won; Anthony, Pennsylvania, second; Eisle, C.C.N.Y., third. **PLUNGE FOR DISTANCE**—Willis, Pennsylvania (70ft.), won; Wright, Pennsylvania (60ft.), second; Mayer, C.C.N.Y. (57ft. 6in.), third. 100 YDS. SWIM—1m. 7 2-5s., Guest, Pennsylvania, won; Eisle, C.C.N.Y., second; Anthony, Pennsylvania, third; Coughlin, C.C.N.Y., fourth. **WATER POLO**—Pennsylvania 4, C.C.N.Y. 0.

Points scored—Pennsylvania, 46; City College of New York, 7.

COLUMBIA—C.C.N.Y.—AMHERST.

Held at New York City, February 24, 1911.

800 FT. RELAY—2m. 52s., Columbia (Dinkelspiel, Deffaa, Dunn, Pulleyn), won; City College of New York (Nussbaum, Fielding, Coughlin, Eisele), second; Amherst (Miller, Babbot, Morris, Carter), third. **FANCY DIVING**—R. C. Patterson, Columbia (42 points), won; G. Berman, C.C.N.Y. (35 1-6 points), second; S. Rogow, Columbia (34 1-2 points), third. 50 YDS. SWIM—28 4-5s., F. Culman, Columbia, won; G. Coughlin, C.C.N.Y., second; L. Dinkelspiel, Columbia, third. 220 YDS. SWIM—3m. 4 2-5s., W. Eisele, C.C.N.Y., won; W. Cambell, Columbia, second; E. Suttiff, Columbia, third. **PLUNGE FOR DISTANCE**—Collins, Amherst (62ft.), won; Rugg, Amherst (51ft.), second; F. Mayer, C.C.N.Y. (50ft. 6in.), third. 100 YDS. SWIM—1m. 7 2-5s., G. Coughlin, C.C.N.Y., won; Carter, Amherst, second; G. Deffaa, Columbia, third.

Points scored—Columbia, 30; City College of New York, 17; Amherst, 11.

C.C.N.Y. VS. CORNELL.

Held at New York City, March 3, 1911.

800 FT. RELAY—2m. 57 1-5s., City College of New York (S. Nussbaum, F. R. Fielding, G. Coughlin, W. Eisele), won; Cornell (A. C. Day, M. M. Maze, F. J. Maldiner, G. H. Hamilton), second. **FANCY DIVING**—G. Berman, C.C.N.Y. (165 points), won; F. R. Fielding, C.C.N.Y. (156 points), second; E. G. Kaufman, Cornell (151 points), third. 50 YDS. SWIM—

28 2-5s., G. Coughlin, C.C.N.Y., won; F. J. Maldiner, Cornell, second; M. M. Maze, Cornell, third. 220 YDS. SWIM—3m. 10 4-5s., W. Eisele, C.C.N.Y., won; H. Hamilton, Cornell, second; J. Kemmerer, C.C.N.Y., third. PLUNGE FOR DISTANCE—H. C. Stanwood, Cornell (54ft.), won; F. Mayer, C.C.N.Y. (52ft. 2in.), second; G. Sanderson, Cornell (50ft.), third. 100 YDS. SWIM—1m. 12 1-5s., G. Coughlin, C.C.N.Y., won; S. Nussbaum, C.C.N.Y., second; A. C. Day, Cornell, third.

Points scored—City College of New York, 38; Cornell, 15.

FINAL STANDING.

SWIMMING.			WATER POLO.				
	Won	Lost	PC.	Won	Lost	PC.	
Yale	5	0	1.000	Yale	5	0	1.000
Pennsylvania	4	1	.800	Princeton	4	1	.800
Columbia	3	2	.600	Pennsylvania	3	2	.600
Princeton	2	3	.400	Columbia	2	3	.400
C.C.N.Y.	1	4	.200	C.C.N.Y.	0	4	.000
Cornell	0	4	.000	Cornell	0	4	.000

INTERCOLLEGIATE INDOOR CHAMPIONSHIPS.

Held at New York City, March 4, 1911.

50 YDS. SWIM—27s., W. F. Howe, Yale, won; C. C. Schmitt, Yale, second; T. F. Clement, Pennsylvania, third. 200 YDS. FRESHMAN RELAY—1m. 56s., Princeton (Barnes, Baker, Mott, E. J. Cross), won; Yale (Wyman, Fuller, Burrows, Sumers), second; Cornell (Eischer, Merz, Bauger, Kohn), third. PLUNGE FOR DISTANCE—J. Willis, Pennsylvania (72ft.), won; W. J. Barry, Princeton (67ft. 6in.), second; W. F. Peters, Columbia (57ft.), third. 100 YDS. SWIM—1m. 2s., W. F. Howe, Yale, won; C. S. Schmitt, Yale, second; J. F. Gest, Pennsylvania, third. 220 YDS. SWIM—2m. 42 2-5s., F. R. Cross, Princeton, won; J. C. Stoddard, Yale, second; F. Palmer, Yale, third. FANCY DIVING—J. C. Stoddard, Yale (49 5-6 points), won; W. Berens, Pennsylvania (39 2-3 points), second; A. M. Wight, Princeton (39 1-2 points), third.

Points scored—Yale, 22; Pennsylvania, 13; Princeton, 11; Columbia, 1.

INTERCOLLEGIATE OUTDOOR CHAMPIONSHIPS.

Held at Sheepshead Bay, New York City, July 8, 1911.

440 YDS. SWIM—6m. 53s., Thomas H. Robinson, Princeton, won; H. A. Gosnell, Princeton, second; J. M. Borden, Pennsylvania, third. 300 YDS. SWIM. NOVICE—1m. 8 4-5s., Robert L. Smith, Brown University, won; N. V. S. Mumford, Brown, second; Werner Eisele, City College, third. 880 YDS. SWIM—15m. 23 1-5s., H. A. Gosnell, Princeton, won; Orlando Shoemaker, Pennsylvania, second; George K. Wight, Princeton, third. FANCY DIVING—Gustav Berman, City College (111 points), won; Rutherford R. Fielding, Princeton (101 1-2 points), second; Franklin Fielding, City College (92 points), third. 1-MILE SWIM—29m. 36 4-5s., I. W. Anthony, Pennsylvania, won; T. H. Robinson, Princeton, second; J. M. Borden, Pennsylvania, third.

Points scored—Princeton, 20; Pennsylvania, 10; Brown, 8; C.C.N.Y., 7.

INTERCOLLEGIATE SWIMMING RECORDS.

50 yards, bath—26s., W. F. Howe, Yale.
 100 yards, bath—1m., J. K. Shryock, Pennsylvania.
 220 yards, bath—2m. 38s., R. Cutler, Harvard.
 200 yards relay, 4 men, 50 yards each—1m. 50s., Pennsylvania.
 800 ft. relay, 4 men, 200 ft. each—2m. 36 3-5s., Pennsylvania.
 Plunging, 1m. time limit—73ft. 9in., Willis, Pennsylvania.

INTERSCHOLASTIC RECORDS

NATIONAL INTERSCHOLASTIC CHAMPIONSHIP MEET.

Held under auspices of New York Athletic Club, Travers Island, N. Y.,
June 17, 1911.

100 YDS. RUN—10 3-5s., R. Garvin, Englewood H.S., won; H. Richardson, Lawrenceville, second; G. F. Scannell, De La Salle, third. 880 YDS. RUN—2m. 3-5s., Richard Granger, Barringer H.S., won; J. Burke, Worcester Academy, second; J. Allen, Lawrenceville School, third. 120 YDS. HIGH HURDLES—16 4-5s., George Braun, Barringer H.S., won; J. Slattery, DeWitt Clinton, second; Peter Terhune, Barringer H.S., third. 440 YDS. RUN—53 1-5s., Ben Story, Curtis H.S., won; F. Lagay, Barringer H.S., second; R. Scanlon, De La Salle, third. 220 YDS. RUN—24 1-5s., H. Richardson, Lawrenceville School, won; R. Gavin, Englewood H.S., second; H. F. Kane, Mamaroneck H.S., third. 220 YDS. LOW HURDLES—27s., George Braun, Barringer H.S., won; Peter Terhune, Barringer H.S., second; R. P. Frazier, Episcopal Academy, third. THROWING THE JAVELIN—W. Clark, Barringer H.S. (112ft. 10in.), won; Rupert Mills, Barringer H.S. (111ft. 3 1-2in.), second; Dan Meehan, Jr., De La Salle Institute (108ft. 3 1-2in.), third. POLE VAULT—L. Whitney, Worcester Academy (10ft. 9in.), won; L. Milton, Lawrenceville Academy (10ft. 6in.), second; J. Green, Englewood H.S.; P. Meyers, Jr., Cathedral Prep, and L. B. Whitman, East Orange, tied for third (10ft.). RUNNING BROAD JUMP—S. Graham, DeWitt Clinton (20ft. 8in.), won; F. Johnstone, Worcester Academy (20ft. 7in.), second; R. Garvin, Englewood H.S. (20ft. 6in.), third. PUTTING 12-LB. SHOT—L. Whitney, Worcester Academy (52ft. 6 7-8in.), won; D. W. Maloney, St. Peter's Prep, and Dan Meenan, De La Salle, tied for second (45ft. 7in.). THROWING THE DISC—L. Whitney, Worcester Academy (150ft.), won; Dan Meenan, Jr., De La Salle (147ft.), second; D. W. Maloney, St. Peter's Prep (137ft.), third. 1-MILE RELAY—3m. 35s., Barringer H.S. (F. Lagay, Joe D'Angola, Peter Terhune, Randolph Granger), won; De La Salle Institute (C. Duffy, R. Scanlon, L. Fitzpatrick, George Scannell), second; DeWitt Clinton (A. Weg, C. Trenholm, J. Slattery, S. Graham), third. RUNNING HIGH JUMP—Wesley Oler, Pawling School (5ft. 10 3-4in.), won; F. Johnstone, Worcester Academy (5ft. 9 3-4in.), second; D. G. Condon, Bayonne H.S. (5ft. 7 1-4in.), third.

Points scored—Barringer H.S., Newark, 36; Worcester Academy, Massachusetts, 24; De La Salle, New York, 13; Lawrenceville School, New Jersey, 10; Englewood H.S., New Jersey, 9 1-3; DeWitt Clinton H.S., New York, 9; Curtis H.S., Staten Island, 5; Pawling School, Pawling, N. Y., 5; Passaic H.S., New Jersey, 5; St. Peter's Prep, Jersey City, 3; Brooklyn Prep, New York, 3; Bayonne H.S., New Jersey, 1; Mamaroneck H.S., New York, 1; Episcopal Academy, Philadelphia, 1; Cathedral Prep, New York, 1-3; East Orange, New Jersey, 1-3.

UNIVERSITY OF CHICAGO INTERSCHOLASTIC MEET.

Held at Marshall Field, June 10, 1911.

100 YDS. RUN—10 2-5s., Lanyon, Morgan Park, won; Vail, Central High, Toledo, second; Monetta, Central High, Toledo, third; Roth, Louisville, fourth. 220 YDS. RUN—22 3-5s., Wood, Omaha, won; Vail, Central High, Toledo, second; Kellogg, Hyde Park, third; Applegate, Kokomo, Ind., fourth. 120 YDS. HIGH HURDLES—16s., Schobinger, Harvard School, won; Riedel, Oak Park, second; Martin, Lexington, Mo., third; Packer, Marshalltown, Ia., fourth. RUNNING HIGH JUMP—Shrader of Iowa City, Honnold of Paris, and Emerson of Oregon, tied for first (5ft. 9in.); Phelps of Rochelle and Pond of Central High, Toledo, tied for fourth (5ft. 8in.). 1-MILE RUN—4m. 41s., Miller, Muskegon, won; Waage, Lane, second; Schoenfeld, Central High, Toledo, third; Gavit, Hammond, fourth. DISCUS THROW—136ft. 5in.,

Mucks, Oshkosh, won; Ward, West Aurora, second; Deuress, Kokomo, third; Mitten, Davenport, fourth. 220 YDS. HURDLES—26 2-5s., Smith, Bay City, won; Pollard, Lane, second; Rubel, Louisville, third; Balch, Greeley, Colo., fourth. PUTTING 12-LB. SHOT—Mucks, Oshkosh (49ft. 4in.), won; Smith, Mount Carroll (46ft. 6 1-4in.), second; Larson, Evanston Academy (45ft. 9in.), third; Spears, Kewanee (44ft. 5in.), fourth. POLE VAULT—Scobinger, Harvard School (11ft. 11 1-2in.), won; Wagner, Hyde Park (11ft. 8in.), second; Metcalf of East High, Des Moines, Rector of Omaha, Sunderland of Lexington, Mo., and Wichs, Gary, tied for third and fourth (11ft.). RUNNING BROAD JUMP—21ft. 9in., Russell, Oak Park, won; Boyd, Langdon, N. D., second; Scott, Oregon, Ill., third; Sunderland, Lexington, Mo., fourth. 2-MILE RUN—10m. 51 2-5s., Garrity, Beloit, won; Mitchell, Evanston, second; Fairfield, Oak Park, third; Waage, Lane Technical, fourth. THROWING HAMMER—165ft. 11in., Beery, Beardstown, won; Mitten, Davenport, second; Bedell, Anamosa, third; Mucks, Oshkosh, fourth. 880 YDS. RUN—First race: 2m. 2 2-5s., Souder, Central High, Toledo, won; Cheese, Colorado Springs, second; Fairfield, Oak Park, third; second race: 2m. 1s., Osbourn, Kalamazoo, won; Noonan, Decatur, second; Painter, Lewis Institute, third; Moore, Louisville, fourth. 440 YDS. RUN—First race: 52 2-5s., Osbourn, Kalamazoo, won; Cheese, Colorado Springs, second; Galloway, La Grange, third; Brown, Central High, Toledo, fourth; second race: 52 2-5s., Goelitz, Oak Park, won; Parsons, Iowa City, second; Blair, Evanston Academy, third; Hart, Benton, fourth.

Points scored—Oak Park, 17; Central, Toledo, 16 1-2; Oshkosh, 11; Kalamazoo, 10; Harvard School, 10; Iowa City, 7 1-3; Evanston Academy, 7; Lane Tech, 7; Colorado Springs, 6; Omaha High, 5 3-4; Morgan Park, 5; Hyde Park, 5; Bay City, 5; Beloit, 5; Beardstown, 5; Muskegon, 5; Louisville, 4; Davenport, 4; Lexington, Mo., 3 3-4; Paris, 3 1-3; Oregon, 3 1-3; Decatur, 3; Mount Carroll, 3; Kokomo Ind., 3; West Aurora, 3; Langdon, N. D., 3; Lewis Institute, 2; La Grange, 2; Oregon, 2; Anamosa, 2; Kewanee, 1; Marshalltown, 1; Hammond, 1; Benton, 1; Greeley, 1; East Des Moines, 3-4; Gary, 3-4; Rochelle, 1-2.

NEW ENGLAND INTERSCHOLASTIC ATHLETIC ASSOCIATION CHAMPIONSHIPS.

Held under the auspices of Boston Athletic Association, February 25, 1911.

40 YDS. RUN—4 3-5s., Fred Burns, Exeter, won. 45 YDS. HIGH HURDLES—6 2-5s., H. T. Worthington, Exeter, won. 300 YDS. RUN—35 2-5s., Fred Burns, Exeter, won. 600 YDS. RUN—1m. 19 4-5s., F. W. Capper, Brookline H.S., won. 1000 YDS. RUN—2m. 25s., James Burke, Worcester Academy, won. 1-MILE RUN—4m. 40s., E. Bosworth, Worcester Academy, won. RUNNING HIGH JUMP—6ft. 3-8in. (new record), J. E. Macdougall, Exeter, and J. O. Johnstone, Worcester Academy, tied for first. PUTTING 10-LB. SHOT—43ft. 3 1-2in., L. A. Whitney, Worcester Academy, won. TEAM RACES—Volkman School Midgets defeated Fessenden School Midgets (1m. 8 2-5s.); Lawrence H.S. d. Hope Street H.S. (3m. 20 4-5s.); Volkman School d. Noble and Greenough School (3m. 22 3-5s.); Rindge Manual T.S. d. Cambridge High and Latin (3m. 27 2-5s.); Boston English H.S. d. Boston Latin (3m. 15 3-5s.); Mechanics Art H.S. d. Dorchester H.S. (3m. 22 2-5s.); Lowell H.S. d. Dean Academy (3m. 19 2-5s.); Boston College H.S. d. High School of Commerce (3m. 20s.); Providence Technical H.S. d. Brookline H.S. (3m. 20 2-5s.); Worcester Academy d. Newton H.S. (3m. 19 1-5s.); Exeter d. Andover (3m. 15 2-5s.).

Points scored—Exeter, 41 1-2; Worcester, 28 1-2; Boston English High, 8 1-2; Brookline High, 8; Newton High, 4 1-2; Andover, 4; Providence Technical School, 2 1-2; Lowell High, 2 1-2; Boston College High, 2; Boston Latin School, 1.

UNIVERSITY OF ILLINOIS INTERSCHOLASTIC MEET.

Held at Illinois Field, Champaign, Ill., May 20, 1911.

220 YDS. LOW HURDLES—25 4-5s., Loomis, University H.S., won. 120 YDS. HIGH HURDLES—16s., Schobinger, Harvard School, won. 50 YDS. RUN—5 4-5s., Henke, Lane Tech, won. 440 YDS. RUN—First race: 52 4-5s., Goelitz, Oak Park, won; second race, 53 1-5s., Smith, Hyde Park, won. 100

YDS. RUN—11s., Loomis, University High, won. **880 YDS. RUN**—First race: 2m. 63-5s., Fairfield, Oak Park, won; second race: 2m. 23-5s., Noonan, Decatur, won. **220 YDS. RUN**—23s., Kellogg, Hyde Park, won. **1-MILE RUN**—4m. 37 1-5s., Noonan, Decatur, won. **1-2-MILE RELAY**—1m. 37s., Springfield won. **HIGH JUMP**—5ft. 9in., Phelps, Rochelle, won. **POLE VAULT**—11ft., Schobinger, Harvard School, won. **BROAD JUMP**—20ft. 9 3-4in., Husted, Roodhouse, won. **THROWING DISCUS**—112ft. 10 1-2in., Bachman, Englewood, won. **PUTTING THE SHOT**—44ft. 10 1-4in., Nickerson, Champaign, won. **THROWING HAMMER**—155ft. 5in., Berry, Beardstown, won.

Points scored—University H.S., 23; Hyde Park, 18 1-2; Oak Park, 17; Lane Tech, 16; Decatur, 11; Englewood, 9 3-4; Champaign, 9; Harvard, 8 3-4; West Aurora, 8; Rochelle, 8; Chillicothe, 7; Paris, 5 1-2; Roodhouse, 5; Beardstown, 5; Danville, 3; Urbana, 3; Greenfield, 3; Carlinville, 2 1-2; Gibson City, 2; East Aurora, 2; Virginia, 2; Normal, 1; Herscher, 1; Momence, 1; Springfield, 1; M. F. Tuley, 1; Benton, 1; Fairfield, 1-2; Clinton, 1-2.

COLGATE UNIVERSITY INTERSCHOLASTIC TRACK MEET RECORDS.

100 yds. run—10 1-5s., Castleman, Colgate Academy, and Fee, Rochester East High.

120 yds. high hurdles—16 2-5s., Vincent, Syracuse High School.

1-mile run—4m. 44 1-5s., Algire, Syracuse High School.

440 yds. run—53 4-5s., Trethaway, Colgate Academy, and Vincent, Syracuse High School.

2-mile run—10m. 39 3-5s., Murray, Syracuse High School.

1-2-mile run—2m. 7s., Mix, St. John's Military Academy.

120 yds. low hurdles—25 2-5s., Fee, Rochester East High School.

220 yds. run—22 3-5s., Castleman, Colgate Academy.

Putting 12-lb. shot—45ft. 5in., Horr, Colgate Academy.

Throwing 12-lb. hammer—167ft. 10in., Horr, Colgate Academy.

Pole vault—10ft. 9 1-4in., Johnson, St. Johnsville High.

High jump—5ft. 7 3-4in., Risley, Utica Free Academy.

Broad jump—20ft. 9in., Risley, Colgate Academy.

FOURTH ANNUAL TRI-STATE INTERSCHOLASTIC MEET.

Held under the auspices of the Keokuk High School Athletic Association at Keokuk, Iowa, May 6, 1911.

100 YDS. RUN—10 1-5s., Tinkham, Galesburg, Ill., won; Williams, Monmouth, Ill., second; Marriott, Galesburg, third. **220 YDS. RUN**—23 3-5s., Parsons, Iowa City, won; Burch, Fairfield, Ia., second; Young, Jacksonville, Ill., third. **440 YDS. RUN**—53s., Parsons, Iowa City, Ia., won; Nady, Fairfield, Ia., second; Fulton, Keokuk, Ia., third. **880 YDS. RUN**—2m. 10 1-5s., Merrill, Chillicothe, Ill., won; Yetter, Iowa City, Ia., second; Pringle, Pittsfield, Ill., third. **1-MILE RUN**—4m. 48s., Young, Jacksonville, Ill., won; Merrill, Chillicothe, Ill., second; McDonald, Kewanee, Ill., third. **RUNNING HIGH JUMP**—5ft. 6 1-2in., Shrader, Iowa City, won; Spink, Jacksonville, second; Motter, Knoxville, Ill., third. **RUNNING BROAD JUMP**—20ft. 11 3-5in., Young, Jacksonville, won; Tebeau, Keokuk, second; Nady, Fairfield, third. **POLE VAULT**—10ft. 2in., Hanscom, Pittsfield, won; Cannon, Jacksonville, second; Shrader, Iowa City, third. **PUTTING 12-LB. SHOT**—47ft. 10 1-2in., Spears, Kewanee, won; Johnson, Joy, Ill., second; Clark, Carthage, Ill., third. **THROWING 12-LB. HAMMER**—170ft. 2in., Berry, Beardstown, Ill., won; Hoffman, Iowa City, second; Clark, Carthage, third. **THROWING THE DISCUS**—107ft. 2 1-4in., Berry, Beardstown, won; Johnson, Joy, second; Hawkes, Keokuk, third. **HALF-MILE RELAY**—1m. 40 2-5s., Fairfield, won; Iowa City, second; Jacksonville, third.

Points scored—Iowa City, 23; Jacksonville, 16; Beardstown, 10; Chillicothe, 8; Fairfield, 7; Joy, 6; Galesburg, 6; Kewanee, 6; Pittsfield, 6; Keokuk, 5; Monmouth, 3; Carthage, 2; Knoxville, 1.

RECORDS OF NEBRASKA INTERSCHOLASTIC ATHLETIC ASSOCIATION.

100 yds. run—10 1-5s., R. H. Burrus, Lincoln and Wildman, York, May 27, 1904.
 220 yds. run—22 2-5s., R. H. Burrus, Lincoln, May 27, 1904.
 440 yds. run—52 4-5s., G. Vreeland, Hastings, May 15, 1908.
 880 yds. run—2m. 6 4-5s., W. Wright, Kearney, May 14, 1909.
 1-mile run—4m. 45s., H. Wright, Kearney H.S., May 15, 1908.
 120 yds. hurdles—17 1-5s., W. Collier, Falls City, May 15, 1908.
 220 yds. hurdles—27 2-5s., W. Collier, Falls City, May 15, 1908.
 Pole vault—10ft. 3in., H. Schultz, Beatrice, May 19, 1905, and D. Reavis Falls City, May 14, 1909.
 Running high jump—5ft. 10in., W. Wiley, York, May 14, 1909.
 Running broad jump—20ft. 1 1-2in., W. Collier, Falls City, May 15, 1908.
 Putting 12-lb. shot—45ft. 3 1-2in., W. DuVal, Fairbury, May 17, 1907.
 Throwing 12-lb. hammer—138ft. 1in., F. Tharp, Grand Island, May 14, 1909.
 Throwing the discus—107ft., R. Lundy, May 17, 1907.
 1-2 mile relay race—1m. 39 2-5s., Humboldt, May 15, 1908.

NORTHWESTERN UNIVERSITY INTERSCHOLASTIC MEET.

Held at Patten Gymnasium, Ill., 1911.

60 YDS. RUN (junior)—6 4-5s., Carter, Lake Forest Academy, won. 60 YDS. RUN (novice)—6 4-5s., Barancik, Bowen, won. 60 YDS. RUN (senior)—6 3-5s., Knight, U. High, won. 880 YDS. RUN (first race)—2m. 10 2-5s., Blair, Evanston Academy, won; second race: 2m. 11s., Barron, Oak Park, won. 660 YDS. RUN (novice)—1m. 38 2-5s., Kucera, Oak Park, won. 660 YDS. RUN (junior)—1m. 36s., Cantrell, Oak Park, won. 440 YDS. RUN—First race: 55s., Blair, Evanston, won; second race: 56 3-5s., Smith, Hyde Park, won. 60 YDS. LOW HURDLES—7 4-5s., Schobinger, Harvard, won. 1-MILE RUN—4m. 51 4-5s., Waage, Lane, won. POLE VAULT—11ft., Schobinger, Harvard, won. PUTTING 12-LB. SHOT—41ft. 5in., Spears, Kewanee, won. BROAD JUMP—19ft. 3in., Graham, Evanston H.S., won. HIGH JUMP—5ft. 8 1-2in., Loomis, U. High, and Banker, Lake Forest Academy, tied for first. COOK COUNTY RELAY CHAMPIONSHIP (8-10 mile)—2m. 50 4-5s., U. High (Knight, Loomis, Ward, Stanton), won.

Points scored—Hyde Park, 19; U. High, 19; Evanston Academy, 17 1-2; Lake Forest Academy, 15; Oak Park, 12; Harvard, 12; Lane Tech., 11 1-2; Lewis, 8; Kewanee, 6 1-2; Evanston H.S., 5; Oregon, 4; Lake View, 6; Bowen, 2; Austin, 1-2.

STANFORD INTERSCHOLASTIC ATHLETIC ASSOCIATION MEET.

Held at Stanford, Cal., April 8, 1911.

100 YDS. RUN—10 3-5s., Stevens, Woodland, won. 120 YDS. HIGH HURDLES—16s., Kelly, Orange, won. 440 YDS. RUN—51 3-5s., McClure, Los Angeles, won. 1-MILE RUN—4m. 40 3-5s., Heisen, Oakland, won. 1-2-MILE RUN—2m. 2 2-5s. (Stanford interscholastic record), Boone, San Bernardino, won. 1-MILE RELAY (5-men teams)—3m. 25 1-5s., Los Angeles (Sheldon, Dawson, Stanton, McClure, Johnson), won. 220 YDS. LOW HURDLES—26 3-5s., Kelly, Orange, won. 220 YDS. RUN—22 2-5s., Rogers, Lick, won. THROWING HAMMER—148ft. 2in., Vilas, Berkeley, won. PUTTING 12-LB. SHOT—48ft. 6in., Clement, University of California, won. BROAD JUMP—21ft. 6in., Dawson, Los Angeles, won. HIGH JUMP—6ft. 1-2in., Ward, University of California Prep., won. POLE VAULT—11ft. 2in., Edridge, Healdsburg, won. THROWING DISCUS—109ft. 9in., Sheldon, Los Angeles, won.

Points scored—Los Angeles, 18; Orange, 13; U. S. C. Prep., 10; San Bernardino, 8; Woodland, 8; Citrus Union, 6; Oakland, 6; Berkeley, 6; Chico, 6; Healdsburg, 5; Modesto, 5; Lick, 5; Santa Clara College Prep., 3; Santa Cruz, 3; Palo Alto, 2; Santa Rosa, 2; Mountain View, 1; Oakland Poly., 1. Discus throw and relay race do not count in score of points.

UNIVERSITY OF UTAH INTERSCHOLASTIC MEET.

Held at Cumming's Field, May 20, 1911.

100 YDS. RUN—10 2-5s., Haymond, Springville, won. 220 YDS. RUN—22 4-5s., Haymond, Springville, won. 220 YDS. HURDLES—27s., Hopkins, Murdock, won. 440 YDS. RUN—53 1-5s., Robbins, L.D.S., won. 1-2 MILE RUN—2m. 7 1-5s., McCabe, S.L.H.S., won. 1-MILE RUN—4m. 56 4-5s., McCabe, S.L.H.S., won. PUTTING THE SHOT—42ft. 10in., Snow, Murdock, won. POLE VAULT—10ft. 9in., Goodwin, Lehi, won. HIGH JUMP—5ft. 5in., Snow, Murdock, won. THROWING HAMMER—164ft. 5in., Snow, Murdock, won. BROAD JUMP—21ft. 5in., Clark, Weber, won. RELAY RACE—Mudock won.

Points scored—Murdock Academy, 26; L.D.S., 21; Salt Lake, 14; Springville, 11; Weber Academy, 7; Lehi, 6; Payson, 5; B.Y.C., 5; Branch Normal, 4; Granite, 3; Wasatch, 3; Brigham City, 3.

UNIVERSITY OF MICHIGAN INTERSCHOLASTIC RECORDS.

100 yds. run—10s., Wm. Hogenson, Chicago, Lewis Institute, May 28, 1904; E. T. Cook, Chillicothe, O., May 25 and 26, 1906.
220 yds. run—21 4-5s.; Wm. Hogenson, Chicago, Lewis Institute, May 28, 1904.
1-4 mile run—52 2-5s., J. Vickery, Chicago, Lewis Institute, May 26, 1906.
1-2 mile run—1m. 59 3-5s., Percival, Lake Forest, May 23, 1908.
1-mile run—4m. 38 1-5s., Crowley, Muskegon High School, May 22, 1909.
2-mile run—10m. 10 3-5s., Minn, Muskegon High School, May 22, 1909.
1-2 mile relay race (4 men)—1m. 33 4-5s., Detroit University School, May 26, 1906.
120 yds. high hurdles (10 hurdles)—16s., D. Torrey, Detroit University School, May 26, 1906.
220 yds. low hurdles (straightaway, 10 hurdles)—25 3-5s., J. Malcomson, Detroit University School, May 26, 1906.
Pole vault—11ft. 3in., Horner, Grand Rapids High School, May 24, 1907.
Running high jump—6ft. 7-8in., J. Neil Patterson, Detroit University School, May 25, 1906.
Running broad jump—23ft. 5in., Ed. T. Cook, Chillicothe, O., May 25, 1906.
Putting 12-lb. shot—50ft. 4in., Horner, Grand Rapids High, May 24, 1907.
Throwing 12-lb. hammer—167ft. 8in., J. Evvard, Pontiac, Ill., May 28, 1906.
Throwing the discus—111ft., Giffin, Joliet, Ill., May 24, 1907.

MICHIGAN STATE INTERSCHOLASTIC RECORDS.

Held under auspices of the Michigan Agricultural College. Held annually on the Michigan Agricultural College Field, Lansing, Mich.

100 yds. run—10 1-5s., W. Spiegel, Detroit University School, 1909; Cornwell, Ann Arbor, 1908; Tuomy, Detroit University School, 1910.
220 yds. run—23 1-5s., Cornwell, Ann Arbor, 1908; Widman, Detroit Central, 1909; Tuomy, Detroit University School, 1910.
440 yds. run—5 1-5s., Bassett, Grand Rapids, 1908.
880 yds. run—2m. 3 3-5s., Sullivan, Grand Rapids, 1908.
1-mile run—4m. 43 4-5s., Cowley, Muskegon, 1909.
2-mile run—10m. 18 2-5s., Bishop, Hillsdale, 1910.
120 yds. high hurdles—16 2-5s., Craig, Detroit Central, 1909; Shaffer, Muskegon, 1910.
220 yds. low hurdles—26 3-5s., Craig, Detroit Central, 1910.
Pole vault—11ft. 2in., Shaw, Muskegon, 1909.
High jump—5ft. 9 1-4in., Staur, Detroit Central, 1908.
Broad jump—20ft. 9 1-2in., Shaffer, Muskegon, 1909.
Putting 12-lb. shot—51ft. 9 3-8in., Kohler, Lansing, 1910.
Throwing 12-lb. hammer—165ft. 9in., Kohler, Lansing, 1909.
Throwing the discus—119ft. 8in., Kohler, Lansing, 1910.
Class "B" relay—1m. 39 3-5s., Shelby, 1910.
Class "A" relay—1m. 37 3-5s., Detroit University School, 1909.

Class "B" relay limited to cities under 10,000 inhabitants.

ARIZONA INTERSCHOLASTIC RECORDS.

- 100 yds. run—10 1-5s., Corpstein, Poenix H.S., 1908; Sheldon, Tempe Normal School, 1911.
 220 yds. run—22 3-5s., Sheldon, Tempe Normal, 1911.
 440 yds. run—52 3-5s., Sheldon, Tempe Normal, 1911.
 880 yds. run—2m. 5s., Stroud, Phoenix H.S., 1908.
 1-mile run—4m. 40s., L. Anton, U. S. Indian School, Phoenix, 1909; A. Harris, U. S. Indian School, 1909.
 2-mile run—9m. 54s., Harry McLane, Phoenix Ind. School, 1909.
 120 yds. high hurdles—16 4-5s., Blake, Tempe Normal, 1911; J. Cosner, Tempe H.S., 1911.
 220 yds. low hurdles—27s., Halm, Phoenix H.S., 1908.
 High jump—5ft. 5 1-2in., L. Rulo, Phoenix Ind. School, 1911.
 Running broad jump—20ft. 2in., Winds, Tempe Normal, 1911.
 Pole vault, from board take-off—10ft. 3in., L. Dynes, Tempe H.S., 1911.
 Throwing the discus—110ft. 10 1-4in., Lasson, Tempe H.S., 1911.
 Putting 12-lb. shot—43ft. 5 1-2in., Dykes, Tempe Normal, 1911.
 Throwing 12-lb. hammer—132ft. 10 1-2in., Smith, Phoenix H.S., 1908.
 1-mile relay—3m. 36 4-5s., Tempe Normal School (Dykes, Jungermann, Blake, Sheldon), 1911.
 18-mile Marathon—2h. 4m. 25 4-5s., Harry McLane, Phoenix Ind. School, Los Angeles, Cal., 1909.

NINTH ANNUAL INTERSCHOLASTIC MEET.

Held at Batavia, N. Y., May 30, 1911.

100 YDS. RUN—10 2-5s., Wheller, Attica H.S., won; Rapp, Batavia, second; Thompson, East High, third; Gay, Warsaw, fourth. 120 YDS. HURDLES—17 1-5s., Young, Batavia, won; Rapp, Batavia, second; Baker, East High, third; Kemp, Le Roy H.S., fourth. 1-MILE RUN—4m. 53 1-5s., Chapman, Genesee Wesleyan, won; Stewart, East High, second; Griffen, Warsaw, third; Vara, Warsaw, fourth. 220 YDS. RUN—23 4-5s., Wheller, Attica, won; Rapp, Batavia, second; Thompson, East High, third; Raines, Batavia, fourth. 220 YDS. HIGH HURDLES—27s., Young, Batavia, won; Baker, East High, second; Fox, Batavia, third; Kemp, Le Roy, fourth. 880 YDS. RUN—2m. 9 1-5s., Gay, Warsaw, won; Baker, East High, second; Breeze, Batavia, third; MacDonald, Le Roy, fourth. 440 YDS. RUN—52 1-5s., Rapp, Batavia, won; Wheller, Attica, second; Gay, Warsaw, third; Tims, Attica, fourth. PUTTING SHOT—40ft. 4in., Gay, Warsaw, won; Fox, Batavia, second; Darsh, Batavia, third; Malls, Warsaw, fourth. RUNNING BROAD JUMP—17ft. 6 1-2in., Pinkbner, Hamburg, won; Darsh, Batavia, second; Harper, Batavia, third; Malls, Warsaw, fourth. RUNNING HIGH JUMP—5ft. 7in., Breeze, Batavia, won; Wade, Le Roy, second; Tunel, Attica, third; Brocksoop, Hamburg, fourth. THROWING 12-LB. HAMMER—121ft. 8in., Randall, Le Roy, won; Darsh, Batavia, second; Gay, Warsaw, third; West, Warsaw, fourth. POLE VAULT—9ft. 2in., Martin, Attica, won; Wade, Le Roy, second; Myer, Hamburg, third; Rapp, Batavia, fourth.

Points scored—Batavia High School, 48; Warsaw High School, 21; Attica High School, 21; Le Roy High School, 14; East High School, 12; Genesee Wesleyan, 8; Hamburg, 8.

RECORDS.

100 yds. run—10 1-5s., McDonald, West High, Rochester.
 120 yds. hurdles—16 4-5s., Taylor, Batavia H.S.
 1-mile run—4m. 47 2-5s., Smith, Batavia H.S.
 220 yds. run—23s., Rice, Lafayette H.S., Buffalo.
 220 yds. hurdles—25 2-5s., Taylor, Batavia H.S.
 880 yds. run—2m. 6 2-5s., Petrie, North Tonawanda H.S.
 440 yds. run—52 1-5s., Rapp, Batavia H.S.
 Putting 12-lb. shot—43ft. 2in., Douglass, Batavia H.S.
 Throwing 12-lb. hammer—130ft. 7in., Henning, Batavia H.S.
 Running broad jump—20ft. 9in., Chamberlain, West High, Rochester.
 Running high jump—5ft. 7in., Breeze, Batavia H.S.
 Pole vault—10ft. Hulbert, Lafayette H.S., Buffalo.

BEST INTERSCHOLASTIC RECORDS OF THE UNITED STATES.

- 50 yds. run—5 3-5s., E. C. Jessup, St. Louis, Mo., July 4, 1904.
 100 yds. run—9 4-5s., Ernest E. Nelson, Volkmann School, Cambridge, May 2, 1908.
 220 yds. run—21 3-5s., W. Schick, 1900-'01.
 440 yds. run—50 1-5s., C. Long, 1901.
 880 yds. run—1m. 57 2-5s., W. J. Bingham, Phillipp's Exeter Academy, Andover, Mass., May 30, 1911.
 1-mile run—4m. 26 4-5s., J. D. MacKenzie, Phillipp's Exeter Academy, Cambridge, Mass., May 20, 1911.
 2-mile run—9m. 57 2-5s., M. W. Sheppard, Philadelphia, Pa., May 8, 1905.
 120 yds. hurdle—15 4-5s., R. G. Leavitt, 1903; E. Schobinger, Chicago, Ill., June 11, 1910.
 220 yds. hurdle—25s., F. Schomber, 1901.
 Running high jump—6ft. 2 1-2in., J. S. Spraker, Princeton Interscholastic Meet, 1899.
 Running broad jump—23ft. 5in. E. T. Cook, Chillicothe, O., May 25, 1906.
 Pole vault—12ft. 1in., Roy Mercer, Princeton Interscholastic meet May 1, 1909.
 Pole vault, indoor—12ft. 1in., Eugene Schobinger, Harvard School, Chicago, Ill., February 18, 1911.
 Putting 8-lb. shot, indoor—56ft. 7 1-4in., Dan Meenan, Jr., De La Salle Institute, New York City, March 18, 1911.
 Putting 12-lb. shot—52ft. 8 2-5in., Ralph Rose, San Francisco, Oct. 10, 1903.
 Putting the 16-lb. shot—45ft. 6 1-4in., Ralph Rose, San Francisco, May 2, 1903.
 Throwing 12-lb. hammer—197ft. 1-2in., L. J. Talbott, Washington, Pa., May 25, 1907.
 Throwing discus—136ft. 5in., A. Mucks, Oshkosh School, Chicago, Ill., June 10, 1911.
 Throwing junior discus—156ft., L. Whitney, Worcester Academy, Travers Island, N. Y., June 17, 1911.
 1-4 mile relay—46 4-5s., University High School, Chicago, Ill., June 11, 1910.
 1-2 mile relay—1m. 32 2-5s., Lewis Institute, at Northwestern University, May 23, 1903.
 1-mile relay—3m. 27 1-5s., Los Angeles High School relay team, Los Angeles, Cal., 1910.

CANADIAN RECORDS

CANADIAN CHAMPIONSHIPS.

Held at Montreal A.A.A. Grounds, September 23, 1911.

- 100 yds. run—10s., A. T. Meyer, Irish-American A.C., New York, won; J. A. Howard, Northend A.A.C., second; R. Kerr, Hamilton A.A.C., third.
- 880 yds. run—1m. 54 4-5s., M. W. Sheppard, Irish-American A.C., New York, won; A. M. Knox, Central Y.M.C.A., second; T. J. Halpin, Boston A.A., third.
- 3-mile run—14m. 58 4-5s., J. J. Daly, Irish-American A.C., New York, won; J. Keeper, Winnipeg N.E.A.A.C., second; G. P. Kimball, Boston A.A., third.
- Running high jump—6ft., J. Andromedar, Boston A.A., won; H. J. Grumpelt, New York A.C., second; H. A. Gidney, Boston A.A., third.
- 1-mile relay—3m. 24 2-5s., Boston A.A., won; Toronto C.Y.M.C.A., second; Montreal A.A.A., third.
- Running broad jump—22ft. 9 1-4in., T. J. Ahearne, New York A.C., won; C. D. Bricker, Toronto West End Y.M.C.A., second; A. L. Gutterson, Boston A.A., third.
- Pole vault—12ft. 2in., W. Hapenny, Montreal A.A.A., won; A. Cameron, Toronto C.Y.M.C.A., second; M. P. Langstaff, Waterloo, third.
- 2-mile walk—13m. 46 3-5s., G. H. Goulding, Toronto C.Y.M.C.A., won; F. Seymour, Gordon A.A.A., second.
- 440 yds. run—49 2-5s., Melvin W. Sheppard, Irish-American A.C., New York, won; M. J. Follinsbee, Toronto W.E.Y.M.C.A., second; T. H. Geuthing, Boston A.A., third.
- Throwing the discus—134ft. J. Duncan, Pastime A.C., New York, won; A. M. Mucks, Chicago A.A., second; R. L. Beatty, New York A.C., third.
- 120 yds. hurdles, 10 flights—15 3-5s., J. J. Eller, Irish-American A.C., New York, won; F. L. Lukeman, Montreal, unattached, second; I. J. Lovell, Irish-American A.C., New York, third. (Equalling Canadian record.)
- Throwing 56-lb. weight—40ft. 6 3-8in., M. J. McGrath, Irish-American A.C., New York, won; P. McDonald, Irish-American A.C., second; P. Ryan, Irish-American A.C., third. (New record.)
- Putting 16-lb. shot—48ft. 3 3-4in., R. L. Beatty, New York A.C., won; P. McDonald, Irish-American A.C., second; L. A. Whitney, Boston A.A., third.
- 220 yds. run—22 1-5s., J. M. Rosenberger, Irish-American A.C., New York, won; A. T. Meyer, Irish-American A.C., New York, second; J. A. Howard, Winnipeg A.A.C., third.
- 1-mile run—4m. 40 1-5s., A. R. Kiviat, Irish-American A.C., New York, won; O. F. Hedlund, Boston A.A., second; J. L. Tait, Toronto W.E. Y.M.C.A., third.
- Throwing 16-lb. hammer—182ft. 4in., M. J. McGrath, Irish-American A.C., New York, won; P. Ryan, Irish-American A.C., New York, second. New Canadian record. Only two entries.

CANADIAN AMATEUR RECORDS.

As adopted by the Canadian Amateur Athletic Union.

- 50 yds. run—5 3-5s., Robert Kerr.
- 100 yds. run—9 4-5s., Robert Kerr.
- 120 yds. run—12s., J. W. Morton.
- 220 yds. run—21 2-5s., Robert Kerr.
- 250 yds. run—26 3-4s., W. W. Ford.
- 300 yds. run—31 3-4s., T. E. Burke.
- 440 yds. run—48 3-5s., W. C. Robbins.
- 600 yds. run—1m. 13 1-2s., T. E. Burke.

- 880 yds. run—1m. 52 4-5s., Emilio Lunghi.
 1000 yds. run—2m. 26 2-5s., Irving S. Parkes.
 1-mile run—4m. 21 4-5s., George W. Orton.
 2-mile run—9m. 34 3-5s., T. P. Conneff.
 3-mile run—14m. 58 3-5s., J. F. Sullivan.
 5-mile run—25m. 31 4-5s., F. G. Bellars.
 10-mile run—53m. 59s., George Adams.
 15-mile run—1h. 25m. 43 2-5s., Tom Longboat.
 25-mile run—2h. 38m. 11s., Harry Lawson.
 1-mile walk—6m. 25 4-5s., G. Goulding.
 2-mile walk—13m. 39s., G. Goulding.
 3-mile walk—21m. 55 2-5s., W. H. Meek.
 4-mile walk—31m. 39s., G. Goulding.
 5-mile walk—39m. 45s., G. Goulding.
 6-mile walk—48m. 3-5s., G. Goulding.
 7-mile walk—56m. 27 1-5s., G. Goulding.
 8-mile walk—1h. 5m. 2 3-5s., G. Goulding.
 9-mile walk—1h. 13m. 23 2-5s., G. Goulding.
 10-mile walk—1h. 21m. 42 2-5s., G. Goulding.
 120 yds. hurdles—15 3-5s., A. C. Kraenzlein, Forrest Smithson and J. J. Eller.
 1-mile relay (four men)—3m. 24 2-5s., Boston A.A.
 Running broad jump—23ft. 8 1-2in., C. D. Bricker.
 Running high jump—6ft. 2 1-2in., I. K. Baxter.
 Standing broad jump—10ft. 2 1-2in., George H. Barber.
 Standing high jump—4ft. 8 1-2in., George H. Barber.
 Running hop, step and jump—47ft. 1 1-2in., Dr. J. G. Macdonald.
 Pole vault—12ft. 5in., E. B. Archibald.
 Putting 16-lb. shot—49ft. 7 1-2in., R. Rose.
 Putting 12-lb. shot—51ft. 5 1-2in., J. H. Gillis.
 Throwing 16-lb. hammer—182ft. 4in., M. J. McGrath.
 Throwing 56-lb. weight for distance—40ft. 6 3-5in., M. J. McGrath.
 Throwing 56-lb. weight for height—15ft. 9 1-2in., Con Walsh.
 Throwing discus—139ft. 10 1-2in., Martin J. Sheridan.
 Javelin—131ft. 8in., E. B. Archibald.

BRITISH COLUMBIA CHAMPIONSHIPS.

Held at Hastings Park, Vancouver, B. C., September 4, 1911.

- Putting 16-lb. shot—40ft. 6in., A. McDonald, V.A.C., won; Dunc Gillis, V.A.C., second; W. Tanner, J.B.A.A., third.
 220 yds. run—22 3-5s., H. B. Beasley, J.B.A.A., won; F. S. Parney, Edmonton Y.M.C.A., second.
 1-mile run—4m. 49s., John P. Sweeney, J.B.A.A., won; R. J. Greenwell, V.A.C., second.
 Throwing 56-lb. weight—33ft., Dunc Gillis, V.A.C., won; A. McDiarmid, V.A.C., second; C. Roberts, Edmonton Y.M.C.A., third.
 5-mile run—27m. 33s., W. R. Chandler, V.A.C., won; Cameron L. Smith, unattached, second; A. Downey, V.A.C., third.
 Throwing 16-lb. hammer—161ft. 2 1-2in., Dunc Gillis, V.A.C., won; R. Roberts, Edmonton Y.M.C.A., second; A. McDiarmid, V.A.C., third.
 Running broad jump—18ft. 8 7-10in., N. Dillabough, V.A.C., won; A. McDiarmid, V.A.C., second.
 Throwing the discus—133ft. 3in., Dunc Gillis, V.A.C., won; C. Roberts, Edmonton Y.M.C.A., second.
 440 yds. run—56 1-2s., T. Gallon, J.B.A.A., won; A. W. Copping, V.A.C., second.
 880 yds. run—2m. 4 2-5s., T. Gallon, J.B.A.A., won; A. Copping, V.A.C., second; John P. Sweeney, J.B.A.A., third.
 Running high jump—5ft. 9in., J. M. Gibson, unattached, won; A. Drinkwater, Alberni A.C., second.
 Pole vault—8ft. 6in., W. K. Sproule, Vancouver Y.M.C.A., won.
 Relay race—3m. 59s., Vancouver Athletic Club (McConnell, Dillabough, Davidson, McDiarmid), won.
 100 yds. run—10 1-5s., H. B. Beasley, J.B.A.A., won; F. D. McConnell, V.A.C., second; F. S. Parney, Edmonton Y.M.C.A., third.

BRITISH COLUMBIA RECORDS.

- 100 yds. run—10 1-5s., H. B. Beasley, J.B.A.A., Victoria.
 220 yds. run—23s., F. D. McConnell, V.A.C., Vancouver.
 440 yds. run—51 1-5s.
 880 yds. run—2m. 1 1-5s., W. McDowell, Ladysmith, B. C.
 1-mile run—4m. 37s., John P. Sweeney, J.B.A.A., Victoria.
 5-mile run—26m. 33s., W. R. Chandler, V.A.C., Vancouver.
 10-mile run—55m. 12s., Art Burn, Calgary, Alberta.
 1-mile relay—3m. 38s., J.B.A.A. team, Victoria.
 Putting 16-lb. shot—42ft. 6in., John H. Gillis, V.A.C., Vancouver.
 Running high jump—5ft. 11in., John H. Gillis, V.A.C., Vancouver.
 Running broad jump—21ft. 6 1-2in., F. D. McConnell, Vancouver.
 Standing broad jump—9ft. 9 1-2in., Brooke Vaio, Victoria Y.M.C.A.
 Throwing 56-lb. hammer—37ft., Dunc Gillis, V.A.C., Vancouver. Canadian record.
 Throwing the hammer—162ft. 6in., John H. Gillis, V.A.C., Vancouver.
 Best all-around athlete—John H. Gillis, V.A.C., Vancouver.

CANADIAN SWIMMING CHAMPIONSHIPS.

Held at Montreal, April 14, 1911.

- 40 yds., indoor—21s., G. Draper.
 100 yds., indoor—1m. 1s., G. Hodgson.
 220 yds., indoor—2m. 30 4-5s., G. Hodgson.
 440 yds., indoor—5m. 36 3-5s., G. Hodgson.
 Diving, indoor—72 1-2 points, P. Cameron.

Held at Halifax, N. S., August 5, 1911.

- 50 yds., outdoor—28 1-5s., M. Ritter, City A.C., New York.
 220 yds., outdoor—3m. 4 1-5s., M. Ritter, City A.C., New York.
 100 yds., outdoor, back stroke—1m. 26 1-5s., M. Ritter, City A.C., New York.
 220 yds., outdoor, breast stroke—3m. 53 1-5s., S. S. Silver.
 High diving, outdoor—66.85 points, J. P. Lyons.
 Fancy diving, outdoor—88.70 points, Arthur McAleenan, Jr., New York A.C.

Held at Ottawa, Ont., August 12, 1911.

- 100 yds., outdoor—1m. 4s., G. Johnstone.
 440 yds., outdoor—6m. 21s., M. Ross.
 200 yds. relay, outdoor (four men)—1m. 59s., Montreal Amateur A.A.

GREAT BRITAIN AND IRELAND

ENGLISH A.A.A. CHAMPIONSHIPS.

Held at Stamford Bridge, London, July 1, 1911.

- 100 yds. run—10 2-5s., F. L. Ramsdell, University of Pennsylvania, won; V. H. A. d'Arcy, Polytechnic H., second; W. A. Stewart, London A.C., third; F. L. Lukeman, Canadian Empire Team, fourth.
- 220 yds. run—22 1-5s., F. L. Ramsdell, University of Pennsylvania, won; F. H. Halbhaus, Canadian Empire Team, second; R. Rau, Sport Club Charlottenburg, third; F. L. Lukeman, Canadian Empire Club, fourth.
- 440 yds. run—50 4-5s., F. Halbhaus, Canadian Empire Team, won; W. T. Wetenhall, C.U.A.C., S.L.H. and L.A.C., second; T. E. Adams, Brighton and County H., third; R. A. Lindsay, Blackheath H. and Poly H., fourth.
- 880 yds. run—1m. 59 4-5s., H. Braun, Munchener Sports Club, won; G. A. Wheatley, Victoria A.A.A., second; M. Brock, Canadian Empire Team, third; H. E. Gissing, New York, fourth.
- 1-mile run—4m. 22 1-5s., D. F. McNicol, Polytechnic H., won; J. L. Tait, Canadian Empire Team, second; E. Owen, Broughton H. and A.C., third; P. J. Baker, C.U.A.C. and L.A.C., fourth.
- 4-mile run—20m. 3 3-5s., H. Kolehmainen, Helsingin Kisa Veikot, won; W. Scott, Broughton H. and A.C., second; A. W. Martin, Herne Hill H., third; W. R. Wright, Surrey A.C., fourth.
- 120 yds. hurdles—16 1-5s., P. R. O'R. Phillips, Cambridge University A.C., won; K. Powell, C.U.A.C. and L.A.C., second; M. Meunier, Club Ath. de la Soc. Generale, third; E. H. Hutcheon, Poly H. and Queensland, fourth.
- 2-mile steeplechase—11m. 10 3-5s., R. Noakes, Sparkhill H., won; A. F. Patteshall, Small Heath H., second; P. Lizander, Metropolitan Club, France, third; T. Humphrey, Herne Hill H., fourth.
- 2-mile walk—13m. 55 3-5s., H. V. L. Ross, Middlesex A.C., won; W. H. L. Owen, Herne Hill H., second; W. G. Yates, Salford H., third; G. R. Withers, Railway Clearing H.A.C., fourth.
- Long jump—23ft 5 1-2in., P. Kirwan, Irish A.C., won; R. Pasemann, Turngemeinde in Berlin, second; F. T. Abrahams, London A.C., third; F. L. Lukeman, Canadian Empire Team, fourth.
- High jump—6ft., R. Pasemann, Turngemeinde in Berlin, won; T. J. Leahy, Irish A.C., second; B. H. Baker, Liverpool H. and A.C., third; H. A. Dubois, Cam. Univ. and A.C., and London A.C., fourth.
- Pole vault—12ft., R. Pasemann, Turngemeinde in Berlin, won; A. Lagarde, Club Ath. Beglais, second; J. Garon, Association Sportive des Chemins de fer du Midi, third; E. Franquenelle, Sporting Club de Vaugirard, fourth.
- Putting 16-b. shot—43ft. 5in., J. Barrett, Limerick R.I.C.C. and A.C., won; A. Tison, Racing Club de France, second; A. Abraham, Turngemeinde in Berlin, third; D. Macgregor, National Bank of India Sports Club, fourth.
- Throwing 16-lb. hammer (7ft. circle)—147ft. 7 1-2in., G. E. Putnam, Oxford University A.C., won; A. E. Flaxman, London A.C., second; J. D. Porteous, London Scottish A.C., third.

SOUTHERN COUNTIES ROAD WALKING ASSOCIATION CHAMPIONSHIP.

Held at Chislehurst, April 3, 1911.

- T. Payne, Middlesex W.C., 2h. 50m. 30s.; H. V. L. Ross, Middlesex W.C., 2h. 52m. 10s.; W. Hehir, Herne Hill H., 2h. 52m. 59s.; S. C. A. Schofield, Surrey W.C. (A), 2h. 53m. 24s.; F. E. Roberts, Woodford Green,

2h. 56m. 43s.; E. C. Horton, Surrey W.C. (A), 2h. 56m. 54s.; G. R. J. Withers, Rly. Clearing Hs. AC., 2h. 57m. 14s.; B. C. Brown, Surrey W.C. (A), 2h. 58m. 18s.; A. H. Pateman, Herne Hill H., 2h. 58m. 28s.; E. W. Emerton, Middlesex, 2h. 58m. 40s.

Team placings by points—Middlesex W.C., 28; Surrey W.C. (A), 30; Herne Hill H., 45; Woodford Green A.C., 101; Queen's Park H., 119; Surrey W.C. (B), 132; Polytechnic H., 143; Southend H.A. and C.C., 146; New Barnet A.A., 171; Surrey W.C. (C), 174; Vegetarian A.C., 212; Tooting A.C., 218.

TEN-MILE A.A.A. RUNNING CHAMPIONSHIP.

Held at Stamford Bridge, London, April 29, 1911.

W. Scott, Broughton H. and A.C., 52m. 26²-5s.; A. J. D. Smith, Brighton and County H., 54m. 16 2-5s.; E. Massey, Tipton H., 54m. 46 1-5s.

SEVEN MILES A.A.A. WALKING CHAMPIONSHIP.

Held at Stamford Bridge, London, April 29, 1911.

G. E. Larner, Highgate H., 52m. 8s.; W. G. Yates, Salford H., 52m. 24 2-5s.; H. V. L. Ross, Middlesex W.C., 52m. 45 1-5s.

OXFORD VS. CAMBRIDGE.

Held at Queen's Club Grounds, London, March 25, 1911.

100 yds. run—10s., D. Macmillan, Cambridge, won; R. L. Lange, Oxford, second; H. R. Ragg, Cambridge, third.
 1-mile run—4m. 29 2-5s., P. J. Baker, Cambridge, won; R. D. Clarke, Oxford, second; R. S. Clarke, Cambridge, third.
 Long jump—21ft. 5in., D'A. A. J. Hartley, Oxford, won; M. G. Murray, Cambridge, second; M. J. Susskind, Cambridge, third.
 Throwing 16-lb. hammer—153ft. 3in., G. E. Putnam, Oxford, won; W. O. Ziegler, Oxford, second; H. A. C. Goodwin, Cambridge, third.
 120 yds. hurdles—16 1-5s., P. R. O'R. Phillips, Cambridge, won; W. I. F. MacDonald, second; D. G. W. Anson, Oxford, third.
 440 yds. run—51 3-5s., F. G. Black, Cambridge, won; J. H. Parry, Oxford, second; D. Macmillan, Cambridge, third.
 Putting 16-lb. shot—39ft. 6 1-2in., W. O. Ziegler, Oxford, won; G. E. Putnam, Oxford, second; M. J. Susskind, Cambridge, third.
 High jump—5ft. 8 3-4in., H. A. DuBois, Cambridge, won; A. O. B. Bellerby, Cambridge, second; R. F. Angas, Oxford, third.
 880 yds. run—1m. 58 1-5s., P. J. Baker, Cambridge, won; L. F. Taylor, Cambridge, second; W. L. Williams, Oxford, third.
 3-mile run—15m. 6s., C. H. Porter, Oxford, won; E. Gowan Taylor, Oxford, second; R. E. Atkinson, Cambridge, third.

Points scored—Cambridge, 6; Oxford, 4.

OXFORD AND CAMBRIDGE VS. YALE AND HARVARD.

Held at Queen's Club Ground, London, July 11, 1911.

100 yds. run—10 1-5s., D. Macmillan, Cambridge, won; F. A. Reilly, Yale, second; E. N. Thatcher, Yale, third.
 440 yds. run—49 4-5s., F. G. Black, Cambridge, won; D. Macmillan, Cambridge, second; J. H. Stewart, Yale, third.
 1-2 mile run—1m. 56 1-5s., B. M. Preble, Harvard, won; G. R. L. Anderson, Oxford, second; H. Jaques, Harvard, third.
 1-mile run—4m. 28 1-5s., P. J. Baker, Cambridge, won; W. C. Moore, Oxford second; H. L. Lawless, Harvard, third.

- 2-mile run—9m. 29 1-5s., E. Gowan Taylor, Oxford, won; C. H. Porter, Oxford, second; P. R. Withington, Harvard, third.
- 120 yds. hurdles—15 2-5s., G. A. Chisholm, Yale, won; J. B. Cummings, Harvard, second; P. R. O'R. Phillips, Cambridge, third.
- Throwing the hammer—G. E. Putnam, Oxford (151ft. 5in.), won; C. C. Childs, Yale (140ft. 10in.), second; T. Cable, Harvard (137ft. 10in.), third.
- High jump—G. Canfield, Yale (5ft. 11 3-8in.), won; A. D. Barker, Harvard (5ft. 10 3-8in.), second; H. A. Dubois, Cambridge (5ft. 8 3-4in.), third.
- Long jump—R. Holden, Yale (22ft. 9 1-4in.), won; J. R. Kilpatrick, Yale (21ft. 9 1-2in.), second; M. J. Susskind, Cambridge (21ft. 5in.), third.
- Points scored—Oxford and Cambridge, 5; Yale and Harvard, 4.

SCOTTISH CHAMPIONSHIPS.

Held at Hampden Park, Glasgow, June 21, 1911.

- 100 yds. run—10 2-5s., W. Allan Stewart, Tasmanian A.A.A., won; R. C. Duncan, West of Scotland H., second; G. Sandilands, Edinburgh H., third.
- Putting 16-lb. shot—T. R. Nicholson, West of Scotland H. (41ft. 8in.), won; N. McInnes, Johannesburg Wand (40ft. 2in.), second. There were only two competitors.
- 880 yds. run—2m. 1-5s., J. T. Soutter, Aberdeen University A.C., won; T. R. Burton, Teviotdale H., second; J. H. Rodger, West of Scotland H., third.
- Throwing 16-lb. hammer—T. R. Nicholson, West of Scotland H. (160ft. 8in.), won; D. Rose, West of Scotland H. (140ft. 4in.), second; N. McInnes, Johannesburg Wand (131ft. 3in.), third.
- 120 yds. hurdles—17s., G. Brock, I.M.S., won; E. F. Mackenzie, Edinburgh University A.C., second; S. Chamberlain, Bellahouston H., third.
- Running broad jump—George Stephen, St. Andrew's Univ. (19ft. 9in.), won; J. Cattanaich, Edinburgh Univ. (19ft. 6in.), second; S. J. Brannan, Edinburgh Univ. (19ft. 4in.), third.
- 220 yds. run—23 2-5s., R. C. Duncan, West of Scotland H., won; W. R. Sutherland, Teviotdale H., second; J. B. Sweet, Glasgow High School, third.
- 1-mile run—4m. 26 2-5s., D. F. McNicol, Polytechnic H., won; J. T. Soutter, Aberdeen University A.C., second; J. W. Templeman, Bellahouston H., third.
- Running high jump—D. Campbell, Edinburgh University A.C. (5ft. 6in.), won; J. S. Conochie, Maryhill H. (5ft. 5in.), second; A. G. Dean, Bellahouston H. (5ft. 2 1-2in.), third.
- 3-mile walk—22m. 41 4-5s., D. Trotter, Ashcombe A.C., won; R. Quinn, Bellahouston H., second; W. Brown, Johnstone H., third.
- 440 yds. run—53 3-5s., R. A. Lindsay, Blackheath H., won; E. A. Hunter, Edinburgh University A.C., second; J. Legg, Paisley Y.M.C.A. H., third.
- 4-mile run—20m. 41 3-5s., G. L. C. Wallach, Bolton United and Glenpark H., won; J. Duffy, Edinburgh H., second; Sam S. Watt, Clydesdale H., third.

SCOTCH RECORDS—ALL AMATEURS.

- 100 yds.—10s., J. M. Cowie, Championship, 1884.
- 120 yds.—11 3-5s., R. E. Walker, South African A.A., Ibrox Park, Glasgow, Aug. 9, 1909.
- 150 yds.—14 3-5s., R. E. Walker, South African A.A., Ibrox Park, Glasgow, Aug. 9, 1909.
- 220 yds.—22 1-4s., A. R. Downer, Irish International, 1895.
- 300 yds.—31 2-5s., A. R. Downer, W.S.H., June 10, 1895.
- 440 yds.—49 3-5s., W. Halswell, W.S.H., June 9, 1906.
- 600 yds.—1m. 11 4-5s., W. Halswell, W.S.H., June 9, 1906.
- 880 yds.—1m. 57 1-5s., J. F. Fairbairn-Crawford, Ibrox Park, Glasgow, June 29, 1907.
- 1000 yds.—2m. 16 3-5s., Harry Gissing, U.S.A., Rangers F.C., Aug. 5, 1911.

- 1 mile—4m. 18 1-5s., F. E. Bacon, E.N.H., July 21, 1894.
 1 1-2 miles—6m. 48 2-5s., A. J. Robertson, Birchfield H., Ibrox Park, Glasgow, Aug. 9, 1909.
 2 miles—9m. 9 3-5s., Arthur Shrubbs, W.S.H., June 11, 1904.
 3 miles—14m. 27 1-5s., A. Shrubbs, W.S.H., June 13, 1904.
 4 miles—19m. 23 2-5s., Arthur Shrubbs, W.S.H., June 13, 1904.
 5 miles—24m. 55 4-5s., A. Shrubbs, W.S.H., Ibrox Park, Glasgow, Scotland, Nov. 5, 1904.
 6 miles—29m. 59 2-5s., A. Shrubbs, W.S.H., Ibrox Park, Glasgow, Scotland, Nov. 5, 1904.
 7 miles—35m. 4 3-5s., A. Shrubbs, W.S.H., Ibrox Park, Glasgow, Scotland, Nov. 5, 1904.
 8 miles—40m. 16s., A. Shrubbs, W.S.H., Ibrox Park, Glasgow, Scotland, Nov. 5, 1904.
 9 miles—45m. 27 3-5s., A. Shrubbs, W.S.H., Ibrox Park, Glasgow, Scotland, Nov. 5, 1904.
 10 miles—50m. 40s., A. Shrubbs, W.S.H., Ibrox Park, Glasgow, Scotland, Nov. 5, 1904.
 11 miles—56m. 23 2-5s., A. Shrubbs, W.S.H., Ibrox Park, Glasgow, Scotland, Nov. 5, 1904.
 One hour—11 miles 1,137 yards, A. Shrubbs, W.S.H., Ibrox Park, Glasgow, Scotland, Nov. 5, 1904.
 120 yds. hurdles—16s., R. S. Stronach, Aug. 6, 1904.
 High jump—6ft. 1 3-4in., S. S. Jones, Ayr F.C., July 21, 1902.
 Broad jump—23ft. 9 1-4in., P. O'Connor, Irish International, 1901.
 Putting the weight—47ft. 1in., D. Horgan, Celtic F.C., 1899.
 Throwing the hammer—168ft. 7 1-2in., J. J. Flanagan, Celtic F.C., August 12, 1911.
 1-mile walk—6m. 44 4-5s., E. J. Webb, Herne Hill H., Ibrox Park, Glasgow, Aug. 9, 1909.
 2-mile walk—13m. 57 4-5s., E. J. Webb, Herne Hill H., Ibrox Park, Glasgow, Aug. 9, 1909.
 3-mile walk—21m. 39 1-5s., A. E. M. Rowland, Herne Hill H., Ibrox Park, Glasgow, Aug. 9, 1909.
 Pole vaulting—11ft. 4in., E. L. Stones, Championship, 1889.

SCOTCH HOLDERS.

(Where differing from the foregoing.)

- 440 yds.—50 3-5s., W. H. Welsh, Northern C.C., 1901.
 600 yds.—1m. 15 3-5s., R. Mitchell, Rangers and C.H., 1889.
 1-2 mile—1m. 59s., J. Paterson, Edinburgh H., 1900.
 1000 yds.—2m. 17s., D. F. McNicol, 1911.
 1 mile—4m. 23 3-4s., H. Welsh, Wat. Col., May 28, 1898.
 2 miles—9m. 32 2-5s., J. McGough, Rangers F.C., Aug. 8, 1904.
 3 miles—14m. 44 3-5s., J. McGough, W.S.H., May 23, 1904.
 4 miles—20m. 10 4-5s., S. Duffas, Championship, 1896.
 5 miles—26m. 1 3-5s., A. Hannah, Championship, 1895.
 10 miles—53m., T. Jack, Ibrox Park, Glasgow, April 6, 1907.
 High jump—6ft. 1-2in., R. G. Murray, Championship, 1904.
 Broad jump—23ft. 6in., H. Barr, Irish International, 1899.
 Putting the weight—45ft. 2in., T. Kirkwood, Championship, 1906.

IRISH A.A.A. CHAMPIONSHIPS.

Held at Balls Bridge, Dublin, 1911.

- Putting the shot—43ft. 4in., J. Barrett, Limerick.
 100 yds. run—10 1-5s., W. Murphy, Clonliffe Harriers.
 Running high jump—5ft. 6in., W. J. Creede, Limerick.
 220 yds. run—23 2-5s., W. Murphy, Clonliffe Harriers.
 880 yds. run—2m. 4-5s., J. M. Hill, London.
 1-mile run—4m. 39 4-5s., J. Bill, East Antrim Harriers.
 Throwing 16-lb. hammer—17ft. 4in., John J. Flanagan, Kilmallock.
 Throwing 56-lb. weight (from 9ft. circle)—38ft. 6in., John J. Flanagan.
 440 yds. run—53 2-5s., J. Denning, Belfast.
 120 yds. hurdles—16 2-5s., E. O'Brien, London A.C.
 Running broad jump—23ft. 4in., P. J. Kirivan, Waterford.
 4-mile run—21m. 35 1-5s., Sergt. F. J. O'Neil, Connaught Rangers.

IRISH RECORDS.

Passed by the Irish Amateur Athletic Association.

- 100 yds. run—10s., N. J. Cartmell.
 220 yds. run—22 1-5s., N. J. Cartmell, R. Kerr.
 1-4 mile run—50 2-5s., W. Halswell.
 1-2 mile run—1m. 56 4-5s., G. N. Morphy.
 1-mile run—4m. 21 2-5s., Hugh Welsh.
 4-mile run—19m. 44 2-5s., T. P. Conneff.
 120 yds. hurdles—15 2-5s., A. C. Kraenzlein.
 3-mile walk—22m. 17 2-5s., G. Deyermond.
 Putting 16-lb. shot—49ft. 3 1-2in., R. Rose.
 Putting 28-lb. shot—36ft. 7in., J. Barrett.
 Putting 42-lb. shot—28ft. 5in., J. Barrett.
 Throwing 16-lb. hammer (9ft. circle, no follow)—179ft. 10in., J. Flanagan.
 Slingshot 46-lb. (without run or follow)—27ft. 5in., J. Mangan.
 Slingshot 56-lb. (between the legs, with follow)—32ft. 5in., J. Mangan.
 Slingshot 56-lb. (with unlimited run and follow)—38ft. 1in., T. F. Kiely.
 Slingshot 56-lb. (from 9ft. circle)—39ft. 2 1-2in., J. J. Flanagan.
 High jump—6ft. 4 3-4in., P. Leahy.
 High jump (standing, with weights)—4ft. 11 3-4in., J. Chandler.
 Long jump (off board)—24ft. 11 3-4in., P. O'Connor.
 Pole jump—11ft., E. L. Stone, P. Stokes.
 Standing long jump (with weights)—12ft. 9 1-4in., J. Chandler.
 Three standing jumps (with weights)—38ft. 3in., J. Chandler.
 Throwing 16-lb. hammer (with run and follow)—152ft. 9 1-2in., T. F. Kiely.
 Throwing 56-lb. for height—16ft. 2in., C. Walsh.
 Hop, step and jump (running)—50ft. 1-2in., D. Shanahan.
 Hop, step and jump (standing with weights)—35ft. 9in., H. Courtenay.
 Throwing discus (from 7ft. circle)—121ft., J. Murray.

IRELAND VS. SCOTLAND.

Held at Balls Bridge, Dublin, July 15, 1911.

- 1-2 mile run—1m. 59 3-5s., J. T. Soutter, Scotland, won; Burton, Scotland, second; W. Craig, Ireland, third.
 100 yds. run—10 1-5s., W. A. Stewart, Scotland and Tasmania, won; J. McVea, Ireland, second; R. C. Duncan, Scotland, third.
 Running high jump—D. Campbell, Scotland (5ft. 8 1-4in.), won; M. J. Creede, Ireland (5ft. 6 1-4in.), second.
 220 yds. run—R. C. Duncan, Scotland, won; W. R. Sutherland, Scotland, second.
 Throwing 16-lb. hammer—J. J. Flanagan, Ireland (174ft. 5in.), won; T. R. Nicholson, Scotland (164ft. 3in.), second.
 4-mile run—20m. 27s., G. C. Wallach, Scotland, won; F. J. Ryder, Ireland, second.
 440 yds. run—53 1-5s., R. A. Lindsay, Scotland, won; J. Donning, Ireland, second.
 Running broad jump—P. Kirwan, Ireland (23ft.), won; W. F. Watt, Ireland (21ft. 1 1-2in.), second.
 Putting 16-lb. shot—J. Barrett, Ireland (44ft. 4in.), won; T. R. Nicholson, Scotland (42ft. 2in.), second.
 120 yds. hurdles—Major E. O'Brien, Ireland, won; P. Kirwan, Ireland, second.
 1-mile run—4m. 25s., D. F. McNicol, Scotland, won; J. F. Soutter, Scotland, second.

Points scored—Scotland, 7; Ireland, 4.

WELSH CHAMPIONSHIPS.

Held at Barry, Saturday, June 24, 1911.

- 1-mile run—4m. 46 4-5s., W. Emerson, Newport A.C., won; C. G. Hill, St. James' H., second.
 100 yds. run—10 1-5s., D. H. Jacobs, Herne Hill, won; R. Doodruff, Breame, second; H. M. King, Newport, third.

880 yds. run—2m. 4 4-5s., E. G. Ace, Swansea, won.
 Running broad jump—W. L. Walters, Goldsmith College (19ft. 8 1-4in.), won; A. D. Gibbon, Newport (19ft. 5in.), second; W. Pitt, Cardiff (18ft. 9 1-2in.), third.
 440 yds. run—55s., D. H. Jacobs, Herne Hill, won; W. L. D. Collins, Newport, second; G. E. Howarth, Barry, third.
 Running high jump—5ft. 1in., W. I. Thomas, Cumbrian, won.
 2-mile walk—15m. 52 4-5s., E. Franklin, Talywain, won.
 220 yds. run—24 1-5s., D. H. Jacobs, Herne Hill, won; B. Uzell, Newport, second.
 4-mile run—23m. 20 4-5s., Emerson, Newport, won; Iles, Cardiff, second.

INTERNATIONAL CROSS-COUNTRY CHAMPIONSHIP.

Held at Caerlon, March 25, 1911.

	Min.	Sec.
1. Jean Bouin, France.....	54	73-5
2. H. D. Baldwin, England.....	54	22
3. G. C. L. Wallach, Scotland.....	54	44
4. W. Scott, England.....	55	1
5. F. N. Hibbins, England.....	55	26
6. C. Vose, England.....	55	36
7. E. Glover, England.....	55	44
8. A. W. Clemens, England.....	55	47
9. S. Weldin, England.....	56	..
10. Sergt. O'Neil, Ireland.....	56	7

Points scored—England, 32; Ireland, 108; Scotland, 121; France, 131; Wales, 142.

AMATEUR ATHLETIC ASSOCIATION OF ENGLAND RECORDS.

RUNNING.

100 yards—10s., A. Wharton, Darlington College, July 3, 1886; C. A. Bradley, Huddersfield, July 1, 1893; A. R. Downer, London A.C., May 4, 1895; R. W. Wadsley, July 2, 1898; F. W. Cooper, July 2, 1898; C. R. Thomas, March 8, 1899; D. Murray, 1901; J. W. Morton, July 2, 1904; R. Kerr, Stadium, London, July 6, 1908; R. E. Walker, Stamford Bridge, July 3, 1909.
 120 yards—11 4-5s., W. P. Phillips, London A.C., March 25, 1883; C. A. Bradley, Huddersfield, April 28, 1894; A. R. Downer, London A.C., May 11, 1895.
 120 yards hurdle race†—15s., Forest Smithson, U.S.A., 1908.
 150 yards—14 4-5s., C. G. Wood, Blackheath H., July 21, 1887; C. J. Money Penny, Cambridge U.A.C., Feb. 27, 1892.
 200 yards—19 4-5s., E. H. Pelling, Ranelagh H., Sept. 28, 1889; A. R. Downer, London A.C., May 11, 1895; G. Jordan, Oxford U.A.C., March 16, 1896.
 220 yards—21 4 5s., C. G. Wood, Blackheath H., June 25, 1887.
 300 yards—31 2-5s., C. G. Wood, Blackheath H., July 21, 1887.
 300 yards hurdles† (10 hurdles, 3 feet high)—36 3-5s., O. Groenings, Stamford Bridge, Sept. 21, 1907.
 440 yards—48 1-2s., H. C. L. Tindall, Cambridge U.A.C., June 20, 1889; E. C. Bredin, London A.C., June 22, 1895.
 440 yards hurdle race*—56 4 5s., G. R. L. Anderson, Oxford Univ. and L.A.C., July 16, 1910.
 600 yards—1m. 11s., E. H. Montague, Stamford Bridge, Sept. 19, 1908.
 880 yards—1m. 54s., M. W. Sheppard, U.S.A., 1908.
 1000 yards—2m. 14 4-5s., W. E. Luytens, Cambridge, U.A.C., July 5, 1898.

*Hurdle race on grass, over ten 3-ft. hurdles not less than thirty yards apart.
 † On the grass.

- 1320 yards—3m. 10 3-5s., E. Owens, Followfield, Manchester, June 25, 1910.
 1 mile—4m. 16 4-5s., J. Binks, Unity A.C., July 5, 1902.
 1 1-4 miles—5m. 40 1-5s., A. Shrubbs, South London H., Sept. 26, 1903.
 1 1-2 miles—6m. 47 3-5s., A. Shrubbs, South London H., Sept. 26, 1903.
 2 miles—9m. 9 3-5s., A. Shrubbs, South London H., June 13, 1904.
 3 miles—14m. 17 3-5s., A. Shrubbs, South London H., May 21, 1903.
 4 miles—19m. 23 3-5s., A. Shrubbs, South London H., June 11, 1904.
 5 miles—24m. 33 2-5s., A. Shrubbs, South London H., May 12, 1904.
 6 miles—29m. 59 2-5s., A. Shrubbs, W.S.H., Ibrox Park, Glasgow, Scotland, Nov. 5, 1904.
 7 miles—35m. 4 3-5s., A. Shrubbs, W.S.H., Ibrox Park, Glasgow, Scotland, Nov. 5, 1904.
 8 miles—40m. 16s., A. Shrubbs, W.S.H., Ibrox Park, Glasgow, Scotland, Nov. 5, 1904.
 9 miles—45m. 27 3-5s., A. Shrubbs, W.S.H., Ibrox Park, Glasgow, Scotland, Nov. 5, 1904.
 10 miles—50m. 40s., A. Shrubbs, W.S.H., Ibrox Park, Glasgow, Scotland, Nov. 5, 1904.
 11 miles—56m. 23 2-5s., A. Shrubbs, W.S.H., Ibrox Park, Glasgow, Scotland, Nov. 5, 1904.
 One hour—11 miles 1,137 yards, A. Shrubbs, W.S.H., Ibrox Park, Glasgow, Scotland, Nov. 5, 1904.
 12 miles—1h. 2m. 43s., S. Thomas, Ranelagh H. & L. A.C., Oct. 22, 1892.
 13 miles—1h. 9m. 27 1-5s., F. Appleby, Herne Hill H.L.A.C., Stamford Bridge, July 21, 1902.
 14 miles—1h. 14m. 52s., F. Appleby, Herne Hill H.L.A.C., Stamford Bridge, July 21, 1902.
 15 miles—1h. 20m. 4 3-5s., F. Appleby, Herne Hill H.L.A.C., Stamford Bridge, July 21, 1902.
 20 miles—1h. 51m. 54s., G. Crossland, Salford H., Sept. 22, 1894.
 25 miles—2h. 33m. 44s., G. A. Dunning, Clapton Beagles, Dec. 26, 1881.
 30 miles—3h. 17m. 36 1-2s., J. A. Squires, London A.C., May 2, 1885.
 40 miles—4h. 50m. 12s., G. A. Dunning, Clapton Beagles, Dec. 26, 1879.
 50 miles—6h. 18m. 26 1-5s., J. E. Fowler-Dixon, L.A.C., April 11, 1885.

WALKING.

- 1 mile—6m. 26s., C. E. Larner, Brighton and County H., July 13, 1904.
 2 miles—13m. 11 2-5s., C. E. Larner, Brighton and County H., July 13, 1904.
 3 miles—20m. 25 4-5s., C. E. Larner, Brighton and County H., Aug. 19, 1905.
 4 miles—27m. 14s., C. E. Larner, Brighton and County H., Aug. 19, 1905.
 5 miles—36m. 1-5s., C. E. Larner, Brighton and County H., Sept. 30, 1905.
 6 miles—43m. 26 1-5s., C. E. Larner, Brighton and County H., Sept. 30, 1905.
 7 miles—50m. 50 4-5s., C. E. Larner, Brighton and County H., Sept. 30, 1905.
 8 miles—58m. 18 2-5s., C. E. Larner, Brighton and County H., Sept. 30, 1905.
 9 miles—1h. 7m. 37 4-5s., C. E. Larner, 1908.
 10 miles—1h. 15m. 57 2-5s., C. E. Larner, 1908.
 11 miles—1h. 25m. 53 2-5s., W. J. Sturgess, Polytechnic H., Oct. 3, 1896.
 12 miles—1h. 34m. 34s., W. J. Sturgess, Polytechnic H., Oct. 23, 1897.
 13 miles—1h. 42m. 59 3-5s., W. J. Sturgess, Polytechnic H., Oct. 23, 1897.
 14 miles—1h. 52m. 18 3-5s., J. Butler, Polytechnic H., Oct. 23, 1897.
 15 miles—2h. 43 3-5s., J. Butler, Polytechnic H., Oct. 23, 1897.
 16 miles—2h. 9m. 39s., J. Butler, Polytechnic H., Oct. 23, 1897.
 17 miles—2h. 18m. 56 2-5s., J. Butler, Polytechnic H., Oct. 23, 1897.
 18 miles—2h. 28m. 52s., J. Butler, Polytechnic H., Oct. 23, 1897.
 19 miles—2h. 39m. 3 3-5s., J. Butler, Polytechnic H., Oct. 23, 1897.
 20 miles—2h. 47m. 52s., *Tom Griffith, South Essex A.C., Dec. 3, 1870:
 2h. 49m. 26s., J. Butler, Polytechnic H., Oct. 23, 1897.
 21 miles—2h. 59m. 42 4-5s., J. Butler, Polytechnic H., Oct. 23, 1897.
 25 miles—3h. 40m. 20s., J. Butler, Polytechnic H., June 12, 1905.
 30 miles—4h. 29m. 52s., J. Butler, Polytechnic H., June 12, 1905.
 40 miles—6h. 11m. 17s., J. Butler, Polytechnic H., June 12, 1905.
 50 miles—7h. 52m. 27s., J. Butler, Polytechnic H., June 12, 1905.
 75 miles—13h. 11m. 44s., T. E. Hammond, B.H., Sept. 12, 1908.
 100 miles—1Sh. 4m. 10 1-5s., T. E. Hammond, B.H., Sept. 12, 1908.

* In matches against time.

TIME RECORDS.

- 1 hour's run—11 miles, 1136 yards, A. Shrubbs, South London Harriers, Nov. 5, 1904.
 2-hours' run—20 1-2 miles, G. Crossland, Salford H., Sept. 22, 1894.
 1 hour's walk—8 miles, 439 yards, G. E. Lerner, Brighton and County H., Sept. 30, 1904.
 3-hours' walk—21 miles, 49 yards, J. Butler, Polytechnic H., Oct. 23, 1897.
 12 hours' walk—68 miles 335 yards, T. E. Hammond, B.H., Sept. 12, 1908.
 24 hours' walk—131 miles 580 yards, T. E. Hammond, B.H., Sept. 12, 1908.
 London (Marble Arch) to Oxford (54 1-2 miles)—Sh. 51m. 14 2-5s., T. E. Hammond, March 29, 1907.
 London (Westminster Clock Tower) to Brighton (52 1-4 miles walk)—Sh. 11m. 14s., H. V. L. Ross, Sept. 4, 1909.
 London to Brighton and back (104 1-2 miles)—18h. 13m. 37s., T. E. Hammond, London A.C. and Blackheath H., June 21 and 22, 1907.

ODD EVENTS.

- High jump*—6ft. 4 3-4in., P. H. Leahy, Irish A.A.A., Sept. 6, 1898.
 Pole jump—12ft. 2in., E. T. Cook and A. C. Gilbert.
 Long jump—24ft. 11 3-4in., P. O'Connor, Irish A.A.A., Aug. 5, 1901.
 Putting 16-lb. shot—46ft. 5 1-2in., D. Horgan, Banteer, Aug. 15, 1894.
 Throwing 16-lb. hammer—170ft. 4 1-2in., J. J. Flanagan, I.A.A.C., 1908.
 * G. W. Rowden's 6ft. 5 3-8in., Aug. 6, 1890, at Hayter Camp, is not authentic.

ENGLISH SWIMMING RECORDS.

Compiled by Otto Wahle, New York.

The Amateur Swimming Association acknowledges records made in scratch races or in trials against time sanctioned by the A. S. A. The distances are 100, 220, 300, 440 and 500 yards, 150 yards back stroke and 200 yards breast stroke, in baths not shorter than 25 yards, and 880, 1,000 yards, and 1 mile in open water over a course not shorter than 110 yards.

- 50 yds., bath, 1 turn—25s., C. Healy, Glasgow, Nov. 6, 1906.
 60 yds., bath, 1 turn—32s., C. Healy, Newcastle, Aug. 29, 1906.
 80 yds., bath, 1 turn—45s., C. M. Daniels, London, Camberwell, Sept. 6, 1907.
 *100 yds., bath, 3 turns—55 2-5s., C. M. Daniels, Manchester, Victoria B., Sept. 7, 1907.
 110 yds., open still salt water—1m. 10s., B. B. Kieran, Southport, North Marine Lake, Aug. 5, 1905.
 120 yds., bath, 2 turns—1m. 11 4-5s., C. M. Daniels, London, Hackney B., Sept. 6, 1907.
 *150 yds., bath, 5 turns—1m. 32 2-5s., C. M. Daniels, Liverpool, July 8, 1908.
 200 yds., bath, 5 turns—2m. 16s., B. B. Kieran, Kentish Town, July 26, 1905.
 *220 yds., bath, 6 turns—2m. 28 3-5s., F. C. V. Lane, Weston, S. M., Aug. 18, 1902.
 220 yds., open still salt water, 1 turn—2m. 35s., B. B. Kieran, Southport, North Marine Lake, Aug. 5, 1905.
 250 yds., bath, 9 turns—2m. 55s., S. Battersby, Southport, Sept. 23, 1909.
 *300 yds., bath, 11 turns—3m. 30s., F. E. Beaurepaire, Exeter, Aug. 9, 1910.
 330 yds., open still water, 2 turns—3m. 58s., B. B. Kieran, Southport, North Marine Lake, Aug. 5, 1905.
 400 yds., bath, 11 turns—4m. 59 1-5s., F. E. Beaurepaire, London, Walham Green B., Oct. 6, 1910.
 440 yds., open still salt water, 3 turns—5m. 22 1-5s., B. B. Kieran, Southport, North Marine Lake, Aug. 5, 1902.
 *440 yds., bath, 17 turns—5m. 26 2-5s., T. S. Battersby, Seacombe, Oct. 26, 1908.
 *500 yds., bath, 19 turns—6m. 7 1-5s., B. B. Kieran, Leeds, Aug. 28, 1905.
 550 yds., bath 20 turns—7m. 8s., D. Billington, Glasgow, Sept. 12, 1904.
 550 yds., open still salt water, 4 turns—7m. 10s., S. Battersby, Southport, Aug. 7, 1909.

* Acknowledged as English records.

- 600 yds., bath, 23 turns—7m. 48s., D. Billington, Glasgow, Sept. 12, 1904.
 660 yds., open still water, 5 turns—8m. 42 2-5s., S. Battersby, Southport, Aug. 7, 1909.
 700 yds., bath, 27 turns—9m. 10s., D. Billington, Glasgow, Sept. 12, 1904.
 750 yds., bath, 29 turns—9m. 50s., D. Billington, Glasgow, Sept. 12, 1904.
 770 yds., open still water, 6 turns—10m. 15s., S. Battersby, Southport, Aug. 7, 1909.
 800 yds., bath, 31 turns—10m. 30s., D. Billington, Glasgow, Sept. 12, 1904.
 850 yds., bath, 33 turns—11m. 12s., D. Billington, Glasgow, Sept. 12, 1904.
 *880 yds., open still water, 3 turns—11m. 25 2-5s., H. Taylor, Runcorn, July 21, 1906.
 900 yds., bath, 35 turns—12m. 17 2-5s., J. A. Jarvis, Parsley, Oct. 2, 1899.
 1,000 yds., open still water, 9 turns—13m. 18s., F. E. Beaurepaire, Leicester, Abby Park, Aug. 3, 1910.
 1,000 yds., bath, 39 turns—13m. 19 2-5s., H. Taylor, Oldham, June 2, 1906.
 *1,000 yds., open still water, 7 turns—13m. 34 4-5s., D. Billington, Liverpool, Sefton Park, July 22, 1905.
 1,100 yds., open still water, 9 turns—14m. 52 1-5s., S. Battersby, Southport, Aug. 7, 1909.
 1,210 yds., open still water, 10 turns—16m. 25s., S. Battersby, Southport, Aug. 7, 1909.
 1,320 yds., open still water, 11 turns—17m. 58s., S. Battersby, Southport, Aug. 7, 1909.
 1,430 yds., open still water, 12 turns—19m. 38s., S. Battersby, Southport, Aug. 7, 1909.
 1,540 yds., open still water, 13 turns—21m. 3s., S. Battersby, Southport, Aug. 7, 1909.
 1,650 yds., open still water, 14 turns—22m. 36 2-5s., S. Battersby, Southport, Aug. 7, 1909.
 *1 mile, open still water, 16 turns—24m. 1 2-5s., S. Battersby, Southport, Aug. 7, 1909.
 100 meters, open water, straightaway—1m. 5 3-5s., C. M. Daniels, London, July 20, 1908.
 200 meters, bath, 8 turns—2m. 30s., F. E. Beaurepaire, Exeter, Aug. 9, 1910 (in 300 meters swim, against time).
 200 meters, open water, 1 turn—2m. 35s., C. M. Daniels, London, July 24, 1908.
 300 meters, bath, 13 turns—3m. 50 1-5s., F. E. Beaurepaire, Exeter, Aug. 9, 1910.
 300 meters, open water, 2 turns—4m. 11 3-5s., H. Taylor and F. E. Beaurepaire, London, July 16, 1908 (in 400 m. race).
 400 meters, bath, 11 turns—5m. 26 3-5s., F. E. Beaurepaire, Bradford, Sept. 20, 1910.
 400 meters, open water, 3 turns—5m. 36 4-5s., H. Taylor, London, July 16, 1908.
 500 meters, bath, 12 turns—7m. 2 1-5s., F. E. Beaurepaire, London, Westminster B., Oct. 7, 1910.
 600 meters, open water, 5 turns—8m. 53 3-5s., F. E. Beaurepaire, London, July 23, 1908 (in 1500 m. race).
 700 meters, open water, 6 turns—10m. 26 2-5s., H. Taylor, London, July 23, 1908 (in 1500 m. race).
 800 meters, open water, 7 turns—11m. 58 3-5s., H. Taylor, London, July 23, 1908 (in 1500 m. race).
 1000 meters, open water, 9 turns—15m. 5 3-5s., H. Taylor, London, July 23, 1908 (in 1500 m. race).
 1200 meters, open water, 11 turns, 18m. 12 4-5s., H. Taylor, London, July 23, 1908 (in 1500 m. race).
 1500 meters, open water, 14 turns—22m. 48 2-5s., H. Taylor, London, July 25, 1908.
 1600 meters, open water, 15 turns—24m. 25s., T. S. Battersby, London, July 25, 1908.
 Swimming on the back—100 yds., bath, 2 turns—1m. 12 1-5s., F. A. Unwin, Sheffield, Glosson Rd. B., Oct. 22, 1910.
 100 meters, open water, straightaway—1m. 24 3-5s., A. Bieberstein, London, July 17, 1908.
 *150 yds., bath, 4 turns—1m. 55 1-5s., F. A. Unwin, Sheffield, Glosson Rd. B., Oct. 22, 1910.
 400 meters, bath, 17 turns—6m. 37 4-5s., G. H. Webster, Morley, Oct. 7, 1911.

* Acknowledged as English records.

- 440 yds., open still water, 3 turns—6m. 47 1-5s., F. A. Unwin, Highgate Ponds, London, July 3, 1909.
 100 yds., breast stroke, bath, 3 turns—1m. 14 1-5s., F. Holman, Exeter, Aug. 15, 1908.
 *200 yds., breast stroke, bath, 7 turns—2m. 41 3-5s., W. W. Robinson, Seacombe, Nov. 11, 1908.
 200 meters, open water, 1 turn, 3m. 9 1-5s., F. Holman, London, July 18, 1908.
 Plunging, 1m. time limit—82ft. 7in., W. Taylor, Boodle, Sept. 5, 1906.
 Swimming under water—104 yds., bath, T. W. Reilly, Stockport, July 4, 1887.
 800 meters, relay race, 4 men, 200 meters each—10m. 53 2-5s., P. Radmilovic, J. H. Derbyshire, W. Foster and H. Taylor, London, July 24, 1908.

LADIES.

- *100 yds., bath, 3 turns—1m. 12 3-5s., Daisy Curwen, Seacombe, Liverpool, July 7, 1911.
 100 meters, bath, 4 turns—1m. 24 3-5s., Daisy Curwen, Liverpool, Sept. 28, 1911.
 200 yds., bath, 7 turns—2m. 56 2-5s., Etta McKay, Glasgow, Sept., 1907.
 220 yds., bath, 4 turns—3m. 21s., Vera Neave, Westminster B., London, Oct. 6, 1911.
 300 yds., bath, 11 turns—4m. 28s., Etta McKay, Glasgow, Sept. 7, 1910.
 300 meters, bath, 10 turns—4m. 56 1-5s., Vera Neave, Edmonton Bath, London, October 18, 1911.
 400 yds., bath, 15 turns—6m. 13s., Etta McKay, Glasgow, Oct. 3, 1907.
 440 yds., bath, 17 turns—6m. 51s., Etta McKay, Glasgow, Oct. 3, 1907.

* Acknowledged as English records.

ENGLISH SWIMMING CHAMPIONSHIPS, 1911.

- 100 yds., bath—H. Hardwick, Sydney, N.S.W. (58 3-5s.), won; J. H. Derbyshire (59 4-5s.), second; P. Radmilovics (1m.), third.
 220 yds., bath—H. Hardwick, Sydney, N.S.W. (2m. 33 3-5s.), won; J. G. Hatfield (2m. 35s.), second; G. S. Dockrell, third.
 440 yds., open sea—5m. 40 2-5s., H. H. Hardwick, Sydney, N.S.W., won; P. Radmilovics, second; S. Collins, third.
 500 yds., bath—H. Taylor (6m. 22s.), won; J. G. Hatfield (6m. 22 1-5s.), second; P. Radmilovics (6m. 30s.), third.
 880 yds., open water—12m. 5 3-5s., H. Taylor, won; W. Foster, second; T. Morris, third.
 1 mile, open water—23m. 35 1-2s., H. Taylor, won; T. S. Battersby, second; J. G. Hatfield, third. Course 34 yards short.
 Long distance—1h. 6m. 11 2-5s., M. E. Champion, New Zealand, won; T. S. Battersby, second; H. Taylor, third.
 150 yds., back stroke, bath—M. Weckesser, Brussels, Belgium (1m. 58 2-5s.), won; N. Baronyi, Hungary (2m. 2 2-5s.), second; J. R. Taylor, third.
 200 yds., breast stroke, bath—2m. 42s., E. Toldi, Hungary, won; F. Courbet, Belgium, second; E. G. Finlay, West Australia, third.
 100 yds., ladies, bath—1m. 15 3-5s., Jenny Fletcher, won; Daisy Curwen, second; Vera Neave, third.
 Fancy diving—H. E. Pott, won; T. H. Eccleshall, second; G. E. Mowbray, third.
 Relay—Hyde Seal S.C., won; Leicester S.C., second.
 Plunging—81ft. Sin., H. W. Allason, won; J. A. Barker, second; T. W. Wright, third.
 Club water polo—Hyde Sea S.C., won; Wigan S.C., second.

EMPIRE COMPETITIONS.

- 100 yds., straightaway—H. Hardwick, Australia (1m. 3-5s.), won; J. H. Derbyshire, England (1m. 2 1-5s.), second; G. Johnstone, Canada (1m. 10s.), third.
 1 mile, open water—G. Hodgson, Canada (25m. 27s.), won; T. S. Battersby, England (25m. 47 2-5s.), second; M. E. Champion, Australia, retired.

SWEDISH RECORDS

SWEDISH TRACK AND FIELD CHAMPIONSHIPS.

Held at Jönköping, August 26 and 27, 1911.

- 100 meters run—11 1-10s., K. Lindberg, O.T.S., Göteborg, won; K. Stenberg, O.T.S., Göteborg, second; T. Möller, O.T.S., Göteborg, and V. Beijborn, Eskiltuna, tied for third.
- 200 meters run—23 3-5s., T. Möller, won; K. Lindberg, second; J. Dahlin, A.T.K., Stockholm, third.
- 400 meters run—53 3-10s., K. Stenberg, won; J. Dahlin, second; G. Möller, Karlskrona, third.
- 800 meters run—2m. 4 4-5s., E. T. Wide, T.K. Göta, Stockholm, won; K. Haglund, P.G., Stockholm, second; L. Andréa, Ystad, third.
- 1500 meters run—4m. 10 2-5s., E. T. Wide, won; T. Olsson, O.T.S., Göteborg, second; N. Frykberg, Stockholm, third.
- 10000 meters run—34m. 41s., K. Lundström, T.K. Göta, Stockholm, won; B. Fock, Vönersborg, second; M. Persson, Malmö, third.
- 110 meters high hurdles—16 2-5s., T. Möller, won; G. P. Serling, A.T.K., Stockholm, second; H. Svahn, Jönköping, third.
- 400 meters relay (4 men, each to run 100 meters)—46s., O.T.S., Göteborg, won; A.T.K., Stockholm, second; P.G., Stockholm, third.
- 10000 meters walk—50m. 3s., K. Stafsing, T.F.K., Göteborg, won; T. Bildt, O.T.S., Göteborg, second.
- Running high jump—175 centimeters (5ft. 9in.), K. A. Kullerstrand, T.F.K., Stockholm, won; C. Lomberg, L.S., Göteborg, second; S. Hagander, A.T.K., Stockholm, third.
- Standing high jump—143 centimeters (4ft. 8 1-4in.), H. Mahl, Vasteras, won; K. Høllgren, P.G., Stockholm, second; T. Möller, third.
- Running broad jump—652 centimeters (21ft. 4 3-4in.), G. Holmkvist, Boras, won; G. Aberg, Norrköping, second; V. Beijborn, third.
- Standing broad jump—300.5 centimeters (9ft. 10 1-8in.), O. R. Ekberg, A.T.K., Stockholm, won; G. Malmstén, Eskiltuna, second; E. Nilsson, D.T.F., Stockholm, third.
- Running hop, step and jump—13m. 47cm. (44ft. 2 1-8in.), S. Sagander, won; S. Jakobsson, Malmö, second; P. Olsson, Malmö, third.
- Pole vault—350 centimeters (11ft. 5 7-8in.), B. G. Uggla, T.F.K., Stockholm, won; M. Nilsson, T.K. Spurt, Stockholm, second; C. Harkman, Falun, third.
- Vaulting horse—230 centimeters, L. Sörvik, O.T.S., Göteborg, won; Ch. Johansson, O.T.L., Göteborg, second; C. Harkman, Falun, third.
- Putting 16-lb. shot (right and left hand)—13m. 20cm. (43ft. 3 3-4in.), right hand, and 10m. 44cm., left hand, E. Nilsson, won; E. V. Lemming, L.S., Göteborg, second; E. Svensson, Norrköping, third.
- Throwing 16-lb. hammer—45m. 18cm. (148ft. 3 3-4in.), A. Aberg, Norrköping, won; E. V. Lemming, second; R. Olsson, O.T.S., Göteborg, third.
- Throwing the discus—39m. 97cm. (131ft. 1 3-4in.), right hand, and 31m. 15cm., left hand, E. Nilsson, won; E. V. Lemming, second; F. Fleetwood, T.F.K., Stockholm, third.
- Throwing the javelin—53m. 87cm. (176ft. 9in.), right hand, and 37m. 58cm. (123ft. 3 1-2in.), left hand, E. V. Lemming, won; H. Sonne, Sundsvall, second; S. Hagander, third.
- Points scored—Orgryte T.S., Göteborg, 49 1-2; A.T.K., Stockholm, 23; L.S., Göteborg, 19.

SWEDISH AMATEUR RECORDS.

RUNNING.

- 100 meters—10 3-5s., K. Lindberg, Göteborg, Aug. 26, 1906.
 150 meters—16s., K. Lindberg, Göteborg, Sept. 15, 1909.
 200 meters—22 3-5s., Th. Person, Göteborg, Sept. 24, 1911.

- 400 meters—50 9-10s., E. Lindholm, Stockholm, Sept. 11, 1910.
 800 meters—1m. 57 3-5s., E. O. F. Bjorn, Stockholm, Sept. 24, 1911.
 1-2 mile—1m. 56 2-5s., E. T. Wide, Stockholm, Sept. 12, 1910.
 1000 meters—2m. 35 4-5s., E. O. F. Bjorn, Stockholm, Sept. 26, 1910.
 1500 meters—4m. 2 7-10s., E. T. Wide, Stockholm, June 15, 1910.
 3000 meters—8m. 54s., J. F. Svanberg, Stockholm, Aug. 21, 1908.
 3 miles—15m. 8 1-2s., A. Nilsson, Stockholm, June 18, 1908.
 5000 meters—15m. 26s., J. F. Svanberg, Malmo, June 8, 1907.
 5 miles—25m. 37 9-10s., G. Pettersson, Stockholm, May 27, 1909.
 10000 meters—31m. 30s., G. Pettersson, Halmstad, June 5, 1910.
 10 miles—55m. 36 4-5s., A. Berglund, Stockholm, July 8, 1910.
 1 hour—18,276 meters (19087 yds.)—J. F. Svanberg, Stockholm, Sept. 14, 1908.
 40,200 meters, Marathon (round path)—2h. 31m. 12s., T. Johansson, Stockholm, Sept. 6, 1909. Road race—2h. 37m. 42s., S. Jakobsson, Stockholm July 2, 1911.
 42194 meters (26 miles 385 yards)—2h. 40m. 34 1-5s., T. Johansson, Göteborg Aug. 31, 1909.
 1 mile—4m. 21 3-5s., E. T. Wide, Stockholm, July 31, 1910.

HURDLE RACING.

- 110 meters (high hurdles)—16 2-5s., G. P. Serling and T. Möller, Stockholm and Göteborg, July 30 and Aug. 16, 1911.
 110 meters (hurdles of 1 meter's height)—16s., A. Ljung, Stockholm, Aug. 30, 1908.

JUMPING.

- Standing high jump—1.48 meter (4ft. 10 1-4in.), R. Smedmark, Norrköping, March 5, 1911.
 Running high jump—1.84 meter (6ft. 1-2in.), G. Holmquist, Skara, Apr. 2, '11.
 One standing long jump—3.10 1-2 meters (10ft. 9 1-4in.), O. R. Ekberg, Stockholm, Sept. 10, 1911.
 Running long jump—6.91 meters (22ft. 8 1-8in.), K. Stenborg, Göteborg, Sept. 11, 1909.
 Running hop, step and jump—14.17 meters (46ft. 5 7-8in.), G. Nordén, Stockholm, Sept. 10, 1911.

VAULTING.

- Pole vault for height—3.63 meters (11ft. 11in.). B. G. Ugglå, Stockholm, July 30, 1911.

THROWING.

- Throwing 16-lb. hammer—45.18 meters (148ft. 3in.), A. Aberg, Jonkoping, Aug. 27, 1911.
 Putting 16-lb. shot (with best hand)—13.80 meters (45ft. 3 1-4in.), E. Nilsson, Stockholm, July 2, 1911.
 Putting the shot (both hands)—24.68 meters (80ft. 11 3-4in.), E. Nilsson, Stockholm, July 2, 1911.
 Throwing the discus (best hand)—40.68 meters (133ft. 5 5-8in.), E. Nilsson, Karlstad, Sept. 18, 1911.
 Throwing the discus (both hands)—74.33 meters (243ft. 10 1-2in.), E. Magnusson, Malmo, Aug. 8, 1911.
 Throwing the javelin, held in the middle (best hand)—58.27 meters (191ft. 2 1-8in.), E. V. Lemming, Lidköping, Sept. 10, 1911.
 Throwing the javelin (both hands)—98.53 meters (323ft. 3 1-8in.), E. V. Lemming, Stockholm, Oct. 3, 1910.

RELAY RACING.

- 400 meters (4 men, each to run 100 meters)—44 3-5s. Orgryste T.S. (K. Stenborg, A. Botreidson, T. Möller, K. Lindberg), Göteborg, Sept. 24, 1911.
 800 meters (4 men, each to run 200 meters)—1m. 36s., Allm. T.K. (A. Ljung, J. N. Pettersson, M. Almquist, H. Hakansson), Stockholm, Sept. 13, 1908.
 1000 meters (100, 200, 300, 400 meters)—2m. 5 3-10s., T.F.K. (V. Beijbom, B. Gellerstedt, N. Georgü, E. Bjorn), Stockholm, Oct. 23, 1911.
 1 mile (4 men, each to run 440 yards)—3m. 31 1-5s., A.T.K. (G. P. Serling, H. Hakansson, J. Dahlin, E. Lindholm), Stockholm, July 14, 1911.
 1000 meters (10 men, each to run 100 meters)—1m. 55 4-5s., A.T.K., Stockholm, Sept. 26, 1910.
 5 miles (5 men, each to run 1 mile)—23m. 53 4-5s., Fredrikshofs T.F. (M. Thorsell, J. Jonsson, G. Tornros, Ax. Andersson, A. Nilsson), Stockholm, Aug. 18, 1910.

WALKING.

- 1500 meters—6m. 45 2-5s., E. Rothman, Göteborg, Aug. 2, 1908.
 2500 meters—12m. 3 1-5s., E. Rothman, Göteborg, May 30, 1909.
 5000 meters—24m. 35 4-5s., T. Bildt, Stockholm, July 30, 1911.
 10000 meters—50m. 3s., K. Stofsing, Jönköping, Aug. 26, 1911.
 10 miles—1h. 32m. 42 1-5s., E. Rothman, Stockholm, June 7, 1908.

SWEDISH CROSS-COUNTRY CHAMPIONSHIP.

Held at Stockholm, May 21, 1911.

Distance 2 laps; about 5,000 meters each.

Name and Club.	Time.
1. K. Sundholm, Sundbybergs T.K.	46.29 2-5
2. E. Hellgren, Djurgaardens T.F.	46.46 1-5
3. J. Sundkvist, Gaefle T.F.	47.11 2-5
4. H. Nordström, T.F.K., Eskilstuna	47.34 1-5
5. J. Ternstrom, Gaefle T.F.	47.41
6. Ax. Berglund, Djurgaardens T.F.	48.01 2-5

TEAM SCORES.

Djurgaardens T.F., Stockholm	2	6	15	16—39
Gaefle T.F.	3	5	9	26—43
Fredrikshofs T.F., Stockholm	12	19	21	23—75

SWEDISH ALL AROUND CHAMPIONSHIP.

Held at Eskilstuna, June 11, 1911.

- E. Kugelberg, Norrköping, won; B. G. Uggla, Stockholm, second; S. Jakobson, Malmö, third.

MARATHON ROAD RACE.

Held at Stockholm, July 2, 1911.

- 40.2 kilometers (24 miles 1722 yards)—S. Jakobsson, Stockholm (2h. 37m. 42s.), won; G. Törnros, Stockholm (2h. 46m. 32s.), second; E. Hellgren, Stockholm (2h. 50m. 18s.), third.

INTERNATIONAL DUAL MEETS IN SWEDEN.

LONDON A.C. VS. STOCKHOLM.

Held at Stockholm, July 30, 1911.

- 100 meters run—11 1-10s., W. A. Stewart, L.A.C., won; V. Beijbom, Stockholm, second.
 200 meters run—22 3-5s., W. A. Stewart, L.A.C., won; S. S. Abrahams, L.A.C., second.
 400 meters run—51 1-5s., J. G. Skeet, L.A.C., won; J. Dahlin, Stock., second.
 800 meters run—2m. 2 1-5s., L. F. Taylor, L.A.C., won; K. Haglund, Stockholm, second.
 1500 meters run—E. T. Wide, Stockholm (4m. 17 1-10s.), won; W. C. Morse, L.A.C. (4m. 21s.), second.
 110 meters high hurdles—16 2-5s., P. G. Serling, Stockholm, won; A. Ljung, Stockholm, second.
 High jump—180 centimeters (5ft. 10 7-8in.), K. Kullerstrand, Stockholm, and S. Hagander, Stockholm, tied for first.
 Long jump—683 centimeters (22ft. 5in.), S. S. Abrahams, L.A.C., won; G. Aberg, Stockholm, second.
 Putting 16-lb. shot—13.17 meters (43ft. 2 1-2in.), E. Nilsson, Stockholm, won; B. Gustafsson, Stockholm, second.

Throwing the discus—39.23 meters (128ft. 8 1-2in.), E. Nilsson, Stockholm, won; J. Hallman, Stockholm, second.
 Throwing 16-lb. hammer—40.01 meters (131ft. 3 1-4in.), C. Jahnsson, Stockholm, won; K. Winberg, Stockholm, second.
 1600 meters relay (400, 400, 800 meters)—3m. 46 3-5s., Stockholm (K. Haglund, J. Dahlin, E. T. Wide), won; London A.C. (J. G. Skeet, W. T. Wetenhall, L. F. Taylor), second. Won by 40 yards.
 Result—Stockholm, 7; London A.C., 5.

LONDON A.C. VS. NORRKÖPING.

Held at Norrköping, August 1, 1911.

100 meters run—11 1-2s., W. A. Stewart, L.A.C., won; J. G. Skeet, L.A.C., second.
 200 meters run—23s., J. G. Skeet, L.A.C., won; S. S. Abrahams, L.A.C., second.
 400 meters run—52 4-5s., W. T. Wetenhall, L.A.C., won; A. Ringstrand, Norrköping, did not finish.
 800 meters run—2m. 3 4-5s., L. F. Taylor, L.A.C., won; E. Lindblad, Norrköping, second.
 1500 meters run—4m. 17 1-5s., W. C. Moore, L.A.C., won; E. Holmer, Norrköping, second.
 400 meters relay (4 men, 100 meters each)—47 2-5s., London A.C. (Abrahams, Wetenhall, Skeet, Stewart), won; Norrköping, second. Won by 2 yards.
 High jump—170 centimeters, G. Holmquist, Norrköping, won; H. Hacklin, Norrköping, second.
 Long jump—663 centimeters, G. Aberg, Norrköping, won; S. S. Abrahams, L.A.C., second.
 Putting 16-lb. shot—12.14 meters, E. Svensson, Norrköping, won; S. Svensson, Norrköping, second.
 Throwing 16-lb. hammer—43.85 meters (143ft. 10 1-4in.), C. J. Lind, Norrköping, won; A. Aberg, Norrköping, second.
 Throwing the discus—33.92 meters, C. J. Lind, Norrköping, won; A. E. Flaxman, L.A.C., second.
 Result—London A.C., 6; Norrköping, 5.

LONDON A.C. VS. GÖTEBORG.

Held at Göteborg, August 5 and 6, 1911.

100 meters run—11 1-5s., W. A. Stewart, L.A.C., won; K. Lindberg, Göteborg, second. Won by a yard.
 200 meters run—23 3-10s., W. A. Stewart, L.A.C., won; K. Lindberg, Göteborg, second. Won by 3 yards.
 400 meters run—52 1-10s., W. T. Wetenhall, L.A.C., won; K. Stenberg, Göteborg, second. Won by 1 1-2 yards.
 800 meters run—2m. 3s., L. F. Taylor, L.A.C., won; T. Olsson, Göteborg, second. Won by a foot.
 1500 meters run—4m. 9 4-5s., T. Olsson, Göteborg, won; W. C. Moore, L.A.C., second. Won by 20 yards.
 1-mile relay (220, 220, 440, 880 yards)—3m. 42s., London A.C. (S. S. Abrahams, Stewart, W. T. Wetenhall, W. C. Moore), won; Göteborg (Luther, K. Lindberg, K. Stenberg, N. Sörvik), second. Won by 20 yards.
 High jump—G. Hallberg, Göteborg (5ft. 10 3-8in.), won; Ch. Lomberg, Göteborg (5ft. 9in.), second.
 Long jump—22ft. 4 1-8in., S. S. Abrahams, L.A.C., won; Ch. Lomberg, Göteborg, second.
 Throwing the discus—34.75 meters, Ch. Lomberg, Göteborg, won; N. Linde, Göteborg, second.
 Throwing 16-lb. hammer—40.26 meters, N. Linde, Göteborg, won; Rob. Olsson, Göteborg, second.
 Putting 16-lb. shot—11.39 meters, Ch. Lomberg, Göteborg, won; H. A. Lecke, L.A.C., second.
 Result—London A.C., 6; Göteborg, 5.

LONDON A.C. VS. SKANE.

Held at Malmö, August 8, 1911.

- 100 meters run—10 7-10s., W. A. Stewart, L.A.C., won; S. S. Abahams, L.A.C., second; S. Jakobsson, Malmö, third. Won by 4 yards.
- 200 meters run—22 3-5s., W. A. Stewart, L.A.C., won; W. T. Wetenhall, L.A.C., second; T. Persson, Malmö, third.
- 800 meters run—2m. 1-5s., L. F. Taylor, L.A.C., won; L. Andrén, Ystad, second. Won by 5 yards.
- 1500 meters run—4m. 12 1-5s., W. C. Moore, L.A.C., won; E. Frisell, Malmö, second. Won by 5 yards.
- Long jump—6.69 meters, S. S. Abrahams, L.A.C., won; P. Ohlsson, Malmö, second.
- Throwing the discus—38.55 meters, E. Magnusson, Malmö, won; H. Möller, Helsingborg, second.
- Putting the shot—11.45 meters, H. Möller, Helsingborg, won; E. Magnusson, Malmö, second.
- Throwing 16-lb. hammer—40.97 meters, E. Larsson, Malmö, won; A. Flaxman, L.A.C., second.
- Result—London A.C., 5; Skane, 3.

SWEDISH CHAMPIONSHIP IN MARATHON RUNNING.

Held at Göteborg, September 3, 1911.

- 40.2 kilometers—G. Toinros, Stockholm (2h. 44m. 35s.), won; H. Dahlberg, Stockholm (2h. 59m. 44s.), second; K. Svensson, Göteborg, third.

INTERNATIONAL MEETING.

Held at Stockholm, September 10-11, 1911.

- Throwing the discus—Right hand, 35m. 98cm.; left hand, 30m. 96cm., E. Nilsson, Stockholm, won; G. Bolander, Uppsala, second; J. Hallman, Stockholm, third.
- Standing long jump—3m. 10 1-2cm. (10ft. 2 1-4in.), O. R. Ekberg, Stockholm, won; E. Möller, Gustafsberg, second; E. Nilsson, Stockholm, third.
- 100 meters (with strong wind)—10 3-5s., R. Rau, Germany, won; K. Lindberg, Göteborg, second; H. Sobaaen, Norway, third.
- Putting 16-lb. shot—Right hand, 12m. 14cm.; left hand, 10m. 28cm., E. Nilsson, Stockholm, won; B. Gustafsson, Stockholm, second; R. Fogelmark, Stockholm, third.
- Standing high jump—1m. 43cm. (4ft. 8 3-4in.), E. Möller, Gustafsberg, won; H. Mahl, Vasteras, second; K. Hellgren, Stockholm, third.
- Running high jump—1m. 75cm., S. Hagander, Stockholm, won; K. A. Kullerstrand, Stockholm, second; E. Nilsson and K. Sandkvist, Stockholm, tied for third.
- Throwing the javelin—Right hand, 52m. 76cm. (173ft. 1 1/4in.); left hand, 39m. 43cm., H. Sonne, Sundsvall, won; S. Hagander, Stockholm, second; D. W. Johansen, Norway, third.
- 110 meters high hurdles—15 9-10s., R. Rau, Germany, won; T. Möller, Göteborg, second; A. Schmidt, Germany, third.
- Running long jump—6m. 91cm. (22ft. 8in.), S. S. Abrahams, London, won; G. Aberg, Norrköping, second; Hagen, Germany, third.
- 200 meters run (with wind)—22 3-10s., R. Rau, Germany, won; Hagen, Germany, second; T. Möller, Göteborg, third.
- 1-mile run—4m. 40 2-5s., E. T. Wide, Stockholm, won; P. E. Petterson, Stockholm, second; B. Modig, Köping, third.
- 400 meters relay (4 men, each to run 100 meters)—44 2-5s., Sweden (K. Stenberg, G. Aberg, T. Möller, K. Lindberg), won; Germany, second. Won by 8 yards.
- Throwing 16-lb. hammer—41m. 50cm., R. Olsson, Göteborg, won; A. Aberg, Norrköping, second; C. Jahnsson, Stockholm, third.
- 5000 meters—15m. 56s., K. Lundström, Stockholm, won; H. Andersson, Falun, second; S. Lehtinen, Finland, third.
- Hop, step and jump—14m. 17cm. (46ft. 5 7-8in.), G. Nordén, Norrköping, won; S. Hagander, Stockholm, second; G. Aberg, Norrköping, third.

- 400 meters—51 1-5s., K. Stenborg, Göteborg, won; R. Bukowitz, Germany, second; J. Dahlin, Stockholm, third.
 Pole vault—3m. 60cm. (11ft. 9 3-4in.), B. Uggla, Stockholm, won; M. Nilsson, Stockholm, second; S. Sauberson, Eskilstuna, third.
 1-mile relay (4 men, each to run 140 yards)—3m. 34 3-5s., S. C. Charlottenburg, Berlin (Hagen, Schmidt, Bukowitz, Rau), won; A. T. K. Stockholm, second; P. G., third.
 1 hour's run—17812 meters (19480 yards).
 1-2 mile run—2m. 2 1-5s., E. T. Wide, Stockholm, won; K. Haglund, Stockholm, second; J. Dahlin, Stockholm, third.

INTERNATIONAL MEETING.

Held at Göteborg, September 24, 1911.

- 100 meters—10 4-5s., K. Lindberg, Göteborg.
 200 meters—22 3-5s., T. Persson, Malmö.
 400 meters—51 1-5s., K. Stenborg, Göteborg.
 800 meters—2m. 7 3-5s., N. Sörvik, Göteborg.
 1500 meters—4m. 7 2-5s., T. Olsson, Göteborg.
 20000 meters—1h. 11m. 32s., M. Pehrsson, Malmö.
 110 meters high hurdles—16 1-2s., T. Möller, Göteborg.
 400 meters relay race (four men, each to run 100 meters)—44 3-5s., O.T.S. Göteborg.
 High jump—1m. 80cm. (5ft. 10 7-8in.), R. Sjöberg, Karlsborg.
 Running broad jump—6m. 85cm. (22ft. 5 3-4in.), G. Aberg, Norrköping.
 Pole vault—3m. 50cm., B. Uggla, Stockholm.
 Hop, step and jump—13m. 65cm., G. Nordén, Norrköping.
 Putting 16-lb. shot—Right hand, 12m. 84cm.; left hand, 10m. 88cm., E. Nilsson, Stockholm.
 Throwing the discus—Right hand, 35m. 32cm.; left hand, 33m. 23cm., N. Linde, Göteborg.
 Throwing the javelin—Right hand, 50m. 93cm.; left hand, 42m. 85cm., S. Hagander, Stockholm.
 Throwing 16-lb. hammer—44m. 48cm. (145ft. 11 1-4in.), R. Olsson, Göteborg.

INTERCOLLEGIATE MEETING—SWEDEN, NORWAY, FINLAND.

Held at Stockholm, September 22-24, 1911.

- 100 meters—11 7-10s., A. Nystrom, Finland, won; T. Lindholm, Sweden, second; T. Wendelin, Finland, third.
 400 meters—51 7-10s., L. Pihkala, Finland, won; E. Bjorn, Sweden, second; J. Pedersen, Norway, third.
 800 meters—1m. 57 3-5s., E. Bjorn, Sweden, won; L. Pihkala, Finland, second; J. Pedersen, Norway, third.
 1500 meters—4m. 12 3-5s., E. Bjorn, Sweden, won; J. Pedersen, Norway, second; P. E. Petterson, Sweden, third.
 5000 meters—16m. 44 1-10s., E. Bjorn, Sweden, won; P. E. Petterson, Sweden, second; W. Bjork, Finland, third.
 110 meters high hurdles—17 2-5s., F. Bie, Norway, won; A. Nystrom, Finland, second; E. Pekkala, Finland, third.
 400 meters relay race—(four men, each to run 100 meters)—46 3-5s., Sweden (T. Lundquist, N. Georgii, L. Andréén, T. Lindholm), won; Finland (P. Aho, W. Snellman, A. Nystrom, T. Wendelin), second.
 1000 meters relay race (four men, 100, 200, 300 and 400 meters)—2m. 5 2-5s., Finland (P. Aho, T. Wendelin, A. Nystrom, L. Pihkala), won; Sweden (T. Lundquist, T. Lindholm, N. Georgii, L. Andréén), second.
 Running high jump—1.75 meters (5ft. 8 7-8in.), K. A. Kullerstrand, Sweden, and T. Lindholm, Sweden, tied for first; N. Ljunggren, Sweden, third. Kullerstrand won in the jump-off.
 Standing high jump—1.42 meters (4ft. 8in.), A. Westergren, Sweden, won; L. Hornborg, Finland, second; N. Silfoerskjold, Sweden, third.
 Running broad jump—6.62 meters (21ft. 8 5-8in.), F. Bie, Norway, won; G. Betséz, Sweden, second; T. Wendelin, Finland, third.

- Standing broad jump—2.98 meters (9ft. 9 1-4in.), H. Bjorkman, Sweden, won; L. Hornborg, Finland, second; K. A. Kullerstrand, Sweden, third.
- Hop, step and jump—13.31 meters (43ft. 5in.), T. Lindholm, Sweden, won; G. Lindblom, Sweden, second; H. Wieslander, Sweden, third.
- Pole vault—3.35 meters (11ft.), U. Aaltonen, Finland, won; G. Grefberg, Sweden, second; D. Holmér, Sweden, third.
- Throwing the javelin—Best hand, 51.89 meters (170ft. 3in.); both hands, 96.16 meters (315ft. 6 1-Sin.), U. Aaltonen, Finland, won; A. Salovaara, Finland, second; A. Nystrom, Finland, third.
- Throwing the discus—Best hand, 42.06 meters (138ft.); both hands, 77.48 meters (254ft. 2 3-4in.), A. Taipale, Finland, won; U. Aaltonen, Finland, second; H. Wieslander, Sweden, third.
- Putting 16-lb. shot—Best hand, 12.18 meters (39ft. 11 1-2in.); both hands, 21.88 meters (71ft. 9 1-2in.), P. Aho, Finland, won; H. Wieslander, Sweden; second; A. Salovaara, Finland, third.
- All-around competition—6662.54 points, H. Wieslander, Sweden, won; U. Aaltonen, Finland, second; A. Salovaara, Finland, third.
- Points scored—Sweden, 52; Finland, 44; Norway, 10.

SWEDISH INTERCOLLEGIATE RECORDS.

- 100 meters—11 3-5s., S. Söderlund, Uppsala, Oct. 17, 1909.
- 400 meters—52 4-5s., E. O. F. Björn, Stockholm, Sept. 23, 1911.
- 800 meters—1m. 57 3-5s., E. O. F. Björn, Stockholm, Sept. 24, 1911.
- 1500 meters—4m. 12 3-5s., E. O. F. Björn, Stockholm, Sept. 22, 1911.
- 5000 meters—16m. 44 1-10s., E. O. F. Björn, Stockholm, Sept. 24, 1911.
- 110 meters high hurdles—17 2-5s., J. N. Petterson, Uppsala, Oct. 17, 1909.
- 1000 meters relay race (100, 200, 300, 400 meters)—2m. 8 2-5s., Stockholms Studentkars A.T.F. (T. Wahlström, T. Lundkvist, H. Hakansson, E. O. F. Björn), Stockholm, Oct. 30, 1910.
- High jump—1m. 75cm. (5ft. 8 7-Sin.), K. R. Kullerstrand and T. Lindholm, Stockholm, Sept. 24, 1911.
- Running broad jump—6m. 43cm. (21ft. 1 1-Sin.), G. Betzén, Stockholm, Sept. 24, 1911.
- Hop, step and jump—13m. 35cm. (43ft. 9 5-Sin.), G. Betzen, Stockholm, Oct. 30, 1910.
- Pole vault—3m. 15cm. (10ft. 4in.), G. Grefberg, Stockholm, Sept. 24, 1911.
- Standing high jump—1m. 42cm. (4ft. 5in.), A. Westergren, Stockholm, Sept. 23, 1911.
- Standing broad jump—2m. 98cm. (9ft. 9 3-Sin.), H. Björkman, Stockholm, Sept. 22, 1911.
- Throwing the javelin—45m. 65cm., T. Tegnér, Uppsala, Oct. 17, 1909.
- Throwing the javelin (right and left hand)—78m. 48cm., T. Tegnér, Stockholm, Sept. 22, 1911.
- Putting 16-lb. shot—12m. 68cm. (41ft. 7 1-4in.), E. Wallender, Stockholm, Oct. 30, 1910.
- Putting 16-lb. shot (right and left hand)—23m. 5cm., E. Wallender, Stockholm, Oct. 30, 1910.
- Throwing the discus—3m. 43cm. (119ft. 6 1-4in.), G. Bolander, Stockholm, Sept. 23, 1911.
- Throwing the discus (right and left hand)—66m. 18cm., G. Bolander, Stockholm, Sept. 23, 1911.

SWIMMING CHAMPIONSHIPS OF SWEDEN, 1911.

- 100 meters—1m. 10s., H. Juhlin, Stockholm.
- 500 meters—7m. 35 3-10s., R. Andersson, Stockholm.
- 1000 meters—17m. 2 9-10s., W. Andersson, Stockholm.
- 1 mile—28m. 5 4-5s., W. Andersson, Stockholm.
- 100 meters, back stroke—1m. 28 1-10s., H. Juhlin, Stockholm.
- 250 meters, breast stroke—4m. 9s., T. Henning, Stockholm.

CONTINENTAL RECORDS

GERMAN RECORDS.

- 50 meters—5 3-5s., K. Doerry, Berlin, Sept. 27, 1906.
 100 meters—10 4-5s., V. Dunker, Berlin, Aug. 6, 1905.
 200 meters—22 2-5s., K. Thomson, Kiel, July 11, 1909.
 300 meters—38s., J. Peck, Hanover, Sept. 7, 1902.
 400 meters—49s., Hans Braun, Frankfurt-on-Main, Aug. 28, 1909.
 500 meters—1m. 9s., K. Doerry, Dresden, Sept. 20, 1896.
 800 meters—1m. 57 4-5s., H. Braun, Leipzig, May 28, 1908.
 1000 meters—2m. 37s., A. Breyneck, Frankfurt-on-Main, Aug. 30, 1908.
 1500 meters—4m. 14 3-5s., H. Braun, Leipzig, May 28, 1908.
 3000 meters—9m. 18s., G. Zimmer, Hamburg, July 28, 1907.
 5000 meters—16m. 21s., H. Muller, Berlin, Sept. 30, 1906.
 7500 meters—24m. 45s., J. Boege, Gruenau, Sept. 4, 1902.
 10000 meters—35m. 22 1-5s., H. Muller, Berlin, Aug. 23, 1905.
 15000 meters—56m. 6s., H. Muller, Berlin, May 14, 1905.
 20000 meters—1h. 15m. 2 2-5s., J. Riess, Berlin, July 25, 1909.
 25000 meters—1h. 35m. 3-5s., H. Muller, Berlin, Aug. 20, 1905.
 40000 meters—2h. 40m. 30s., J. Boege, Berlin, May 20, 1907.
 400 meters relay—45 4-5s., Berlin Sport Club (Kohlmeiy, Eicke, Wagener, Lerow), Berlin, Aug. 30, 1908.
 500 meters relay—59 2-5s., Kleeblatt S.V. (Axel, Weitling, Nowack, Wagener), Hanover, Sept. 2, 1906.
 600 meters relay—1m. 11 1-5s., Kleeblatt S.V. (Kohlmeiy, Axel, Weitling, Wagener), Hanover, Sept. 2, 1906.
 1000 meters relay—1m. 57 2-5s., Berlin S.C. (Wagener, Eicke, Berner, Nowack, Lerow, Bjoern, Frithjof, Luedtke, Horwitz, Kohlmeiy), Berlin, Aug. 30, 1908.
 3000 meters relay—8m. 26 1-5s., Eintracht Club (Slimhof, Beber, Runge), Braunschweig, June 28, 1909.
 25 kilometers run (50 men)—1h. 4m. 44 2-5s., Berlin S.C., Berlin, June 13, 1909.
 110 meters hurdles—16s., Julius Keyl, Munich, Aug. 21, 1904.
 Three-legged race, 100 meters—12 4-5s., E. Schulze and E. Wernicke, Berlin, Aug. 15, 1897.
 1-hour run—16.362km., Herman Muller, Berlin, March 4, 1906.
 500 meters walk—1m. 45s., John Boege, Berlin, Sept. 13, 1903.
 1000 meters walk—3m. 56 4-5s., P. Gunia, Berlin, Oct. 24, 1908.
 1500 meters walk—6m. 22s., Herman Muller, Berlin, July 18, 1909.
 2000 meters walk—8m. 28 1-5s., P. Gunia, Berlin, Oct. 17, 1908.
 3000 meters walk—12m. 55 1-2s., P. Gunia, Berlin, Oct. 17, 1908.
 5000 meters walk—21m. 46 3-10s., P. Gunia, Berlin, Oct. 17, 1908.
 7500 meters walk—34m. 5s., P. Gunia, Berlin, Oct. 24, 1908.
 10000 meters walk—45m. 43 1-2s., P. Gunia, Berlin, Oct. 24, 1908.
 15 kilometers—1h. 11m. 10s., Herman Muller, Berlin, Oct. 10, 1909.
 20 kilometers—1h. 39m. 25s., Herman Muller, Berlin, Oct. 10, 1909.
 25 kilometers—2h. 23m. 59 4-5s., E. Seiffert, Berlin, June 28, 1908.
 50 kilometers—5h. 9m. 59s., Herman Muller, Berlin, May 24, 1908.
 75 kilometers—8h. 7m. 2s., E. Seiffert, Berlin, Sept. 29, 1909.
 100 kilometers—11h. 3m. 4-5s., W. Schmidt, Berlin, Sept. 19, 1909.
 1-hour walk—13.009 kilometers, P. Gunia, Berlin, Oct. 24, 1908.
 Relay walk, 3000 meters—13m. 17 2-5s. (Gunia, Bartz, Schlegel), Berlin, Nov. 17, 1907.
 Broad jump—6.88m., A. Hoffman, Berlin, July 4, 1908.
 High jump—1.805m., R. Pasemann, Braunschweig, Sept. 5, 1909.
 Running hop, step and jump—13.94m., Alb. Weinstein, Halle, Aug. 11, 1907.
 Standing broad jump—3.14m., H. Kurtzahn, Konigsberg, Oct. 31, 1909.
 Standing high jump—1.47 1-2m., A. Hyman, Berlin, Aug. 14, 1892.
 Standing hop, step and jump—9.51m., A. Baurle, Munich, Sept. 12, 1909.
 Pole vault—3.41m., R. Pasemann, Frankfurt-on-Main, Aug. 29, 1909.

Throwing cricket ball—99.63m., M. Schops, Berlin, June 30, 1901.
 Putting shot, 7 1-4 kg.—12.63m., J. Otto, Nuernberg, Sept. 23, 1906.
 Putting shot, 12 1-2 kg.—8.39m., K. Kaltenbach, Munich, Dec. 10, 1906.
 Putting shot, 5kg.—20.24m., F. Hammerlein, Nuernberg, Aug. 8, 1909.
 Weight throwing, one-quarter zentuer—16.45m., K. Drussman, Nuernberg, Aug. 8, 1909.
 Javelin throwing—53.9m., J. Mandell, Danzig, July 4, 1909.
 Throwing discus—39.06m., E. Welz, Frankfort, Aug. 29, 1909.
 Hammer throwing, 7 1-4 kg.—28.23m., J. Kuhlbandner, Munchen, Aug. 22, 1909.

Performances by foreigners on German tracks.

1000 meters run—2m. 36 4-5s., J. D. Lightbody, Chicago A.C., Frankfort, Aug. 30, 1908.
 3000 meters run—9m. 14s., J. Petterson, Kanvraterna Nord-Koepping, Hamburg, July 28, 1909.
 5000 meters run—16m. 7 2-5s., J. Dvorak, Prague, Slavia, Frankfort, Aug. 30, 1908.
 25000 meters run—1h. 30m. 12 1-5s., J. Svanberg, Stockholm, Berlin, April 24, 1908.
 1-hour run—16.79m., J. Svanberg, Stockholm, Berlin, April 24, 1908.
 High jump—1.875m., F. Maly, Praha Athletic Club, Berlin, Aug. 4, 1891.

FRENCH RECORDS.

FLAT RACES.

100 meters—10.9s., A. Tournois, R.C.F., May 22, 1892.
 150 meters—17s., Lesieur, S.F., June 4, 1906.
 200 meters—22.8s., Failliot, R.C.F., July 5, 1908.
 300 meters—36.4s., Failliot, R.C.F., June 7, 1908.
 400 meters—49s., Failliot, R.C.F., May 31, 1908.
 500 meters—1m. 10.2s., A. Lemonnier, R.C.F., June 8, 1908.
 800 meters—1m. 59s., H. Deloge, R.C.F., June 17, 1900.
 1000 meters—2m. 36.4s., H. Deloge, R.C.F., June 30, 1901.
 1500 meters—4m. 8.2s., M. Solhat, R.C.F., June 26, 1904.
 2000 meters—5m. 47.4s., J. Versel, R.C.F., 1906.
 2500 meters—7m. 21 1-5s., J. Bouin, C.A.S.G., 1911.
 3000 meters—8m. 54 2-5s., J. Bouin, C.A.S.G., 1911.
 3218 meters—9m. 35s., J. Bouin, C.A.S.G., 1911.
 3500 meters—10m. 27 3-5s., J. Bouin, C.A.S.G., 1911.
 4000 meters—12m. 12s., J. Bouin, C.A.S.G., 1911.
 4500 meters—13m. 36 3-5s., J. Bouin, C.A.S.G., 1911.
 4827 meters—14m. 38 2-5s., J. Bouin, C.A.S.G., 1911.
 5000 meters—15m. 11 2-5s., J. Bouin, C.A.S.G., 1911.
 5500 meters—16m. 46s., J. Bouin, C.A.S.G., 1911.
 6000 meters—18m. 21s., J. Bouin, C.A.S.G., 1911.
 6437 meters—19m. 43 1-5s., J. Bouin, C.A.S.G., 1911.
 6500 meters—19m. 54 3-5s., J. Bouin, C.A.S.G., 1911.
 7000 meters—21m. 28 2-5s., J. Bouin, C.A.S.G., 1911.
 7500 meters—23m. 4s., J. Bouin, C.A.S.G., 1911.
 8000 meters—24m. 38 3-5s., J. Bouin, C.A.S.G., 1911.
 8046 meters—24m. 47 4-5s., J. Bouin, C.A.S.G., 1911.
 8500 meters—26m. 13 4-5s., J. Bouin, C.A.S.G., 1911.
 9000 meters—27m. 49 1-5s., J. Bouin, C.A.S.G., 1911.
 9500 meters—29m. 25s., J. Bouin, C.A.S.G., 1911.
 9655 meters—29m. 51 3-5s., J. Bouin, C.A.S.G., 1911.
 9721 meters—30m., J. Bouin, C.A.S.G., 1911.
 10000 meters—30m. 58 4-5s., J. Bouin, C.A.S.G., 1911.
 11000 meters—35m. 35s., J. Bouin, C.A.S.G., May 30, 1909.
 12000 meters—38m. 55.2s., J. Bouin, C.A.S.G., May 30, 1909.
 13000 meters—42m. 15.6s., J. Bouin, C.A.S.G., May 30, 1909.
 14000 meters—45m. 37.8s., J. Bouin, C.A.S.G., May 30, 1909.
 15000 meters—49m. 2.2s., J. Bouin, C.A.S.G., May 30, 1909.
 16000 meters—52m. 25.4s., J. Bouin, C.A.S.G., May 30, 1909.
 17000 meters—53m. 50s., J. Bouin, C.A.S.G., May 30, 1909.
 18000 meters—59m. 2.2s., J. Bouin, C.A.S.G., May 30, 1909.
 18 kilometers 598 meters—1h., J. Bouin, C.A.S.G., Oct. 29, 1911.

ENGLISH DISTANCE RUNNING.

- 200 yds.—20.6s., Lesieur, S.F., June 24, 1906.
 1 mile—4m. 27s., H. Deloge, S.F., June 16, 1901.
 2 miles—10m. 3s., H. Deloge, S.F., Oct. 10, 1899.
 3 miles—15m. 13.2s., de Fleurac, S.F., Oct. 23, 1904.
 4 miles—20m. 21.6s., J. Bouin, C.A.S.G., May 30, 1909.
 5 miles—25m. 40s., J. Bouin, C.A.S.G., May 30, 1909.
 10 miles—52m. 45.2s., J. Bouin, C.A.S.G., May 30, 1909.

HURDLE RACES.

- 110 meters—15.8s., Andre, S.F., July 5, 1908.
 200 meters—26.2s., Choisel, C.F.A.
 400 meters—57.2s., G. Filiatre, R.C.F., June 28, 1903.
 500 meters—1m. 18.8s., H. Tazuin, R.C.F., July 25, 1897.
 1000 meters—2m. 52.6s., J. Christianie, R.C.F., April 28, 1901.

FIELD EVENTS.

- High jump—3.74 meters, Gonder, S.A.B., Aug. 6, 1905.
 Long jump with run—7.05 meters, Hervoche, B.E.C., July 5, 1908.
 Long jump without run—3.31 meters, Jardin, R.C.F., June 16, 1907.
 High jump with run—1.79 meters, Andre, S.F., May 20, 1907.
 High jump without run—1.51 meters, Andre, R.C.F., June 27, 1909.
 Discus—43.21 meters, M. Eynard, R.C.F., May 3, 1903.
 Discus (2 kgs.)—41.25 meters, A. Tison, R.C.F., June 27, 1909.
 Weights—13.14 meters, A. Tison, R.C.F., Aug. 15, 1909.

DUTCH RECORDS.

RUNNING.

- 73.15 meters (80 yards)—9s., P. M. v. d. Riviere, Aug. 22, 1896.
 91.44 meters (100 yards)—10s., M. Th. Pronk, July 17, 1910.
 100 meters—11s., P. M. v. d. Riviere, Aug. 22, 1896; M. Th. Pronk (twice), Aug. 28, 1910.
 200 meters—24s., "Johny," Aug. 30, 1904.
 300 meters—38 1-5s., "Johny," Aug. 30, 1904.
 402 1-4 meters (400 yards)—53 3-5s., "Johny," Aug. 30, 1904.
 500 meters—1m. 14 2-5s., "Choppy," Aug. 30, 1904.
 800 meters—2m. 9 3-10s., Jacques Keyser, Aug. 28, 1910.
 1000 meters—2m. 42s., B. Evers, Nov. 3, 1907.
 1609 meters (1 mile)—4m. 31 2-5s., Jacques Keyser, July 17, 1910.
 2000 meters—6m. 20 2-5s., J. C. Busser, Oct. 17, 1909.
 8045 meters (5 miles)—25m. 46 2-5s., J. C. Busser, Oct. 3, 1909.
 10000 meters—35m. 6 4-5s., J. C. Busser, Aug. 14, 1910.
 25000 meters—1h. 37m. 6s., "Germania," July 17, 1898.
 40000 meters—2h. 56m. 41 3-5s., W. F. Theunisse, May 24, 1908.

HURDLES.

- 110 yds. (9 hurdles)—14 4-5s., J. W. Spinks, Aug. 24, 1892.
 110 meters (10 hurdles)—16 1-2s., B. Evers, Aug. 22, 1909.
 440 yds. (8 hurdles)—1m. 4-5s., J. W. Spinks, Aug. 7, 1892.

WALKING.

- 402 1-4 meters (440 yds.)—1m. 36s., W. J. Klock, Sept. 5, 1909.
 804 1-2 meters (880 yds.)—3m. 40 2-5s., W. J. Klock, Sept. 5, 1909.
 1000 meters—4m. 43 2-5s., W. J. Klock, Sept. 12, 1909.
 2000 meters—9m. 49s., J. J. A. Ruimers, March 27, 1910.
 3218 meters (2 miles)—15m. 16 3-5s., J. J. A. Ruimers, Oct. 16, 1910.
 3500 meters—16m. 51s., J. J. A. Ruimers, July 7, 1910.
 4827 meters (3 miles)—23m. 10 2-5s., J. J. A. Ruimers, Oct. 16, 1910.
 6196.88 meters—30m., J. J. A. Ruimers, Oct. 16, 1910.
 6436 meters (4 miles)—31m. 7 4-5s., J. J. A. Ruimers, Oct. 10, 1910.
 8045 meters (5 miles)—39m. 12 4-5s., J. J. A. Ruimers, Oct. 16, 1910.
 12117 meters—60m., J. J. A. Ruimers, Oct. 16, 1910.
 80450 meters (50 miles)—10h. 1m. 50s., G. M. Buff, July 24, 1897.
 3 kilometers—15m. 35 2-5s., P. M. Soudyn, August 7, 1898.
 5 kilometers—26m. 8 3-5s., W. Klock, September 12, 1909.
 10 kilometers—53m. 59 1-5s., P. M. Soudyn, 1902.
 25 kilometers—2h. 21m. 53 4-5s., P. M. Soudyn, August 12, 1909.
 11 kilometers 462 meters—1h., J. A. Ruimers, August 7, 1904.

FIELD EVENTS.

Running broad jump—6.55m., B. Evers, July 25, 1909.
 Running high jump—1.90m., N. II. v. Leeuwen, May 24, 1908.
 Pole vault for height—3.40m., B. Evers, Aug. 8, 1909.
 Standing broad jump—2.84m., P. de Mink, June 19, 1910.

HUNGARIAN ATHLETIC RECORDS.

As recognized by the Hungarian Athletic Association.

100 yds. run—10 1-10s., B. Mezo, M.A.C. (1903).
 220 yds. run—22 4-5s., W. Racz, B.E.A.C. (1910).
 300 yds. run—33s., F. Wiesner, B.E.A.C. (1910).
 300 yds. run—33s., W. Racz, B.E.A.C. (1910).
 440 yds. run—52s., O. Bodor, B.P.T.T.S.E. (1908).
 880 yds. run—1m. 59 3-5s., O. Bodor, B.P.T.T.S.E. (1908).
 1000 meters run—2m. 40s., O. Bodor, B.P.T.T.S.E. (1910).
 1500 meters run—4m. 23 2-5s., O. Bodor, B.P.T.T.S.E. (1908).
 1-mile run—4m. 34 4-5s., O. Bodor, B.P.T.T.S.E. (1908).
 2-mile run—10m. 18 4-5s., J. Nagy, B.B.T.E. (1909).
 3-mile run—16m. 18s., F. Gillemot, M.U.E. (1904).
 4-mile run—22m. 52 3-5s., A. Lovas, B.A.K. (1908).
 5-mile run—28m. 46 2-5s., A. Lovas, M.T.K. (1909).
 120 yds. hurdles—16 2-5s., N. Kovacs, B.B.T.E. (1908).
 440 yds. hurdles—1m. 1 1-5s., M. Hellmich, O.T.E. (1902).
 1-mile walk—7m. 23 1-5s., I. Drubina, F.T.C. (1910).
 2-mile walk—15m. 56s., P. Szablyar, B.T.C. (1909).
 3-mile walk—24m. 19 4-5s., P. Szablyar, B.T.C. (1909).
 10 kilometers walk—52m. 4s., F. Manglitz, F.T.C. (1906).
 20 kilometers walk—1h. 50m. 38s., F. Manglitz, F.T.C. (1906).
 30 kilometers walk—2h. 57m. 7s., M. Sörgo, B.B.T.E. (1905).
 Running high jump—6ft. 2in., I. Somody, dr., B.B.T.E. (1910).
 Standing high jump—4ft. 8 3-4in., A. Szende, M.A.F.C. (1908).
 Running broad jump—22ft. 10 3-4in., G. Schmidt, B.E.A.C. (1910).
 Standing broad jump—10ft. 4 1-2in., I. Baronyi, M.A.C. (1910).
 Pole vault—11ft. 7 3-4in., K. Szathmary, M.A.C. (1910).
 Running hop, step and jump—44ft. 7 3-4in., B. Mezo, M.A.C. (1903).
 Putting the shot—44ft. 1 7-8in., I. Mudin, M.A.C. (1909).
 Throwing the hammer—119ft. 10 1-2in., I. Mudin, M.A.C. (1909).
 Throwing the discus—137ft. 1 5-8in., N. Fothy, A.A.C. (1903).
 Throwing the javelin—189ft. 11 7-8in., M. Koczau, B.T.C. (1909).
 Lifting weight with two arms—130kgm., R. Weiss, M.T.K. (1905).

BOHEMIAN AMATEUR RECORDS.

100 yds.—10 1-10s., B. Mezo, M.A.C., 1903.
 220 yds.—23 1-5s., B. Mezo, M.A.C., 1903.
 1-4 mile—52 1-5s., L. Gerentser, M.A.C., 1897.
 1-2 mile—2m. 5 1-2s., N. Dani, M.A.C., 1894.
 1000 meters—2m. 43s., Gy. Malcsiner, M.J.K., 1894.
 1-mile—4m. 43 4-5s., O. Bodor, B.P.T.T.S.E., 1905.
 2 miles—10m. 38 3-5s., T. Nagy, M.U.E., 1903.
 3 miles—16m. 18s., F. Gillemot, M.U.E., 1904.
 4 miles—23m. 11 4-5s., P. Bredl, 1902.
 120 yds. hurdles—17 2-5s., N. Kovacs, B.J.E., 1903.
 440 yds. hurdles—1m. 1 1-5s., M. Hellmich, O.J.E., 1902.
 1-mile walking—7m. 4 4-5s., M. Sörgo, B.B.J.E., 1904.
 2-mile walking—16m. 16s., M. Sörgo, B.B.T.E., 1905.
 3-mile walking—25m. 31s., M. Sörgo, B.B.J.E., 1904.
 30 kilometer walking—2h. 57m. 7s., M. Sörgo, B.B.T.E., 1905.
 High jump—5ft. 11 2-3in., L. Gonczy, B.E.A.C., 1904.
 Long jump—22ft. 2in., B. Mezo, M.A.C., 1903.
 Pole jump—11ft. 1-4in., T. Kauser, M.A.C., 1902.
 Hop, step and jump—44ft. 7 3-4in., B. Mezo, M.A.C., 1903.
 Shot putting—41ft. 7 1-2in., A. Rozla, B.E.A.C., 1903.
 Discus throwing—137ft. 1 3-4in., N. Fothy, A.A.C., 1903.
 Spear throwing—124ft. 4in., R. Csorna, B.E.A.C., 1904.
 Hammer throwing—105ft. 1 3-4in., T. Mudin, A.A.C., 1905.
 Weight lifting (with both hands from the ground to full arm's length above the shoulder)—286lbs. 9 1-2oz., R. Weisz, M.T.K., 1905.

A.A.A. OF FINLAND RECORDS.

(Abbreviations of the clubs: H.K.V., Helsingin Kisa Veikot (Pastime fellows of Helsingfors); T.F.K., Tdrottsforeningen Kamraterna (A. C. Comrades; P., Pyrinto (Endeavour) of Tammerfors; R., Reipas (Bright) of Viborg).

- 100 meters run—10 4-5s., U. Railo, P., 1907.
 200 meters run—23 2-5s., U. Railo, P., 1909.
 400 meters run—51 9-10s., L. Pihkala, H.K.V., 1910.
 800 meters run—2m. 1 4-5s., A. Manninen, R., 1911.
 1500 meters run—4m. 8 7-10s., H. Kolehmainen, H.K.V., 1911.
 1-mile run—4m. 3 4 1-10s., H. Kolehmainen, H.K.V., 1911.
 3000 meters run—8m. 48 5-10s., H. Kolehmainen, H.K.V., 1911.
 5000 meters run—15m. 28 1-10s., H. Kolehmainen, H.K.V., 1911.
 10000 meters run—32m. 17 2-5s., H. Kolehmainen, H.K.V., 1911.
 1 hour's run—17,636 meters, H. Kolehmainen, 1910.
 Marathon run, 26 miles 385 yards—2h. 50m. 48s., K. Nieminen, 1909.
 Hurdling—16 4-5s., E. Pekkala, P., 1911.
 Running broad jump—662 centimeters, J. Soini, P., 1909; E. Kukko, H.K.V., 1910.
 Standing broad jump—298 centimeters, R. Peltonen, 1910.
 Running high jump—181 centimeters, A. Laine, P., 1911.
 Pole vault—342 centimeters, U. Aaltonen, P., 1911.
 Three standing jumps—13.91 meters, J. Soini, P., 1909.
 Putting the shot—13.76 meters, E. Niklander, H.K.V., 1911.
 Throwing the discus—Right hand, 44.1 meters; left hand, 39.61 meters, E. Uiklander, H.K.V., 1911.
 Throwing the javelin—Right hand, 55.47 meters; left hand, 45.67 meters; right and left hand, 101.14 meters, U. Aaltonen, P., 1911.
 400 meters relay (4 men, each to run 100 meters)—46 7-10s., T.F.K. and "Unitas," Helsingfors, 1911.
 1600 meters relay (4 men, each to run 400 meters)—H.K.V., 1911.
 1000 meters relay, as at London Games, 1908—3m. 46 2-5s., H.K.V., 1911.
 1000 meters relay (400, 300, 200 and 100 meters)—2m. 6 2-5s., H.K.V., 1910.
 10000 meters relay (5 men, each to run 2,000 meters)—30m. 9 2-5s., H.K.V., 1911.

The A.A.A. of Finland rules differ from those of A.A.U. only in throwing discus; that is performed from a 2 1-2 meter chalk circle; in general chalk circle is used.

BEST PERFORMANCES BY FINNS IN FOREIGN COUNTRIES.

- 400 meters run—57 7-10s., L. Pihkala, H.K.V., Stockholm, 1911.
 800 meters run—1m. 58 1-10s., L. Pihkala, H.K.V., Stockholm, 1911.
 Marathon run—2h. 46m. 2-5s., William Kolehmainen, Stockholm, 1909.
 100 meter hurdles—16 3-5s., H. Hujanen, St. Petersburg, 1911.
 400 meters relay (4 men, each to run 100 meters)—46 7-10s., Academic A.C., Stockholm, 1911.
 1000 meters relay (100, 200, 300 and 400 meters)—2m. 5 2-5s., Academic A.C., Stockholm, 1911.
 15 miles relay (3 men, each man to run 5 miles)—1h. 16m. 50s., H.K.V., Stockholm, 1911.
 Putting the shot—14.31 meters, E. Niklander, Vienna, 1911.

A.A.A. OF FINLAND CHAMPIONSHIPS.

Held at Tammerfors, July 15-16.

- 100 meters run—12 1-5s., E. Kukko, H.K.V.
 200 meters run—23 4-5s., L. Pihkala, H.K.V.
 400 meters run—53 3-10s., L. Pihkala, H.K.V.
 800 meters run—2m. 2 7-10s., L. Pihkala, H.K.V.
 1500 meters run—4m. 16 9-10s., A. Manninen, R.
 5000 meters run—16m. 3 9-10s., H. Kolehmainen.
 10000 meters run—32m. 59 9-10s., H. Kolehmainen.
 110 meter hurdles—16 9-10s., T. Elo, H.K.V.
 Running high jump—172 centimeters, P. Pohjola, P.
 Running broad jump—637 centimeters, E. Kukko, H.K.V.
 Hop, step and jump—13.48 meters, J. Halme, H.K.V.

- Pole vault—340 centimeters, U. Aaltonen, P.
 Putting the shot—P. Aho, P., 24.45 meters (right hand, 13.9 meters; left hand, 11.36 meters), won; Niklander, 24.40 meters (right hand, 11.42 meters; left hand, 12.98 meters), second. Heavy rain and cold weather.
 Throwing the javelin—J. Saaristo, R., 97.98 meters (right hand, 51.82 meters; left hand, 46.16 meters), won; U. Aaltonen, 93.29 meters (right hand, 42.57 meters; left hand, 50.72 meters), second.
 Throwing the discus—E. Niklander, 78.36 meters (right hand, 42.34 meters; left hand, 36.02 meters), won; A. Taipale, H.K.V., 76.01 meters (right hand, 34.81 meters; left hand, 41.20 meters), second.
 Throwing the discus (Greek style)—V. Jarvinen, P. (38.03 meters), won; E. Niklander (36.05 meters), second.
 Throwing the hammer—33.22 meters, E. Niklander.
 Pentathlon—8 points, U. Aaltonen.
 The "Kaleve" trophy was won by H.K.V., 114 points; "Pyrinto," 75 points; Reipas, 45 points.
 All-around championship—U. Aaltonen, P. (755.51 points), won; J. Saaristo (748.55 points), second, August 26 and 27.
 1-hour running championship—16,324.9 meters, A. Laakso, H.K.V.

RELAY RACING CHAMPIONSHIPS.

Held June 16 and 17.

- 400 meters (4 men, each to run 100 meters)—47s., T. F. K., won; H. K. V., second.
 1600 meters (800, 400, 200 and 200 meters)—3m. 46 5-10s., H. K. V., won; T. F. K., second.
 10000 meters (5 men, each to run 2,000 meters)—H. K. V. (31m. 10 3-5s.), won; Reipas (30m. 17 3-10s.), second.
 Hannes Kolehmäinen ran his 2,000 meters in 5m. 40s., winning the race for his club from Viborg, who had at last relay a lead of 40 yards.

SCANDINAVIAN S. C. MEETING.

Held at Stockholm, September 22-24, 1911.

- 100 meters run—11 7-10s., Nystrom, Finland, won; Lindholm, Sweden, second; Wendelin, Finland, third.
 400 meters run—51 7-10s., Pihkala, Finland, won; Bjorn, Sweden, second; Pedersen, Norway, third.
 800 meters run—1m. 57 3-5s., Bjorn, Sweden, won; Pihkala, Finland, second; Pedersen, Norway, third.
 1500 meters run—4m. 12 3-5s., Bjorn, Sweden, won; Pedersen, Norway, second; Pettersson, Sweden, third.
 5000 meters run—16m. 44 1-10s., E. Bjorn, Sweden, won; Pettersson, Sweden, second; Bjork, Finland, third.
 110 meters hurdles—17 2-5s., Bie, Norway, won; Nystrom, Finland, second; Pekkala, Finland, third.
 Running broad jump—Bie, Norway (662 centimeters), won; Betzen, Sweden (643 centimeters), second; Wendelin, Finland (632 centimeters), third.
 Standing broad jump—Bjorkman, Sweden (287 centimeters), won; Hornborg, Finland (290 centimeters), second; Kullerstrand, Sweden (272 centimeters), third.
 Running high jump—Kullerstrand, Sweden (175 centimeters), won; Lindholm, Sweden (175 centimeters), second; Ljunggren, Sweden (170 centimeters), third.
 Standing high jump—Westergren, Sweden (142 centimeters), won; Hornborg, Finland (134 centimeters), second; Silfverskjold, Sweden (132 centimeters), third.
 Hop, step and jump—Lindholm, Sweden (13.31 meters), won; Lindblom, Sweden (13.23 meters), second; Wieslander, Sweden (12.83 meters), third.
 Pole vault—Aaltonen, Finland (335 centimeters), won; Grefberg, Sweden (315 centimeters), second; Holmer, Sweden (300 centimeters), third.
 Putting the shot—Left hand, 9.70 meters; right hand, 12.18 meters, Aho, Finland, won; Wieslander, Sweden, second; Salovaara, Finland, third.
 Throwing the discus—Right hand, 42.63 meters; left hand, 36.18 meters, Taipale, Finland, won; Aaltonen, second; Wieslander, third.

- Throwing the javelin—96.16 meters (right hand, 51.89 meters; left hand, 44.27 meters), Aaltonen, Finland, won; Salovaara, Finland, second; Nystrom, Finland, third.
- 400 meters relay (4 men, each to run 100 meters)—46 7-10s., Sweden (Lundqvist, Georgü, Andrén, Lindholm), won; Finland (Aho, Snellman, Nystrom, Wendelin), second. Won by half a yard.
- 1000 meters relay (100, 200, 300 and 400 meters)—2m. 5 2-5s., Finland (Aho, Nystrom, Wendelin, Pihkala), won; Sweden (Lundqvist, Lindholm, Georgü, Andrén), second. Won by 6 yards.
- All-around championship—Wieslander, Sweden (6,662.54 points), won; Aaltonen, Finland (6,180.56 points), second; Salovaara, Finland (6,021.62 points), third; Pekka.a. Finland (5,591.20 points), fourth; Hornborg, Finland (5,162.04 points), fifth.
- Points scored—Sweden, 52; Finland, 44; Norway, 10.

EUROPEAN SWIMMING RECORDS

BEST PERFORMANCES OF GERMAN SWIMMERS

Compiled to November, 1911. by Otto Wahle, New York.

It is impossible to give a reliable list of German records, as the German Swimming Association has no rules under which records can be made. In open water, races are started from a tread water start and pushing off on turns is not permitted. In baths the start is made with a push off and contestants are allowed to make a walking step when turning in the shallow end. The timing is at times not reliable.

100 meters = 109yds. 2ft.

- 50 meters, bath, 1 turn—28s., W. Ramme, Magdeburg, Oct. 8, 1911.
 50 meters, open water—29 3-5s., O. Schiele, Berlin, Hermsdorf, June 20, 1909.
 60 meters, bath, 2 turns—35 1-5s., R. Opitz, Berlin, Jan. 17, 1909.
 80 meters, bath, 3 turns—53 1-5s., C. Bretting, Hamburg, March 26, 1911.
 *100 meters, bath, 3 turns—1m. 3 2-5s., C. Bretting, Magdeburg.
 100 meters, bath, 3 turns—1m. 5s., C. Bretting, Magdeburg, Oct. 1, 1910.
 100 meters, open water, straightaway—1m. 7 1-5s., C. Bretting, Berlin, Aug. 13, 1911; 1 turn—1m. 6s., C. Bretting, Leipzig, July 23, 1911.
 120 meters, bath, 5 turns—1m. 29 3-5s., O. Schiele, Strassburg, March 21, 1909.
 *150 meters, bath, 5 turns—1m. 50 1-5s., W. Binner, Magdeburg, Jan. 2, 1910.
 200 meters, bath, 7 turns—2m. 32 2-5s., C. Bretting, Magdeburg, Oct. 8, 1911.
 200 meters, open water, 3 turns—2m. 40 3-5s., W. Binner, Leipzig, June 12, 1910.
 300 meters, bath, 14 turns—4m. 9s., H. Werny, Halbertstadt, Oct. 15, 1911.
 300 meters, bath, 11 turns—4m. 16s., H. Werny, Magdeburg, March 12, 1911.
 300 meters, open water, 5 turns—4m. 21 2-5s., H. Werny, Leipzig, June 12, 1910.
 400 meters, bath, 15 turns—5m. 36 4-5s., O. Schiele, Magdeburg, Oct. 2, 1909.
 400 meters, open water, 3 turns—5m. 56s., O. Schiele, M. Gladbach, July 16, 1911.
 500 meters, open water, 4 turns—7m. 37 2-5s., F. Beckenbach, Mainz, July 31, 1910.
 500 meters, bath, 19 turns—7m. 5 2-5s., O. Schiele, Düsseldorf, May 14, 1911.
 600 meters, bath, 23 turns—8m. 43s., Otto Fahr, Magdeburg, Oct. 7, 1911.
 600 meters, open water, 5 turns—9m. 31s., Otto Fahr, Berlin, Aug. 14, 1911.
 700 meters, bath, 27 turns—10m. 15s., Otto Fahr, Magdeburg, Oct. 7, 1911.
 700 meters, open water, 6 turns—11m. 10s., Otto Fahr, Berlin, Aug. 14, 1911.
 800 meters, bath, 31 turns—11m. 44 1-5s., Otto Fahr, Magdeburg, Oct. 7, 1911.
 800 meters, open water, 7 turns—12m. 49s., Otto Fahr, Berlin, Aug. 14, 1911.
 900 meters, open water, 8 turns—14m. 30s., Otto Fahr, Berlin, Aug. 14, 1911.
 1000 meters, open water, 7 turns—16m. 9s., Otto Fahr, Berlin, Aug. 14, 1911.
 1200 meters, open water, 11 turns—19m. 29s., Otto Fahr, Berlin, Aug. 14, 1911.
 1500 meters, open water, 14 turns—24m. 30 1-5s., Otto Fahr, Berlin, Aug. 14, 1911.

* Made in relay races.

BREAST STROKE.

- 100 meters, bath, 3 turns—1m. 18 2-5s., W. Bathe, Magdeburg, Oct. 2, 1910.
 100 meters, open water, straightaway—1m. 25 3-5s., W. Bathe, Berlin, Aug. 14, 1911.
 200 meters, open water, 1 turn—3m. 4 2-5s., E. Seidel, Berlin, Aug., 1904.
 300 meters, bath, 11 turns—4m. 33 2-5s., W. Bathe, Magdeburg, Oct. 7, 1911.
 300 meters, open water, 2 turns—4m. 55 4-5s., W. Bathe, Breslau, Aug. 28, 1910.
 40 meters, open water, 3 turns—6m. 37 1-5s., W. Bathe, Berlin, Aug. 13, '11.
 500 meters, open water, 4 turns—8m. 30 3-5s., G. Zacharias, Berlin, July, 1904.

BACK STROKE.

- 80 meters, bath, 3 turns—59 2-5s., Otto Fahr and Wilh. Pross, Gmund, May 16, 1909.
 100 meters, bath, 4 turns—1m. 18 4-5s., M. Weckesser, Düsseldorf, May 14, 1911.
 100 meters, open water—1m. 21s., A. Bieberstein, Hamburg, Aug. 13, 1906.
 150 meters, bath, 5 turns—2m. 8 3-5s., O. Schiele, Magdeburg, Feb. 14, 1909.
 200 meters, bath, 7 turns—2m. 50 3-5s., H. Pentz, Magdeburg, March 12, 1911.
 200 meters, open water, 1 turn—3m. 3 3-5s., P. Kellner, Berlin, Aug. 14, '11.
 400 meters, open water, 3 turns—6m. 50 1-5s., G. Aurisch, Berlin, June 17, 1907.

PLUNGING.

- 26 meters, no time limit—P. Kruger, Berlin, July 21, 1907.

RELAY RACING.

- 200 meters, 4 men, 50 meters each, bath—2m. 2-5s., S. C. Hellas, Magdeburg (M. Ritter, W. Brandt, R. Kempfe, C. Bretting), Magdeburg, Oct. 2, 1910.
 250 meters, 5 men, 50 meters each, bath—2m. 28 4-5s., All-Germany (W. Binner, M. Ritter, R. Opitz, O. Schiele, C. Bretting), Magdeburg, Jan. 2, 1910.
 300 meters, 3 men, 100 meters each, bath—3m. 23 4-5s., S. C. Hellas, Magdeburg (W. Steffens, W. Brandt, C. Bretting), Magdeburg, Sept. 10, 1911.
 500 meters, 5 men, 100 meters each, bath—5m. 40s., All-Germany (M. Ritter, M. Weckesser, W. Binner, C. Bretting, O. Schiele), Magdeburg, April 10, 1910.
 750 meters, 5 men, 150 meters each, bath—9m. 30 2-5s., All-Germany (M. Weckesser, C. Gubener, R. Homilius, O. Schiele, W. Binner), Magdeburg, Jan. 3, 1910.
 1000 meters, 5 men, 200 meters each, bath—13m. 28 1-5s., All-Germany (J. Vogeley, C. Jung, W. Heise, W. Binner, O. Schiele), Magdeburg, Oct. 3, 1909.

BEST PERFORMANCES BY FOREIGNERS.

- *100 meters, bath, 3 turns—1m. 4 4-5s., E. Beleznyay, Hungary, Magdeburg, Oct. 7, 1911.
 200 meters, open water, 3 turns—2m. 36 3-5s., F. E. Beaurepaire, Melbourne, Australia, Leipzig, June 12, 1910.
 300 meters, open water, 5 turns—4m. 9 3-5s., N. Hardwick, Sydney, N.S.W., Leipzig, July 23, 1911.
 400 meters, bath, 14 turns—5m. 30 3-5s., B. Lastorres, Budapest, Magdeburg, Oct. 2, 1909.
 400 meters, open water, 3 turns—5m. 40s., F. E. Beaurepaire, Melbourne, Australia, Berlin, Kochsee, June 6, 1910.
 500 meters, open water, 4 turns—7m. 9 3-5s., F. E. Beaurepaire, Melbourne, Australia, Berlin, Kochsee, June 6, 1910.
 600 meters, open water, 5 turns—9m. 20 1-5s., F. W. Springfield, Australia, Hamburg, June 15, 1908.
 700 meters, open water, 6 turns—11m., B. Lastorres, Hungary, Dresden, Aug. 15, 1910.
 800 meters, bath, 31 turns—11m. 26 2-5s., E. Zachar, Hungary, Magdeburg, Oct. 1, 1910.
 800 meters, open water, 7 turns—12m. 38 2-5s., B. Lastorres, Hungary, Dresden, Aug. 15, 1910.
 900 meters, open water, 8 turns—14m. 17 2-5s., B. Lastorres, Hungary, Dresden, Aug. 15, 1910.
 1000 meters, open water, 9 turns—15m. 56s., B. Lastorres, Hungary, Dresden, Aug. 15, 1910.
 1200 meters, open water, 11 turns—19m. 15 3-5s., B. Lastorres, Hungary, Dresden, Aug. 15, 1910.
 1500 meters, open water, 14 turns—24m. 4s., B. Lastorres, Hungary, Dresden, Aug. 15, 1910.
 300 meters, relay, 3 men, 100 meters each, bath—3m. 23 2-5s., Hungarian Athletic and Football C. (Rimanoczi, Kenyeri, Beleznyay), Magdeburg, Oct. 7, 1911.
 750 meters relay, 5 men, 150 meters each, bath—9m. 20s., Hungarian team

(J. Onody, E. Zachar, B. Hornung, B. Lastorres and Z. de Halmay),
Magdeburg, Jan. 3, 1910.

1000 meters relay, 5 men, 200 meters each, 25 meters bath—13m. 20s., Hun-
garian team (B. Lastorres, F. Zachar, J. Onody, B. Hornung, H. Hajos),
Magdeburg, Oct. 3, 1909.

LADIES.

50 meters, bath, 1 turn—42 3-5s., M. Gerstung, Magdeburg, Oct. 18, 1908.

80 meters, bath, 3 turns—1m. 15 4-5s., G. Hassler, Berlin, Feb. 25, 1907.

100 meters, bath, 3 turns—1m. 28 2-5s., Wally Dressel, Magdeburg, Sept.
10, 1911.

200 meters, bath, 7 turns—3m. 31s., E. Bohne, Magdeburg, Oct. 13, 1907.

100 meters, back stroke, bath, 3 turns—1m. 46s., Wally Dressel, Magdeburg,
Oct. 18, 1908.

100 meters, breast stroke, bath, 3 turns—1m. 36 3-5s., H. Brehme, Hanover,
May 14, 1911.

GERMAN SWIMMING CHAMPIONSHIPS.

Held at Berlin, August 13 and 14.

100 meters, straightaway—1m. 7 1-5s., C. Bretting.

1500 meters, open water—24m. 30 1-5s., Otto Fahr.

Fancy diving—Paul Günther.

All-round (swimming, diving and swimming under water)—H. Luber.

AUSTRIAN SWIMMING CHAMPIONSHIPS, 1911.

100 meters, bath—Result not obtainable at time of publication.

200 meters, bath—2m. 37 4-5s., B. Lastorres, Hungary.

500 meters, bath—7m. 8 3-5s., B. Lastorres, Hungary.

1000 meters, salt water—16m. 27s., H. Hajos, Hungary.

1 mile, open water—26m. 25s., B. Lastorres, Hungary.

Long distance, 5 3-4 miles in the Danube—47m. 8 3-5s., H. Hajos, Hungary.

100 meters, back stroke—1m. 22 2-5s., F. Kellner.

100 meters, breast stroke—1m. 21s., E. Toldi, Hungary.

100 meters, ladies, bath—1m. 35 4-5s., Clara Milech.

AUSTRIAN SWIMMING RECORDS.

Compiled by Otto Wahle, New York.

In Austria swimmers are allowed to take a walking step when turning in
the shallow end of the bath.

100 meters = 109 yds. 1 ft.; 1000 yds. = 914.39 meters.

68 meters, bath, 1 turn—41 2-5s., Z. Halmay, Budapest, Vienna, Dec. 4, 1904.

100 meters, bath, 2 turns—1m. 5 4-5s., Z. Halmay, Budapest, Vienna, Dec. 3,
1905.

136 meters, bath, 3 turns—1m. 41 2-5s., Otto Scheff, Vienna, Nov. 16, 1905.

200 meters, bath, 5 turns—2m. 31 3-5s., Otto Scheff, Vienna, Nov. 11, 1908.

300 meters, bath, 8 turns—4m. 11 1-5s., O. Scheff, Vienna, March 13, 1910.

440 yds., bath, 11 turns—5m. 44 1-5s., Otto Scheff, Vienna, Nov. 15, 1908.

500 meters, bath, 14 turns—7m. 6 1-5s., Otto Scheff, Vienna, Oct., 1906.

880 yds., open water, 11 turns—12m. 36 2-5s., Otto Scheff, Vienna, Aug. 2,
1908.

1000 meters, open water, 14 turns—15m. 50 4-5s., Otto Scheff, Vienna, Aug. 2,
1908.

1500 meters, open water, 22 turns—24m. 2-5s., Otto Scheff, Vienna, Aug. 2,
1908.

1 mile, open water, 23 turns—25m. 44 2-5s., Otto Scheff, Vienna, Aug. 2,
1908.

SWIMMING ON THE BACK.

68 meters, open water—53 4-5s., F. Kellner, Vienna, Aug. 31, 1907.

100 meters, bath, 2 turns—1m. 22 2-5s., F. Kellner, Vienna, March 13, 1911.

100 meters, open water—1m. 23 2-5s., A. Bieberstein, Vienna, Sept. 1, 1907.

136 meters, bath, 3 turns—2m. 1 2-5s., F. Kellner, Vienna, Nov. 27, 1910.

BREAST STROKE.

- 68 meters, bath, 1 turn—52 1-5s., F. Baronyi, Budapest, Vienna, Oct. 27, 1907.
 100 meters, bath, 2 turns—1m. 21s., E. Toldi, Budapest, Vienna, Oct. 29, 1911.
 136 meters, bath, 3 turns—1m. 57 1-5s., E. Toldi, Vienna, Dec. 8, 1909.
 300 meters, bath, 8 turns—4m. 57 1-5s., E. Toldi, Budapest, Vienna, Nov. 15, 1909.
 440 yards, bath, 11 turns—6m. 47 2-5s., O. Demjan, Vienna, Nov. 27, 1910.
 500 meters, bath, 14 turns—8m. 27 1-5s., O. Demjan, Vienna, Nov. 27, 1910.

PLUNGING.

- 1 minute time limit—21m. 41s., G. Haase, Berlin, Vienna, Nov. 15, 1909.

SWIMMING UNDER WATER.

- 83.50 meters—Arthur Kankovsky, Vienna, Dec. 3, 1905.

LADIES.

- 100 meters, bath, 2 turns—1m. 35 4-5s., Clara Milch, Vienna, March 26, 1911.
 200 meters, bath, 5 turns—3m. 39 4-5s., Clara Milch, Vienna, April 10, 1910.
 440 yds., bath, 11 turns—7m. 42 2-5s., P. Kellner, Vienna, Dec. 4, 1910.
 500 meters, bath, 14 turns—9m. 46 2-5s., P. Kellner, Vienna, Jan. 22, 1911.
 100 meters, breast stroke, bath, 2 turns—1m. 44 4-5s., C. Milch, Vienna, April 23, 1911.
 100 meters, back stroke, bath, 2 turns—1m. 49 2-5s., Frida Bohm, Vienna, Jan. 15, 1910; F. Sticker, Vienna, April 23, 1911.
 Plunging—17.64 meters Josefina Sicker, Vienna, April 23, 1911.

HUNGARIAN SWIMMING CHAMPIONSHIPS, 1911.

Compiled by Otto Wahle, New York.

- 100 yds.—1m. 2-5s., M. Munk.
 220 yds.—2m. 34 1-5s., C. Bretting, Germany.
 440 yds.—5m. 54s., H. Hajos.
 880 yds.—12m. 4s., H. Hajos.
 1 mile—H. Hajos.
 150 yds., back stroke—1m. 57 3-5s., A. Baronyi.
 200 yds., breast stroke—2m. 39 3-5s., E. Toldi.

BELGIAN RECORDS.

- 100 yds., bath—59 2-5s., H. Meyboom.
 200 meters, bath—2m. 37 3-5s., J. Pletinex.
 300 meters, bath—4m. 10s., E. Fayaettes.
 400 meters, bath—5m. 53 2-5s., J. Pletinex.
 500 meters, bath—7m. 36 2-5s., J. Pletinex.
 1000 meters, bath—16m. 53s., J. Pletinex.
 1 mile, bath—26m. 41s., J. Pletinex.
 100 meters, back stroke, bath—1m. 19 3-5s., M. Weckesser.
 150 yds., bath—1m. 53 4-5s., M. Weckesser.
 200 meters, back stroke, bath—2m. 56 2-5s., M. Weckesser.
 300 meters, back stroke, bath—5m. 3 2-5s., H. Meyboom.
 400 meters, back stroke, bath—6m. 46s., H. Meyboom.
 100 meters, breast stroke, bath—1m. 20 4-5s., F. Courbet.
 200 yds., breast stroke, bath—2m. 42 3-5s., F. Courbet.
 200 meters, breast stroke, bath—3m. 4-5s., F. Courbet.
 300 meters, breast stroke, bath—4m. 46 3-5s., F. Courbet.
 400 meters, breast stroke, bath—6m. 30s., F. Courbet.
 500 meters, breast stroke, bath—8m. 12 2-5s., F. Courbet.
 100 meters, ladies, bath—1m. 26 3-5s., M. Guttenstein.

HUNGARIAN SWIMMING RECORDS.

Compiled by Otto Wahle, New York.

In Hungary swimmers are allowed to take a walking step when turning in the shallow end of the bath, which means a considerable advantage over the American and English method of turning.

- 50 yds., bath, 1 turn—25 1-5s., Z. Halmay, June 5, 1907.
 50 meters, bath, 1 turn—27 3-5s., Z. de Halmay, Budapest, Aug. 16, 1908.
 60 meters, bath, 2 turns—35s., S. Petrovits, Budapest, Oct. 8, 1910.
 100 yds., bath, 2 turns—57s., Z. de Halmay, Budapest, June 21, 1908.
 100 meters, bath, 4 turns—1m. 5s., L. Beleznyay, Budapest, Oct. 22, 1911.
 150 yards, bath, 6 turns—1m. 33s., E. Zachar, Budapest, Oct. 10, 1910.
 *220 yds., bath, 5 turns—2m. 26 2-5s., Z. de Halmay, Budapest, June 28, 1908.
 220 yds., bath, 5 turns—2m. 30s., Z. Halmay, Aug. 1907.
 *400 meters, bath, 19 turns—5m. 20s., E. ZaZchar, Budapest, Dec. 18, 1910.
 440 yds., bath, 12 turns—5m. 23s., F. E. Beaurepaire (Australia), Budapest, June 9, 1910.
 440 yds., bath, 12 turns—5m. 25 2-5s., B. Lastorres, Budapest, June 9, 1910.
 880 yds., bath, 23 turns—11m. 44s., Otto Scheff, Budapest, Sept. 20, 1908.
 1000 meters, bath, 28 turns—15m. 16 2-5s., H. Hajos, Sept. 22, 1907.
 *1 mile, bath 45 turns—24m. 27 2-5s., H. Hajos, Budapest, Sept. 6, 1908.
 Plunging, 1m. time limit—20.08 meters—65ft. 7in., K. Ronor, 1905, and 20.95 meters, G. Haase (Berlin), Budapest, Dec. 18, 1909.
 100 meters, back stroke, bath, 2 turns—1m. 18 4-5s., A. Baronyi, Budapest, July 30, 1911.
 150 yds., back stroke, 4 turns—1m. 57 3-5s., A. Baronyi, Budapest, July 16, 1911.
 400 meters, back stroke—
 100 meters, breast stroke, bath, 4 turns—1m. 17 4-5s., W. Bathe, Dec. 18, 1910.
 100 meters, breast stroke, bath, 2 turns—1m. 20s., E. Toldi, Budapest, Sept. 17, 1911.
 200 yds., breast stroke, bath, 5 turns—2m. 39 3-5s., E. Toldi, Budapest, Aug. 20, 1911.
 200 meters, breast stroke, bath, 5 turns—3m. 3-5s., F. Demjan, Budapest, July 16, 1911.
 300 meters, breast stroke, bath, 14 turns—4m. 36 3-5s., W. Bathe, Budapest, Dec. 18, 1910.
 300 meters, breast stroke, bath, 8 turns—4m. 50s., E. Toldi, Budapest, July 31, 1910.

* These records are so much better than performances by De Halmay, Baronyi and Hajos in England that further proofs of correctness will have to be awaited.—Otto Wahle.

SWIMMING CHAMPIONSHIPS OF FRANCE, 1911.

- 100 meters—1m. 13s., M. Rigal.
 500 meters—8m. 45s., Decoin.
 1 mile—27m. 30s., Chrestien.
 200 meters, breast stroke—3m. 23s., E. Koerber.
 Diving championship—E. Koerber.

SWIMMING CHAMPIONSHIPS OF BELGIUM, 1911.

- 100 meters—1m. 8 2-5s., H. Donners.
 200 meters—2m. 40 2-5s., J. Pletinckx.
 500 meters—8m. 28s., Blitz.
 Long distance—H. Maas.
 100 meters, back stroke—1m. 22 2-5s., M. Weckesser.
 Plunging—18 meters, F. Feyaerts.
 Diving—H. Clarke.
 Relay racing—Cercle Natation, Brussels.
 100 meters, ladies—M. Guttenstein.

AUSTRALASIAN RECORDS

AUSTRALASIAN AMATEUR RECORDS.

RUNNING.

- 100 yds.—N.Z.: *9 4-5s., W. T. Macpherson and J. H. Hempton; N.S.W.: 10s., W. T. Macpherson, S. Rowley, and Nigel Barker; Vic.: 9 9-10s., W. T. Macpherson; Q.: 9 9-10s., S. Rowley.
- 120 yds.—N.S.W.: 12s., S. Rowley.
- 150 yds.—N.S.W.: 14 4-5s., W. T. Macpherson.
- 200 yds.—N.S.W.: 19 9-10s., W. T. Macpherson and Nigel Barker.
- 220 yds.—N.S.W.: 21 4-5s., Nigel Barker; Vic.: 22 3-10s., Nigel Barker; Q.: 22 1-5s., S. Rowley; N.Z.: 22 2-5s., L. B. Webster and W. A. Woodger; also 21 4-5s. (on straight track), W. A. Woodger.
- 250 yds.—N.Z.: *24 3-5s., W. T. Macpherson.
- 300 yds.—N.S.W.: 31s., Nigel Barker; Vic.: 32 4-5s., G. A. Moir; 34 4-5s., J. L. Davis.
- 440 yds.—N.Z.: 50 2-5s., W. T. Macpherson and L. B. Webster; N.S.W.: 48 1-2s., Nigel Barker; Vic.: 50 1-5s., W. T. Macpherson; Queensland: 50 2-5s., Nigel Barker.
- 880 yds.—Vic.: 1m. 56s., G. A. Wheatley; N.S.W.: 1m. 56 4-5s., G. A. Wheatley; N.Z.: 1m. 58 1-5s., H. G. Burk; Q.: 2m. 13 5-5s., G. A. Wheatley.
- 1000 yds.—Vic.: 2m. 19 2-5s., G. A. Wheatley; N.S.W.: 2m. 19 4-5s., J. F. Dalrymple; N.Z.: 2m. 24 1-5s., Guy Haskins.
- 3-4 mile—N.S.W.: 3m. 23 3-10s., R. G. Waddy.
- 1 mile—N.S.W.: 4m. 23s., G. A. Wheatley; N.Z.: 4m. 22s., A. A. Shrubbs; Vic.: 4m. 29 1-2s., A. A. Shrubbs; Q.: 4m. 29 4-5s., G. A. Wheatley.
- 1 1-2 miles—Vic.: 7m. 3 3-10s., A. A. Shrubbs.
- 2 miles—N.Z.: 9m. 42 1-5s., W. F. Simpson; N.S.W.: 9m. 33 3-5s., A. A. Shrubbs; Vic.: 10m. 5 2-5s., Geo. Blake.
- 3 miles—N.Z.: 14m. 49s., W. F. Simpson; Vic.: 14m. 53 4-5s., A. A. Shrubbs; N.S.W.: 14m. 52 3-5s., A. A. Shrubbs; Q.: 15m. 21 4-5s., Miles Dickson.
- 4 miles—Vic.: 20m. 44s. (on road), Geo. Blake; Vic.: 20m. 15s. (on grass), A. A. Shrubbs; N.S.W.: 20m. 3-5s., A. A. Shrubbs; N.Z.: 20m. 31 1-5s., A. A. Shrubbs.
- 5 miles—Vic.: 27m. 43 7-10s., G. Blake; N.S.W.: 25m. 4 3-5s., A. A. Shrubbs.
- 6 miles—Vic.: 33m. 28 3-5s., G. Blake.
- 7 miles—Vic.: 39m. 20 1-5s., G. Blake.
- 8 miles—Vic.: 45m. 14 3-5s., G. Blake.
- 9 miles—Vic.: 51m. 10s., G. Blake.
- 10 miles—N.S.W.: 54m. 34s. (road and grass), J. Ryan; N.Z.: 56m. 16s., H. Murray; Vic.: 56m. 57 1-2s., G. Blake.
- 15 miles (on road)—1h. 27m. 53s., A. R. Sime, June 25, 1910, N.S.W.
- 20 miles (on road)—2h. 11m. 3s., W. V. Aitken, March 28, 1908, Victoria.

CROSS COUNTRY.

- 5 miles—N.S.W.: 28m. 9s., C. D. Morpeth; Vic.: 27m. 49s., Geo. Blake.
- 7 miles—Vic.: 41m. 32s., E. H. Flack.
- 8 miles—Vic.: 51m. 30s., E. M. Wilson.
- 9 miles 1516 yds.—Vic.: 57m. 59s., Geo. Blake.
- 10 miles—Vic.: 58m. 46s., W. V. Aitken.
- 26 miles 385 yds. (on the roads)—2h. 54m. 30s., A. R. Sime, June 6, 1910, Sydney, N.S.W.

WALKING.

- 1 mile—N.S.W.: 6m. 41 1-2s., D. Wilson; N.Z.: *6m. 27 2-5s., F. H. Creamer; Vic.: 6m. 42s., A. O. Barrett; Q.: 6m. 33 4-5s., H. E. Kerr.
- 2 miles—N.Z.: 14m. 12 3-5s., A. Brady; Vic.: 15m. 19 1-5s., H. Sanneman; N.S.W.: 15m. 15s., G. H. Hardwick; Q.: 14m. 14s., H. E. Kerr.

* Denotes world's record.

- 3 miles—N.Z.: 21m. 37s., P. H. Creamer; N.S.W.: 22m. 22-2-5s., L. F. Pomeroy; Q.: 22m. 2-2-5s., H. E. Kerr; Vic.: 21m. 36 1-5s., A. O. Barrett; also, 4 miles, 32m. 13s.; 5 miles, 40m. 39s.; 6 miles, 49m. 15s.; 7 miles, 57m. 47 1-2s.; and 7 1-4 miles in 59m. 48 1-2s.
- 10 miles—Vic.: 1h. 24m. 41s., A. C. Ryan.
- 50 miles—Vic.: 9h. 42m. 3s., J. McDonald, April 9, 1904, Melbourne.

HURDLES.

- 120 yds.—N.Z.: 15 4-5s., G. W. Smith; Q.: 16s., G. W. Smith; N.S.W.: 15 4-5s., J. L. Davis; Vic.: 16 1-10s., J. L. Davis; Tasmania: 16 1-5s., C. P. Stewart and J. L. Davis, 15 3-10s., G. P. Kendall, Southland.
- 440 yds.—N.Z.: 58 4-5s., A. H. Holder; N.S.W.: 57 1-5s., J. L. Davis; Vic.: 57 2-5s., J. L. Davis; Q.: 61s., G. W. Smith; Tasmania: 58 2-5s., H. St. Aubyn Murray.

JUMPING.

- Running broad jump—Vic.: 23ft. 5 1-2in., J. L. Davis; N.Z.: 23ft. 3in., P. G. Keddel; N.S.W.: 23ft. 7 1-2in., M. M. Roseingrave; Q.: 21ft. 10 1-2in., K. C. Radford; Tasmania: 22ft. 4in., H. V. McCabe.
- Running high jump—N.Z.: 5ft. 9 1-2in., C. L. Orbell; N.S.W.: 5ft. 11 1-4in., J. English; Vic.: 5ft. 10 3-8in., E. K. Russell; Q.: 5ft. 10in., John Smith; Tasmania: 6ft., E. K. Russell.
- Pole vaulting—11ft. 1-4in., Hori Eruera, Auckland, N.Z., March 13, 1897; Vic.: 10ft. 3 1-2in., J. V. Gleeson and A. B. Timms; Q.: 10ft. 11 3-4in., James Te Paa; N.S.W.: 10ft. 10 1-2in., Hori Eruera; Tasmania: 11ft. 1 1-4in., L. M. McKay.
- Running hop, step and jump—N.S.W.: 45ft. 3in., M. M. Roseingrave, November 9, 1896; Q.: 45ft. 4 1-2in., H. V. McCabe.
- Standing broad jump (no weights)—10ft. 6in., A. H. Jones, Q.
- Standing high jump (no weights)—4ft. 8in., M. M. Roseingrave.
- Standing hop, step and jump (no weights)—30ft. 1in., M. M. Roseingrave.
- Three standing jumps (no weights)—31ft. 3in., A. H. Jones, Q.

MISCELLANEOUS.

- Putting 16-lb. shot—N.Z.: 41ft., W. O'Reilly; Queensland: 43ft. 7 1-2in., G. Hawkes; Vic.: 39ft. 2 3-4in., W. O'Reilly; N.S.W.: 44ft. 3in., W. O'Reilly; Tasmania: 38ft. 10in., W. O'Reilly.
- Throwing 16-lb. hammer (9-ft. circle)—N.Z.: 136ft. 4 1-2in., W. H. Madill; Vic.: 130ft. 1in., W. O'Reilly; N.S.W.: 151ft. 1in., W. O'Reilly; Q.: 131ft. 3in., D. McGrath; W.A.: 157ft. 10in., P. Byrne; Tasmania: 125ft. 7in., J. Kearney.
- Throwing 16-lb. hammer (7-ft. circle)—Q.: 130ft. 1in., W. J. O'Reilly.
- Throwing cricket ball—Vic.: 125yds. 10 1-2in., Ed. Crane (of Spalding's Baseball Team), January 5, 1889; N.Z.: 113yds. 1in., A. L. Allen; N.S.W.: 130yds. 5in., G. Davidson.
- Vaulting—N.Z.: 6ft. 5in., G. J. Hamilton.
- Throwing lacrosse ball—Vic.: 162yds. 6in., C. L. Murray.
- Throwing the discus—Q.: 126ft. 1-2in., J. Kearney.

VICTORIAN TRACK AND FIELD CHAMPIONSHIP.

Held at Albert Cricket Grounds, Melbourne, March 27, 1911.

- 100 yds. run—10s., J. Burton, E.M.H., won; J. H. Slater, Christ Church, Geelong, second; H. J. Evans, University, third.
- 220 yds. run—23s., J. H. Slater, Christ Church, won; J. Burton, E.M.H., second; H. J. Evans, University, third.
- 440 yds. run—52 4-5s., A. E. Hartkopf, University, won; H. J. Laity, Malvern, second; H. Nugent, East Melbourne, third.
- 880 yds. run—2m. 2s., S. G. Hollow, Essendon, won; T. Martin, E.M.H., second; E. C. Kelly, University, third.
- 1-mile run—4m. 50s., G. A. Wheatley, Essendon, won; F. Agnew, Coburg, second; W. E. Scott, E.M.H., third.
- 3-mile run—15m. 45 1-2s., S. S. Long, Presbyterian Guild, Geelong, won; T. Vines, St. Colomb's, second; G. M. Sproule, University, third.
- 120 yds. hurdles—16s., J. L. Davis, University, won; D. P. Greenham, University, second; J. Brake, University, third.

- 440 yds. hurdles—1m. 2-5s., J. L. Davis, University, won; D. P. Greenham, University, second; L. Gavan Duffy, University, third.
- Running high jump—L. H. Kelly, Wesley (6ft. 1-4in.), won; J. Brake, University (5ft. 5 1-2in.), second; L. Gavan Duffy, University (5ft. 2 1-2in.), third.
- Pole vault—L. Walker, Melbourne, and J. Brake, University (10ft.), tied for first; J. Mirams, University (9ft. 6in.), third.
- 1-mile walk—6m. 40 4-5s., W. Murray, Melbourne, won; E. L. Morgan, University, second; A. C. Ryan, E.M.H., third.
- Running broad jump—J. L. Davis, University (22ft. 7in.), won; D. P. Greenham, University (21ft.), second; J. Brake, University (20ft. 10in.), third.
- 3-mile walk—22m. 38 1-2s., W. Murray, Melbourne, won; E. Sincock, Melbourne, second; J. Grigg, E.M.H., third.
- Putting 16-lb. shot (7ft. circle)—36ft. 8in., A. D. Robertson, E.M.H., won; W. D. Graham, St. Stephen's, second; W. G. House, E.M.S., third.
- Throwing 16-lb. hammer (7ft. circle)—101ft. 6in., W. G. Rouse, E.M.H., won; W. D. Graham, St. Stephen's, second; W. Beattie, Carlton, third.

NEW ZEALAND AMATEUR ATHLETIC ASSOCIATION CHAMPIONSHIPS.

Held at Lancaster Park, Christ Church, N. Z., March 18, 1911.

- 100 yds. run—10 1-10s., R. Opie, Canterbury, won; F. C. Hubbard, Wellington, second; A. T. Duncan, Wellington, third.
- 120 yds. hurdles—15 3-10s., G. P. Keddell, Southland, won; F. Cook, Canterbury, second; A. E. Evensen, Wellington, third.
- 880 yds. run—1m. 58 4-5s., W. G. Harding, Wellington, won; J. F. Wilson, Wellington, second; L. A. Dougall, Canterbury, third.
- 3-mile walk—21m. 46 2-5s., H. E. Kerr, Wellington, won; D. Cashman, Wellington, second; P. H. Stubberfield, Canterbury, third.
- 220 yds. run—22s., R. Opie, Canterbury, won; A. V. Stoir, Wellington, second; F. C. Hubbard, Wellington, third.
- Pole vault—L. M. McKay, Wellington (10ft. 2in.), won; G. Batstone, Canterbury (9ft. 7 1-2in.), second; A. E. Evensen, Wellington (9ft.), third.
- 1-mile run—4m. 25 4-5s., G. N. Hill, Auckland, won; L. E. Baxter, Wellington, second; C. H. Pugh, Canterbury, third.
- Running high jump—R. Mitchell, Otago (5ft. 6 1-4in.), won; F. V. Robinson, Canterbury, and A. Evensen, Wellington (5ft. 2in.), tied for second. In the jump-off Robinson cleared 5ft. 6 1-4in. and Everson 5ft. 4in.
- 3-mile run—14m. 53 2-5s., G. N. Hill, Auckland, won; Miles Dickson, Canterbury, second; J. Beaton, Otago, third.
- 440 yds. run—50 4-5s., R. Opie, Canterbury, won; W. G. Harding, Wellington, second; J. C. Whitney, Auckland, third.
- Throwing 16-lb. hammer (7ft. circle)—A. Bisset, Wellington (122ft. 3in.), won; J. McHolme, Canterbury (115ft. 6in.), second.
- 1-mile walk—6m. 46 3-5s., H. E. Kerr, Wellington, won; P. J. Fitzgerald, Wellington, second; A. P. Stubberfield, Canterbury, third.
- 440 yds. hurdles—1m. 3-5s., G. P. Keddell, Southland, won; H. E. Hamilton, Canterbury, second; F. Cook, Canterbury, third.
- Running broad jump—G. P. Keddell, Southland (21ft. 3 3-4in.), won; F. C. Hubbard, Wellington (20ft. 11in.), second; F. V. Robinson, Canterbury (20ft. 4in.), third.
- Putting 16-lb. shot (7ft. circle)—W. de Hhier, Canterbury (36ft. 11 1-2in.), won; A. S. Reid, Otago (36ft. 4in.), second; A. Bissert, Wellington (34ft. 7 1-8in.), third.
- Running hop, step and jump—L. M. McKay, Wellington (45ft. 7in.), won; F. Cook, Canterbury (41ft. 8in.), second; R. Mitchell, Otago (40ft. 10 1-2in.), third.

Points scored—Wellington, 46; Canterbury, 34; Southland, 15; Auckland, 10; Otago, 7.

NEW ZEALAND AMATEUR ATHLETIC RECORDS.

- 100 yds. run—9 4-5s., W. T. Macpherson, Auckland, February 7, 1891; J. H. Hempton, Christchurch, February 6, 1892.
- 220 yds. run—21 4-5s., W. A. Woodger, Auckland, February 26, 1910.
- 250 yds. run—24 3-5s., W. T. Macpherson, Auckland, February 6, 1891.
- 440 yds. run—50 2-5s., W. T. Macpherson, Auckland, February 7, 1891; L. E. Webster, Dunedin, March 6, 1909.
- 880 yds. run—1m. 58 1-5s., H. G. Burk, Dunedin, March 11, 1905.
- 1,000 yds. run—2m. 24 2-5s., D. Wood, Christchurch, December 26, 1890.
- 1-mile run—4m. 22s., A. A. Shirubb, Auckland, April 10, 1905.
- 2-mile run—9m. 42 1-5s., W. F. Simpson, Christchurch, November 8, 1901.
- 3-mile run—14m. 49s., W. F. Simpson, Auckland, December 21, 1901.
- 1-mile walk—6m. 27 2-5s., F. H. Creamer, Auckland, November 20, 1907.
- 2-mile walk—14m. 12 3-5s., A. Brady, Auckland, April 15, 1896.
- 3-mile walk—20m. 58s., D. Wilson, Auckland, February 26, 1910.
- 120 yds. hurdles—15 3-10s., G. P. Keddel, Christ Church, March 18, 1911.
- 440 yds. hurdles—58 4-5s., A. H. Holder, Auckland, February 13, 1897.
- Running broad jump—23ft. 3in., G. P. Keddel, Dunedin, March 5, 1906.
- Running high jump—5ft. 9 1-8in., R. Brownlee, Dunedin, February 4, 1899.
- Pole vault—11ft. 1-4in., Hori Eruera, Auckland, February 13, 1897.
- Vaulting—6ft. 5in., F. J. Hamilton, Timaru, May 2, 1888.
- Putting 16-lb. shot—40ft. 3in., R. G. Rains, Christchurch, February 12, 1906.
- Throwing the cricket ball—113yds. 1in., A. L. Allen, Napier, April 15, 1893.
- Throwing the 16-lb. hammer—136ft. 4 1-2in., W. H. Madill, Wellington, February 17, 1900.
- 10-mile run—56m. 15s., H. C. Murray, Dunedin, October 31, 1903.

AUSTRALIAN SWIMMING CHAMPIONSHIPS, 1911.

- 100 yds. (straightaway)—L. Solomons (58 1-5s.), won; C. Healy (58 2-5s.), second; H. Hardwick (58 3-5s.), third.
- 220 yds.—2m. 38 1-5s., H. Hardwick, won; E. Finlay, second; C. Graham, third.
- 440 yds.—H. Hardwick (5m. 35s.), won; W. Longworth (5m. 36s.), second; C. Healy (5m. 42s.), third.
- 880 yds.—H. Hardwick (12m. 17 1-2s.) won; W. Longworth (12m. 22s.), second; W. Springfield (12m. 27s.), third.
- 1 mile—W. Longworth (25. 37 4-5s.), won; H. Hardwick (25m. 43 2-5s.), second; W. Springfield (26m. 30 2-5s.), third.
- 100 yds., breast stroke—1m. 19 3-5s., A. F. Wickham, won; E. Finlay, second; L. Mendoza, third.
- 100 yds., ladies—1m. 16s., Fanny Durack, won; M. Wylie, second; M. Springfield, third.
- 220 yds., ladies—3m. 6 4-5s., Fanny Durack, won.

SWIMMING CHAMPIONSHIPS NEW SOUTH WALES, 1911.

- 100 yds., straightaway—C. Healy (1m.), won; W. Longworth (1m. 1-5s.), second; A. D. Hill, third.
- 220 yds.—2m. 29 2-5s., W. Longworth, won; C. Healy, second; L. Boardman, retired.
- 440 yds.—5m. 31s., W. Longworth, won; C. Healy, second; S. Wright, third.
- 880 yds.—W. Longworth (11m. 31s.), won; C. Healy (12m. 18s.), second; S. Wright, third.
- 1 mile—W. Longworth (24m. 1 2-5s.), won; A. Wilks (24m. 31 2-5s.), second; S. Wright, retired.
- 220 yds., breast stroke—3m. 20s., H. Snell, won; H. L. Pitt, second; L. McCarthy, third.
- Diving—D. Peel, won; E. Gooding, second.
- 500 yds. relay—5m. 10 1-5s., Sydney Club first team, won; North Sydney Club, second.
- 50 yds., ladies—35 1-5s., M. Wylie, won.
- 100 yds., ladies—1m. 16 4-5s., Fanny Durack, won.

NEW ZEALAND CHAMPIONS OF SWIMMING, 1911.

- 100 yds.—1m. 3 1-5s., M. Brice.
 220 yds.—2m. 39s., M. E. Champion.
 440 yds.—5m. 58s., M. E. Champion.
 880 yds.—12m. 18 3-5s., M. E. Champion.
 1 mile—25m, 18s., M. E. Champion.
 220 yds., breast stroke—3m. 17 4-5s., C. Atkinson.

AUSTRALIAN SWIMMING RECORDS.

Compiled to October, 1911, by Otto Wahle, New York.

- *50 yds., straightaway—23 3-5s., A. Wickham, Sydney, Rose Bay B. Feb. 19, 1910.
 60 yds., 1 turn—30 1-5s., H. Hardwick, Sydney, Coogee B., Nov. 19, 1909.
 75 yds., 1 turn—40 2-5s., A. Wickham, Sydney, North Sydney B., Feb. 17, 1906.
 80 yds., 2 turns—44s., A. Wickham, Rockhampton, April 15, 1906. (Wickham swam 81yds.)
 *100 yds., 1 turn—57s., C. Healy, Sydney, Rushcutters B., April 13, 1907.
 *100 yds., straightaway—57s., H. Hardwick, Sydney, Municipal B., Nov. 27, 1910.
 110 yds., straightaway—1m. 3 1-5s., C. Healy, Municipal Bath, Sydney, Oct. 17, 1908.
 120 yds., 3 turns—1m. 12 1-5s., R. Cavill, West Maitland, Jan. 21, 1903.
 *150 yds., 2 turns—1m. 34s., C. Healy, Rushcutters B., Sydney, Dec. 5, 1910.
 *200 yds., 3 turns—2m. 11 1-5s., C. Healy, Sidney, Lavender B., Jan. 20, 1908.
 *220 yds., 7 turns—2m. 28 2-5s., B. B. Kieran, Brisbane, Booroodabin B., Dec. 7, 1905; F. E. Beaurepaire, Melbourne, Feb. 2, 1910.
 250 yds., 4 turns—2m. 57 4-5s., B. B. Kieran, Sydney, Lav. B., Apr. 1, 1905.
 *300 yds., 6 turns—3m. 31 4-5s., B. B. Kieran, Sydney, Farmers' Domain B., Feb. 25, 1905.
 330 yds., 5 turns—4m. 3s., B. B. Kieran, Sydney, Pyrmont B., Feb. 20, 1905.
 350 yds., 6 turns—4m. 13 4-5s., B. B. Kieran, Sydney, Lav. B., Apr. 1, 1905.
 400 yds., 7 turns—4m. 51 1-5s., B. B. Kieran, Sydney, Lavender B., April 1, 1905.
 *440 yds., 8 turns—5m. 19s., B. B. Kieran, Sydney, Lav. B., April 1, 1905.
 *500 yds., 14 turns—6m. 10 3-5s., B. B. Kieran, Sydney, B. B., Feb. 18, '05.
 550 yds., 10 turns—6m. 56 3-5s., B. B. Kieran, Sydney, Rushcutters B., March 18, 1905; 4 turns—7m. 3 2-5s., W. Longworth, Municipal Bath, Sydney, March 4, 1911.
 600 yds., 11 turns—7m. 35 2-5s., B. B. Kieran, Sydney, Pike's Rose Bay B., Feb. 11, 1905.
 650 yds., 12 turns—8m. 14 4-5s., B. B. Kieran, Sydney, Rushcutters B., March 18, 1905.
 660 yds., 5 turns—8m. 32 2-5s., W. Longworth, Municipal Bath, Sydney, March 4, 1911.
 700 yds., 13 turns—8m. 54 1-5s., B. B. Kieran, Sydney, Rushcutters B., March 18, 1905.
 750 yds., 14 turns—9m. 33s., B. B. Kieran, Sydney, Rushcutters B., March 18, 1905.
 770 yds., 6 turns—10m. 3 4-5s., W. Longworth, Municipal Bath, Sydney, March 4, 1911.
 800 yds., 15 turns—10m. 11 3-5s., B. B. Kieran, Sydney, Rushcutters B., March 18, 1905.
 850 yds., 16 turns—10m. 50s., B. B. Kieran, Sydney, R. B., Mar. 18, 1905.
 *880 yds., 17 turns—11m. 11 3-5s., B. B. Kieran, Sydney, Rushcutters B., March 18, 1905; 7 turns—11m. 31s., W. Longworth, Municipal Bath, Sydney, March 4, 1911.
 900 yds., 17 turns—11m. 35 2-5s., B. B. Kieran, Sydney, Pike's Rose Bay B., Feb. 11, 1905.
 *1000 yds., 19 turns—12m. 52 2-5s., B. B. Kieran, Sydney, Pike's Rose Bay B., Feb. 11, 1905.
 1100 yds., 32 turns—14m. 22 1-5s., B. B. Kieran, Sydney Drummoyno B.,

* Acknowledged as record.

- March 4, 1905; 9 turns—14m. 41 2-5s., W. Longworth, Municipal Bath, Sydney, Jan. 14, 1911.
- 1200 yds., 35 turns—15m. 44s., B. B. Kieran, Sydney, Drummoyne B., March 4, 1905.
- 1300 yds., 38 turns—17m. 4 3-5s., B. B. Kieran, Sydney, Drummoyne B., March 4, 1905.
- *1320 yds., 11 turns—17m. 42s., W. Longworth, Municipal Bath, Sydney, Jan. 14, 1911.
- 1400 yds., 41 turns—18m. 25 2-5s., B. B. Kieran, Sydney, Drummoyne B., March 4, 1905.
- 1430 yds., 12 turns—19m. 31 2-5s., W. Longworth, Municipal Bath, Sydney, March 6, 1911.
- 1500 yds., 44 turns—19m., 47 4-5s., B. B. Kieran, Sydney, Drummoyne B., March 4, 1905.
- 1540 yds., 13 turns—21m. 1 2-5s., W. Longworth, Municipal Bath, Sydney, March 6, 1911.
- 1600 yds., 47 turns—21m. 9 2-5s., B. B. Kieran, Sydney, Drummoyne B., March 4, 1905.
- 1650 yds., 14 turns—22m. 34 1-5s., W. Longworth, Municipal Bath, Sydney, March 6, 1911.
- 1700 yds., 50 turns—22m. 31 1-5s., B. B. Kieran, Sydney, Drummoyne B., March 4, 1905.
- *1 mile, 52 turns—23m. 16 4-5s., B. B. Kieran, Sydney, Drummoyne B., March 4, 1905; 15 turns—24m. 1 2-5s., W. Longworth, Municipal Bath, Sydney, March 6, 1911.
- 1 1-2 miles, 23 turns—38m. 15s., W. Longworth, Municipal Bath, Sydney, Feb. 18, 1911.
- 2 miles, 31 turns—51m. 32s., W. Longworth, Munic. B., Sydney, Feb. 18, '11.
- 2 1-2 miles, 39 turns—1h. 4m. 42s., W. Longworth, Municipal Bath, Sydney, Feb. 18, 1911.
- 3 miles, 47 turns—1h. 18m. 22 2-5s., W. Longworth, Municipal Bath, Sydney, Feb. 18, 1911.
- *100 meters, straightaway—1m. 5s., W. Longworth, Municipal B., Sydney, Feb. 25, 1911.
- *100 yds., breast stroke, 1 turn—1m. 13 2-5s., A. F. Wickham, Rose Bay B., Sydney, Feb. 11, 1911.
- 400 yds. relay, 50 yards bath—3m. 59 1-5s., Sydney Club (L. Solomons, 58s.; A. D. Hill, 1m. 4-5s.; A. W. Barry, 1m. 1s.; H. Hardwick, 59 2-5s.), Municipal Bath, Sydney, Feb. 11, 1911.
- *500 yds. relay, 50 yards bath—4m. 58 4-5s., Sydney Club (above and L. Boardman, 59 3-5s.), Municipal Bath, Sydney, Feb. 11, 1911.
- Plunging, 1m. time limit—69ft., W. F. MacDonald, Sydney, Coogee B., Nov. 30, 1901.

* Acknowledged as record.

SOUTH AFRICAN AMATEUR RECORDS

- 75 yds. run—7 3-5s., R. E. Walker, Johannesburg, January 4, 1909.
 100 yds. run—9 4-5s., R. E. Walker, Maritzburg, April 17, 1909.
 120 yds. run—11 2-5s., R. E. Walker, Johannesburg, December 26, 1908.
 130 yds. run—12 3-5s., R. E. Walker, Johannesburg, January 4, 1909.
 150 yds. run—14 1-2s., R. E. Walker, Durban, April 24, 1909.
 180 yds. run—17 4-5s., R. E. Walker, Durban, April 24, 1909.
 220 yds. run—22 1-5s., G. H. Patching, Pretoria, June 1, 1910.
 440 yds. run—49s., P. Blignaut, Johannesburg, 1897; G. H. Patching, Pretoria,
 May 31, 1910.
 880 yds. run—1m. 57 3-5s., J. S. Brown, Johannesburg, January 1, 1894.
 1000 yds. run—2m. 19 4-5s., P. J. Bindon, Pretoria, June 8, 1908.
 3-4 mile run—3m. 17 2-5s., P. J. Bindon, Pretoria, January 1, 1909.
 1-mile run—4m. 31 1-5s., J. C. Landers, Durban, May 21, 1910.
 2-mile run—9m. 51 2-5s., C. Hefferon, Martizburg, July 3, 1909.
 4-mile run—20m. 51 2-5s., C. Hefferon, Bloemfontein, 1908.
 5-mile run—25m. 24 2-5s., K. K. McArthur, Durbin, April 17, 1911.
 10 mile run—52m. 46 1-5s., K. K. McArthur, Durban, April 15, 1910.
 120 yds. hurdles—15 1-5s., V. de V. Duncker, Maritzburg, April 17, 1909.
 440 yds. hurdles—57 1-5s., V. de V. Duncker, Johannesburg, March 23, 1909.
 1-mile walk—6m. 47 1-5s., J. J. Harley, Capetown, April 18, 1908.
 2-mile walk—14m. 43s., F. W. Hall, Capetown, January 2, 1909.
 3-mile walk—23m. 1-5s., J. J. Harley, Capetown, April 20, 1908.
 High jump—5ft. 11in., J. C. de la Harpe, Bloemfontein, January 1, 1906.
 Running broad jump—22ft. 9in., H. E. Haddon, Capetown, April 20, 1908.
 Pole vault—10ft. 9 3-4in., F. V. Williams, Krugersdorp, November 9, 1908.
 Putting 16-lb. shot—43ft. 4in., H. D. Gradwell, Johannesburg, 1894.
 Throwing 16-lb. hammer—126ft. 7in., N. M. McInnes, Krugersdorp, November
 9, 1910.

Athletic Pedigrees of Prominent American Amateur Athletes

Name.	Event in which athlete excels.	Date and place of birth.	Height.	Weight when started competition.	Present weight.	First year in athletics.
			<i>ft.</i> <i>in.</i>	<i>lbs.</i>	<i>lbs.</i>	
Platt Adams.....	Broad jump and all around.....	1885; Belleville, N. J.....	6	165	173	1900
Daniel F. Ahearne.....	Hop, step and jump.....	April 2, 1888; Co. Limerick, Ire.....	5	150	160	1908
Timothy J. Ahearne.....	Broad jump and hop, step and jump.....	Aug., 1886; Athea, Limerick, Ire.....	5	130	140	1904
James J. Archer.....	Sprints.....	March 6, 1885; New York City.....	5	125	160	1905
George V. Bonhag.....	Long distance running.....	January 31, 1882; Boston, Mass.....	5	142	153	1901
Harry S. Babcock.....	Pole vault.....	Dec. 1890; Pelham Manor, N. Y.....	6	130	165	1905
Arthur F. Baker.....	Middle distance running.....	August, 9 1888; Woodbine, Ky.....	5	140	155	1908
Russell L. Beatty.....	Shot put.....	November 4, 1889; N. Y. City.....	5	160	190	1907
Frederick G. Bellairs.....	Long distance and cross country.....	Jan. 2, 1888; Rutherford, N. J.....	5	140	150	1907
Edward I. Beeson.....	Hurdles.....	June 2, 1890; Healdsburg, Cal.....	6	147	164	1906
Frank V. Beloit.....	Sprints.....	October 8, 1883; Burr Oak, Mich.....	5	140	152	1900
Tell S. Berna.....	Long distance running.....	July 24, 1891; Pelham Manor, N. Y.....	6	145	154	1908
Joseph Bromilow.....	Middle distance running.....	Oct. 20, 1881; Westoughton, Eng.....	5	130	140	1900
Jervis W. Burdick.....	High jump.....	March 8, 1889; Philadelphia, Pa.....	5	120	150	1904
George A. Chisholm.....	Hurdles.....	Dec. 2, 1887; N. Attleboro, Mass.....	5	143	154	1907
Robert Cloughen.....	Sprints.....	January 26, 1889; New York City.....	5	169	178	1907
William W. Coe, Jr.....	Shot put.....	May 8, 1879; Boston, Mass.....	5	160	235	1897
E. T. Cook.....	hurdles, pole vault, brd. jump, all around.....	Nov. 27, 1889; Chillicothe, Ohio.....	5	130	150	1903
Russell Cooke.....	Sprints.....	Feb. 14, 1887; Manchester, N. H.....	5	111	145	1905
J. Ira Courtney.....	Pole vault.....	Apr. 27, 1890; Minneapolis, Minn.....	5	101 1/2	158	1902
Frank J. Coyle.....	Sprints.....	June, 1889; Detroit, Mich.....	5	127	129	1903
Ralph C. Craig.....	Sprints.....	November 2, 1886; Chicago, Ill.....	5	113 1/4	162	1905
John J. Daly.....	Steeplechase and long distance.....	February 2, 1880; Galway, Ire.....	6	150	175	1900
Philip W. Dairymple.....	High jump.....	February 4, 1891; Medford, Mass.....	6	145	172	1906
Leroy B. Dorland.....	Sprints and hurdles.....	May 23, 1889; New York City.....	5	130	155	1906
Gordon B. Dukes.....	Pole vault.....	December 23, 1888; Kobe, Japan.....	5	125	153	1904
C. S. Edmundson.....	Middle distance running.....	August 3, 1886; Moscow, Idaho.....	5	182	170	1898
John J. Eller.....	Hurdles.....	October 14, 1884; New York City.....	5	142	158	1908
Egon R. Erickson.....	High jump.....	July 4, 1888; Goteberg, Sweden.....	5	143	158	1908
Ray C. Ewry.....	Standing high and broad jump.....	October 14, 1873; Lafayette, Ind.....	6	120	139	1890
Warren C. Fielding.....	High and broad jumps.....	January 22, 1886; New York.....	5	101 1/2	120	1895
Edward Frick.....	Middle distance running.....	April 14, 1891; New York City.....	5	135	150	1908
Robert A. Gardner.....	Pole vault.....	April 9, 1890; Hinsdale, Ill.....	6	130	155	1907
Herbert A. Gidney.....	High jumps.....	Nov. 16, 1881; Boston, Mass.....	6	...	157	1898

Name.	Event in which athlete excels.	Date and place of birth.	Height.	Weight when started competition.	Present weight.	First year in athletics.
			<i>ft.</i>	<i>lbs.</i>	<i>lbs.</i>	
Dan B. Gish.....	Quarter mile run, discus and javelin.	April 21, 1887; Pittsboro, Ind....	6	148	176	1906
Harry E. Gissing.....	Middle distance running.	Dec. 3, 1890; Chattanooga, Tenn.	6	148	165	1907
Harry J. Grumpelt.....	High jump.	March 2, 1885; New York City...	1	148	148	1902
Albert L. Gutterson.....	Broad jump and hurdles.	August 23, 1887; Andover, Vt....	5	117	141	1905
John L. Hartman.....	Hurdles.....	April 8, 1887; Canton, Pa.....	6	140	159	1905
R. A. Holden, Jr.....	Broad jump.....	March 14, 1890; Cincinnati, Ohio	5	130	145	1905
Horace W. Haydock.....	Middle distance running.	July 5, 1888; Ridley Park, Pa.....	5	10	148	1905
Daniel M. Healy.....	Stand, hop-step-jump; 3 stand. jumps	August 4, 1884; Cork, Ireland.....	5	175	165	1910
Oscar F. Hedlund.....	Mile running.	August 26, 1888; Woburn, Mass....	5	125	128	1908
Edmond M. Hanavan.....	Mile running.	October 4, 1888; Detroit, Mich....	5	140	160	1905
Francis C. Irons.....	Broad jump.....	March 23, 1886; Des Moines, Ia....	5	138	130	1906
John P. Jones.....	Middle distance and cross country.	Oct. 15, 1890; Washington, D. C....	5	125	145	1907
Abel R. Kiviak.....	Middle distance running.	June 23, 1892; New York City.....	5	130	146	1905
William E. Kramer.....	Cross country running.	January 23, 1884; Melville, L. I....	5	120	125	1907
E. F. J. Lindberg.....	Quarter mile run.	Nov. 9, 1887; Cherokee, Ja.....	5	10	168	1904
Matt J. McGrath.....	Weight throwing.	1878; Co. Tipperary, Ireland.....	5	200	248	1906
Eugene L. Mercer.....	Broad jump and quarter mile run.	Oct. 30, 1888; Kennett Sq., Pa....	5	11	177	1904
Alvah T. Meyer.....	Sprints.	July 18, 1888; New York City.....	5	8	143	1911
Chester A. Minds.....	Sprints.	Raweys, Pa.....	5	8	162	1907
Frank D. Murphy.....	Pole vault.	September 21, 1889; Chicago, Ill....	5	9 1/2	138	1908
John W. Nelson.....	Sprinter.	Aug. 27, 1885; Copenhagen, Den....	6	2	176	1906
Wesley M. Oler, Jr.....	High jump.	Dec. 15, 1892; Baltimore, Md....	6	160	170	1909
Herbert N. Putnam.....	Middle distance.	May 7, 1890; Fredonia, N. Y.....	5	132	138	1910
Wilton Colt Paul.....	Middle distance.	June 2, 1886; Buffalo, N. Y.....	5	140	130	1901
Harry F. Porter.....	High jump.....	Aug. 31, 1882; Bridgeport, Conn....	6	156	185	1901
Frank N. Riley.....	Middle distance.	July 3, 1887; Jersey City, N. J....	6	150	170	1907
James M. Rosenberger.....	Sprinter and quarter mile.	April 6, 1887; New York City.....	6	160	185	1907
Michael J. Ryan.....	Marathon.	January 1, 1889; New York City.....	5	130	158	1905
Edward H. Schroth.....	Pole vault.	Nov. 5, 1886; New Orleans, La....	5	135	146	1905
Henry Louis Scott.....	Long distance.	Nov. 16, 1891; Paterson, N. J....	5	9 1/2	141	1908
Arthur B. Shaw.....	Hurdles.	April 28, 1886; Joliet, Ill.....	6	116	141	1908
Melvin W. Sheppard.....	Middle distance.	Sep. 5, 1883; Almonesson Lake, N. J.	5	145	155	1900
Lee James Talbott, Jr.....	Weight thrower.	July 12, 1887; Kansas City, Mo....	6	141	165	1902
Alfred H. Tilley.....	Weight thrower.....	Aug. 20, 1885; Owatonna, Minn....	6	160	225	1902
Walter Thomassen.....	High jump.....	April 22, 1886; New York City....	6	165	180	1904
Cornelius E. Walsh.....	Weight throwing.	April 24, 1886; Cork, Ireland.....	6	120	170	1898
Donnell B. Young.....	Quarter mile run.	April 25, 1888; N. Hanover, Mass..	6	142	215	1903
				142	157	1909

CONTINENTAL SKATING RECORDS

INTERNATIONAL SKATING UNION'S WORLD'S CHAMPIONSHIP IN SPEED SKATING.

Held at Trondkjem, Norway, February 25-26, 1911.

- 500 meters—46 2-5s., N. Strunnikoff, Russia, won; T. Bohrer, Austria, second; O. Andersson, Sweden, third.
 5000 meters—9m. 10 1-5s., N. Strunnikoff, won; T. Lundgren, Norway, second; H. Olsen, Norway, third.
 1500 meters—2m. 26s., N. Strunnikoff, won; M. Saeterhaug, Norway, second; O. Andersson, Sweden, third.
 10000 meters—18m. 13s., N. Strunnikoff, won; T. Lundgren, Norway, second; H. Olsen, third.

Strunnikoff was declared world's champion for second time.

CHAMPIONSHIP OF EUROPE IN SPEED SKATING.

Held at Hamar, Norway, February 18-19, 1911.

- 500 meters—46 1-5s., N. Strunnikoff, Russia, won; M. Saeterhaug, Norway, second; T. Bohrer, Austria, third.
 1500 meters—2m. 29 1-5s., N. Strunnikoff, won; M. Saeterhaug, second; T. Bohrer, third.
 5000 meters—9m. 2 2-5s., N. Strunnikoff, won; T. Bohrer, second; O. Andersson, Sweden, third.
 10000 meters—17m. 59 4-5s., N. Strunnikoff, won; T. Bohrer, second; S. Johannesen, Norway, third.

Strunnikoff was declared champion of Europe. He also won this championship for second time.

WORLD'S RECORDS IN SPEED SKATING.

- 500 meters—44 4-5s., R. Gundersen, Davos, 1906; M. Ohlm, Davos, 1907; J. Wikander, Davos, 1908; O. Mathisen, Davos, 1910.
 1000 meters (1093.61 yards)—1m. 31 4-5s., O. Mathisen, Davos, 1909.
 1500 meters—2m. 20 2-5s., O. Mathisen, Davos, 1910.
 5000 meters—8m. 37 3-5s., J. J. Eden, Hamar, 1894.
 10000 meters—17m. 50 2-5s., P. Ostlund, Davos, 1900.

WORLD'S CHAMPIONSHIP IN FIGURE SKATING.

Held at Berlin, February 3, 1911.

- 366 5-7 points, U. Salchow, Sweden, won; Rittberger, Germany, second; Kachler, Austria, third.

Salchow was declared champion for the tenth time. An unrivaled record.

CHAMPIONSHIP OF EUROPE IN FIGURE SKATING.

Held at St. Petersburg, February 12, 1911.

- P. Thorén, Sweden, won; Ollow, Russia, second; Rittberger, Germany, third.
 P. Toren (Sweden), was declared champion of Europe.

SWEDISH CHAMPIONSHIPS IN SPEED SKATING.

Held at Vaesteras, February 11-12, 1911.

- 500 meters—48 1-2s., O. Andersson, Nyköping, won; Jean Petterson, Stockholm, second; P. E. Petterson, Stockholm, third.
 500 meters—9m. 31 3-5s., O. Andersson, won; P. E. Petterson, second; P. Axelsson, Tranas, third.
 1500 meters—2m. 35s., O. Andersson, won; J. Petterson, second; P. E. Petterson, third.
 10000 meters (6 miles 376.12 yards)—19m. 30s., O. Andersson, won; P. E. Petterson, second; P. Axelsson, third. O. Andersson was declared champion.
-

SWEDISH SKATING RECORDS.

- 500 meters—47 2-5s., M. Ohlm and H. Söderbäck, Stockholm, Feb. 9, 1907.
 1500 meters—2m. 32 9-10s., O. Andersson, Stockholm, March 12, 1911.
 5000 meters—9m. 11 3-5s., O. Andersson, Stockholm, Jan. 28, 1911.
 10000 meters—18m. 56 1-5s., O. Andersson, Stockholm, Jan. 29, 1911.
-

DUAL MEETS.**NORWAY VS. SWEDEN.**

Held at Kristiania, Norway, February 4-5, 1911.

- 5000 meters (3 miles 188.06 yards)—8m. 55 4-5s., P. E. Petterson, Sweden, won; O. Andersson, Sweden, second; H. Olsen, Norway, third.
 500 meters (546.8 yards)—46 1-5s., H. Olsen, won; S. Mathisen, Norway, second; O. Andersson, third.
 1500 meters (1640.42 yards)—2m. 28 3-5s., O. Andersson, won; H. Olsen, second; S. Mathisen, third.

Points scored—Norway, 34; Sweden, 29.

NORWAY VS. FINLAND.

- 500, 1500 and 5000 meters—Finland (34 points), won; Norway (29 points).

SWEDEN VS. FINLAND.

- 500, 1500 and 5000 meters—Finland (43 points), won; Sweden (20 points).
-

SKI-ING.**SWEDEN VS. FINLAND.**

- 30 kilometers cross-country—Finland (15 points), won; Sweden (8 points).

WINNERS IN OLYMPIC GAMES SINCE 1896.

EVENTS.	LONDON, 1904.	ATHENS, 1906.	ST. LOUIS, 1904.	PARIS, 1900.	ATHENS, 1896.
60 Meter Run	Walker (So. Africa), 10 4-5s.	Hahn (America), 11 1-5s.	Hahn (America), 7s.	Kraczelein (America), 7s.	Burke (America), 12s.
100 Meter Run	Kerr (Canada), 22 2-5s.	Hahn (America), 11 1-5s.	Hahn (America), 11s.	Jarvis (America), 10 4-5s.	Burke (America), 12s.
200 Meter Run	Halswelle (England), 50s.	Pilgrim (America), 53 1-5s.	Billman (America), 49 1-5s.	Tewksbury (America), 22 1-5s.	Burke (America), 54 1-5s.
400 Meter Run	Sheppard (Amer.), 1m. 32 1-5s.	Pilgrim (America), 2m. 1 1-5s.	Lighthbody (America), 1m. 56s.	Long (America), 49 2-5s.	Black (England), 2m. 11s.
800 Meter Run	Sheppard (Amer.), 3m. 3 2-5s.	Lighthbody (America), 4m. 12s.	Lighthbody (America), 4m. 5 2-5s.	Tyson (England), 4m. 6s.	Black (England), 4m. 33 1-5s.
1500 Meter Run	Simlison (America), 13s.	Leavitt (America), 16 1-5s.	Schulte (America), 16s.	Rennell (England), 4m. 6s.	Curtis (America), 17 9-5s.
200 Meter Hurdles	Bacon (America), 55s.		Billman (America), 24 3-5s.	Kraczelein (America), 15 2-5s.	
400 Meter Hurdles	Russell (Eng.), 10m. 47 4-5s.		Billman (America), 53s.	Tewksbury (America), 25 2-5s.	
3200 Meter Steeplechase			Lighthbody (America), 7m. 39 3-5s.	Orion (America), 7m. 34s.	
4000 Meter Steeplechase			PrinSTEIN (America), 24H. 11n.	Rimmer (Eng.), 12m. 55 2-5s.	
Running Long Jump	Irons (America), 24H. 6 1-2in.	PrinSTEIN (Amer.), 23H. 7 1-2in.	PrinSTEIN (America), 24H. 11n.	Kraczelein (Amer.), 23H. 6 7-8in.	Clark (America), 20H. 9 3-4in.
Running High Jump	Porter (America), 6H. 3in.	Leahy (Ireland), 5H. 9 7-8in.	Jones (America), 5H. 11n.	Baxter (America), 6H. 2 4-5in.	Clark (America), 5H. 11 1-4in.
Running Triple Jump	Ahearn (Eng.), 48H. 11 1-4in.	O'Connor (Ireland), 46H. 2in.	PrinSTEIN (America), 47H. 4 1-4in.	PrinSTEIN (America), 47H. 4 1-4in.	Connolly (America), 45H.
Standing Broad Jump	Evry (America), 10H. 11 1-4in.	Evry (America), 10H. 10in.	Evry (America), 11H. 4 7-8in.	Evry (America), 10H. 6 2-5in.	
Standing High Jump	Evry (America), 5H. 2in.	Evry (America), 5H. 1 5-8in.	Evry (America), 4H. 11in.	Evry (America), 5H. 5in.	
Standing Triple Jump			Dvorak (America), 34H. 7 1-4in.	Evry (America), 34H. 8 1-2in.	
Pole Vault.	Gilbert & Cook (Amer.), 12H. 2in.	Gouder (France), 11H. 6in.	Dvorak (America), 11H. 6in.	Baxter (America), 10H. 9 9-10in.	Boyl (America), 10H. 9 3-4in.
Shot Put.	Rose (America), 46H. 7 1-2in.	Sheridan (America), 40H. 4 4-5in.	Rose (America), 49H. 7in.	Sheldon (America), 46H. 3 1-8in.	Garrett (America), 36H. 2in.
Discus.	Sheridan (America), 134H. 4in.	Sheridan (America), 136H. 1-3in.	Sheridan (Amer.), 129H. 10 1-2in.	Bauer (Hungary), 118H. 2 9-10in.	Garrett (America), 95H. 7 1-2in.
Throwing 16-lb. Hammer	Flanagan (Am.), 170H. 4 1-5in.		Flanagan (Canada), 34H. 4in.	Flanagan (America), 167H. 4in.	
Throwing 36-lb. Weight	Flayes (America), 2H. 55m. 18s.	Sherring (Can.), 2H. 51m. 23 3-5s.	Ellicks (America), 3H. 29m. 53s.	Teato (France), 2H. 59m.	Jones (Greece), 2H. 55m. 20s.
Marathon Race	Weight lifting (1 hand)	Stenbach (Austria), 196 3-5lbs.	Kakoussis (Greece), 246Hbs.		Elliott (England), 156Hbs. 80c.
Weight Lifting (2 hands)	Weight Lifting Competition	Tobalos (Greece), 313 7-10Hbs.	Oshioh (America)		Jensen (Denmark), 245Hbs. 12oz.
Dumbbell Competition	Tug-of-War.	Germany.	New York A. C. (America)	England.	
Team Race	Team Race	England, 14m. 39 3-5s.			
Team Race (3 miles)	Team Race	England, 14m. 39 3-5s.			
5 Mile Run	Voigt (England), 25m. 11 1-5s.	Hawtrey (Eng.), 26m. 26 1-5s.			
Throwing Stone	Georgiantas (Gr.), 65 ft. 4 1-5in.	Georgiantas (Gr.), 65 ft. 4 1-5in.			
Throwing Javelin (free style)	Lemming (Sweden), 175H. 7 1-2in.	Lemming (Sweden), 175H. 6in.			
Throwing Javelin (held in middle)	Lemming (Swed.), 179H. 10 1-2in.	Mellander (Sweden), 24 points.			
Pentathlon	Bonhag (America), 7m. 12 3-5s.				
1500 Meter Walk	Larner (England), 14m. 55s.				
3500 Meter Walk	Larner (Eng.), 1h. 15m. 37 2-5s.				
10 Mile Walk	Sheridan (America), 124H. 8in.				
Throwing Discus (Greek style)					
Relay Race (1600 meters)	America, 3m. 27 1-5s.				

• Walkover.

The Editor is indebted to the "Sporting Life" of London for the data concerning the London Olympiad.

WOMEN'S ATHLETIC RECORDS

- 50 yds. run—6 1-5s., Miss Fanny James, Vassar College, Poughkeepsie, N. Y., May 7, 1904.
- 75 yds. run—8 4-5s., Ruth Spencer, Lake Erie College, and Ruth Baker, Lake Erie College, Painesville, Ohio, May 14, 1910.
- 100 yds. run—12s., Marie Thornton, Lake Erie College, Painesville, Ohio, May 14, 1910.
- 220 yds. run—30 3-5s., Miss Agnes Wood, Poughkeepsie, N. Y., May 17, 1903.
- 40 yds. hurdle race—7 1-5s., Miss Marion Amick, Elmira, June 6, 1903.
- 90 yds. hurdles—14s., Marie Thornton, Lake Erie College, Painesville, Ohio, May 14, 1910.
- 100 yds. hurdle—16 1-5s., Caroline Johnson, Vassar College, Poughkeepsie, N. Y., May 4, 1911.
- 120 yds. low hurdle—20s., Miss J. B. Lockwood, Vassar College.
- 60 yds. hurdle race—10 3-5s., Miss Nina Ganung, Elmira, N. Y., June 6, 1903.
- Running high jump—4ft. 9in., Isabelle Swain and Miriam Heermans, Wells College, Aurora, N. Y., May 16, 1911.
- Running broad jump—15ft. 1in., Carolyn Hale, Ingleside School, New Milford, Conn., June 3, 1911.
- Standing broad jump—8ft. 1-2in., Vassar College, Poughkeepsie, N. Y., 1910.
- Putting 8-lb. shot—33 ft. 1in., Miss M. Young, Bryn Mawr College, Bryn Mawr, Pa., 1907.
- Fence vault—5ft. 3 1-4in., Almede Barr, Vassar College, Poughkeepsie, N. Y., May 7, 1910.
- Throwing base ball—204ft. 5in., Dorothy Smith, Vassar College, Poughkeepsie, N. Y., May 4, 1911.
- Throwing basket ball—77ft. 9 1-2in., Vassar College, Poughkeepsie, N. Y., 1909.
- Standing high jump—4ft., Ruth Spencer, Lake Erie College, Painesville, Ohio, May 15, 1911.
- Hop, step and jump—29ft. 6 1-2in., Charlotte Hand, Vassar College, Poughkeepsie, N. Y., May 7, 1910.
- Pole vault—5ft. 5in., Ruth Spencer, Lake Erie College, Painesville, Ohio, May 15, 1911.

VASSAR COLLEGE RECORDS.

- 100 yds. run—13s. (1904).
- 75 yds. run—9 4-5s., (1910).
- 50 yds. run—6 1-5s. (1904).
- 100 yds. hurdles—16 1-5s. (1911).
- 300 yds. relay—40 1-5s. (1908).
- Running high jump—4ft. 7 1-4in. (1911).
- Running broad jump—14ft. 6 1-2in. (1903).
- Standing broad jump—8ft 1-2in. (1910).
- Hop, step and jump—29ft. 6 1-2in. (1910).
- Fence vault—5ft. 3 1-4in. (1910).
- Putting 8-lb. shot—31ft. 9 7-8in. (1909).
- Throwing base ball—204ft. 5in. (1911).
- Throwing basket ball—77ft. 9 1-2in. (1909).

1, Teetzel, Coach; 2, Steed; 3, Olson; 4, Paddock; 5, Hancock; 6, Ellison; 7, Peterson; 8, Manager; 9, S. Aldous; 10, Plant; 11, Cooley, Capt.; 12, T. Aldous; 13, Clayton; 14, Carmichael; 15, Wyatt.

UTAH AGRICULTURAL COLLEGE TRACK TEAM, LOGAN, UTAH.

1, Lewis; 2, Garrett; 3, Stevens; 4, Hayden; 5, Furtick; 6, Ward; 7, Ezell; 8, Turbeville; 9, Britt; 10, Gandy; 11, Jeter; 12, Epps; 13, Gage; 14, Provost.

CLEMSON (S. C.) AGRICULTURAL COLLEGE TRACK TEAM.

1. Grimsley; 2. Fieker; 3. Kinney; 4. Edgell; 5. Yake; 6. Culbertson; 7. Muhl, Coach; 8. Clarke, Mgr.; 9. Allen; 10. Elliott; 11. McIntosh; 12. Kinnie, Capt.; 13. Freese; 14. Flint.

ILLINOIS WESLEYAN UNIVERSITY TRACK TEAM, BLOOMINGTON, ILL.

1. H. A. Bruce, Coach; 2. F. A. March, Graduate Mgr.; 3. Maburn, Student Mgr.; 4. Beatty; 5. Thomas; 6. LaRue; 7. Schoch; 8. Shand, Capt.; 9. Spiegel; 10. Rankin; 11. Bannerman; 12. Swartz.

LAFAYETTE COLLEGE TRACK TEAM, EASTON, PA.

1. Aleshire, Mgr.; 2. Bullard; 3. Stitzel; 4. Bebb; 5. Thompson; 6. Hunter; 7. Gill, Coach; 8. Merriman; 9. Burwash; 10. Cope; 11. Springe; 12. Leo; 13. Belting; 14. Cortis; 15. Sellar; 16. E. Drake; 17. Burns; 18. Herrick; 19. Rohrer, Capt.; 20. Graham; 21. W. Drake; 22. Morrill; 23. Murphy.

UNIVERSITY OF ILLINOIS TRACK TEAM. Renne, Photo.

1. M. James, Mgr.; 2. Halberg; 3. Blair; 4. Stallsmith; 5. Twomey; 6. Omer, Coach; 7. Williams; 8. Kelley.

EVANSTON (ILL.) ACADEMY RELAY TEAM. Webb, Photo.

ELLENSBURG (WASH.) TRACK TEAM.
Champions Central Washington.

1, Figalon; 2, Navarro; 3, Sato; 4, Hinman, Coach; 5, Lozada; 6, Robillos; 7, Ylanan, Capt.; 8, Manuel; 9, Panuncialman; 10, Baclay; 11, Cuison; 12, Palomar; 13, Yap; 14, Kangleon.

CEBU (P. I.) HIGH SCHOOL TRACK TEAM.
Interscholastic Champions of the Philippines.

1, Roselle; 2, Kane; 3, Searcy; 4, Hatcher; 5, Houser; 6, Harman; 7, Stubbs; 8, Crump.

MACON (GA.) Y.M.C.A. TRACK TEAM.

1, J. Davidson, Coach; 2, Stewart; 3, S. Mayer; 4, R. Bresnahan, Capt.; 5, Hawley; 6, D. Mayer, Mgr.

QUEEN ANNE HIGH SCHOOL MIDGET RELAY TEAM, SEATTLE, WASH.

High School Champions, Washington, 800 yards, 1m. 40 2-5s.

1, Coffey; 2, Pfuehler; 3, Burge; 4, Murphy; 5, Conrad; 6, Stauffer, Coach; 7, Hastings; 8, Nast, Capt.; 9, Clallin; 10, Esten, Mgr.; 11, Dierssen; 12, Revell.

WAYLAND ACADEMY TRACK TEAM, BEAVER DAM, WIS.

1, C. M. Allen, Mgr.; 2, Howe; 3, W. H. Meanix, Capt.; 4, Read; 5, Ferguson.

ENGLISH HIGH SCHOOL RELAY TEAM, BOSTON, MASS.

Holders world's scholastic mile record, 3m. 39 2-5s., and world's high school half-mile record, 1m. 33 4-5s.

J. MAHONEY,
Irish-American Club, San Francisco, Cal., winner hammer throw, Pacific
Association Championships, October 12, 1911.

FINISH 100 YARDS DASH, PACIFIC ASSOCIATION CHAMPIONSHIPS,
OCTOBER 12, 1911. GERHARDT, OLYMPIC CLUB, WINNING.

H. A. BENNESON, SANTA CLARA COLLEGE, WINNING MILE RUN,
PACIFIC ASSOCIATION CHAMPIONSHIPS, OCTOBER 12, 1911.

1, J. Weight, Rubber; 2, Coffman; 3, Robertson; 4, H. Weight; 5, Packard;
6, Wiscombe; 7, Haymond, Capt.; 8, Allan; 9, Christensen, Coach.
SPRINGVILLE (UTAH) HIGH SCHOOL TRACK TEAM.

1, McDuff; 2, Jilbert; 3, F. D. Sherwood, Phys. Dir.; 4, Nekervis; 5, Stoll;
6, Daigle; 7, James; 8, Murphy; 9, Ruonovaara; 10, Hocking.
CALUMET (MICH.) Y.M.C.A. TRACK TEAM.

1, Averill; 2, Moehring; 3, Boyle; 4, A. S. Hotchkiss, Coach; 5, Tupper; 6,
Danell; 7, Osborne; 8, Lenfest; 9, Woodruff; 10, Stevens; 11, Orr; 12, Gene;
13, Ford; 14, Hanson; 15, Stockton.
SNOHOMISH (WASH.) HIGH SCHOOL TRACK TEAM.

1—D. W. Maloney, winner of shot put; 2—D. G. Couden, winner of high jump; 3, 100 yards dash—Left to right, Zeiger (4), Powers (3), Holweg (1), Smith (5) Dempsey (6), Ford (2).

NEW JERSEY CHAMPIONSHIPS, BAYONNE, N. J.

ACCEPT NO
SUBSTITUTE

THE SPALDING

TRADE-MARK

GUARANTEES
QUALITY

Spalding "Olympic Championship" Running and Walking Shoes

All of these shoes are hand made. Finest kangaroo leather uppers and best white oak leather soles. They are the same style shoes that we supplied to the American athletes who were so successful at the last Olympic Games in London, and they are worn in competition by all prominent athletes in this country.

No. 2-O

No. 14C

No. 14W.

Spalding "Olympic Championship"

No. 2-O. "Sprint" Running Shoe. Extremely light and glove fitting. Hand made steel spikes firmly riveted on. This shoe is worn by all champions in sprint and short distance races.
Per pair, **\$6.00**

No. 14C. "Distance" Running Shoe. For distance races on athletic tracks. Low, broad heel, flexible shank. Hand made steel spikes in sole. No spikes in heel.
Per pair, **\$6.00**

No. 14W. Walking Shoe. For competition and match races. This style shoe is used by all champion walkers.
Per pair, **\$5.00**

Spalding MARATHON "Μαράθων" Running Shoes

MARATHON
"Μαράθων"
LONG DISTANCE

No. MH

Keep the uppers of all Running Shoes soft and pliable by using SPALDING WATERPROOF OIL. It will greatly add to wear of shoes.
Per Can, 25c.

No. MO

Spalding "Marathon" Long Distance Running Shoes

No. MH. High cut but light in weight. Well finished inside so as not to hurt the feet in a long race, especially over uneven roads. Corrugated rubber tap sole, and light leather heel covered with rubber; special quality black calfskin uppers. Hand sewed. Pair, **\$5.00**

No. MO. Low cut, otherwise same as No. MH. This shoe being low cut is lighter than the regular high cut of same grade. It is made so that it will not chafe, and is recommended where lightness is particularly desired in a Marathon run. Hand sewed. Pair, **\$5.00**

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, 1911. Subject to change without notice. For Canadian prices see special Canadian Catalogue

1—D. W. Maloney, winner of shot put; 2—D. G. Couden, winner of high jump; 3, 100 yards dash—Left to right, Zeiger (4), Powers (3), Holweg (1), Smith (5) Dempsey (6), Ford (2).

NEW JERSEY CHAMPIONSHIPS, BAYONNE, N. J.

ACCEPT NO
SUBSTITUTE

THE SPALDING

TRADE-MARK

GUARANTEES
QUALITY

Spalding "Olympic Championship" Running and Walking Shoes

All of these shoes are hand made. Finest kangaroo leather uppers and best white oak leather soles. They are the same style shoes that we supplied to the American athletes who were so successful at the last Olympic Games in London, and they are worn in competition by all prominent athletes in this country.

No. 2-O

No. 14C

No. 14W

Spalding "Olympic Championship"

No. 2-O. "Sprint" Running Shoe. Extremely light and glove fitting. Hand made steel spikes firmly riveted on. This shoe is worn by all champions in sprint and short distance races.

Per pair, \$6.00

No. 14C. "Distance" Running Shoe. For distance races on athletic tracks. Low, broad heel, flexible shank. Hand made steel spikes in sole. No spikes in heel.

Per pair, \$6.00

No. 14W. Walking Shoe. For competition and match races. This style shoe is used by all champion walkers.

Per pair, \$5.00

Spalding MARATHON "Μαραθών" Running Shoes

MARATHON
"Μαραθών"
LONG DISTANCE

No. MH

Keep the uppers of all Running Shoes soft and pliable by using SPALDING WATERPROOF OIL. It will greatly add to wear of shoes. Per Can, 25c.

No. MO

Spalding "Marathon" Long Distance Running Shoes

No. MH. High cut but light in weight. Well finished inside so as not to hurt the feet in a long race, especially over uneven roads. Corrugated rubber tap sole, and light leather heel covered with rubber; special quality black calfskin uppers. Hand sewed. Pair, \$5.00

No. MO. Low cut, otherwise same as No. MH. This shoe being low cut is lighter than the regular high cut of same grade. It is made so that it will not chafe, and is recommended where lightness is particularly desired in a Marathon run. Hand sewed. Pair, \$5.00

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, 1911. Subject to change without notice. For Canadian prices see special Canadian Catalogue

ACCEPT NO
SUBSTITUTE

THE SPALDING

TRADE-MARK

GUARANTEES
QUALITY

Spalding "Olympic" Jumping and Hurdling Shoe

No. 14H

SPALDING "OLYMPIC CHAMPIONSHIP"

No. 14H. Jumping Shoe. Specially stiffened sole. Hand made steel spikes placed according to latest ideas of champion jumpers. This is also the correct shoe to use for shot putting and weight and hammer throwing. Per pair, \$6.00

No. 14J

SPALDING JUMPING SHOE

No. 14J. Calfskin Jumping Shoe. Partly machine made. Satisfactory quality and durable. Per pair, \$4.50

SPALDING "OLYMPIC CHAMPIONSHIP"

No. 14F. Hurdling Shoe. Made on same last as our Sprint Running Shoe. Hand made steel spikes. A really perfect shoe for hurdling. Made to order only. Not carried in stock. Per pair, \$6.00

SPALDING POLE VAULTING AND RUNNING SHOES

No. 14V. Pole Vaulting Shoe. High cut; special last; hand made; finest kangaroo leather uppers and white oak leather soles. This is the style shoe we supply to the record holders for pole vaulting. Steel spikes in sole; one spike in heel. Made to order only; not carried in stock. Per pair, \$6.00

SPALDING "OLYMPIC CHAMPIONSHIP"

No. 10

SPALDING RUNNING SHOES

No. 10. Finest Calfskin Running Shoe. Light weight; hand made; steel spikes. Per pair, \$5.00

The uppers and soles of all Running, Jumping and Vaulting Shoes should be kept soft and pliable by using SPALDING WATERPROOF OIL. It prevents deterioration of the leather due to perspiration. Per can, 25 Cents.

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 Indoor Running and Jumping Shoes

No. 111

No. 111. Spalding Indoor Running Shoe. Calfskin, special corrugated rubber sole, with spikes. Per pair, **\$4.00**
No. 210. Spalding Indoor Jumping Shoe. Hand made. Calfskin uppers; rubber tap sole and rubber heel. Pair, **\$5.00**

CHAMOIS PUSHERS

No. 5. Fine chamois skin. Used with running, walking, jumping and other athletic shoes. Pair, **25c.**

No. 210

PROTECTION FOR RUNNING SHOE SPIKES

No. N. Thick wood, shaped and perforated to accommodate spikes. Pair, **50c.**

CORK ATHLETIC GRIPS

No. 2. Best quality cork, with elastic bands. Per pair, **20c.**
No. 1. Selected cork, shaped. Per pair, **15c.**

No. 112

No. 112. Spalding Indoor Running Shoe. Good leather; with rubber tap sole. No spikes. Pair, **\$3.00** ★ *\$32.40 Doz.*

No. 114. Spalding Indoor Running Shoe. Leather uppers; rubber tap sole. No spikes. Pair, **\$2.50** ★ *\$27.00 Doz.*

JUVENILE INDOOR RUNNING SHOES

No. 115. Leather, good quality, without spikes. Sizes, 12 to 5 only. Per pair, **\$2.00**

No. 114

For Indoor Shoes, especially when the feet perspire, the uppers should be kept soft and pliable with **SPALDING WATERPROOF OIL**. It will extend the life of shoes. Per can, **25c.**

The prices printed in italics opposite items marked with ★ will be quoted only on orders for one-half dozen or more. Quantity prices NOT allowed on items NOT marked with ★

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, 1911. Subject to change without notice. For Canadian prices see special Canadian Catalogue

ACCEPT NO
SUBSTITUTE

THE SPALDING

TRADE-MARK

GUARANTEES
QUALITY

No. 11 T

Running Shoes

No. 11 T. Calfskin, machine made, solid leather tap sole holds spikes firmly in place.

Per pair, **\$4.00**
★ \$42.00 Doz.

No. 11. Calfskin, machine made.

Per pair, **\$3.00**
★ \$30.00 Doz.

Juvenile Running Shoes

No. 12. Outdoor Leather Running Shoes, complete with spikes, in sizes 12 to 5 only. Pair, **\$2.50**

No. 11

Spalding Running Pants.

- No. 1. White or Black Sateen, fly front, lace back. . . Per pair, **\$1.25** ★ \$12.00 Doz
- No. 2. White or Black Sateen, fly front, lace back. . . " **1.00** ★ 10.00 "
- No. 3. White or Black Silesia, fly front, lace back. . . " **.75** ★ 7.80 "
- No. 4. White, Black or Gray Silesia, fly front, lace back. " **.50** ★ 5.00 "
- No. 44. Same quality as No. 4, but in juvenile sizes, not over 26-inch waist " **.45**
- Silk Ribbon Stripes down sides or around waist of any of these running pants. Extra " **.25** ★ 2.40 "

The prices printed in italics opposite items marked with ★ will be quoted only on orders for one half-dozen or more.

Quantity prices not allowed on items not marked with ★

BOOKS ON ATHLETICS

Schoolyard Athletics

By James E. Sullivan, Secretary-Treasurer of the Amateur Athletic Union of the United States and member of the Board of Education of Greater New York. Endorsed by leading educators and officials of the Public Schools Athletic League. An invaluable handbook for the teacher and the pupil. Gives a systematic plan for conducting school athletic contests and instructs how to prepare for the various events. Illustrated with numerous pictures taken especially for this book.

Price 10 cents

Books for Athletes

- 12A Spalding's Official Athletic Rules, 27
- 27 College Athletics.
- 182 All-Around Athletics.
- 156 Athletes' Guide.
- 87 Athletic Primer.
- 273 Olympic Games at Athens, 1906.
- 252 How to Sprint.
- 255 How to Run 100 Yards.
- 174 Distance and Cross-Country Running.
- 259 How to Become a Weight Thrower.
- 246 Athletic Training for Schoolboys.
- 317 Marathon Running.
- 331 Schoolyard Athletics.
- 342 Working for Health and Competition.
- 349 Intercollegiate Official Handbook.
- 302 Y. M. C. A. Official Handbook.
- 313 Official Handbook Public Schools.
- 314 Girls' Athletics. [Athletic League.
- 308 Official Handbook New York Interscholastic Athletic Association.
- 347 Official Handbook Public Schools Athletic League of San Francisco

Each of the above books, 10 cents

Marathon Running

By James E. Sullivan, Secretary-Treasurer of the Amateur Athletic Union of the United States and member of the Board of Education of Greater New York. The revival of the Olympic Games has created a widespread interest in this classic Greek event and this book has been published to meet the demand for an authoritative handbook on the subject. Contains an account of the origin of Marathon running, how leading runners train, rules, records and pictures of prominent runners

Price 10 cents

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

ATHLETIC SHIRTS, TIGHTS AND TRUNKS

STOCK COLORS AND SIZES. OUR WORSTED GOODS are furnished in Gray, White, Navy Blue, Maroon, and Black only. Stock sizes: Shirts, 26 to 44 inch chest. Tights, 28 to 42 inch waist. SANITARY COTTON GOODS. Colors: Bleached White, Navy, Black, Maroon, and Gray. Stock sizes: Shirts, 26 to 44 inch chest. Tights, 26 to 42 inch waist.

Spalding Sleeveless Shirts—Plain Colors

- No. 600. Good quality worsted, stock colors and sizes.
Each, \$1.25 ★ \$12.60 Doz.
No. 800. Worsted, stock colors and sizes.
Each, \$1.00 ★ \$10.50 Doz.
No. 6E. Sanitary Cotton, stock colors and sizes.
Each, 50c. ★ \$4.75 Doz.

Spalding Striped Sleeveless Shirts

- No. 600S. Good quality worsted, with 6-inch stripe around chest, in following combinations of colors: Navy with White stripe; Black with Orange stripe; Maroon with White stripe; Red with Black stripe; Royal Blue with White stripe; Black with Red stripe; Gray with Cardinal stripe. Each, \$1.50 ★ \$15.00 Doz.
No. 800S. Worsted. Colors same as No. 600S. Stock sizes.
Each, \$1.25 ★ \$13.50 Doz.
No. 6ES. Sanitary Cotton, solid color body, with 6-inch stripe around chest, in same combinations of colors as No. 600S.
Each, 75c. ★ \$7.50 Doz.

Spalding Shirts with Sash

- No. 6WD. Sanitary Cotton, sleeveless, with woven sash of different color from body. Same combinations of colors as No. 600S. To order only; not carried in stock. Each, \$1.25 ★ \$12.00 Doz.
No. 6ED. Sanitary Cotton, sleeveless, solid color body with sash stitched on of different color. Same combinations of colors as No. 600S. Each, 75c. ★ \$7.50 Doz.

Spalding Quarter Sleeve Shirts

- No. 601. Good quality worsted, stock colors and sizes. Each, \$1.50 ★ \$15.00 Doz.
No. 6F. Sanitary Cotton, stock colors and sizes. Each, 50c. ★ \$4.75 Doz.

Spalding Full Sleeve Shirts

- No. 3D. Cotton, Flesh, White, Black. Ea., \$1.00 ★ \$10.00 Doz.

Spalding Knee Tights

- No. 604. Good quality worsted, stock colors and sizes.
Pair, \$1.25 ★ \$12.60 Doz.
No. 804. Worsted, stock colors and sizes.
Pair, \$1.00 ★ \$10.80 Doz.
No. 4B. Sanitary Cotton, stock colors and sizes.
Pair, 50c. ★ \$4.75 Doz.

Spalding Full Length Tights

- No. 1A. Best worsted, full fashioned. Stock colors: Black, Navy Blue, and Maroon. Sizes, 28 to 42 inch waist. Pair, \$4.00
No. 605. Good quality worsted, stock colors and sizes.
Pair, \$2.00 ★ \$21.60 Doz.
No. 3A. Cotton, full quality. White, Black, Flesh.
Pair, \$1.00 ★ \$10.00 Doz.

Spalding Worsted Trunks

- No. 1. Best worsted, Black, Maroon, and Navy. Pair, \$2.00
No. 2. Good quality worsted, Navy, and Black. Special colors to order. Per pair, \$1.00

Spalding Juvenile Shirts and Tights

ONLY SIZES SUPPLIED: Chest, 26 to 30 inches, inclusive; Waist, 24 to 26 inches, inclusive.

- No. 65. Sleeveless Shirt, quality of No. 600. \$1.00 EACH | No. 66. Quarter Sleeve Shirt, quality of No. 601. \$1.25 EACH
No. 65S. Sleeveless Shirt, quality of No. 600S. 1.25 | No. 64. Knee Tights, quality of No. 604. 1.15

The prices printed in italics opposite items marked with ★ will be quoted only on orders for one-half dozen or more. Quantity prices NOT allowed on items NOT marked with ★

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 CHAMPIONSHIP HAMMER

With Ball Bearing Swivel

The Spalding Championship Ball Bearing Hammer originally designed by John Flanagan, has been highly endorsed only after repeated trials in championship events. The benefits of the ball bearing construction will be quickly appreciated by all hammer throwers. Guaranteed absolutely correct in weight.

- No. 12FB. 12-lb., with sole leather case. \$7.50
- No. 12F. 12-lb., without sole leather case. 5.50
- No. 16FB. 16-lb., with sole leather case. 7.50
- No. 16F. 16-lb., without sole leather case. 6.50

JOHN FLANAGAN
16-lb Hammer Thrower

Spalding Rubber Covered Indoor Shot

Patented December 19, 1905

This shot is made according to scientific principles, with a rubber cover that is perfectly round; gives a fine grip, and has the proper resiliency when it comes in contact with the floor; will wear longer than the ordinary leather covered, and in addition there is no possibility that the lead dust will sift out, therefore it is always full weight.

- No. P. 16-lb. \$12.00 | No. Q. 12-lb. \$10.00

Spalding Indoor Shot

With our improved leather cover. Does not lose weight even when used constantly.

- No. 3. 12-lb. Each, \$7.00
- No. 4. 16-lb. " 7.50

Regulation Shot, Lead and Iron

Guaranteed Correct in Weight

- No. 16LS. 16-lb., lead. Each, \$3.50
- No. 12LS. 12-lb., lead. 3.00
- No. 16IS. 16-lb., iron. 1.75
- No. 12IS. 12-lb., iron. 1.50

Spalding Regulation Hammer With Wire Handle

Guaranteed Correct in Weight
Lead

- No. 12LH. 12-lb., lead, practice \$4.50
- No. 16LH. 16-lb., lead, regulation. 5.00
- Iron
- No. 12IH. 12-lb., iron, practice. 3.50
- No. 16IH. 16-lb., iron, regulation. 3.75

Extra Wire Handles

No. FH. For above hammers, improved design, large grip, heavy wire. Each, 75c.

Spalding Regulation 56-lb. Weight

Made after model submitted by Champion J. S. Mitchel, and endorsed by all weight throwers. Packed in box and guaranteed correct in weight and in exact accordance with rules of A. A. U.

- No. 2. Lead 56-lb. weights Complete, \$12.00

SPALDING JUVENILE ATHLETIC SHOT AND HAMMERS

Spalding Juvenile Athletic Shot and Hammers are made according to official regulations. Weights are guaranteed accurate and records made with these implements will be recognized.

- No. 8IH. 8-lb., Iron, Juvenile Hammer. Each, \$2.50

JUVENILE SHOT

- No. 26. 8-lb., Leather Covered Shot, for indoor, schoolyard and playground use. Each, \$8.00
- No. 5. 5-lb., Leather Covered Shot, for indoor, schoolyard and playground use. " 5.00
- No. 8IS. 8-lb., Solid Iron Shot, not covered. Each, \$1.25
- No. 5IS. 5-lb., Solid Iron Shot, not covered. " 1.00

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 Olympic Discus

Since the introduction of Discus Throwing, which was revived at the Olympic Games, at Athens, in 1896, and which was one of the principal features at the recent games held there, the Spalding Discus has been recognized as the official Discus, and is used in all competitions because it conforms exactly to the official rules in every respect, and is exactly the same as used at Athens, 1906, and London, 1908. Packed in sealed box, and guaranteed absolutely correct.

Price, \$5.00

Spalding Youths' Discus

Officially adopted by the Public Schools Athletic League

To satisfy the demand for a Discus that will be suitable for the use of the more youthful athletes, we have put out a special Discus smaller in size and lighter in weight than the regular Official size. The Youths' Discus is made in accordance with official specifications. Price, \$4.00

Spalding Vaulting Standards

These Standards are made carefully and well. There is nothing flimsy about them, and the measurements are clearly and correctly marked, so as to avoid any misunderstanding or dispute. No. 109. Wooden uprights, graduated in half inches, adjustable to 13 feet.

Complete, \$15.00

No. 111. Wooden uprights, inch graduations, 7 feet high. Complete, \$9.00

No. 112. Cross Bars. Hickory. Dozen, \$3.00

Spalding Official Javelins

No. 53. Swedish model, correct in length, weight, etc., and of proper balance. Steel shod. Each, \$5.00

Spalding Vaulting Poles—Selected Spruce, Solid

The greatest care has been exercised in making these poles. In selecting the spruce only the most perfect and thoroughly seasoned pieces have been used. All of this goes to make them what we claim they are, the only poles really fit and safe for an athlete to use.

No. 103. 14 ft. long. Ea., \$6.00 No. 104. 16 ft. long. Ea., \$7.00

We guarantee all of our wood vaulting poles to be perfect in material and workmanship, but we do not guarantee against breaks while in use, as we have found in our experience that they are usually caused by improper use or abuse.

Spalding Bamboo Vaulting Poles

Owing to differences in climatic conditions it is impossible to keep Bamboo Vaulting Poles from cracking. These cracks or season checks do not appreciably detract from the merits of the poles, although they may be wide open and extend through several sections on one side. All of our tests would seem to prove that poles with season checks may be accepted as safe and durable. Very frequently such splits or season checks can be entirely closed by placing the pole in a damp place for a day or so.

Tape wound at short intervals. Thoroughly tested before leaving our factory. Fitted with special spike.

No. 10BV. 10 feet long. \$4.00 No. 14BV. 14 feet long. \$5.00
No. 12BV. 12 feet long. 4.50 No. 16BV. 16 feet long. 5.00

Competitors' Numbers

Printed on Heavy Manila Paper or Strong Linen

	MANILA Per Set	LINEN Per Set
No. 1. 1 to 50.	\$.25	\$1.50
No. 2. 1 to 75.	.38	2.25
No. 3. 1 to 100.	.50	3.00
No. 4. 1 to 150.	.75	4.50
No. 5. 1 to 200.	1.00	6.00
No. 6. 1 to 250.	1.25	7.50

For larger meets we supply Competitors' Numbers on Manila paper only in sets as follows:

No.	PER SET	No.	PER SET
7. 1 to 300.	\$1.50	16. 1 to 1200.	\$6.00
8. 1 to 400.	2.00	17. 1 to 1300.	6.50
9. 1 to 500.	2.50	18. 1 to 1400.	7.00
10. 1 to 600.	\$3.00	19. 1 to 1500.	7.50
11. 1 to 700.	3.50	20. 1 to 1600.	8.00
12. 1 to 800.	4.00	21. 1 to 1700.	8.50
13. 1 to 900.	4.50	22. 1 to 1800.	9.00
14. 1 to 1000.	5.00	23. 1 to 1900.	9.50
15. 1 to 1100.	5.50	24. 1 to 2000.	10.00

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 Athletic Paraphernalia

Foster's Patent Safety Hurdle

The frame is 2 feet 6 inches high, with a swinging wooden hurdle 2 feet high, the swinging joint being 6 inches from one side and 18 inches from the other. With the short side up it measures 2 feet 6 inches from the ground, and with the long side up, 3 feet 6 inches. The hurdle can be changed from one height to the other in a few seconds, and is held firmly in either position by a clamp lever.

Single Hurdle, **\$3.50.**

Foster's Safety Hurdle at the World's Fair, St. Louis

Spalding 7-Foot Circle

The discus, shot and weights are thrown from the 7-foot circle. Made of one piece band iron with bolted joints. Circle painted white. Each, **\$10.00**

Spalding Take-off Board

The Take-off Board is used for the running broad jump, and is a necessary adjunct to the athletic field, top painted white. Regulation size; Each, **\$3.00**

Spalding Toe Board or Stop Board

Used when putting the 16-lb. shot, throwing weights and discus, and is curved on the arc of a 7-foot circle. Toe Board, regulation size, painted white and substantially made. Each, **\$3.50**

Spalding Referees' Whistles

No. 7. Nickel-plated, heavy metal whistle. The most satisfactory and loudest of any. Each, **75c.**
No. 1. Nickel-plated whistle, well made. Each, **25c.**
No. 2. Very reliable. Popular design. Each, **25c.**

Spalding Lanes for Sprint Races

We supply in this set sufficient stakes and cord to lay out four 100-yard lanes. Stakes are made with pointed end and sufficiently strong, so that they can be driven into hard ground.

No. L. Per set, **\$15.00**

Spalding Official Sacks for Sack Races

(REINFORCED)

Spalding Official Sacks for Sack Races are made in two sizes, for men and boys. They are all strongly reinforced, will wear for a great length of time, and by their construction it is practically impossible for racers to work their feet free. These sacks are made in exact accordance with official regulations.

No. MS. Men's Sack, reinforced, 3 ft. wide. **\$1.50**
No. BS. Boys' Sack, reinforced, 2½ ft. wide. **1.00**

Patent Steel Tape Chain on Patent Electric Reel

For Measuring Distances in Athletic Competitions

Made of superior steel about ¼ inch wide. The reel allows the entire tape open to dry and can be reeled and unreeled as easily as tapes in cases. Especially adapted to lay off courses and long measurements. Each, **\$5.00**
No. 1 B. 100 feet long. " **7.50**
No. 11 B. 200 feet long.

Patent "Angle" Steel Measuring Tape

Especially adapted for laying off base ball diamonds, tennis courts and all kinds of athletic fields, both outdoors and indoors. Right angles accurately determined; also equally good for straight or any kind of measuring. Enclosed in hard leather case, flush handles. All mountings nickel-plated. No. A. 50 feet long, ¾ inch wide, Each, **\$4.00**
No. B. 100 feet long, ¾ inch wide. **6.75**

Spalding Stop Watch

Stem winder, nickel-plated case, porcelain dial, registered to 60 seconds by 1-5 seconds, fly back engaging and disengaging mechanism. Each, **\$7.50**

Spalding

Star's Pistol

32 caliber, two inch barrel, patent ejecting device. Each, **\$6.00**

Official Harness for Three-Legged Racing

Made according to official rules. Complete set of straps for fastening men and with extra straps for keeping fastenings at required height in long distances races.

No. 1. Official Harness for Three-Legged Racing. Per set, **\$2.50**

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

ACCEPT NO
SUBSTITUTE

THE SPALDING

TRADE-MARK

GUARANTEES
QUALITY

F. TEWANIMA

The Carlisle Indian Runner, who won the New York Evening Mail's Modified Marathon, May 6, 1911, over 1053 competitors

Mike Murphy "Rub-In" Athletic Liniment

THIS PREPARATION is the same as has been used by Mike Murphy, the famous athletic trainer, in conditioning the Yale, University of Pennsylvania and other college teams which have been under his charge. He is famous for the perfect condition in which he brings his athletes into a contest, and the ingredients and proper preparation of his "Rub-In" Liniment has been a closely guarded secret. He has finally turned the formula over to A. G. Spalding & Bros. with perfect confidence that the proper materials will always be used in preparing the liniment and that no considerations will induce us to cheapen it in any way.

Large bottles. . . Each, 50c.
Small bottles. . . " 25c.

Spalding Elastic Bandages

Spalding Shoulder Bandage

Give circumference around arm and chest. Mention for which shoulder required.

No. 101. Cotton thread. Each, \$3.50

No. 101A. Silk thread. Each, \$5.00

Spalding Knee Cap Bandage

Give circumference below knee, at knee and just above knee, and state if light or strong pressure is desired.

No. 104. Cotton thread. Each, \$1.00
No. 104A. Silk thread. Each, \$2.00

Elbow Bandage

Give circumference above and below elbow; state if for light or strong pressure.

No. 102. Cotton thread. Each, \$1.00
No. 102A. Silk thread. " 2.00

Wrist Bandage

Give circumference around smallest part of wrist, and state whether for light or strong pressure.

No. 106 Cotton thread. Each, 50c.
No. 106A. Silk thread. 75c.

Spalding Ankle Bandage

Give circumference around ankle and over instep; state if light or strong pressure is desired.

No. 105. Cotton thread. Each, \$1.00
No. 105A. Silk thread. " 2.00

Spalding Elastic Belt

Our elastic foot ball belt stretches with the length of body and may be attached to jacket and pants, thus forming one continuous suit. By closely fitting the body, the opposing player has less chance of tackling. Allows perfect freedom in all positions. No. 1. Width 6 inches. Each, \$1.50

Spalding Elastic Bandage

Composed of threads of rubber completely covered. The pressure can be applied wherever necessary. To fasten insert end under last fold.

No. 30. Width 3 in., 5 yds. long (stretched). Each, \$1.00
No. 25. Width 2 1/2 in. 5 yds. long (stretched). " .75

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 Exercising Equipment

Outfit No. H, referred to below, is suggested exclusively for recreation rooms, being suitable for use by those of varying ages, with sufficient equipment shown to supply as many as are likely to be using the room at the same time under ordinary circumstances, while additional equipment may be added as required to take care of a larger number without disarranging the balance of the outfit.

No. H Recreation Room Exercising Outfit

Consisting of	Page	Price
1 No. 12 Chest Weight Machine.	90	\$10.00
1 No. 3 Head and Neck Attachment	90	1.50
1 pr. No. 3 Swing. Rings, leather covered.	94	8.00
1 No. 119 Laffin Rowing Machine.	91	16.00
1 No. 1 Moline Platform	85	12.00
1 No. 18 Striking Bag	82	6.00
1 No. 74 Wall Horizontal and Vault'g Bar.	93	35.00
1 No. 03 Mattress.	94	25.00
2 pairs No. 6 Sandow Dumb Bells.	86	6.00
1 pair No. 5 Sandow Dumb Bells.	86	2.00
1 set No. 15 Boxing Gloves.	81	4.00
1 set No. 118 Boxing Gloves.	79	7.00
1 No. 12 Medicine Ball.	62	6.00
1 No. 11 Medicine Ball.	62	5.00

TOTAL, \$143.50

Price is F.O.B. nearest A. G. Spalding & Bros. Store. Shipping weight of complete outfit, 570 pounds.

Outfit No. G is arranged particularly for use in recreation room of a private house. It provides a great variety of simple exercising apparatus at a very moderate cost. The equipment is suitable for use by those of varying ages of both sexes.

No. G Home Exercising Outfit

Consisting of	Page	Price
1 No. 5 Chest Weight Machine.	90	\$15.00
1 No. 3 Head and Neck Attachment	90	1.50
1 No. 2 Foot and Leg Attachment.	90	1.50
1 No. 20H Bar Stall.	95	8.00
1 No. 205 Bar Stall Bench.	95	4.00
1 No. A Doorway Horizontal Bar.	92	4.00
1 No. 1 Home Gymnasium.	89	6.00
1 No. 600 Kerns' Rowing Machine.	91	30.00
1 No. PR Striking Bag Disk.	84	5.00
1 No. 10 Striking Bag.	82	4.00
1 No. 1 Abdominal Masseur.	95	10.00
1 pair No. 6 Sandow Dumb Bells.	86	3.00
1 pair No. 2 Sandow Dumb Bells.	86	2.00
1 No. 02 Mattress.	94	15.00
1 No. 12 Medicine Ball.	62	6.00

TOTAL, \$115.00

Price is F.O.B. nearest A. G. Spalding & Bros. Store. Shipping weight of complete outfit, 450 pounds.

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, 1911. Subject to change without notice. For Canadian prices see special Canadian Catalogue

ACCEPT NO
SUBSTITUTE

THE SPALDING

TRADE-MARK

GUARANTEES
QUALITY

Exercising Equipment of Spalding Home Apparatus

No. K OUTFIT
Showing suggested arrangement of apparatus included in Outfit K

OUTFIT No. K

Suggested plan showing position of apparatus in an ordinary athletic club room

No. K Athletic Club Exercising Outfit

CONSISTING OF

	PAGE	PRICE
2 No. 5 Chest Weight Machines.	90	\$30.00
1 No. 3 Head and Neck Attachment.	90	1.50
1 No. 2 Foot and Leg Attachment.	90	1.50
2 No. 20H Bar Stalls.	95	16.00
1 No. 600 Kerns' Rowing Machine.	91	30.00
1 pair No. 3 Swinging Rings, leather covered.	94	8.00
5 only No. 3 Swinging Rings, leather covered.	94	20.00

(For traveling rings—40 ft. length of room required; 15 to 16 ft. height.)

1 No. 1 Moline Striking Bag Platform.	85	12.00
1 No. G Striking Bag.	82	8.00
1 No. 74 Wall Horizontal and Vaulting Bar.	93	35.00
1 No. 101 Parallel Bar.	93	35.00
2 No. 03 Mattresses.	94	50.00
2 pairs No. 6 Sandow Dumb Bells.	86	6.00
1 pair No. 5 Sandow Dumb Bells.	86	2.00
1 pair No. 2 Sandow Dumb Bells.	86	2.00
1 set No. 218 Boxing Gloves.	80	5.00
1 set No. 118 Boxing Gloves.	79	7.00
1 No. 12 Medicine Ball.	62	6.00
1 No. 11 Medicine Ball.	62	5.00
1 pair 10-lb. Iron Dumb Bells.	87	1.00
1 only 25-lb. Iron Dumb Bell.	87	1.25
1 only 50-lb. Iron Dumb Bell.	87	2.50

TOTAL, \$284.75

Price is F.O.B. nearest A. G. Spalding & Bros. Store
Shipping weight of complete outfit, 1250 pounds

No. J Athletic Club Exercising Outfit

CONSISTING OF

	PAGE	PRICE
1 No. 5 Chest Weight Machine.	90	\$15.00
1 No. 3 Head and Neck Attachment.	90	1.50
1 No. 2 Leg and Foot Attachment.	90	1.50
1 No. 20H Bar Stall.	95	8.00
1 No. 600 Kerns' Rowing Machine.	91	30.00
1 pr. No. 3 Swinging Rings, leather cov'd.	94	8.00
1 No. 74 Wall Horizontal and Vault'g Bar.	93	35.00
2 No. 03 Mattresses.	94	50.00
1 No. 1 Moline Striking Bag Platform.	85	12.00
1 No. G Striking Bag.	82	8.00
1 set No. 15 Boxing Gloves.	81	4.00
1 set No. 118 Boxing Gloves.	79	7.00
2 pairs No. 6 Sandow Dumb Bells.	86	6.00
1 pair No. 5 Sandow Dumb Bells.	86	2.00
1 pair No. 2 Sandow Dumb Bells.	86	2.00
1 No. 12 Medicine Ball.	62	6.00
1 No. 11 Medicine Ball.	62	5.00

TOTAL, \$201.00

Price is F.O.B. nearest A. G. Spalding & Bros. Store
Shipping weight of complete outfit, 725 pounds

NOTE.—Where space and funds permit we recommend as a desirable addition to either of No. WX. Size 12x12 ft. Price, \$90.00
the above Outfits, one of our special Wrestling Mats, listed on page 38 of this Catalogue: No. WXX. Size 15x15 ft. " 135.00

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, 1911. Subject to change without notice. For Canadian prices see special Canadian Catalogue

ACCEPT NO
SUBSTITUTE

THE SPALDING

TRADE-MARK

GUARANTEES
QUALITY

SPALDING AUTOMOBILÉ AND WINTER SPORTS SWEATERS

Cuts on this page all show the No. WJ Sweater with collar turned
in various shapes to suit the convenience and comfort of the wearer.

FOR automobiling, training purposes, reducing weight, tramping during cold weather, golfing, shooting, tobogganing, snowshoeing. High collar may be turned down quickly, changing into neatest form of button front sweater. Sizes 28 to 44 inches. Carried in stock in Gray and White only. See list below of colors supplied on special orders.

No. WJ. Highest quality special heavy weight worsted.

Each, \$7.50 ★ \$81.00 Doz.

No. WDJ. Fine quality standard weight worsted. Same style as No. WJ, but lighter weight.

Each, \$6.00 ★ \$63.00 Doz.

The dozen prices printed in italics will be quoted only on orders for one-half dozen or more.

We allow four inches for stretch in all our sweaters, and sizes are marked accordingly. It is suggested, however, that for very heavy men a size about two inches larger than coat measurement be ordered to insure a comfortable fit.

SPECIAL ORDERS—In addition to stock colors mentioned, we supply these sweaters without extra charge, on special orders only, not carried in stock, in any of the following colors:

Black	Scarlet	Navy	Dark Green
Maroon	Cardinal	Columbia Blue	Seal Brown

N. B.—We designate three shades which are sometimes called RED. They are Scarlet, Cardinal, Maroon. Where RED is specified on order, we supply Cardinal.

Plain colors, other than the above, to order only, 50c. each garment extra.

SPECIAL NOTICE—Solid colored sweaters with one color body and another color (not striped) collar and cuffs furnished in any of the colors noted, on special order at no extra charge.

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 Jacket Sweaters

Sizes: 28 to 44 inches chest measurement.

We allow four inches for stretch in all our sweaters, and sizes are marked accordingly. It is suggested, however, that for very heavy men a size about two inches larger than coat measurement be ordered to insure a comfortable fit.

BUTTON FRONT

No. VG. Best quality worsted, heavy weight, pearl buttons. Carried in stock in Gray or White only. See list below of colors supplied on special orders.

Each, **\$6.00** ★ *\$63.00 Doz.*

No. DJ. Fine worsted, standard weight, pearl buttons, fine knit edging. Carried in stock in Gray or White only. See list below of colors supplied on special orders.

Each, **\$5.00** ★ *\$54.00 Doz.*

No. VK. Special broad knit, good quality worsted, pearl buttons. Carried in stock in Gray or White only. See list below of colors supplied on special orders.

Each, **\$5.00** ★ *\$54.00 Doz.*

WITH POCKETS

No. VGP. Best quality worsted, heavy weight, pearl buttons. Carried in stock in Gray or White only. See list below of colors supplied on special orders. With pocket on either side, and a particularly convenient and popular style for golf players.

Each, **\$6.50** ★ *\$69.00 Doz.*

Shaker Sweater

No. 3J. Standard weight, Shaker knit, pearl buttons. Carried in stock and supplied only in Plain Gray.

Each, **\$3.50** ★ *\$39.00 Doz.*

No. VG. Showing special trimmed edging and cuffs supplied, if desired, on jacket sweaters at no extra charge.

No. VGP

No. DJ

No. VK

SPECIAL ORDERS

In addition to stock colors mentioned, we also supply any of the sweaters listed on this page (except No. 3J) without extra charge, on special orders only, not carried in stock, in any of the following colors:

BLACK
CARDINAL

MAROON
SCARLET

NAVY BLUE
COLUMBIA BLUE

DARK GREEN
SEAL BROWN

Other colors to order only in any quality, 50c. each extra.

SPECIAL NOTICE—We will furnish any of the solid color sweaters listed on this page with one color body and another color (not striped) collar and cuffs in any of the above colors on special order, at no extra charge. This does not apply to the No. 3J Sweater.

The prices printed in italics opposite items marked with ★ will be quoted only on orders for one-half dozen or more. Quantity prices NOT allowed on items NOT marked with ★

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

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 Basketball 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

Competitors' Numbers

4

10

**Printed on Heavy Manila Paper or
Strong Linen**

MANILA—Per Set		LINEN—Per Set	
No. 1.	1 to 50. \$.25	No. 1.	1 to 50. \$1.50
No. 2.	1 to 75. .38	No. 2.	1 to 75. 2.25
No. 3.	1 to 100. .50	No. 3.	1 to 100. 3.00
No. 4.	1 to 150. .75	No. 4.	1 to 150. 4.50
No. 5.	1 to 200. 1.00	No. 5.	1 to 200. 6.00
No. 6.	1 to 250. 1.25	No. 6.	1 to 250. 7.50

**For Larger Meets we supply Competitors'
Numbers on Manila Paper only
in Sets as follows:**

	Per Set		Per Set
No. 7.	1 to 300 \$1.50	No. 16.	1 to 1200 \$6.00
No. 8.	1 to 400 2.00	No. 17.	1 to 1300 6.50
No. 9.	1 to 500 2.50	No. 18.	1 to 1400 7.00
No. 10.	1 to 600 3.00	No. 19.	1 to 1500 7.50
No. 11.	1 to 700 3.50	No. 20.	1 to 1600 8.00
No. 12.	1 to 800 4.00	No. 21.	1 to 1700 8.50
No. 13.	1 to 900 4.50	No. 22.	1 to 1800 9.00
No. 14.	1 to 1000 5.00	No. 23.	1 to 1900 9.50
No. 15.	1 to 1100 5.50	No. 24.	1 to 2000 10.00

AMERICAN SPORTS PUBLISHING Co.

21 WARREN STREET, NEW YORK

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 Gymnasiums 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 prices.

Two Lockers in Double Tier

Three Lockers in 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, 1911. 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.)

PAGE		PAGE		PAGE		PAGE	
Ankle Brace, Skato	54	Embroidery	41	Foot Ball	7	Poles—	
Ankle Supporter	13	Exercises—		Jiu Jitsu, Wrestling	38	Ski	43
Athletic Library	102, 103	Elastic	98	Javelin	66	Vaulting	66
Attachments, Chest Weight	90	Home	98	Jersey	17, 22, 23, 67	Polo, Roller, Goods	58
Bags—		Felt Letters	35	Knee Protectors	29, 60	Protectors—	
Caddy	75	Fencing Sticks	99	Knickerbockers, Foot Ball	20	Abdomen	14, 58
Striking	82, 83	Finger Protection, Hockey	64	Laes, Foot Ball	6	Eyes Glass	57, 58
Skato	54	Flaps—		Lacrosse Goods	61	Finger, Field Hockey	69
Balls—		Collars	39	Ladies'—		Indoor Base Ball	60
Base	60, 101	Marking, Golf	76	Fencing Goods	100	Knee	60
Basket	27, 28	Foils, Fencing	99	Field Hockey Goods	64	Thumb, Basket Ball	23
Field Hockey	64	Foot Balls—		Gymnasium Shoes	30-32	Protection, Running Shoes	69
Foot, College	3-5	Association	15, 19	Gymnasium Suits	36, 37	Pucks, Hockey, Ice	56
Foot, Rugby	16	College	3-5	Skates, Ice	46-51	Push Ball	63
Foot, Soccer	18, 19	Rugby	16	Skates, Roller	56, 59	Pushers, Chamois	69
Golf	74	Foot Ball Clothing	7	Skating Shoes	52, 53	Quits	63
Hand	62	Foot Ball Goal Nets	19	Snow Shoes	43	Racks, Golf Ball	76
Indoor Base	60	Foot Ball Timer	6	Lanes for Sprints	67	Racquets, Squash	78
Lacrosse	61	Gloves—		Leg Guards—		Rapiers, Fencing	100
Medicine	62	Boxing	73-81	Foot Ball	9	Referee's Whistle	23, 67
Plyground	60	Fencing	100	Ice Hockey	67	Rings—	
Polo, Roller	58	Golf	76	Polo, Roller	58	Exercising	94
Polo, Water	38	Handball	62	Embroidered	35	Rowing Machines	91
Push	63	Hockey, Field	64	Felt	35, 41	Sacks, for Sack Racing	47
Squash	78	Hockey, Ice	56	Liniment, "Mike Murphy"	15	Sandals, Snow Shoe	62
Volley	63	Lacrosse	61	Masks—		Sandow's Dumb Bells	86
Ball Cleaner, Golf	76	Goals—		Fencing	100	Sceabards, Skato	54
Bandages, Elastic	16	Basket Ball	29	Nose	9	Score Books—	
Bar Bells	87	Foot Ball	19	Masseur, Abdominal	35	Basket Ball	23
Bar Stalls	95	Hockey, Field	64	Mattress, Gymnasium	54	Shin Guards—	
Bats—		Hockey, Ice	56	Mattresses, Wrestling	38	Association	20
Horizontal	92, 93	Goal Gate, Roller Polo	65	Megaphones	6	College	9
Parallel	93	Golf Clubs	72, 73	Mits—		Field Hockey	64
Bases, Indoor	60	Golf Sundries	76	Handball	62	Ice Hockey	67
Bats, Indoor	60	Golette	76	Striking Bag	83	Polo, Roller	58
Belts—		Grips—		Moccasins	43	Shirts—	
Elastic	15	Athletic	69	Monograms	35, 41	Athletic	33
Leather and Waxed	13	Golf	76	Mouthpiece, Foot Ball	9	Soccer	20
Wrestling	38	Gymnasium, Home	89	Muffs, Knitted	26	Shoes—	
Bladders—		Gymnasium, Board, Home	95	Needle, Lacing	6	Basket Ball	30
Basket Ball	28	Gymnasium, Home, Outfits	96-97	Nets—		Fencing	100
Foot Ball	6, 16, 19	Hammers, Athletic	65	Golf Driving	76	Foot Ball, Association	20
Striking Bag	83	Hangers for Indian Clubs	88	Volley Ball	63	Foot Ball, College	10, 11
Bladen, Fencing	99	Hats, University	40	Numbers, Competitors	66	Foot Ball, Rugby	17
Caddy Badges	76	Head Harness	9, 17	Pants—		Foot Ball, Soccer	20
Caps—		Health Ball	98	Chamois, Fencing	100	Golf	77
Outing	40	Hob Nails	76-77	Wrestling	8, 9	Gymnasium	31, 32
Skull	20, 42	Hockey Pucks	56	Paint, Golf	76	Shoes—	
University	40	Hockey Sticks, Ice	55, 66	Pants—		Jumping	70, 71
Water Polo	38	Hockey Sticks, Field	61	Basket Ball	29	Running	68, 71
Chest Weights	90	Holder, Basket Ball, Canvas	28	Foot Ball, College	7	Skating	62, 63
Circle, Seven-Foot	67	Hole Cutter, Golf	78	Foot Ball, Rugby	17	Snow	43
Clack Golf	78	Hole Rim, Golf	76	Hockey, Ice	57	Squash	78
Corks, Running	69	Hurdle, Vaulting	30	Running	39	Shot—	
Cross Bars, Vaulting	66	Hurdles, Safety	67	Pennants, College	34	Athletic	85
Discus, Olympic	66	Indian Clubs	88	Pistol, Starter's	100	Indoor	85
Dies—		Infesters		Plates—		Massage	96
Marking, Golf	76	Foot Ball	6	Teating, Golf	76	Skates—	
Rubber Golf Shoe	76, 77	Striking Bag	83	Platforms, Striking Bag	84, 85	Ice	44-51
Diska, Striking Bag	84, 85	Jackets—		Fencing	100	Roller	58, 59
Dumb Bells	86, 87	Fencing	100			Skate Bag	84
Emblems	35, 41					Skate Keys	54, 69
						Skate Rollers	58, 69
						Skate Sundries	54
						Skis	43
						Snow Shoes	43
						Sprint Lanes	67
						Squash Goods	78
						Standards—	
						Volley Ball	66
						Straps—	
						For Three-Legged Race	67
						Skate	54
						Sticks, Roller Polo	68
						Stockings	12
						Foot Ball	17
						Strap Boards	67
						Striking Bags	82, 83
						Suits—	
						Base Ball, Indoor	61
						'Basket Ball	34
						Gymnasium	34
						Gymnasium, Ladies'	38, 37
						Running	71
						Soccer	21
						Swimming	38
						Union Foot Ball	7
						Water Polo	38
						Supporters	18, 15
						Ankle	13
						Wrist	19
						Suspensories	16
						Sweaters	24, 25, 26
						Swivels, Striking Bag	82
						Swords, Fencing	99
						Sculls, Duelling	99
						Tackling Machine	6
						Take-Off Board	67
						Tape, Measuring, Steel	57
						Tees, Golf	76
						Tights—	
						Full	33, 67
						Full, Wrestling	38
						Knee	89
						Toboggans	42
						Toboggan Cushions	42
						Toe Boards	69
						Trapeze, Adjustable	87
						Trapeze, Single	94
						Trousers—	
						Y. M. C. A.	34
						Foot Ball	7
						Trunks—	
						Velvet	34
						Waxed	33
						Uniforms—	
						Base Ball, Indoor	61
						Foot Ball	7
						Wands, Calisthenic	87
						Watches, Stop	67
						Weights, 56-lb.	65
						Whistles, Referee's	23, 67
						Wrestling Equipment	38
						Writ Machines	98

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, 1911. Subject to change without notice. For Canadian prices see special Canadian Catalogue

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 a 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, 13 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 13 years, and will be indefinitely continued.

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

A. G. SPALDING & BROS. 550

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-four 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'S

ATHLETIC LIBRARY

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

GRAND PRIZE

GRAND PR

ST. LOUIS, 1904

SPALDING

PARIS, 1900

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
BALTIMORE	INDIANAPOLIS	ST. PAUL
WASHINGTON	PITTSBURG	DENVER
LONDON, ENGLAND	ATLANTA	DALLAS
BIRMINGHAM, ENGLAND	LOUISVILLE	
MANCHESTER, ENGLAND	NEW ORLEANS	
EDINBURGH, SCOTLAND	MONTREAL, CANADA	
SYDNEY, AUSTRALIA	TORONTO, CANADA	

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

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

0 005 901 217 4

