

GV 741
.S7
1908
Set 1

No. 12

JANUARY, 1908

Price 10 cent

PALDING'S

ATHLETIC LIBRARY

OFFICIAL

GV
741
S7

ATHLETIC ALMANAC

1908

Edited by

J.E. SULLIVAN

PRESIDENT
AMATEUR ATHLETIC UNION

AMERICAN SPORTS PUBLISHING CO
21 Warren Street, New York

Class QV 741

Book S7

W

SPALDING'S

ATHLETIC LIBRARY

Spalding's Athletic Library is the leading library series of its kind published in the world; in fact, it has no imitators, let alone equals. It occupies a field that it has created for itself.

The Library was established in the year 1892, and it is conceded by all authorities that Spalding's Athletic Library has been an important factor in the advancement of amateur sport in America.

The millions that read the Library during the year will attest to its value. A glance at its index will disclose the remarkable field that it covers. It is immaterial what the pastime may be, you will find in Spalding's Athletic Library a reference to it, either in a book devoted exclusively to that particular game or in some of the books that cover many sports.

It has been the aim of the editors to make the books *Official*, and they *are* recognized as such, all the important governing bodies in America granting to the publishers of Spalding's Athletic Library the exclusive right to publish their official books and official rules.

The best authorities in each particular line of sport or physical culture, the men best qualified to write intelligently on their respective subjects, are selected to edit the books and, as a result, there is not another series in the world that is as authoritative as Spalding's Athletic Library.

No matter what new game or form of sport be conceived or advanced, it is invariably the aim of the publishers to have a book on that sport. In that way Spalding's Athletic Library is in the field at the beginning of the sport, follows it year in and year out, and there can be no doubt whatever that the present popularity of athletic sports can attribute the same to the "backing" it has received from Spalding's Athletic Library.

JAMES E. SULLIVAN.

SPALDING ATHLETIC LIBRARY

Group I. Base Ball

No. 1—Spalding's Official Base Ball Guide.

The leading Base Ball annual of the country, and the official authority of the game. Edited by Henry Chadwick, the "Father of Base Ball." Contains the official playing rules, with an explanatory index of the rules compiled by Mr. A. G. Spalding; pictures of all the teams in the National, American and minor leagues; reviews of the season; college Base Ball, and a great deal of interesting information. Price 10 cents.

No. 202—How to Play Base Ball.

Edited by Tim Murnane. New and revised edition. Illustrated with pictures showing how all the various curves and drops are thrown and portraits of leading players. Price 10 cents.

No. 223—How to Bat.

There is no better way of becoming a proficient batter than by reading this book and practising the directions given. Numerous illustrations. Price 10 cents.

No. 232—How to Run the Bases.

This book gives clear and concise directions for excelling as a base runner; tells when to run and when not to do so; how and when to slide; team work on the bases; in fact, every point of the game is thoroughly explained. Illustrated with pictures of leading players. Price 10 cents.

No. 230—How to Pitch.

A new, up-to-date book. Its contents are the practical teaching of men who have reached the top as pitchers, and who know how to impart a knowledge of their art. All the big leagues' pitchers are shown. Price 10 cents.

No. 229—How to Catch.

Every boy who has hopes of being a clever catcher should read how well-known players cover their position. Pictures of all the noted catchers in the big leagues. Price 10 cents.

No. 225—How to Play First Base.

No boy who plays the initial sack can afford to overlook the points and hints contained in this book. Illustrated with full-page pictures of all the prominent first basemen. Price 10 cents.

No. 226—How to Play Second Base.

The ideas of the best second basemen have been incorporated in this book for the especial benefit of boys who want to know the fine points of play at this point of the diamond. Everything a player should know is clearly set forth. Illustrated with full-page pictures. Price 10 cents.

No. 227—How to Play Third Base.

Third base is, in some respects, the most important of the infield. No major league team has ever won a pennant without a great third baseman. Any boy will surely increase his chances of success by a careful reading of this book. Illustrated. Price 10 cents.

No. 228—How to Play Shortstop.

Shortstop is one of the hardest positions on the infield to fill, and quick thought and quick action are necessary for a player who expects to make good as a shortstop. Illustrated. Price 10 cents.

No. 224—How to Play the Outfield.

There are just as many tricks to be learned, before a player can be a competent fielder, as there are in any other position on a nine, and this book explains them all. Price 10 cents.

No. 231—How to Coach; How to Captain a Team; How to Manage a Team; How to Umpire; How to Organize a League; Technical Terms of Base Ball.

A useful guide to all who are interested in the above subjects. Price 10 cents.

SPALDING ATHLETIC LIBRARY

No. 219—Ready Reckoner of Base Ball Percentages.

To supply a demand for a book which would show the percentage of clubs without recourse to the arduous work of figuring, the publishers have had these tables compiled by an expert. Price 10 cents.

BASE BALL AUXILIARIES.

No. 1A—Spalding's Official Base Ball Record.

Something new in Base Ball. Contains records of all kinds from the beginning of the National League and official averages of all professional organizations for the past season. Illustrated with pictures of leading players taken in action. Price 10 cents.

No. 309—Minor League Base Ball Guide.

The minors' own guide. Contains pictures of leading teams, schedules, report of annual meeting National Association of Professional Base Ball Leagues, special articles and official rules. Edited by President T. H. Murane, of the New England League. Price 10 cents.

No. 310—Official Handbook of the National League of Professional Base Ball Clubs.

Contains the Constitution, By-Laws, Official Rules, Averages, and schedule of the National League for the current year, together with list of club officers and reports of the annual meetings of the League. Price 10 cents.

Group II. Foot Ball

No. 2—Spalding's Official Foot Ball Guide.

Edited by Walter Camp. Contains the new rules, with diagram of field; All-America teams as selected by the leading authorities; reviews of the game from various sections of the country; scores; pictures. Price 10 cents.

No. 300—How to Play Foot Ball.

Edited by Walter Camp, of Yale. Everything that a beginner wants to know and many points that an expert will be glad to learn. Snapshots of leading teams and players in action, with comments by Walter Camp. Price 10 cents.

No. 2A—Spalding's Official Association Soccer Foot Ball Guide.

A complete and up-to-date guide to the "Soccer" game in the United States, containing instructions for playing the game, official rules, and interesting news from all parts of the country. Illustrated. Price 10 cents.

No. 286—How to Play Soccer.

How each position should be played, written by the best player in England in his respective position, and illustrated with full-page photographs of players in action. Price 10 cents.

FOOT BALL AUXILIARIES.

No. 303—Spalding's Official Canadian Foot Ball Guide.

Edited by Frank D. Woodworth, Secretary-Treasurer Ontario Rugby Foot Ball Union. The official book of the game in Canada. Price 10 cents.

Group III. Cricket

No. 3—Spalding's Official Cricket Guide.

The most complete year book of the game that has ever been published in America. Reports of special matches, official rules and pictures of all the leading teams. Price 10 cents.

No. 277—Cricket; and How to Play it.

By Prince Ranjitsinhji. The game described concisely and illustrated with full-page pictures posed especially for this book. Price 10 cents.

SPALDING ATHLETIC LIBRARY

Group IV.

Lawn Tennis

No. 4—Spalding's Official Lawn Tennis Annual.

Contents include reports of all important tournaments; official ranking from 1885 to date; laws of lawn tennis; instructions for handicapping; decisions on doubtful points; management of tournaments; directory of clubs; laying out and keeping a court. Illustrated. Price 10 cents.

No. 157—How to Play Lawn Tennis.

A complete description of lawn tennis; a lesson for beginners and directions telling how to make the most important strokes. Illustrated. Price 10 cents.

No. 279—Strokes and Science of Lawn Tennis.

By P. A. Vaile, a leading authority on the game in Great Britain. Every stroke in the game is accurately illustrated and analyzed by the author. Price 10 cents.

Group V.

Golf

No. 5—Spalding's Golf Guide.

Contains records of all important tournaments, articles on the game in various sections of the country, pictures of prominent players, official playing rules and general items of interest. Price 10 cents.

No. 276—How to Play Golf.

By James Braid and Harry Vardon, the world's two greatest players tell how they play the game, with numerous full-page pictures of them taken on the links. Price 10 cents.

Group VI. Hockey

No. 6—Spalding's Official Ice Hockey Guide.

The official year book of the game. Contains the official rules, pictures of leading teams and players, records, review of the season, reports from different sections of the United States and Canada. Price 10 cents.

No. 304—How to Play Ice Hockey.

Contains a description of the duties of each player. Illustrated. Price 10 cents.

No. 154—Field Hockey.

Prominent in the sports at Vassar, Smith, Wellesley, Bryn Mawr and other leading colleges. Price 10 cents.

No. 188—Lawn Hockey, Parlor Hockey, Garden Hockey.

Containing the rules for each game. Illustrated. Price 10 cents.

No. 180—Ring Hockey.

A new game for the gymnasium. Exciting as basket ball. Price 10 cents.

HOCKEY AUXILIARY.

No. 256—Official Handbook of the Ontario Hockey Association.

Contains the official rules of the Association, constitution, rules of competition, list of officers, and pictures of leading players. Price 10 cents.

Group VII. Basket Ball

No. 7—Spalding's Official Basket Ball Guide.

Edited by George T. Hepbron. Contains the revised official rules, decisions on disputed points, records of prominent teams, reports on the game from various parts of the country. Illustrated. Price 10 cents.

SPALDING ATHLETIC LIBRARY

No. 193—How to Play Basket Ball.

By G. T. Hepbron, editor of the Official Basket Ball Guide. Illustrated with scenes of action. Price 10 cents.

No. 260—Official Basket Ball Guide for Women.

Edited by Miss Senda Berenson, of Smith College. Contains the official playing rules and special articles on the game by prominent authorities. Illustrated. Price 10 cents.

BASKET BALL AUXILIARY.

No. 299—Collegiate Basket Ball Handbook.

The official publication of the Collegiate Basket Ball Association. Contains the official rules, records, All-America selections, reviews, and pictures. Edited by H. A. Fisher, of Columbia. Price 10 cents.

Group VIII. Bowling

No. 8—Spalding's Official Bowling Guide.

The contents include: diagrams of effective deliveries; hints to beginners; how to score; official rules; spares, how they are made; rules for cocked hat, quintet, cocked hat and feather, battle game, etc. Price 10 cents.

Group IX. Indoor Base Ball

No. 9—Spalding's Official Indoor Base Ball Guide.

America's national game is now vieing with other indoor games as a winter pastime. This book contains the playing rules, pictures of leading teams, and interesting articles on the game by leading authorities on the subject. Price 10 cents.

Group X.

Polo

No. 10—Spalding's Official Roller Polo Guide.

Edited by J. C. Morse. A full description of the game; official rules, records; pictures of prominent players. Price 10 cents.

No. 129—Water Polo.

The contents of this book treat of every detail, the individual work of the players, the practice of the team, how to throw the ball, with illustrations and many valuable hints. Price 10 cents.

No. 199—Equestrian Polo.

Compiled by H. L. Fitzpatrick of the New York Sun. Illustrated with portraits of leading players, and contains most useful information for polo players. Price 10 cents.

Miscellaneous Games

Group XI.

No. 201—Lacrosse.

Every position is thoroughly explained in a most simple and concise manner, rendering it the best manual of the game ever published. Illustrated with numerous snapshots of important plays. Price 10 cents.

No. 297—Official Handbook U. S. Inter-Collegiate Lacrosse League.

Contains the constitution, by-laws, playing rules, list of officers and records of the association. Price 10 cents.

No. 271—Spalding's Official Roque Guide.

The official publication of the National Roque Association of America. Contains a description of the courts and their construction, diagrams, illustrations, rules and valuable information. Price 10 cents.

No. 138—Spalding's Official Croquet Guide.

Contains directions for playing, diagrams of important strokes, description of grounds, instructions for the beginner, terms used in the game, and the official playing rules. Price 10 cents.

SPALDING ATHLETIC LIBRARY

No. 248—Archery.

A new and up-to-date book on this fascinating pastime. The several varieties of archery; instructions for shooting; how to select implements; how to score; and a great deal of interesting information. Illustrated. Price 10 cents.

No. 194—Racquets, Squash-Racquets and Court Tennis.

How to play each game is thoroughly explained, and all the difficult strokes shown by special photographs taken especially for this book. Contains the official rules for each game. Price 10 cents.

No. 167—Quoits.

Contains a description of the plays used by experts and the official rules. Illustrated. Price 10 cents.

No. 170—Push Ball.

This book contains the official rules and a sketch of the game; illustrated. Price 10 cents.

No. 13—How to Play Hand Ball.

By the world's champion, Michael Egan. Every play is thoroughly explained by text and diagram. Illustrated. Price 10 cents.

No. 14—Curling.

A short history of this famous Scottish pastime, with instructions for play, rules of the game, definitions of terms and diagrams of different shots. Price 10 cents.

No. 207—Bowling on the Green; or, Lawn Bowls.

How to construct a green; how to play the game, and the official rules of the Scottish Bowling Association. Illustrated. Price 10 cents.

No. 189—Children's Games.

These games are intended for use at recesses, and all but the team games have been adapted to large classes. Suitable for children from three to eight years, and include a great variety. Price 10 cents.

No. 188—Lawn Games.

Lawn Hockey, Garden Hockey, Hand-Tennis, Tether Tennis; also Volley-Ball, Parlor Hockey, Badminton, Basket Goal. Price 10 cents.

Group XII. Athletics

No. 12—Spalding's Official Athletic Almanac.

Compiled by J. E. Sullivan, President of the Amateur Athletic Union. The only annual publication now issued that contains a complete list of amateur best-on-records; intercollegiate, English, swimming, interscholastic, Irish, Scotch, Swedish, Continental, South African, Australasian; numerous photos of individual athletes and leading athletic teams. Price 10 cents.

No. 27—College Athletics.

M. C. Murphy, the well-known athletic trainer, now with Pennsylvania, the author of this book, has written it especially for the schoolboy and college man, but it is invaluable for the athlete who wishes to excel in any branch of athletic sport; profusely illustrated. Price 10 cents.

No. 182—All-Around Athletes.

Gives in full the method of scoring the All-Around Championship; how to train for the All-Around Championship. Illustrated. Price 10 cents.

No. 156—Athlete's Guide.

Full instructions for the beginner, telling how to sprint, hurdle, jump and throw weights, general hints on training; valuable advice to beginners and important A. A. U. rules and their explanations, while the pictures comprise many scenes of champions in action. Price 10 cents.

No. 273—The Olympic Games at Athens

A complete account of the Olympic Games of 1906, at Athens, the greatest International Athletic Contest ever held. Compiled by J. E. Sullivan, Special United States Commissioner to the Olympic Games. Price 10 cents.

SPALDING ATHLETIC LIBRARY

No. 87—Athletic Primer.

Edited by J. E. Sullivan, President of the Amateur Athletic Union. Tells how to organize an athletic club, how to conduct an athletic meeting, and gives rules for the government of athletic meetings; contents also include directions for building a track and laying out athletic grounds, and a very instructive article on training; fully illustrated with pictures of leading athletes. Price 10 cents.

No. 252—How to Sprint.

A complete and detailed account of how to train for the short distances. Every athlete who aspires to be a sprinter can study this book to advantage and gain useful knowledge. Price 10 cents.

No. 255—How to Run 100 Yards.

By J. W. Morton, the noted British champion. Many of Mr. Morton's methods of training are novel to American athletes, but his success is the best tribute to their worth. Illustrated with photographs of Mr. Morton in action, taken especially for this book. Price 10 cents.

No. 174—Distance and Cross-Country Running.

By George Orton, the famous University of Pennsylvania runner. The quarter, half, mile, the longer distances, and cross-country running and steeplechasing, with instructions for training; pictures of leading athletes in action, with comments by the editor. Price 10 cents.

No. 259—Weight Throwing.

Probably no other man in the world has had the varied and long experience of James S. Mitchel, the author, in the weight throwing department of athletics. The book gives valuable information not only for the novice, but for the expert as well. Illustrated. Price 10 cents.

No. 246—Athletic Training for Schoolboys.

By Geo. W. Orton. Each event in the intercollegiate programme is treated of separately, both as regards method of training and form. Illustrated. Price 10 cents.

No. 55—Official Sporting Rules.

Contains rules not found in other publications for the government of many sports; rules for wrestling, shuffleboard, snowshoeing, professional racing, pigeon shooting, dog racing, pistol and revolver shooting, British water polo rules, Rugby foot ball rules. Price 10 cents.

ATHLETIC AUXILIARIES.

No. 295—Official Handbook of the A.A.U.

The A. A. U. is the governing body of athletes in the United States of America, and all games must be held under its rules, which are exclusively published in this handbook, and a copy should be in the hands of every athlete and every club officer in America. Price 10 cents.

No. 292—Official Intercollegiate A.A.A.A. Handbook.

Contains constitution, by-laws, and laws of athletics; records from 1876 to date. Price 10 cents.

No. 302—Official Y.M.C.A. Handbook.

Contains the official rules governing all sports under the jurisdiction of the Y. M. C. A., official Y. M. C. A. scoring tables, pantathlon rules, pictures of leading Y. M. C. A. athletes. Price 10 cents.

No. 301—Official Handbook of the Public Schools Athletic League.

Contains the official rules that govern all the contests of the league, and constitution, by-laws and officers. Edited by Dr. Luther Halsey Gulick, superintendent of physical education in the New York public schools. Illustrated. Price 10 cents.

No. 298—Intercollegiate Cross Country Handbook.

Contains constitution and by-laws, list of officers, and records of the association. Price 10 cents.

SPALDING ATHLETIC LIBRARY

Group XIII. Athletic Accomplishments

No. 177—How to Swim.

Will interest the expert as well as the novice; the illustrations were made from photographs especially posed, showing the swimmer in clear water; a valuable feature is the series of "land drill" exercises for the beginner. Price 10 cents.

No. 296—Speed Swimming.

By Champion C. M. Daniels of the New York Athletic Club team, holder of numerous American records, and the best swimmer in America qualified to write on the subject. Any boy should be able to increase his speed in the water after reading Champion Daniels' instructions on the subject. Price 10 cents.

No. 128—How to Row.

By E. J. Giannini, of the New York Athletic Club, one of America's most famous amateur oarsmen and champions. Shows how to hold the oars, the finish of the stroke and other valuable information. Price 10 cents.

No. 23—Canoeing.

Paddling, sailing, cruising and racing canoes and their uses; with hints on rig and management; the choice of a canoe; sailing canoes, racing regulations; canoeing and camping. Fully illustrated. Price 10 cents.

No. 209—How to Become a Skater.

Contains advice for beginners; how to become a figure skater, showing how to do all the different tricks of the best figure skaters. Pictures of prominent skaters and numerous diagrams. Price 10 cents.

No. 282—Official Roller Skating Guide.

Directions for becoming a fancy and trick roller skater, and rules for roller skating. Pictures of prominent trick skaters in action. Price 10 cents.

No. 178—How to Train for Bicycling.

Gives methods of the best riders when training for long or short distance races; hints on training. Revised and up-to-date in every particular. Price 10 cents.

Group XIV. Manly Sports

No. 140—Wrestling.

Catch-as-catch-can style. Seventy illustrations of the different holds, photographed especially and so described that anybody can with little effort learn every one. Price 10 cents.

No. 18—Fencing.

By Dr. Edward Breck, of Boston, editor of the Swordsman, and a prominent amateur fencer. A book that has stood the test of time, and is universally acknowledged to be a standard work. Illustrated. Price 10 cents.

No. 162—Boxing Guide.

Contains over 70 pages of illustrations showing all the latest blows, posed especially for this book under the supervision of a well-known instructor of boxing, who makes a specialty of teaching and knows how to impart his knowledge. Price 10 cents.

No. 165—The Art of Fencing.

By Regis and Louis Senac, of New York, famous instructors and leading authorities on the subject. Gives in detail how every move should be made. Price 10 cents.

No. 236—How to Wrestle.

The most complete and up-to-date book on wrestling ever published. Edited by F. R. Toombs, and devoted principally to special poses and illustrations by George Hackenschmidt, the "Russian Lion." Price 10 cents.

No. 102—Ground Tumbling.

Any boy, by reading this book and following the instructions, can become proficient. Price 10 cents.

SPALDING ATHLETIC LIBRARY

No. 289—Tumbling for Amateurs.

Specially compiled for amateurs by Dr. James T. Gwathmey. Every variety of the pastime explained by text and pictures, over 100 different positions being shown. Price 10 cents.

No. 191—How to Punch the Bag.

The best treatise on bag punching that has ever been printed. Every variety of blow used in training is shown and explained, with a chapter on fancy bag punching by a well-known theatrical bag puncher. Price 10 cents.

No. 143—Indian Clubs and Dumb-Bells.

By America's amateur champion club swinger, J. H. Dougherty. It is clearly illustrated, by which any novice can become an expert. Price 10 cents.

No. 200—Dumb-Bells.

The best work on dumb-bells that has ever been offered. By Prof. G. Bojus, of New York. Contains 200 photographs. Should be in the hands of every teacher and pupil of physical culture, and is invaluable for home exercise. Price 10 cents.

No. 262—Medicine Ball Exercises.

A series of plain and practical exercises with the medicine ball, suitable for boys and girls, business and professional men, in and out of gymnasium. Price 10 cents.

No. 29—Pulley Weight Exercises.

By Dr. Henry S. Anderson, instructor in heavy gymnastics Yale gymnasium. In conjunction with a chest machine anyone with this book can become perfectly developed. Price 10 cents.

No. 233—Jiu Jitsu.

Each move thoroughly explained and illustrated with numerous full-page pictures of Messrs. A. Minami and K. Koyama, two of the most famous exponents of the art of Jiu Jitsu, who posed especially for this book. Price 10 cents.

No. 166—How to Swing Indian Clubs.

By Prof. E. B. Warman. By following the directions carefully anyone can become an expert. Price 10 cents.

Group XV. Gymnastics

No. 104—The Grading of Gymnastic Exercises.

By G. M. Martin. A book that should be in the hands of every physical director of the Y. M. C. A., school, club, college, etc. Price 10 cents.

No. 214—Graded Calisthenics and Dumb-Bell Drills.

For years it has been the custom in most gymsnasiums of memorizing a set drill, which was never varied. Consequently the beginner was given the same kind and amount as the older member. With a view to giving uniformity the present treatise is attempted. Price 10 cents.

No. 254—Barnum Bar Bell Drill.

Edited by Dr. R. Tait McKenzie, Director Physical Training, University of Pennsylvania. Profusely illustrated. Price 10 cents.

No. 158—Indoor and Outdoor Gymnastic Games.

A book that will prove valuable to indoor and outdoor gymsnasiums, schools, outings and gatherings where there are a number to be amused. Price 10 cents.

No. 124—How to Become a Gymnast.

By Robert Stoll, of the New York A. C., the American champion on the flying rings from 1885 to 1892. Any boy can easily become proficient with a little practice. Price 10 cents.

No. 287—Fancy Dumb Bell and Marching Drills.

All concede that games and recreative exercises during the adolescent period are preferable to set drills and monotonous movements. These drills, while designed primarily for boys, can be used successfully with girls and men and women. Profusely illustrated. Price 10 cents.

SPALDING ATHLETIC LIBRARY

Physical Group XVI. Culture

No. 161—Ten Minutes' Exercise for Busy Men.

By Dr. Luther Halsey Gulick, Director of Physical Training in the New York Public Schools. A concise and complete course of physical education. Price 10 cents.

No. 208—Physical Education and Hygiene.

This is the fifth of the Physical Training series, by Prof. E. B. Warman (see Nos. 142, 149, 166, 185, 213, 261, 290). Price 10 cents.

No. 149—The Care of the Body.

A book that all who value health should read and follow its instructions. By Prof. E. B. Warman, the well-known lecturer and authority on physical culture. Price 10 cents.

No. 142—Physical Training Simplified.

By Prof. E. B. Warman. A complete, thorough and practical book where the whole man is considered—brain and body. Price 10 cents.

No. 185—Health Hints.

By Prof. E. B. Warman. Health influenced by insulation; health influenced by underwear; health influenced by color; exercise. Price 10 cents.

No. 213—285 Health Answers.

By Prof. E. B. Warman. Contents: ventilating a bedroom; ventilating a house; how to obtain pure air; bathing; salt water baths at home; a substitute for ice water; to cure insomnia, etc., etc. Price 10 cents.

No. 238—Muscle Building.

By Dr. L. H. Gulick, Director of Physical Training in the New York Public Schools. A complete treatise on the correct method of acquiring strength. Illustrated. Price 10 cents.

No. 234—School Tactics and Maze Running.

A series of drills for the use of schools. Edited by Dr. Luther Halsey Gulick, Director of Physical Training in the New York Public Schools. Price 10 cents.

No. 261—Tensing Exercises.

By Prof. E. B. Warman. The "Tensing" or "Resisting" system of muscular exercises is the most thorough, the most complete, the most satisfactory, and the most fascinating of systems. Price 10 cents.

No. 285—Health; by Muscular Gymnastics.

With hints on right living. By W. J. Cromie. If one will practice the exercises and observe the hints therein contained, he will be amply repaid for so doing. Price 10 cents.

No. 288—Indigestion Treated by Gymnastics

By W. J. Cromie. If the hints therein contained are observed and the exercises faithfully performed great relief will be experienced. Price 10 cents.

No. 290—Get Well; Keep Well.

By Prof. E. B. Warman, author of a number of books in the Spalding Athletic Library on physical training. Price 10 cents.

A. G. SPALDING

SPALDING'S ATHLETIC LIBRARY
GROUP XII. No. 12

Spalding's Official Athletic Almanac

For 1908

Containing Complete List of American Best on
Records; British Best on Records; Complete
Records of all Important Athletic
Contests Throughout
the World

Compiled by James E. Sullivan

PUBLISHED BY THE
AMERICAN SPORTS PUBLISHING COMPANY
21 WARREN STREET, NEW YORK

COPYRIGHT, 1908
BY
AMERICAN SPORTS PUBLISHING COMPANY
NEW YORK

INDEX

	PAGE
Amateur Athletic Union—	
Bag punching champions.....	63
Boxing champions	61
Gymnastic champions, 1907.....	65
Ice skating champions, 1907.....	65
Individual all-around champions.....	55
Indoor championships, 1907-1908.....	55
Indoor swimming champions.....	59
Junior champions.....	53
Swimming champions	57
Track and field.....	39
Wrestling champions	63
Central Association—	
Gymnastic champions, 1907.....	75
Indoor championship meet, 1907.....	73
Outdoor championship meet, 1907.....	75
Swimming champions, 1907.....	75
Metropolitan Association—	
Ice skating champions, 1907.....	69
Swimming champions, 1907.....	69
Track and field championships, 1907.....	67
Wrestling champions, 1907.....	69
Middle Atlantic Association—	
Gymnastic champions, 1907	71
Wrestling champions, 1907	71
New England Association—	
Boxing champions, 1907.....	71
Track and field championships, 1907.....	69
Pacific Coast Association—	
Championships	75
Indoor championships, 1907.....	77
Pacific Northwest Association—	
Championships, 1907	77
South Atlantic Association—	
Championships	71
Records	73
Southern Association—	
Champions, 1907	73

	PAGE
American amateur running records.....	9
American amateur swimming records.....	33
Archery records	125
Batting, kicking and throwing balls records.....	31
Canadian championships	67
Dual meets, 1907—	
Armour Institute vs. Michigan Agricultural College.....	95
Chicago vs. Wisconsin.....	97
Harvard vs. Dartmouth.....	97
Harvard vs. Yale	99
Indiana vs. Wabash	103
Northwestern University vs. Northwestern College.....	99
Northwestern University vs. University of Indiana.....	101
Ohio State University vs. Michigan.....	101
Olympic Club vs. Stanford University.....	103
Olympic Club vs. University of California.....	101
Pennsylvania vs. Columbia.....	103
Princeton vs. Cornell.....	105
Triangular field and track meet—Olivet, Alma and Michigan Agricultural College, 1907.....	109
Triangular meet—University of Oregon vs. University of Washington vs. University of Idaho, 1907.....	109
University of Oregon vs. Washington State College.....	105
Wisconsin vs. Minnesota.....	107
Yale vs. Princeton.....	107
Wabash, Indiana, Notre Dame Indoor State championship meet, 1907.	111
Dumbbell records	29
Foreign records—	
Amateur Athletic Association of England records.....	141
Australasian amateur records.....	173
Australian swimming championships.....	179
Australian swimming records.....	177
Austrian swimming championships, 1907.....	198
Austrian swimming records.....	198
Belgian championships, 1907.....	190
Belgian records	190
Best performances of German swimmers.....	187
English A.A.A. championships, 1907.....	151
English champions	129
English Midlands cross-country championship, 1907.....	155
English National cross-country championship, 1907.....	153
English Northern cross-country championship, 1907.....	155
English Southern cross-country championship, 1907.....	155
English swimming champions	147
English swimming records.....	145
European skating records.....	200
F. B. Thompson vs. time.....	161

Foreign records—(Continued).	PAGE
Figure skating championship of Europe, 1907.....	200
Figure skating championship of the world, 1907.....	199
Finnish amateur athletic records.....	194
French championships, 1907.....	189
French cross-country championship, 1907.....	189
French records	189
Games at Spa, 1907.....	191
German records	186
German swimming championships, 1907.....	188
Great road walk.....	161
Hungarian amateur records.....	195
Hungarian swimming championships.....	198
Hungarian swimming records.....	198
Hungarian records	195
Hungarian track and field championships, 1907.....	195
International cross-country championship, 1907.....	157
International race at Paris, 1907.....	190
Irish championships, 1907.....	163
Irish junior cross-country championships, 1907.....	165
Irish records	161
Irish senior cross-country championships, 1907.....	163
New South Wales cross-country championship, 1907.....	181
New Zealand Athletic Association records.....	185
New Zealand championships, 1907.....	183
North of Ireland cross-country championship, 1907.....	165
North of Scotland championship, 1907.....	169
Norwegian amateur records.....	193
Other foreign records.....	200
Oxford vs. Cambridge, 1907.....	157
Polytechnic Harriers vs. Stade Francais, 1907.....	190
Public Schools championships, 1907.....	157
Russian amateur records.....	194
Scotland vs. Ireland, 1907.....	171
Scottish championships, 1907.....	167
Scottish cross-country championships, 1907.....	169
Scottish intervarsity championships, 1907.....	169
Scotch records—all amateurs.....	165
Scottish ten miles championships, 1907.....	169
South African championships, 1907.....	185
South London Harriers vs. Racing Club of France.....	161
South London Schools' sports.....	159
South of Ireland cross-country championship, 1907.....	165
Speed skating championship of Europe, 1907.....	199
Speed skating championship of the world, 1907.....	199
Swedish International meetings, 1907.....	192
Swedish track and field championships, 1907.....	191
Swedish records	192
Swimming championships of New South Wales.....	179

Foreign records—(Continued).	PAGE
Tasmanian cross-country championship, 1907.....	185
Transvaal cross-country championship, 1907.....	186
Welsh championships, 1907.....	171
Welsh cross-country championships, 1907.....	173
Welsh inter-town championships, 1907.....	173
 Hopping records	25
Hurdle racing records.....	17
 Intercollegiate meets and records—	
All-America college records.....	81
Collegiate records of the United States.....	81
Eighteenth annual Indiana Intercollegiate Athletic Association track and field meet, 1907.....	93
Indiana College Athletic League meet, 1907.....	93
Indiana College Athletic League records to 1907.....	91
Indiana State intercollegiate records to 1907.....	93
Intercollegiate A.A.A.A. championships, 1907.....	77
Intercollegiate A.A.A.A. records to 1907.....	79
Intercollegiate conference meet, 1907.....	83
Intercollegiate conference records.....	83
Intercollegiate cross-country championships, 1907.....	81
Jamestown Exposition college championships, 1907.....	95
Michigan State intercollegiate records to 1907.....	95
New England intercollegiate championships, 1907.....	85
Northwestern University records to 1907.....	89
University of Chicago records to 1907.....	85
University of Indiana records to 1907.....	87
University of Michigan records to 1907.....	87
University of Missouri records to 1907.....	87
University of Pennsylvania relay races, 1907.....	89
University of Purdue records to 1907.....	91
University of Wisconsin records to 1907.....	91
 Interscholastic meets and records—	
Best interscholastic records.....	111
California Bay Counties Athletic League, 1907.....	123
California interscholastic records.....	113
First annual cross-country run Academic League of California, 1907.....	113
Indiana High School Athletic Association records to 1907.....	113
New England indoor interscholastic championships, 1907.....	117
New England Interscholastic A.A. championships, 1907.....	115
Northwestern University interscholastic meet, 1907.....	117
Northwestern University interscholastic records.....	117
Second annual Central Michigan interscholastic meet, 1907.....	119
Twenty-sixth annual field day Academic Athletic League of Cali- fornia, 1907	121
University of Michigan interscholastic records to 1907.....	119
University of Missouri interscholastic records to 1907.....	119

	PAGE
Jumping from springboard records.....	31
Jumping records	19
Kicking records	31
Lifting records	31
Long dive record	37
Marathon road races.....	65
Medley race record.....	33
Olympic Games of London, 1908.....	201
Olympic Games, records of, Athens, 1896; Paris, 1900; St. Louis, 1904; Athens, 1906	206-207
Official rules for all athletic sports.....	208
Parallel bar records.....	31
Pulling the body up by the arms records.....	31
Relay racing records.....	25
Rope-climbing records	31
Running backwards records.....	27
Running the bases records.....	27
Sack racing records.....	25
Shot-putting records	23
Skating records	37
Stone gathering records.....	27
Three-legged race records.....	27
Throwing the discus records.....	25
Throwing the hammer records	21
Throwing weights records.....	23
Vaulting records	21
Walking records	13
What an athlete needs	210
Women's athletic records.....	123

COPYRIGHTED 1903
BY CAMPBELL PHOTO CO.

HON. THEODORE ROOSEVELT.

Honorary President American Committee, Olympic Games, 1906, 1908 and 1910.

AMERICAN AMATEUR RUNNING RECORDS.

- 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.
 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.
 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.
 70 yards, scratch—7 1-5s. (made in two races the same evening), W. A. Schick, New York City, Feb. 28, 1903.
 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.
 100 yards—9 3-5s., Dan J. Kelly, Spokane, Wash., June 23, 1906.
 105 yards—10 2-5s., N. H. Haargrave, Berkeley Oval, Sept. 25, 1901.
 109 yards—11s., B. J. Wefers, Lowell, Mass., Aug. 29, 1896.
 110 yards—11 1-5s., Wendell Baker, Cambridge, Mass., May 23, 1886; C. H. Sherrill, New York, June 15, 1889; L. H. Cary, New York City, June 7, 1890, and Nov. 5, 1890.
 120 yards—11 4-5s., B. J. Wefers, Travers Island, Sept. 26, 1896.
 125 yards—12 2-5s., C. H. Sherrill, New York City, May 4, 1889.
 130 yards—13s., Wendell Baker, Cambridge, Mass., May 23, 1886.
 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, 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. 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, 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-yard trial.)
 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 4-5s., T. E. Burke, Newtown, Mass., June 17, 1897.
 550 yards—1m., 5 4-5s., H. L. Hillman, Jr., Travers Island, N. Y., Oct. 7, 1905.
 600 yards—1m. 11s., T. E. Burke, Williamsbridge, N. Y., Sept. 19, 1896.
 660 yards—1m. 22s., L. E. Myers, July 18, 1880.
 700 yards—1m. 31s., L. E. Myers, Williamsburgh, Sept. 16, 1882. (First 700 yards of a half mile run.)
 5-12ths of a mile—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.
 880 yards—1m. 53 2-5s., C. H. Kilpatrick, New York City, Sept. 21, 1895.
 900 yards—2m. 1 4-5s., M. W. Sheppard, Long Island City, Sept. 1, 1907.

THE RIGHT HON. LORD DESBOROUGH,
Chairman British Olympic Council. Olympic Games of London, 1908.

- 1000 yards—2m. 13s., L. E. Myers, New York City, Oct. 8, 1881.
 2-3 mile—2m. 48 1-5s., W. G. George, New York City, Nov. 30, 1882.
 1320 yards—3m. 2 4-5s., T. P. Conneff, Travers Island, Aug. 21, 1895.
 1 mile—4m. 15 3-5s., T. P. Conneff, Travers Island, N. Y., Aug. 28, 1895.
 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.
 2 miles—9m. 27 4-5s., Alex. Grant, Travers Island, N. Y., Sept. 26, 1903.
 2 1-4 miles—10m. 52 4-5s., W. D. Day, Bergen Point, N. J., May 30, 1890.
 2 1-2 miles—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—14m. 39s., W. D. Day, Bergen Point, N. J., May 30, 1890.
 3 1-2 miles—17m. 42s., T. P. Conneff, Bergen Point, N. J., Sept. 4, 1903.
 3 3-4 miles—(indoor) 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) 20m. 11 1-5s., G. V. Bonhag, New York City, Feb. 22, 1907; (outdoor) 20m. 15 4-5s., W. D. Day, Bergen Point, N. J., Nov. 16, 1889.
 4 1-2 miles—22m. 59 4-5s., E. C. Carter, New York City, Sept. 17, 1887.
 5 miles—25m. 23 3-5s., E. C. Carter, New York City, Sept. 17, 1887.
 5 1-2 miles—28m. 49s., E. C. Carter, New York City, Nov. 6, 1886.
 6 miles—31m. 27 1-5s., E. C. Carter, Bergen Point, N. J., Oct. 21, 1893.
 6 1-2 miles—34m. 10 3-5s., E. C. Carter, New York City, Nov. 6, 1886.
 7 miles—36m. 54s., E. C. Carter, New York City, Nov. 6, 1886.
 7 1-2 miles—39m. 37s., E. C. Carter, New York City, Nov. 6, 1886.
 8 miles—42m. 19s., E. C. Carter, New York City, Nov. 6, 1886.
 8 1-2 miles—44m. 58 4-5s., E. C. Carter, New York City, Nov. 6, 1886.
 9 miles—47m. 41 4-5s., S. Thomas, Staten Island, N. Y., Oct. 26, 1889.
 9 1-2 miles—50m. 25 2-5s., E. C. Carter, New York City, Nov. 6, 1886.
 10 miles—52m. 38 2-5s., W. D. Day, Staten Island, Oct. 26, 1889.
 10 1-2 miles—59m. 3-5s., S. Thomas, New York City, Nov. 30, 1889.
 One Hour—10 miles 1,182 1-3 yards, S. Thomas, New York City, Nov. 30, 1889.
 11 miles—1h. 1m. 53 3-5s., S. Thomas, New York City, Nov. 30, 1889.
 11 1-2 miles—1h. 4m. 50 4-5s., S. Thomas, New York City, Nov. 30, 1889.
 12 miles—1h. 7m. 50 2-5s., S. Thomas, New York City, Nov. 30, 1889.
 13 miles—1h. 13m. 56 3-5s., S. Thomas, New York City, Nov. 30, 1889.
 14 miles—1h. 20m. 26 3-5s., S. Thomas, New York City, Nov. 30, 1889.
 15 miles—1h. 27m. 11 3-5s., S. Thomas, New York City, Nov. 30, 1889.
 16 miles—1h. 43m. 20s., W. C. Davies, New York City, May 16, 1882.
 17 miles—1h. 51m. 10s., W. C. Davies, New York City, May 16, 1882.
 18 miles—1h. 58m. 41s., J. Gassman, Williamsburgh, L. I., Feb. 22, 1884.
 19 miles, 168 yards—2h. 1m. 30s., C. H. Bates, Hamilton, Ont., Nov. 25, 1897.
 20 miles—2h. 13m. 5s., J. Gassman, Williamsburgh, L. I., Feb. 22, 1884.
 21 miles—2h. 20m. 8s., J. Gassman, Williamsburgh, L. I., Feb. 22, 1884.
 22 miles to 25 miles—22 miles, 2h. 27m. 35s.; 23 miles, 2h. 35m. 43s.; 24 miles, 2h. 44m. 8s.; 25 miles, 2h. 52m. 24s., J. Gassman, Williamsburgh, L. I., Feb. 22, 1884.
 26 miles to 36 miles—26 miles, 3h. 30s.; 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, Sh., P. Golden, Feb. 22, 1883. 53 miles, Sh.

BARON PIERRE DECOUBERTIN,
President International Olympic Committee.

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. 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. 15m.; 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—12 1-4s., F. J. Mott, New York City, April 18, 1878.
 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.
 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—4m. 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, 1885.
 1 mile—6m. 29 3-5s., F. P. Murray, New York City, Oct. 27, 1883.
 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.

Constantine
Athens Olympia Games
1906

HIS ROYAL HIGHNESS PRINCE CONSTANTINE OF GREECE.

- 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, 1893.
 2 miles—13m. 48 3-5s., F. P. Murray, Williamsburgh, L. I., May 30, 1884.
 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. 32 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 8-s., 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. 25s., 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.
 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

JAMES E. SULLIVAN,
President of the Amateur Athletic Union of the United States.

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.

HURDLE RACING RECORDS.

- 40 yards—3 hurdles, 3ft. 6in. high, 5 4-5s.**, T. P. Curtis, Boston Mass., Mar. 14, 1896.
- 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, 8 1-5s.**, A. A. Jordan, New York City, Oct. 9, 1887. 5 hurdles, 3ft. 6in. high, 8 1-5s., S. C. Northridge, New York City, Feb. 9, 1907.
- 70 yards—5 hurdles, 3ft. 6in. high, 9 1-5s.**, S. Chase, Boston, Mass., Mar. 10, 1894.
- 70 yards—5 hurdles, 2ft. 6in. high, 8 3-5s.**, L. G. Blackmer, New York City, Feb. 28, 1903.
- 75 yards—6 hurdles, 2ft. 6in. high, 10 4-5s.**, H. H. Baxter, Rutland, Vt., Aug. 19, 1884.
- 75 yards, 6 hurdles 3ft. 6in. high—9 4-5s.**, F. W. Schule, Milwaukee, Mar. 5, 1904.
- 80 yards, 6 hurdles, 3ft. high, 12s.**, M. W. Ford, New York City, Mar. 13, 1886. 7 hurdles, 2ft. 6in. high, 10 1-2s., A. A. Jordan, New York City, Oct. 9, 1887. 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 3-5s., A. F. Copeland, New York City, Oct. 20, 1888. 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.
- 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.

CASPAR WHITNEY,
President American Committee Olympic Games, 1908.

- 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, 28 4-5s., J. J. Eller, New York, Nov. 9, 1906. 12 hurdles, 2ft. 6in. high, 40s., H. E. Kane, Brooklyn, N. Y., May 28, 1879. 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, 44 4-5s., F. C. Puffer, Travers Island, N. Y., Sept. 22, 1894.
- 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, 1878. 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 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. 8 3-5s., J. T. Mahoney, Buffalo, N. Y., Aug. 29, 1901.

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—31ft. 10in., M. W. Ford, Brooklyn, July 18, 1886.

BARTOW S. WEEKS,

Chairman Legislation and Championship Committees of the A. A. U.
Ex-President of the A. A. U. Ex-President of the New York A. C.

- Running long jump, without weights—24ft. 7 1-4in., M. Prinstein, Philadelphia, Pa., April 28, 1900.
 Running hop, step and jump, without weights—48ft. 6in., E. B. Bloss, Chicago, Ill., Sept. 16, 1893.
 Running two hops and jump, without weights—49ft. 1-2in., J. B. Connolly, Williamsbridge, N. Y., Sept. 19, 1896.
-

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. 5 1-2in., W. R. Dray, New Haven, Conn., May 18, 1907.
 Pole vault for distance—28ft., M. J. Sheridan, New York City, Oct. 25, 1907.
-

THROWING THE HAMMER.

- 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.
 Hammer, with handle 4ft. long, thrown with both hands, with 7ft. run and no follow.
 12-lb. hammer, including weight of head and handle—190ft. 9in., L. J. Talbott, Princeton, N. J., April 20, 1907.

J. W. CURTISS,
Treasurer American Finance Committee,
Olympic Games, 1908.

- 16-lb. hammer, including weight of head and handle—173ft. 7in., M. J. McGrath, Montreal, Canada, Sept. 21, 1907.
 16-lb. hammer head—130ft., J. S. Mitchel, New York City, Nov. 6, 1888.
 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, 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-in., 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.
-

SHOT PUTTING.

- 8-lb. shot—67ft. 7in., Ralph Rose, Travers Island, N. Y., Sept. 14, 1907.
 12-lb. shot—55ft. 11 3-4in., Ralph Rose, Travers Island, N. Y., Sept. 14, 1907.
 14-lb. shot—51ft., 6 3-8in., Ralph Rose, Travers Island, N. Y., Sept. 14, 1907.
 16-lb. shot—49ft. 7 1-4in., Ralph Rose, Montreal, Canada, Sept. 21, 1907.
 18-lb. shot—43ft. 9 1-2in., Ralph Rose, Travers Island, N. Y., Sept. 14, 1907.
 21-lb. shot—40ft. 3 3-8in., Ralph Rose, Travers Island, N. Y., Sept. 14, 1907.
 24-lb. shot—38ft. 2 3-4in., Ralph Rose, New York City, Dec. 30, 1904.
 25 1-2-lb. shot, with follow—36ft. 8 1-2in., W. Real, Philadelphia, Pa., Oct. 25, 1888.
 28-lb. weight, with follow—36ft. 3in., Dennis Horgan, Travers Island, N. Y., Sept. 29, 1906.
 28-lb. shot—34ft. 5 3-4in., Ralph Rose, Travers Island, N. Y., Sept. 14, 1907.
 42-lb. stone, with follow—26ft. 8 1-2in.; J. S. Mitchel, New York, Sept. 7, 1903.
 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.
 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—38ft. 8in., J. J. Flanagan, Norfolk, Va., Sept. 7, 1907.
 56-lb. weight, thrown with two hands, unlimited run and follow—40ft. 2in., John Flanagan, Long Island City, July 17, 1904.
 56-lb. weight, thrown for height—15ft. 6 3-8in., J. S. Mitchel, Bayonne City, Sept. 6, 1897.
 56-lb. weight, Irish style, one hand, with unlimited run and follow—38ft. 5in., J. S. Mitchel, Celtic Park, New York, Sept. 7, 1903.

E. C. BROWN,
Chicago Athletic Association,
Vice-President of the Amateur Athletic Union of the United States.

THROWING THE DISCUS.

Throwing the discus, free style, from 7ft. circle—136ft. 10in., M. J. Sheridan, Long Island City, June 23, 1907.
 Throwing the discus, Greek style—97ft. 3 1-2in., M. J. Sheridan, Norfolk, Va., Sept. 7, 1907.

RELAY RACING.

1,280 yards—2m. 28 4-5s., Georgetown University team (Edmunson, McCarthy, Reilly, Mulligan), St. Louis, Mar. 26, 1904.
 1,560 yds.—3m. 8 2-5s., Harvard relay team (Williams, Dives, Grilk, Young), Boston, Mass., Feb. 13, 1904.
 1760 yards—Teams of four men, each man ran 440 yards; 3m. 21 2-5s., New York A.C. team (B. J. Wefers, M. W. Long, T. E. Burke, H. S. Lyons), New York City, Aug. 28, 1898; Harvard team (Schick, Lightner, Willis and Rust), Philadelphia, Pa., April 26, 1902.
 1760 yards—Teams of five men each, each man to run one-fifth of the distance; 3m. 20 1-5s., University of Pennsylvania relay team (Dear, Hyman, Hammer, Carbonell, Taylor), New York, Mar. 5, 1904.
 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.
 2 miles—7m. 54 4-5s., H. W. Cohn, J. A. Taylor, A. S. Macdonald, Jos. Bromilow, at New York A.C. games, Travers Island, N. Y., June 10, 1905.
 4 miles—17m. 58s., I.A.A.C. team (J. P. Sullivan, G. V. Bonhag, H. W. Cohn, M. W. Sheppard), New York, Feb. 3, 1906 (indoor); 18m. 10 2-5s., University of Michigan team (J. W. Maloney, H. P. Ramey, H. L. Coe, F. A. Rowe), Philadelphia, Pa., April 28, 1906 (outdoor).
 3320 yards—7m. 50 2-5s., Harvard relay team (Clark, Walsh, Curtis and Eaer), Boston, Mass., Feb. 14, 1903.

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, Williamsbridge, 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

MAJOR JOHN J. DIXON,
Secretary-Treasurer A. A. U. of the United States.

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.

- 50 yards—6s., H. L. Hillman, Jr., and Lawson Robertson, Brooklyn, Nov. 11, 1905.
 60 yards—7 1-5s., H. L. Hillman, Jr., and Lawson Robertson, Brooklyn, Nov. 11, 1905.
 75 yards—8 4-5s., H. L. Hillman, Jr., and Lawson Robertson, New York City, Feb. 2, 1907.
 100 yards—11 2-5s., H. L. Hillman and L. Robertson, New York City, Sept. 30, 1905.
 110 yards—12 3-5s., H. L. Hillman and L. Robertson, Brooklyn, N. Y., Nov. 17, 1906.
 120 yards—14s., H. L. Hillman and L. 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—33s., H. K. Zust and F. C. Puffer, New York City, April 1, 1893.
 1-6 mile—56s., M. A. Dewey and W. J. Battey, 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.
-

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. Stark, Montreal, P. Q., June 8, 1878.

P. L. FISHER
Hon. Secretary Athletic Association of England.

Photo by Nauden.

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., 11 times, with one hand, from shoulder to full arm's length above the shoulder—G. D. Parmly, New York City, Feb. 4, 1878.

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 51lbs., 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.

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, 1875.

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.

OTTO WAHLE,
New York A.C.; Member of A.A.U. Record Committee and World's
Swimming Authority.

LIFTING.

Lifting with the hands alone—1,384 lbs., H. Leussing, Cincinnati, O., Mar. 31, 1880.

Lifting with harness—3,239 lbs., W. B. Curtis, New York City, Dec. 29, 1868.

Lifting the bar bell—246 lbs., Perikles Kakousis, St. Louis, Aug. 31, 1904.

ROPE-CLIMBING.

Using both hands and feet—35ft. 8in. 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 floor. 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—55 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. Wilbur, Annapolis, Md., June 8, 1888.

Running high kick—9ft. 8in., 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.

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, 1903.

1, Chas. J. Harvey; 2, M. J. Sheridan; 3, Dr. J. Caulfield; 4, Thos. F. Riley; 5, Bartow S. Weeks; 6, James E. Sullivan; 7, L. C. Brown; 8, E. E. Habb; 9, T. E. Straus; 10, W. H. Robertson; 11, Chas. J. Dieges; 12, W. O. Mason; 13, H. A. Fisher; 14, H. Obertubbesing; 15, H. S. Lyons; 16, E. T. Hart; 17, J. S. Michel; 18, Major D. J. Murphy; 19, E. J. Wendell; 20, J. P. Boyle; 21, R. Edgrem; 22, P. J. Conway; 23, J. J. Walsh; 24, W. D. Nesbitt; 25, Major J. J. Dixon; 26, R. Kammerer; 28, L. H. Boyd; 29, T. Cummings; 31, E. F. Haubold; 32, T. Wall; 33, M. F. Winston; 34, M. P. Halpin; 35, G. Brown; 36, J. J. Dolan; 37, I. Davidson; 38, H. Browne; 40, C. Leahy; 41, R. Elder; 44, T. O'Brien.

OFFICIALS AT NATIONAL A. A. U. CHAMPIONSHIPS, JAMESTOWN EXPOSITION, SEPTEMBER 6-7, 1907.

MEDLEY RACE.

1-4 mile walk, 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.

AMERICAN AMATEUR SWIMMING RECORDS.

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

- 25 yds., bath, straightaway—11 2-5s., C. M. Daniels, Pittsburg, Pa., April 30, 1907.
 40 yds., bath, 1 turn—19 3-5s., C. M. Daniels, New York, Feb. 21, 1906.
 50 yds., bath, 1 turn—25 1-5s., C. M. Daniels, St. Louis, Mo., March 24, 1906; straightaway—25 4-5s., C. M. Daniels, Larchmont, N. Y., July 23, 1907.
 60 yds., bath, 2 turns—31 1-5s., C. M. Daniels, New York, Feb. 21, 1906.
 75 yds., bath, 2 turns—41 3-5s., C. M. Daniels, New York, Feb. 22, 1906.
 80 yds., bath, 2 turns—43 2-5s., C. M. Daniels, Pittsburg, Pa., April 24, 1907.
 100 yds., bath, 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. 12 3-5s., C. M. Daniels, New York City, March 13, 1907.
 150 yds., bath, 5 turns—1m. 30 2-5s., C. M. Daniels, New York City, March 13, 1907.
 200 yds., bath, 7 turns—2m. 15 1-5s., C. M. Daniels, New York City, January 12, 1907; across stream, 1 turn, 2m. 26 2-5s., C. M. Daniels, Lafayette, Pa., Aug. 17, 1906.
 220 yds., bath, 8 turns—2m. 32 3-5s., C. M. Daniels, New York City, March 16, 1907; open still water, 1 turn, 2m. 42 2-5s., C. M. Daniels, St. Louis, Mo., Sept. 22, 1906.
 250 yds., bath, 9 turns—2m. 58 2-5s., C. M. Daniels, New York City, Feb. 23, 1907.
 300 yds., bath, 11 turns—3m. 38s., C. M. Daniels, New York City, Feb. 23, 1907.
 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. 29 2-5s., C. M. Daniels, Travers Island, N. Y., Aug. 26, 1905.
 350 yds., 13 turns—4m. 18 4-5s., C. M. Daniels, New York City, Feb. 23, 1907.
 400 yds., bath, 15 turns—4m. 59 3-5s., C. M. Daniels, New York City, 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, 6m. 61 1-5s., C. M. Daniels, Travers Island, N. Y., Aug. 25, 1906.
 450 yds., bath, 17 turns—5m. 40 2-5s., C. M. Daniels, New York City, Feb. 23, 1907.
 500 yds., bath, 19 turns—6m. 21 2-5s., C. M. Daniels, New York City, Feb. 23, 1907.
 550 yds., bath, 21 turns—7m. 3 2-5s., C. M. Daniels, New York City, Feb. 23, 1907; across tidal salt water, 4 turns, 7m. 54 1-5s., C. M. Daniels, Travers Island, N. Y., Aug. 26, 1905.
 600 yds., bath, 23 turns—7m. 46 1-5s., C. M. Daniels, New York City, Feb. 23, 1907.
 650 yds., bath, 25 turns—8m. 29s., C. M. Daniels, New York City, Feb. 23, 1907.
 660 yds., bath, 32 turns—8m. 38 4-5s., C. M. Daniels, New York City, Feb. 25, 1907; across tidal salt water, 5 turns, 9m. 36 2-5s., C. M. Daniels, Travers Island, N. Y., Aug. 26, 1905.
 700 yds., bath, 27 turns—9m. 11 3-5s., C. M. Daniels, New York City, Feb. 23, 1907.

1, Teevan; 2, McLeod; 3, Collins; 4, Bacon; 5, Northridge; 6, Eller; 7, Newcomb; 8, Wefers; 9, Frank; 10, Keating; 11, Allen; 12, Bonhag; 13, Archer; 14, Bromilow; 15, Langhan; 16, Daly; 17, Sheppard; 18, Sullivan; 19, Sheridan; 20, Conway; 21, Flanagan; 22, Meyer; 23, McDonald; 24, Risley; 25, Riley; 26, Tallbot; 27, Cloughen; 28, Cook.

TRACK AND FIELD TEAM IRISH-AMERICAN ATHLETIC CLUB, NEW YORK.

- 750 yds., bath, 29 turns—9m. 55 1-5s., C. M. Daniels, New York City, Feb. 23, 1907.
- 800 yds., bath, 31 turns—10m. 37 4-5s., C. M. Daniels, New York City, Feb. 23, 1907.
- 850 yds., bath, 33 turns—11m. 20 4-5s., C. M. Daniels, New York City, Feb. 23, 1907.
- 880 yds., bath, 35 turns—11m. 44 4-5s., C. M. Daniels, New York City, Feb. 23, 1907; across tidal salt water, 7 turns, 12m. 58 3-5s., C. M. Daniels, Travers Island, N. Y., Aug. 26, 1906.
- 900 yds., bath, 35 turns—12m. 3s., C. M. Daniels, New York City, 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; across tidal salt water, 9 turns, 16m. 27s., C. M. Daniels, Travers Island, N. Y., Sept. 4, 1905.
- 1200 yds., bath, 59 turns—16m. 5 4-5s., C. M. Daniels, New York City, Feb. 25, 1907.
- 1210 yds., across tidal salt water, 10 turns—13m. 13 3-5s., C. M. Daniels, Travers Island, N. Y., Sept. 4, 1905.
- 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.
- 1430 yds., across tidal salt water—21m. 41 4-5s., C. M. Daniels, Travers Island, N. Y., Sept. 4, 1905.
- 1500 yds., bath, 74 turns—20m. 14s., C. M. Daniels, New York City, Feb. 25, 1907.
- 1540 yds., bath, 76 turns—20m. 47 1-5s., C. M. Daniels, New York City, Feb. 25, 1907; across tidal salt water, 13 turns, 23m. 22 4-5s., C. M. Daniels, Travers Island, N. Y., Sept. 4, 1906.
- 1600 yds., bath, 79 turns—21m. 36 4-5s., C. M. Daniels, New York City, Feb. 25, 1907.
- 1650 yds., across tidal salt water, 14 turns—25m. 9 3-5s., C. M. Daniels, Travers Island, N. Y., Sept. 4, 1905.
- 1700 yds., bath, 84 turns—22m. 57s., C. M. Daniels, New York City, Feb. 25, 1907.
- 1 mile, bath, 87 turns—23m. 40 3-5s., C. M. Daniels, New York City, Feb. 25, 1907; across tidal salt water, 15 turns, 26m. 41 4-5s., C. M. Daniels, Travers Island, N. Y., Sept. 4, 1906.
- Swimming on the back—25 yds., bath, straightaway—16 3-5s., C. A. Ruberl, New York, Jan. 16, 1904.**
- 40 yds., bath, 1 turn—27 2-5s., H. J. Handy, Chicago, Ill., Jan. 2, 1905.
- 50 yds., bath, 2 turns—35 3-5s., H. J. Handy, Chicago, Ill., March 4, 1905.
- 75 yds., bath, 2 turns—56 4-5s., C. A. Ruberl, New York, Feb. 22, 1906.
- 100 yards, bath, 2 turns—1m. 16 4-5s., C. A. Ruberl, Philadelphia, Pa., Nov. 21, 1905.
- 100 yds., open still water, straightaway—1m. 16 4-5s., Walter Brock, Berlin, Germany, at St. Louis, Mo., Sept. 6, 1904.
- 150 yds., bath, 5 turns—2m. 3 2-5s., C. A. Ruberl, St. Louis, Mo., March 24, 1906.
- Breast stroke—200 yds., bath, 7 turns—2m. 52 3-5s., A. M. Goersling, New York, Feb. 22, 1906.
- Relay racing (4 men, each 50 yards)—200 yds., bath—1m. 48 1-5s., New York Athletic Club team (C. D. Trubbenbach, L. S. Crane, T. E. Kitching, Jr., and C. M. Daniels), Feb. 21, 1906.
- Rally Racing (6 men each 50 yards)—300 yds., bath—2m. 46 1-5s., New York A.C. team (Daniels, L. B. Goodwin, Crane, Trubbenbach, and V. de P. Goodwin), New York City, Feb. 23, 1907.
- Plunging—1m. time limit, 70 feet, E. H. Adams, New York City, Dec. 1, 1906.
- Swimming under water—100 yds. 2 ft., bath, 4 turns—1m. 31 2-5s., E. P. Swatek, Chicago, Ill., Jan. 2, 1905.

RALPH ROSE,

Olympic Club, San Francisco, Cal.

American champion and holder of world's records with 8, 12, 14, 16, 18, 21, 24 and
28-lb. shots. The world's greatest shot-putter.

LONG DIVE.

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

SKATING RECORDS.

- 50 yds.—6s., S. D. See and C. B. Davidson, Dec. 28, 1885.
 75 yds.—8 3-5s., S. D. See, Dec. 30, 1883.
 100 yds.—9 4-5s., J. S. Johnson, March 1, 1893.
 150 yds.—15 7-8s., G. D. Phillips, Jan. 27, 1883.
 150 yds. (with wind)—14 1-5s., G. D. Phillips, Dec. 26, 1885.
 200 yds.—16 2-5s., J. C. Hemment, Jan. 24, 1895.
 220 yds.—19 4-5s., LeRoy A. See, Feb. 2, 1900.
 300 yds.—31 2-5s., G. D. Phillips, Dec. 30, 1883.
 440 yds.—35 1-5s., H. P. Mosher, Jan. 1, 1896.
 600 yds. 55 1-4s., O. Rudd, March 5, 1893.
 880 yds.—1m. 20 2-5s., J. Neilson, Feb. 1, 1896.
 1320 yds.—2m. 13s., J. S. Johnson, Feb. 26, 1894.
 1 mile—2m. 36s., J. Neilson, Feb. 2, 1895.
 1 mile (straightaway, with wind)—2m. 12 3-5s., Tim Donoghue, February, 1887.
 2 miles—5m. 42 3-5s., O. Rudd, Jan. 25, 1895.
 3 miles—8m. 23s., J. F. Donoghue, Feb. 4, 1897.
 4 miles—12m. 1-2s., J. Nilssen and A. Schiebe, Feb. 13, 1894.
 5 miles—14m. 24s., O. Rudd, Feb. 20, 1896.
 10 miles—31m. 11 1-5s., J. S. Johnson, Feb. 26, 1894.
 30 miles—1h. 53m. 20s., J. F. Donoghue, Jan. 26, 1893.
 40 miles—2h. 34m. 46s., J. F. Donoghue, Jan. 26, 1893.
 50 miles—3h. 15m. 59 2-5s., J. F. Donoghue, Jan. 26, 1893.
 60 miles—4h. 7m. 3-5s., J. F. Donoghue, Jan. 26, 1893.
 70 miles—4h. 55m. 15 3-5s., J. F. Donoghue, Jan. 26, 1893.
 80 miles—5h. 41m. 55s., J. F. Donoghue, Jan. 26, 1893.
 90 miles—6h. 25m. 57 3-5s., J. F. Donoghue, Jan. 26, 1893.
 100 miles—7h. 11m. 38 1-5s., J. F. Donoghue, Jan. 26, 1893.

BEST METRE RECORDS.

- 500 metres (546.8 yds.)—41 4-5s., J. S. Johnson, Jan. 24, 1895.
 600 metres (656.17 yds.)—59 3-5s., Morris Wood, Feb. 13, 1904.
 1,000 metres (1,093.61 yds.)—1m. 47s., J. K. McCulloch, Feb. 10, 1897.
 1,500 metres (1,640.42 yds.)—2m. 40 4-5s., J. K. McCulloch, Feb. 6, 1897.
 5,000 metres (3 miles 188.06 yds.)—9m. 25 2-5s., J. K. McCulloch, Feb. 10, 1897.

1—M. W. Sheppard, Irish-American A. C., Metropolitan, National and Canadian champion 880 yards run; Canadian champion 440 yards run. 2—J. P. Sullivan, National one-mile champion. 3—E. T. Cooke, Jr., National champion pole vault, Metropolitan champion broad and high jumps.

AMATEUR CHAMPIONS OF AMERICA. TRACK AND FIELD.

100-yard run—1876, F. C. Saportas, N.Y.C., 10 1-2s.; 1877, C. C. McIvor, M.L.C., 10 1-2s.; 1878, W. C. Wilmer, S.H.A.C., 10s.; 1879, B. R. Value, E.A.C., 10 3-5s.; 1880, L. E. Myers, M.A.C., 10 2-5s.; 1881, L. E. Myers, M.A.C., 10 1-4s.; 1882, A. Waldron, M.A.C., no time taken; 1883, A. Waldron, M.A.C., 10 1-4s.; 1884, M. W. Ford, N.Y.A.C., 10 4-5s.; 1885, M. W. Ford, N.Y.A.C., 10 3-5s.; 1886, M. W. Ford, Br.A.A., 10 2-5s.; 1887, C. H. Sherrill, Y.U., 10 2-5s.; 1888, F. Westing, M.A.C., 10 3-5s.; 1889, J. Owen, Jr., D.A.C., 10 2-5s.; 1890, J. Owen, Jr., D.A.C., 9 4-5s.; 1891, L. H. Cary, M.A.C., 10 1-5s.; 1892, H. Jewett, D.A.C., 10s.; 1893, C. W. Stage, C.A.C., 10 1-5s.; 1894, T. J. Lee, N.Y.A.C., 10 1-5s.; 1895, B. J. Wefers, N.Y.A.C., 10s.; 1896, B. J. Wefers, N.Y.A.C., 10 1-5s.; 1897, B. J. Wefers, N.Y.A.C., 9 4-5s.; 1898, F. W. Jarvis, Chicago A.A., 10s.; 1899, Alvin C. Kraenzlein, New York A.C.; 1900, M. W. Long, New York A.C., 10s.; 1901, F. M. Sears, New York A.C., 9 4-5s.; 1902, P. J. Walsh, New York A. C., 10s.; 1903, Archie Hahn, Milwaukee A. C., 10 1-5s.; 1904, L. Robertson, G.N.Y.I.A.A., 10 2-5s.; 1905, Chas. L. Parsons, Olympic Club, San Francisco, 9 4-5s.; 1906, Charles J. Seitz, N.Y.A.C., 10 1-5s.; 1907, H. J. Huff, Chicago A.A., 10 1-5s.

220-yard run—1877, E. Merritt, N.Y.A.C., 24s.; 1878, W. C. Wilmer, S.H.A.C., 22 7-8s.; 1879, L. E. Myers, M.A.C., 23 3-5s.; 1880, L. E. Myers, M.A.C., 23 3-5s.; 1881, L. E. Myers, M.A.C., 23 1-2s.; 1882, H. S. Brooks, Jr., Y. U., 22 3-5s.; 1883, H. S. Brooks, Jr., Y. U., 22 4-5s.; 1884, L. E. Myers, Manhattan Athletic Club, 24 1-5s.; 1885, M. W. Ford, New York A.C., 23 4-5s.; 1886, M. W. Ford, Br.A.A., 23 1-5s.; 1887, F. Westing, M.A.C., 23 1-5s.; 1888, F. Westing, M.A.C., 22 1-5s.; 1889, J. Owen, Jr., D.A.C., 23 3-5s.; 1890, F. Westing, M.A.C., 22 1-5s.; 1891, L. H. Cary, M.A.C., 22 4-5s.; 1892, H. Jewett, D.A.C., 21 4-5s. (with wind); 1893, C. W. Stage, C.C.C., 22 1-5s.; 1894, T. J. Lee, N.Y.A.C., 22s.; 1895, B. J. Wefers, N.Y.A.C., 21 4-5s.; 1896, B. J. Wefers, N.Y.A.C., 23s.; 1897, B. J. Wefers, N.Y.A.C., 21 2-5s.; 1898, J. H. Maybury, Chicago A.A., 22 2-5s.; M. W. Long, N.Y.A.C., 22 2-5s.; 1900, W. S. Edwards, K.A.C., 22 3-5s.; 1901, F. M. Sears, N.Y.A.C., 22s.; 1902, P. J. Walsh, N.Y.A.C., 22 4-5s.; 1903, Archie Hahn, Milwaukee A.C., 23 1-5s.; 1904, Wm. Hogenson, Chicago A.A., 22 4-5s.; 1905, Archie Hahn, Milwaukee A.C., 22 1-5s.; 1906, R. L. Young, I.A.A.C., 22 2-5s.; 1907, H. J. Huff, Chicago A.A., 22 1-5s. This event was added to the programme in 1877.

1-4 mile run—1876, E. Merritt, N.Y.A.C., 54 1-2s.; 1877, E. Merritt, N.Y.A.C., 55 1-4s.; 1878, F. W. Brown, G.L.A.C., 54 3-8s.; 1879, L. E. Myers, M.A.C., 52 2-5s.; 1880, L. E. Myers, M.A.C., 52s.; 1881, L. E. Myers, M.A.C., 49 2-5s.; 1882, L. E. Myers, M.A.C., 51 3-5s.; 1883, L. E. Myers, M.A.C., 52 1-8s.; 1884, L. E. Myers, M.A.C., 55 4-5s.; 1885, H. M. Raborg, N.Y.A.C., 54 1-5s.; 1886, J. S. Robertson, M.A.A.A., 52s.; 1887, H. M. Banks, M.A.C., 51 4-5s.; 1888, W. C. Dohm, N.Y.A.C., 51s.; 1889, W. C. Dohm, N.Y.A.C., 51 2-5s.; 1890, W. C. Downs, N.Y.A.C., 50s.; 1891, W. C. Downs, N.Y.A.C., 51s.; 1892, W. C. Downs, N.Y.A.C., 50s.; 1893, E. W. Allen, N.Y.A.C., 50 2-5s.; 1894, T. F. Keane, B.A.A., 51s.; 1895, T. E. Burke, B.A.A., 49 3-5s.; 1896, T. E. Burke, B.A.A., 48 4-5s.; 1897, T. E. Burke, N.Y.A.C., 49s.; 1898, M. W. Long, N.Y.A.C., 52s.; 1899, M. W. Long, N.Y.A.C., 50 4-5s.; 1900, M. W. Long, N.Y.A.C., 52 3-5s.; 1901, Howard H. Hayes, Detroit A.C., 52 2-5s.; 1902, F. R. Moulton, N.Y.A.C., 50 4-5s.; 1903, H. L. Hillman, N.Y.A.C., 52s.; 1904, D. H. Meyer, 74th Regt., N.G.N.Y., 51 1-5s.; 1905, Frank Waller, Milwaukee A.C., 49 3-5s.; 1906, Frank Waller, Milwaukee A.C., 50 1-5s.; 1907, J. B. Taylor, University of Pennsylvania, 51s.

1-2 mle run—1876, H. Lanber, A.B.C., 2m. 10s.; 1877, R. R. Colgate, N.Y.A.C., 2m. 5 3-4s.; 1878, E. Merritt, N.Y.A.C., 2m. 5 1-4s.; 1879, L. E. Myers, M.A.C., 2m. 1 2-5s.; 1880, L. E. Myers, M.A.C., 2m. 4 3-5s.; 1881, W. Smith, Will.A.C., 2m. 4s.; 1882, W. H. Goodwin, Jr., N.Y.A.C., 1m. 56 7-8s.; 1883, T. J. Murphy, M.A.C., 2m. 4 2-5s.; 1884, L. E. Myers, M.A.C., 2m. 9 4-5s.; 1885, H. L. Mitchel, Y.U., 2m. 2 3-5s.; 1886, C. M.

JOHN J. FLANAGAN,
Irish-American Athletic Club,
A. A. U. Champion 16-lb. Hammer; Champion and Record Holder Throwing 56-lb.
Weight for Distance.

Smith, N.Y.A.C., 2m. 4s.; 1887, G. Tracy, Wan.A.C., 2m. 1 3-5s.; 1888, G. Tracy, Wan.A.C., 2m. 2 1-5s.; 1889, R. A. Ward, D.A.C., 2m. 6 1-5s.; 1890, H. L. Dadman, M.A.C., 1m. 50 1-5s.; 1891, W. C. Dohm, N.Y.A.C., 2m. 4 1-5s.; 1892, T. B. Turner, M.A.C., 1m. 58 3-5s.; 1893, T. B. Turner, B.C.A.A., 2m. 1 4-5s.; 1894, C. Kilpatrick, N.Y.A.C., 1m. 55 4-5s.; 1895, C. H. Kilpatrick, N.Y.A.C., 1m. 56 2-5s.; 1896, C. H. Kilpatrick, 1m. 57 3-5s.; 1897, J. F. Cregan, N.Y.A.C., 1m. 58 3-5s.; 1898, T. E. Burke, N.Y.A.C., 2m. 2-5s.; 1899, H. E. Manvel, New York City, 1m. 58 1-5s.; 1900, A. Grant, N.Y.A.C., 2m. 4 1-5s.; 1901, Howard H. Hayes, Detroit A.C., 2m. 2 4-5s.; 1902, J. H. Wright, N.W.S.A.C., 1m. 59 3-5s.; 1903, H. V. Valentine, N.Y.A.C., 2m. 2 4-5s.; 1904, H. V. Valentine, N.Y.A.C., 2m. 4-5s.; 1905, J. D. Lightbody, Chicago A.A., 2m. 3 3-5s.; 1906, M. W. Sheppard, I.A.A.C., 1m. 55 2-5s.; 1907, M. W. Sheppard, I.A.A.C., 1m. 55 1-5s.

1-mile run—1876, H. Lambe, A.B.C., 4m. 51 1-2s.; 1877, R. Morgan, H.A.C., 4m. 49 3-4s.; 1878, T. H. Smith, M.A.C., 4m. 51 1-4s.; 1879, H. M. Pellatt, T.L.C., 4m. 42 2-5s.; 1880, H. Fredericks, M.A.C., 4m. 30 3-5s.; 1881, H. Fredericks, M.A.C., 4m. 32 3-5s.; 1882, H. Fredericks, M.A.C., 4m. 36 2-5s.; 1883, H. Fredericks, M.A.C., 4m. 36 4-5s.; 1884, P. C. Maderia, P.F. and S.C., 4m. 36 4-5s.; 1885, G. Y. Gilbert, M.A.C., 4m. 41 1-5s.; 1886, E. C. Carter, N.Y.A.C., 4m. 33 2-5s.; 1887, E. C. Carter, N.Y.A.C., 4m. 30s.; 1888, G.M. Gibbs, T.A.C., 4m. 27 1-5s.; 1889, A. B. George, M.A.C., 4m. 36s.; 1890, A. B. George, M.A.C., 4m. 24 4-5s.; 1891, George, M.A.C., 4m. 30s.; 1892, G. W. Orton, T.L.C., 4m. T. P. Conneff, M.A.C., 4m. 30 1-5s.; 1892, G. W. Orton, T.L.C., 4m. 27 4-5s.; 1893, G. W. Orton, T.L.C., 4m. 32 4-5s.; 1894, G. W. Orton, N.Y.A.C., 4m. 24 2-5s.; 1895, G. W. Orton, N.Y.A.C., 4m. 36s.; 1896, G. W. Orton, N.Y.A.C., 4m. 27 3-5s.; 1898, J. F. Cregan, N.Y.A.C., 4m. 47s.; 1899, A. Grant, N.Y.A.C., 4m. 28 1-5s.; 1900, G. W. Orton, N.Y.A.C., 4m. 42 2-5s.; 1901, Alexander Grant, N.Y.A.C., 4m. 35 4-5s.; 1903, Alex Grant, N.Y.A.C., 4m. 52s.; 1904, D. C. Munson, N.Y.A.C., 4m. 41 1-5s.; 1905, J. D. Lightbody, Chicago A.A., 4m. 48 4-5s.; 1906, F. A. Rodgers, N.Y.A.C., 4m. 22 4-5s.; 1907, J. P. Sullivan, I.A.A.C., 4m. 29s.

2-mile run—1903, Alex Grant, N.Y.A.C., 10m. 39 1-5s.; 1904, Alex Grant, N.Y.A.C., 10m. 6 1-5s.; 1905, Sanford R. Lyon, Chicago A.A., 11m. 28 4-5s.

This event was substituted for the 5-mile event in 1903. Dropped in 1906.

5-mile run—1880, J. H. Gifford, I.A.A.C., 27m. 51 1-5s.; 1881, W. C. Davies, Will.A.C., 27m. 43 2-5s.; 1882, T. F. Delaney, G.A.C., 27m. 34 2-5s.; 1883, T. F. Delaney, Will.A.C., 26m. 47 2-5s.; 1884, G. Stonebridge, W.S.A.C., 27m. 45s.; 1885, P. D. Skillman, M.A.C., 27m. 13 2-5s.; 1886, E. C. Carter, N.Y.A.C., 27m. 4s.; 1887, E. C. Carter, N.Y.A.C., 25m. 23 3-5s.; 1888, T. P. Conneff, M.A.C., 26m. 46 2-5s.; 1889, T. P. Conneff, M.A.C., 26m. 42s.; 1890, T. P. Conneff, M.A.C., 25m. 37 4-5s.; 1891, T. P. Conneff, M.A.C., 27m. 38 2 5s.; 1892, W. D. Day, N.J.A.C., 25m. 54 2-5s.; 1893, W. D. Day, N.J.A.C., 26m. 8 2-5s.; 1894, C. H. Bean, Suf.A.C., 26m. 53 2-5s.; 1899, a dead heat between A. Grant, N.Y.A.C., and R. Grant, Concord Junction, Mass., in 28m. 30 4-5s.; 1900, A. L. Newton, N.Y.A.C., 27m. 41 2-5s.; 1901, Frank M. Kanaly, Cambridgeport Gym. A.A., 25m. 44 4-5s.; 1902, Alexander Grant, N.Y.A.C., 26m. 32s.; 1904, John Joyce, G.N.Y.I.A.A., 28m. 25 1-5s.; 1905, Frank Verner, Chicago A.A., 28m. 57 3-5s.; 1906, Wm. Nelson, Pastime A.C., 26m. 22 3-5s.; 1907, J. J. Daly, I.A.A.C., 26m. 4s. This event was added to the programme in 1880, dropped in 1895 and resumed in 1899. Changed to 2-mile run in 1903.

120-yard hurdle race—10 hurdles, 3ft. 6in. high—1876, G. Hitchcock, N.Y.A.C., 19s.; 1887, H. B. Ficken, N.Y.A.C., 18 1-4s.; 1878, H. E. Ficken, N.Y.A.C., 17 1-4s.; 1879, J. E. A. Haigh, S.A.A.C., 19s.; 1880, H. H. Moritz, S.A.A.C., 19 1-5s.; 1881, J. T. Tivey, Will.A.C., 19 1-8s.; 1882, J. T. Tivey, Will.A.C., 16 4-5s.; 1883, S. A. Safford, A.A.C., 19 2-5s.; 1884, S. A. Safford, A.A.C., 18 1-5s.; 1885, A. A. Jordan, M.A.C., 17 3-5s.; 1886, A. A. Jordan, M.A.C., 16 1-2s.; 1887, A. A. Jordan, N.Y.A.C., 16 2-5s.; 1888, A. A. Jordan, N.Y.A.C., 16 1-5s.; 1889, G. Schwegler, S.I.A.C., 17s.; 1890, F. T. Ducharme, D.A.C., 16s.; 1891, A. F. Copland, M.A.C., 16s.;

1—A. R. Welton, Lawrence (Mass.) Y. M. C. A., winner of five miles Junior championship. 2—George B. Ford, New York A. C., 440 yards Junior champion. 3—Chas. Parsons, Olympic Club, San Francisco, Cal., former American champion and record holder.

COMPETITORS IN A. A. U. JUNIOR AND SENIOR CHAMPIONSHIPS
AT JAMESTOWN, SEPTEMBER 6-11, 1907.

1892, F. C. Puffer, M.A.C., 15 2-5s., wlth wind and five hurdles knocked down; 1893, F. C. Puffer, N.J.A.C., 16s.; 1894, S. Chase, N.Y.A.C., 15 3-5s.; 1895, S. Chase, N.Y.A.C., 15 3-4s.; 1896, W. B. Rogers, N.J.A.C., 16 1-5s.; 1897, J. H. Thompson, Jr., N.Y.A.C., 16s.; 1898, A. C. Kraenzlein, Chicago A.A., 15 1-5s.; 1899, A. Kraenzlein, N.Y.A.C., 15 4-5s.; 1900, R. F. Hutchison, Princeton Univ., 16 1-5s.; 1901, Walter T. Fishleigh, Detroit A.C., 16 1-5s.; 1902, R. H. Hatfield, N.Y.A.C., 17 4-5s.; 1903, F. W. Schule, Milwaukee A.C., 16 3-5s.; 1904, F. Castleman, G.N.Y.I.A.A., 16 1-5s.; 1905, Hugo Friend, Chicago A.A., 16 1-5s.; 1906, W. M. Armstrong, New York, A.C., 16s.; 1907, Forrest Smithson, Multnomah A.A.C., 15 3-5s.

220-yard hurdle race—10 hurdles, 2ft. 6in. high—1887, A. F. Copland, M.A.C., 27s.; 1888, A. F. Copland, M.A.C., 26 4-5s.; 1889, A. F. Copland, M.A.C., 27 2-5s.; 1890, F. T. Ducharme, D.A.C., 25 4-5s.; 1891, H. H. Morrell, N.Y.A.C., 25 1-5s.; 1892, F. C. Puffer, M.A.C., 25 4-5s.; 1893, F. C. Puffer, N.Y.A.C., 25 2-5s.; 1894, F. C. Puffer, N.J.A.C., 25 3-5s.; 1895, S. A. Syme, N.J.A.C., 28 1-5s.; 1896, J. Buck, K.A.C., 25 2-5s.; 1897, A. C. Kraenzlein, C.A.A., 25s.; 1898, A. C. Kraenzlein, C.A.A., 25 2-5s.; 1899, A. C. Kraenzlein, N.Y.A.C., 26 1-5s.; 1900, H. S. Arnold, I.S.A.C., 27 2-5s.; 1901, Henry Arnold, Union Settlement A.C., 26s.; 1902, H. L. Hillman, K.A.C., 27 1-5s.; 1903, M. Bockman, Milwaukee A.C., 26s.; 1904, J. S. Hill, Maryland A.C., 25 1-5s.; 1905, Frank Waller, Milwaukee A.C., 25 4-5s.; 1906, H. L. Hillman, N.Y.A.C., 25 1-5s.; 1907, J. J. Eller, I.A.A.C., 25 1-5s. This event was added to the programme in 1887.

Running high jump—1876, H. E. Ficken, N.Y.A.C., 5ft. 5in.; 1877, H. E. Ficken, N.Y.A.C., 5ft. 4in.; 1878, H. E. Ficken, N.Y.A.C., 5ft. 5in.; 1879, W. Wunder, O.A.C.P., 5ft. 7in.; 1880, A. L. Carroll, S.I.A.C., 5ft. 5in.; 1881, C. W. Durand, S.I.A.C., 5ft. Sin.; 1882, A. L. Carroll, S.I.A.C., 5ft. 7in.; 1883, M. W. Ford, N.Y.A.C., 5ft. 8 1-2in.; 1884, J. T. Rindhart, A.A.C., 5ft. Sin.; 1885, W. B. Page, P.F. and S.C., 5ft. 8 7-Sin.; 1886, W. B. Page, U. of P., 5ft. 9in.; 1887, W. B. Page, U. of P. and M.A.C., 6ft. 1-2in.; 1888, I. D. Webster, M.A.C., 5ft. 8 1-2in.; 1889, R. K. Pritchard, S.I.A.C., 5ft. 10 1-2in.; 1890, H. L. Hallcock, M.A.C., 5ft. 10in.; 1891, A. Nickerson N.Y.A.C., 5ft. 8 1-Sin.; 1892, M. F. Sweeney, X.A.A., 6ft.; 1893, M. F. Sweeney, X.A.A., 5ft. 11in.; 1894, M. F. Sweeney, X.A.A., 6ft.; 1895, M. F. Sweeney, X.A.A., 6ft.; 1896, C. U. Powell, K.A.C., 5ft. 9 1-2in.; 1897, I. K. Baxter, N.Y.A.C., 6ft. 2 1-4in.; 1898, I. K. Baxter, 6ft.; 1899, I. K. Baxter, N.Y.A.C., 6ft.; 1900, I. K. Baxter, N.Y.A.C., 6ft. 1in.; 1901, S. S. Jones, N.Y.A.C., 6ft. 2in.; 1902, I. K. Baxter, N.Y.A.C., 5ft. 7 1-2in.; 1903, S. S. Jones, N.Y.A.C., 6ft.; 1904, S. S. Jones, N.Y.A.C., 5ft. 9in.; 1905, H. W. Kerrigan, M.A.A.C., Portland, Ore., 6ft. 1 1-2in.; 1906, J. Neil Patterson, Chicago A.A., 5ft. 11 1-2in.; 1907, Con Leahy, Cork, Ireland, 6ft. 1in.

Running broad jump—1876, I. Frazier, Y.L., 17ft. 4in.; 1877, W. T. Livingston, H.A.C., 18ft. 9 1-2in.; 1878, W. C. Wilmer, S.H.A.C., 18ft. 9in.; 1879, F. J. Kilpatrick, N.Y.A.C., 19ft. 6 3-4in.; 1880, J. S. Voorhees, M.A.C., 21ft. 4in.; 1881, J. S. Voorhees, M.A.C., 21ft. 4 3-4in.; 1882, J. F. Jenkins, Jr., N.Y.A.C., 21ft. 5 3-4in.; 1883, M. W. Ford, N.Y.A.C., 21ft. 7 1-2in.; 1884, M. W. Ford, N.Y.A.C., 20ft. 1 1-2in.; 1885, M. W. Ford, N.Y.A.C., 21ft. 6in.; 1886, M. W. Ford, Br.A.A., 22ft. 3-4in.; 1887, A. A. Jordan, N.Y.A.C., 22ft. 3 1-2in.; 1888, W. Halpin, O.A.C., N.Y.C., 23ft.; 1889, M. W. Ford, S.I.A.C., 22ft. 7 1-2in.; 1890, A. F. Copland, M.A.C., 23ft. 3 1-Sin.; 1891, C. S. Reber, P.A.C., St. L., 22ft. 4 1-2in.; 1892, E. W. Goff, M.A.C., 22ft. 6 1-2in.; 1893, C. S. Reber, P.A.C., St. L., 23ft. 4 1-2in.; 1894, E. W. Goff, N.J.A.C., 22ft. 5in.; 1895, E. B. Bloss, N.Y.A.C., 22ft. 2in.; 1896, E. B. Bloss, N.Y.A.C., 22ft.; 1897, E. B. Bloss, N.Y.A.C., 21ft. 10 1-2in.; 1898, M. Prinstein, Syraeuse Univ., 23ft. 7in.; 1899, A. C. Kraenzlein, N.Y.A.C., 23ft. 5in.; 1900, H. P. McDonald, K.A.C., 22ft.; 1901, Harry P. McDonald, N.Y.A.C., 22ft. 7in.; 1902, Myer Prinstein, G.N.Y.I.A.A., 21ft. 5 1-2in.; 1903, P. Molson, Montreal A.A.A., 22ft. 2 1-2in.; 1904, M. Prinstein, G.N.Y.I.A.A., 22ft. 4 3-4in.; 1905, Hugo Friend, Chicago A.A., 22ft. 10 1-Sin.; 1906, Myer Prinstein, I.A.A.C., 22ft. 4in.; 1907, Dan Kelly, University of Oregon, 23ft. 11in.

Pole vault for height—1877, G. McNichol, S.A.A.C., 9ft. 7in.; 1878, A. Ing,

1—Finish of one mile Senior run, Sullivan winning. 2—F. P. Sheehan, South Boston, winning 880 yards Junior championship. 3—Final heat, 100 yards Junior. 4—Keating, Irish-American A. C., winning final heat 220 yards Junior.

A. A. U. CHAMPIONSHIPS AT JAMESTOWN.

S.A.A.C., 9ft. 4in.; 1879, W. J. Van Houten, S.A.A.C., 10ft. 4 3-4in.; 1880, W. J. Van Houten, 10ft. 11in.; 1881, W. J. Van Houten, 10ft. 6in.; 1882, B. F. Richardson, S.A.A.C., 10ft.; 1883, H. H. Baxter, N.Y.A.C., 11ft. 1-2in.; 1884, H. H. Baxter, N.Y.A.C., 10ft. 6in.; 1885, H. H. Baxter, N.Y.A.C., 10ft. 3in.; 1886, H. H. Baxter, N.Y.A.C., 10ft. 1 1-2in.; 1887, T. Ray, U.C. and F.B.C., 11ft. 3-4in.; 1888, L. D. Godshall, M.A.C., 10ft. 1889, E. L. Stone, U.C. and F.B.C., 10ft.; 1890, W. S. Rodenbaugh, A.C.S.N., 10ft. 6in.; 1891, T. Luce, D.A.C., 10ft. 6 1-2in.; 1892, T. Luce, D.A.C., 11ft.; 1893, C. T. Buchholz, B.C.A.A., 10ft. 6in.; 1894, C. T. Buchholz, B.C.A.A., 11ft.; 1895, H. Thomas, N.Y.A.C., 10ft.; 1896, F. W. Allis, Y. U., 10ft. 5in.; 1897, J. L. Hurlburt, Jr., N.Y.A.C., 11ft. 1in.; 1898, R. G. Clapp, N.Y.A.C., 10ft. 9in.; 1899, I. K. Baxter, N.Y.A.C., 10ft. 9in.; 1900, Bascom Johnson, N.Y.A.C., 11ft. 3in.; 1901, C. E. Dvorak, Detroit A.C., 11ft. 3in.; 1902, A. G. Anderson, N.Y.A.C., 10ft. 9in.; 1903, Chas. Dvorak, 1st Regt. A.A., Chicago, 11ft.; 1904, H. L. Gardner, N.Y.A.C., and L. G. Williams, Chicago A.A., tied for first place with 10ft. 5 1-4in. (on jump-off Gardner won); 1905, E. C. Glover, Chicago A.A., 11ft. 6in.; 1906, H. L. Moore, New York A.C., and LeRoy Samse, Chicago A.A., tied at 11ft. 6in. (Samse won vault-off); 1907, E. T. Cooke, Jr., I.A.A.C., 12ft. 3in.

Putting the 16-lb. shot:—1876, H. E. Buermeyer, N.Y.A.C., 32ft. 5in.; 1877, H. E. Buermeyer, N.Y.A.C., 37ft. 2in.; 1878, H. E. Buermeyer, N.Y.A.C., 37ft. 4in.; 1879, A. W. Adams, S.A.A.C., 36ft. 3 1-8in.; 1880, A. W. Adams, S.A.A.C., 36ft. 4 7-Sin.; 1881, F. L. Lambrecht, P.A.C., N.Y.C., 37ft. 5 1-2in.; 1882, F. L. Lambrecht, P.A.C., N.Y.C., 39ft. 9 7-Sin.; 1883, F. L. Lambrecht, P.A.C., N.Y.C., 43ft.; 1884, F. L. Lambrecht, M.A.C., 39ft. 10 1-2in.; 1885, F. L. Lambrecht, M.A.C., 42ft. 2 3-Sin.; 1886, F. L. Lambrecht, M.A.C., 42ft. 1 1-4in.; 1887, G. R. Gray, T.A.C., 42ft. 3in.; 1888, G. R. Gray, N.Y.A.C., 42ft. 10 1-4in.; 1889, G. R. Gray, N.Y.A.C., 41ft. 4in.; 1890, G. R. Gray, N.Y.A.C., 43ft. 9in.; 1891, G. R. Gray, N.Y.A.C., 46ft. 5 3-4in. (shot 8oz. light); 1892, G. R. Gray, N.Y.A.C., 43ft. 3 3-4in.; 1893, G. R. Gray, N.Y.A.C., 47ft.; 1894, G. R. Gray, N.Y.A.C., 44ft. 8in.; 1895, W. O. Hickok, N.Y.A.C., 43ft.; 1896, G. R. Gray, N.Y.A.C., 44ft. 3 1-Sin.; 1897, C. H. Henneman, C.A.A., 42ft. 7 3-4in.; 1898, R. Sheldon, N.Y.A.C., 43ft. 8 5-Sin.; 1899, R. Sheldon, N.Y.A.C., 40ft. 1-2in.; 1900, D. Horgan, Ireland, 46ft. 1 1-4in.; 1901, F. G. Beck, N.Y.A.C., 42ft. 11 1-4in.; 1902, G. R. Gray, National Club, Toronto, 46ft. 5in.; 1903, L. E. J. Feuerbach, N.Y.A.C., 42ft. 11 5-Sin.; 1904, M. J. Sheridan, G.N.Y.I.A.A., 40ft. 9 1-2in.; 1905, W. W. Coe, unattached, 49ft. 6in.; 1906, W. W. Coe, Somerville, Mass., 46ft. 10 1-2in.; 1907, Ralph Rose, Olympic Club, 49ft. 6 1-2in.

Throwing the hammer; from 1876 to 1886, inclusive, the hammer head, without the handle, weighed 16lbs. The length of the handle was limited to 3ft. 6in., and the throw was from a stand, without run or follow. Since, and including 1887, the hammer, complete, head and handle, weighs 16lbs., the length of the handle 's 4ft., and the hammer is thrown from a 7ft. circle, without follow.—1876, W. B. Curtis, N.Y.A.C., 76ft. 4in.; 1877, G. D. Parmly, P.C., 84ft.; 1878, W. B. Curtis, N.Y.A.C., 80ft. 2in.; 1879, J. G. McDermott, S.A.A.C., 85ft. 11 1-2in.; 1880, W. B. Curtis, N.Y.A.C., 87ft. 4 1-4in.; 1881, F. L. Lambrecht, P. A. C., N.Y.C., 89ft. 8in.; 1882, F. L. Lambrecht, P.A.C., N.Y.C., 93ft. 1-2in.; 1883, W. L. Coudon, B.A.C., 93ft. 11in.; 1884, F. L. Lambrecht, M.A.C., 92ft. 5in.; 1885, F. L. Lambrecht, M.A.C., 96ft. 10in.; 1886, W. L. Coudon, B.A.C., 95ft. 3in.; 1887, C. A. J. Queckberner, N.Y.A.C., 102ft. 7in.; 1888, W. J. M. Barry, Q.C., 127ft. 9in.; 1889, J. S. Mitchel, N.J.A.C., 121ft. 7 1-2in.; 1890, J. S. Mitchel, N.Y.A.C., 130ft. 8in.; 1891, J. S. Mitchel, N.Y.A.C., 136ft. 1in.; 1892, J. S. Mitchel, N.Y.A.C., 140ft. 11in.; 1893, J. S. Mitchel, N.Y.A.C., 134ft. 8in.; 1894, J. S. Mitchel, N.Y.A.C., 135ft. 9 1-2in.; 1895, J. S. Mitchel, N.Y.A.C., 139ft. 2 1-2in.; 1896, J. S. Mitchel, P.A.C., 134ft. 8 3-4in.; 1897, J. Flanagan, N.Y.A.C., 148ft. 5in.; 1898, Jno. Flanagan, N.Y.A.C., 151ft. 10 1-2in.; 1899, J. Flanagan, N.Y.A.C., 155ft. 4 1-2in.; 1900, R. J. Sheridan, P.A.C., 138ft. 2in.; 1901, John Flanagan, 158ft. 10 1-2in.; 1902, John Flanagan, G.N.Y.I.A.A., 151ft. 4in.; 1903, J. S. Mitchel, N.Y.A.C., 140ft. 1in.; 1904, A. D. Plaw, Pacific

1—C. Vezin, Princeton University, vaulting. 2—T. Moffit, University of Pennsylvania, winner of the high jump.

JAMESTOWN COLLEGE CHAMPIONSHIPS.

A.A., 162ft.; 1905, A. D. Plaw, Olympic Club, San Francisco, 163ft. 4in.; 1906, John J. Flanagan, I.A.A.C., 166ft. 6 1-2in.; 1907, J. J. Flanagan, I.A.A.C., 171ft. 3-4in.

Throwing 56-lb. weight for distance; this event was added to the programme in 1878. From that time until 1887, inclusive, the weight was thrown from the side with one hand, without run or follow. Since, and including 1888, the weight has been thrown around the head, with one or both hands, from a 7ft. circle, without follow—1878, W. B. Curtis, N.Y.A.C., 21ft.; 1879, J. McDermott, S.A.A.C., 22ft. 11in.; 1880, J. McDermott, S.A.A.C., 24ft. 4in.; 1881, J. Britton, S.A.A.C., 24ft.; 1882, H. W. West, Y.M.C.A., B, 24ft. 10 1-4in.; 1883, F. L. Lambrecht, P.A.C., N.Y.C., 25ft. 1 1-4in. (with light-weight implement); 1884, C. A. J. Queckbner, N.Y.A.C., 26ft. 3in.; 1885, C. A. J. Queckbner, N.Y.A.C., 25ft. 1in.; 1887, C. A. J. Queckbner, N.Y.A.C., 25ft.; 1888, W. L. Coudon, N.Y.A.C., 27ft. 9in.; 1889, W. L. Coudon, N.Y.A.C., 27ft. 9 1-2in.; 1890, C. A. J. Queckbner, M.A.C., 32ft. 10in.; 1891, J. S. Mitchel, N.Y.A.C., 35ft. 3 1-2in. (down hill); 1892, J. S. Mitchel, N.Y.A.C., 34ft. 8 1-4in.; 1893, J. S. Mitchel, N.Y.A.C., 34ft. 5 1-2in.; 1894, J. S. Mitchel, N.Y.A.C., 33ft. 7 3-8in.; 1895, J. S. Mitchel, N.Y.A.C., 32ft. 7 1-2in.; 1896, J. S. Mitchel, P.A.C., 30ft. 7in.; 1897, J. S. Mitchel, P.A.C., 32ft. 2in.; 1898, R. Sheldon, N.Y.A.C., 30ft. 11in.; 1899, J. Flanagan, N.Y.A.C., 33ft. 7 1-4in.; 1900, J. S. Mitchel, H.R.C., 37ft. 5in.; 1901, John Flanagan, N.Y.A.C., 30ft. 6in.; 1902, E. Desmarteau, Montreal A.A.A., 33ft. 6in.; 1903, J. S. Mitchel, N.Y.A.C., 33ft. 2 3-4in.; 1904, John Flanagan, G.N.Y. I.A.A., 35ft. 9in.; 1905, J. S. Mitchel, New York A.C., 33ft. 1 1-2in.; 1906, John J. Flanagan, I.A.A.C., 35ft. 7in.; 1907, J. J. Flanagan, I.A.A.C., 38ft. 8in.

Throwing the discus weighing 4 1-2lbs. from a 7ft. circle, without follow—1897, C. H. Hennemann, C.A.A., 118ft. 9in.; 1898, C. H. Hennemann, Chicago A.A., 108ft. 8 5-8in.; 1899, R. Sheldon, N.Y.A.C.—Discus, short weight. 1900, R. Sheldon, N.Y.A.C., 114ft.; 1901, R. J. Sheridan, P.A.C., 111ft. 9 1-2in.; 1902, R. J. Sheridan, P.A.C., 113ft. 7in.; 1903, J. H. Maddock, 1st Regt. A.A., Chicago, 113ft.; 1904, M. J. Sheridan, G.N.Y. I.A.A., 119ft. 1 1-2in.; 1905, Ralph Rose, Chicago A.A., 117ft. 5in.; 1906, M. J. Sheridan, I.A.A.C., 129ft. 10in.; 1907, M. J. Sheridan, I.A.A.C., 129ft. 5 3-4in. This event was added to the programme in 1897.

Throwing the discus, Greek style—1907, M. J. Sheridan, I.A.A.C., 97ft. 3 1-2in. This competition was added to the programme in 1907.

The 3-mile run was added to the programme in 1878, dropped in 1880, added again in 1885, and dropped again in 1897—1878, W. J. Duffy, H.A.C., 17m. 25s.; 1879, P. L. McDonald, I.A.A.C., 15m. 38 2-5s.; 1895, C. H. Bean, N.J.A.C., 15m. 18 4-5s.; 1896, E. W. Hjertberg, N.J.A.C., 16m. 31 3-5s.

10-mile run—1889, S. Thomas, Ranelagh (England) Harriers, 53m. 58 4-5s.; 1890, T. P. Conneff, M.A.C., 55m. 32 3-5s.; 1891, E. C. Carter, N.Y.A.C., 57m. 24s.; 1892, W. O'Keefe, X.A.A., 55m. 59 4-5s.; 1893, E. C. Carter, N.Y.A.C., 53m. 40 1-5s.; 1894, E. C. Carter, N.Y.A.C., 58m. 9 1-5s.; 1896, H. Gray, St. George A.C., 58m. 32 2-5s.; 1898, T. G. McGirr, N.Y.A.C., 57m. 40 1-5s.; 1899, G. W. Orton, Toronto A. and L.C., 57m., 28s.; 1903, John Joyce, P.A.C., 57m. 32s.; 1904, John Joyce, G.N.Y.I.A.A., 58m. 34 1-5s.; 1905, John Joyce, 54m. 54 1-5s.; 1907, J. J. Daly, I.A.A.C., 55m. 16 4-5s. This competition was instituted in 1889. No races in 1895, 1897, 1900, 1901, 1902, and 1906.

2-mile steeplechase—1889, A. B. George, M.A.C., 11m. 17 2-5s.; 1890, W. T. Young, M.A.C., 10m. 50 2-5s.; 1891, E. W. Hjertberg, N.J.A.C., 11m. 34 3-5s.; 1892, E. W. Hjertberg, N.J.A.C., 13m. 10s.; 1893, G. W. Orton, U. of P., 12m. 2s.; 1894, G. W. Orton, N.Y.A.C., 12m. 38 4-5s.; 1896, G. W. Orton, N.Y.A.C., 10m. 58 3-5s.; 1897, G. W. Orton, N.Y.A.C., 12m. 8 2-5s.; 1898, G. W. Orton, N.Y.A.C., 11m. 41 4-5s.; 1899, G. W. Orton, N.Y.A.C., 11m. 44 3-5s.; 1900, A. Grant, N.Y.A.C., 12m. 19 2-5s.; 1901, G. W. Orton, N.Y.A.C., 11m. 58s.; 1902, A. L. Newton, N.Y.A.C., 12m. 28 4-5s.; 1904, John J. Daly, Ireland, 10m. 51 4-5s.; 1905, Harvey Cohn,

1—C. Vezin, Princeton University, tying for first place in pole vault. 2—W. M. Armstrong, Princeton University, winning 220 yards low hurdles. 3—Guy Haskins, University of Pennsylvania, winning one mile run.

JAMESTOWN COLLEGE CHAMPIONSHIPS.

12m. 5 1-5s. This competition was instituted in 1889, dropped in 1895, resumed in 1896, dropped in 1903, resumed in 1904, and dropped in 1906. 2-mile run, Indoor—1899, Alec Grant, N.Y.A.C., 10m. 4 4-5s.; 1900, Alec Grant, N.Y.A.C., 10m. 2 3-5s.; 1901, Alec Grant, N.Y.A.C., 9m. 40 4-5s.; 1903, Alex Grant, N.Y.A.C., 9m. 55 4-5s.; 1904, George Bonbag, unattached, 9m. 44s.; 1905, Geo. V. Bonbag, 9m. 54 4-5s.; 1906, Geo. V. Bonbag, I.A.A.C., 9m. 47 2-5s.; 1907, G. V. Bonbag, I.A.A.C., 9m. 42 1-5s. Cross country, senior, individual—1890, W. D. Day, N.J.A.C., 47m. 41s.; 1891, M. Kennedy, Prospect Harriers, 46m. 30 4-5s.; 1892, E. C. Carter, Sub. Harriers, 43m. 54s.; 1897, G. W. Orton, N.Y.A.C., 35m. 58s.; 1898, G. W. Orton, Toronto, L. and A.A., 35m. 41 2-5s.; 1901, Jerry Pierce, Pastime A.C., 43m. 27 1-3s.; 1903, John Joyce, Pastime A.C., 32m. 23 4-5s.; 1905, W. J. Hall, New York A.C., 32m. 59 4-5s.; 1906, Frank Nebrich, New York A.C., 34m. 29 4-5s.; 1907, F. G. Bellars, N.Y.A.C., 33m. 12s. This competition was instituted in 1890, dropped in 1893, resumed in 1898.

Cross country, Senior teams—1890, Prospect Harriers, 41 points; 1891, Prospect Harriers, 21 points; 1892, Suburban Harriers, 41 points; 1897, K.A.C., 31 points; 1898, K.A.C., 42 points; 1901, Pastime A.C., 20 points; 1903, New York A.C., 29 points; 1905, I.A.A.C., 27 points.; 1906, I.A.A.C., 29 points.; 1907, I.A.A.C., 25 points. This competition was instituted in 1890, dropped in 1893, resumed in 1897, and dropped again in 1899, resumed in 1901, dropped in 1902, resumed in 1903.

Cross country, junior championship—1903, Mohawk A.C., 29 points; 1905, N.Y.A.C., 53 points; 1906, N.Y.A.C., 46 points; 1907, Mohawk A.C., 42 points.

1-mile relay race; teams of four men—1897, N.Y.A.C., M. W. Long, H. S. Lyons, T. E. Burke and B. J. Wefers, 3m. 21 2-5s.; 1899, N.Y.A.C., T. R. Fisher, Jr., M. W. Long, B. J. Wefers, T. E. Burke, 3m. 40 3-5s.; 1903, First Reg't A.A., Chicago, won by all other entries withdrawing. This competition was added to the programme in 1897, dropped in 1898, and replaced in 1903.

1-mile walk—1876, D. M. Stern, N.Y.A.C., 7m. 31s.; 1877, E. C. Holske, H.A.C., 7m. 1 4-5s.; 1878, competition omitted; 1879, W. H. Purdy, Gr. A.C., 6m. 48 3-4s.; 1880, E. E. Merrill, S.E.A.C., 7m. 4s.; 1881, E. E. Merrill, U.A.C., 7m. 2 3-4s.; 1882, W. H. Parry, Will. A.C., 6m. 54 2-5s.; 1883, F. P. Murray, Will.A.C., 6m. 46s.; 1884, F. P. Murray, Will.A.C., 6m. 54 2-5s.; 1885, G. D. Baird, O.A.C., N.Y.C., 6m. 42s.; 1886, E. D. Lange, M.A.C., 6m. 45 1-5s.; 1887, E. D. Lange, M.A.C., 7m. 4s.; 1888, W. F. Burkhardt, P.A.C., N.Y.C., 6m. 54 4-5s.; 1889, W. F. Burkhardt, P.A.C., N.Y.C., 6m. 52 4-5s.; 1890, C. L. Nicoll, M.A.C., 6m. 41 1-5s.; 1891, T. Shearman, M.A.C., 6m. 56 2-5s.; 1892, T. Shearman, M.A.C., 6m. 41 1-5s.; 1893, T. Shearman, N.Y.A.C., 6m. 44 1-5s.; 1894, S. Liebgold, P.A.C., 6m. 36s.; 1895, S. Liebgold, P.A.C., 7m. 16 2-5s.; 1896, S. Liebgold, P.A.C., 6m. 53s.; 1897, S. Liebgold, P.A.C., 6m. 44 4-5s.; 1898, W. B. Fetterman, Jr., N.Y.A.C., 6m. 46 4-5s.; 1907, S. Liebgold, P.A.C., 7m. 41 1-5s. This competition was dropped in 1899 and resumed in 1907.

3-mile walk—1876, D. M. Stern, N.Y.A.C., 25m. 12s.; 1877, E. C. Holske, H.A.C., 23m. 9 2-5s.; 1878, T. H. Armstrong, H.A.C., 23m. 12 1-2s.; 1879, W. H. Purdy, Gr.A.C., 22m. 58 3-4s.; 1880, E. E. Merrill, S.A.A.C., 22m. 28 4-5s.; 1881, E. E. Merrill, U.A.C., 23m. 55 4-5s.; 1882, F. G. Trunket, Will.A.C., 24m. 19s.; 1883, G. D. Baird, A.A.C., 22m. 8 3-5s.; 1884, F. P. Murray, Will.A.C., 23m. 15 2-5s.; 1887, E. D. Lange, M.A.C., 23m. 10 3-5s.; 1888, E. D. Lange, M.A.C., 23m. 43 2-5s.; 1889, C. L. Nicoll, M.A.C., 23m. 33 2-5s.; 1890, F. P. Murray, A.A.A., 22m. 38 1-5s.; 1891, C. L. Nicoll, M.A.C., 23m. 24 2-5s.; 1892, S. Liebgold, P.A.C., N.Y.C., 22m. 27 1-5s.; 1893, S. Liebgold, P.A.C., N.Y.C., 23m. 44 3-5s.; 1894, S. Liebgold, P.A.C., 24m. 18 1-5s.; 1895, S. Liebgold, P.A.C., 23m. 57 2-5s.; 1896, S. Liebgold, P.A.C., 24m. 24 2-5s.; 1907, S. Liebgold, P.A.C., 24m. 56s. This competition was dropped in 1897 and resumed in 1907.

7-mile walk—This competition was dropped from the programme in 1878, replaced in 1879, and dropped again in 1885—1876, C. Connor, N.Y.A.C., 58m. 32 1-2s.; 1877, T. H. Armstrong, H.A.C., 55m. 59 3-5s.; 1879, E. E.

1—J. B. Taylor, University of Pennsylvania, winning 440 yards Senior championship. 2—Finish of 880 yards Senior championship, Sheppard winning. 3—Con Leahy, winning Senior high jump.

A. A. U CHAMPIONSHIPS AT JAMESTOWN, SEPTEMBER 6-11, 1907.

Merrill, U.A.C., 56.n. 4s.; 1880, J. B. Clark, E.C.A.C., 54m. 47 3-5s.; 1881, W. H. Purdy, M.A.C., 58m. 43s.; 1882, F. P. Murray, Will.A.C., 57m. 18 1-2s.; 1883, W. H. Meek, W.S.A.C., 56m. 48 2-5s.; 1884, E. F. McDonald, W.S.A.C., 56m. 28s.

Standing high jump. This competition was added to the programme in 1893, dropped in 1894, resumed in 1898, dropped in 1899 and resumed in 1906. 1893, A. P. Schwaner, N.Y.A.C., 4ft. 11 1-2in.; 1898, R. C. Ewry, Chicago A.A., 5ft.; 1906, R. C. Ewry, N.Y.A.C., 5ft. 2in.; 1907, R. C. Ewry, N.Y.A.C., 5ft. 7-8in.

Standing broad jump. This competition was added to the programme in 1893, dropped in 1894, resumed in 1898, dropped in 1899 and resumed in 1906—1893, A. P. Schwaner, N.Y.A.C., 10ft. 7in.; 1898, R. C. Ewry, Chicago A.A., 10ft. 11in.; 1906, R. C. Ewry, N.Y.A.C., 11ft. 1 1-2in.; 1907, R. C. Ewry, N.Y.A.C., 10ft. 8in.

Running hop, step and jump. This competition was added to the programme in 1893, dropped in 1894 and resumed in 1906.—1893, E. B. Bloss, B.A.A., 48ft. 6in.; 1906, J. F. O'Connell, N.Y.A.C., 45ft. 3 3-4in.; 1907, P. Adams, N.Y.A.C., 44ft. 9in.

Pole-leaping for distance. This competition was added to the programme in 1893, dropped in 1894 and resumed in 1906.—1893, A. H. Green, C.A.A., 27ft. 5in.; 1906, M. J. Sheridan, I.A.A.C., 27ft. 1 1-2in.; 1907, M. J. Sheridan, I.A.A.C., 28ft.

Throwing 56-pound weight for height. This competition was added to the programme in 1893, dropped in 1894, and resumed in 1906.—1893, J. S. Mitchel, N.Y.A.C., 15ft. 4 1-2in.; 1906, M. J. Sheridan, I.A.A.C., 15ft. 3in.; 1907, M. J. McGrath, N.Y.A.C., 15ft. 3in.

Individual tug-of-war. This competition was added to the programme in 1879, dropped in 1884, replaced in 1890, and dropped again in 1892—1879, A. L. Thompson, S.A.A.C.; 1880, 1881, and 1882, C. A. J. Queckbner, S.A.A.C.; 1883, C. A. J. Queckbner, N.Y.A.C.; 1890, A. Cale, A.A.A.; 1891, C. A. J. Queckbner, M.A.C.

Tug-of-war, teams of four men, total weight limited to 650 pounds. This competition was added to the programme of 1888 and dropped in 1890—1888, B.B.A.A.A., A. Stevens (anchor), W. N. Xavier (captain), D. S. Brown, Jr., W. H. Hanley; 1889, M.A.C., D. S. Lord (anchor), J. Senning, W. H. Hanley, W. T. Brokaw.

Team tug-of-war. This competition was added to the programme in 1877, dropped in 1883, replaced in 1890, and dropped again in 1891—1877, teams of four men, N.Y.A.C., W. B. Curtis (captain), H. E. Buermeyer, A. Flint, Jr., A. T. Heyn (anchor); 1878, S.A.A.C., M. E. Moore (captain), E. Arnold, C. A. J. Queckbner, A. L. Thomson (anchor); 1879, teams of five men, N.Y.A.C., W. B. Curtis (captain), J. C. Gillies, J. H. Walden, H. E. Buermeyer, J. E. McNichol (anchor); 1880, N.Y.A.C., W. B. Curtis (captain), J. W. Carter, J. H. Walden, H. E. Buermeyer, J. H. Montgomery (anchor); 1881 and 1882, H.A.C., C. A. Berwin (captain), C. P. Gaffney, M. Gorman, R. Paton, O. J. Stephens (anchor); 1890, A.A.A., G. E. Edwards, C. J. Vofrel, R. Ashley, A. Cale (anchor). **1-mile bicycle race**—1897, I. A. Powell, N.Y.A.C., 2m. 32 3-5s.; 1898, E. Peabody, Chicago A.A., 2m. 36 2-5s. The competition was added to the programme in 1897 and dropped in 1899.

1 1-2 mile bicycle race. This competition was added to the programme in 1887 and dropped in 1888—1887, D. J. Kolb, M.A.C., 4m. 45 2-5s.

2-mile bicycle race—1879, L. H. Johnson, E.B.C., 7m. 22s.; 1880, L. H. Johnson, M.A.C., 6m. 56 4-5s.; 1881, C. A. Reed, N.Y.A.C., 7m. 6 1-4s.; 1882, G. D. Gideon, G.B.C., 6m. 41 3-5s.; 1883, G. M. Hendee, S.B.C., 6m. 47 1-5s.; 1884, L. Hamilton, Waterbury, Conn., 6m. 58s.; 1888, W. E. Crist, Col.A.C., 6m. 49 1-5s.; 1889, W. W. Taxis, A.C.S.N., 6m. 39s.; 1890, W. F. Murphy, N.Y.A.C., 6m. 10 3-5s.; 1891, W. F. Murphy, N.Y.A.C., 6m. 35s.; 1892, A. A. Zimmerman, N.Y.A.C., 5m. 30 2-5s.; 1893, A. A. Zimmerman, N.Y.A.C., 5m. 57 1-5s.; 1894, G. C. Smith, N.Y.A.C., 5m. 16 1-5s.; 1895, P. F. Dickey, N.Y.A.C., 5m. 33 4-5s.; 1896, R. Dawson, N.Y.A.C., 5m. 35 3-5s. This competition was added to the programme in 1879, dropped in 1885, replaced in 1888, dropped in 1897.

4-mile bicycle race. This competition was added to the programme in 1885

MARTIN J. SHERIDAN,
Irish-American Athletic Club,

Winner of Discus Throw. Free style, 129ft. 5 $\frac{3}{4}$ in.; Greek style, 97ft. 3 $\frac{1}{2}$ in.
Pictorial News Co., Photo.

and dropped in 1887—1885, A. B. Rich, S.I.A.C., 14m. 2s.; 1886, A. B. Rich, S.I.A.C., 13m. 24 4-5s.

5-mile bicycle race. This competition was added to the programme in 1882 and dropped in 1885—1882, G. D. Gideon, G.B.C., 17m. 19 4-5s.; 1883, R. G. Rood, I.B.C., 17m. 37 2-5s.; 1884, L. Hamilton, Waterbury, Conn., 18m. 36s.

JUNIOR A. A. U. CHAMPIONS.

This meeting was held for the first time in 1900.

- 100 yards run—1900, 10 2-5s., P. J. Walsh, N.Y.A.C.; 1901, 10 1-5s., C. M. Leibler, Detroit A.C.; 1902, 10 2-5s., J. A. Bohan, New West Side A.C.; 1903, P. Molson, Montreal A.A.A., 11 1-5s.; 1904, W. Hogan, Chicago A.A., 10 1-5s.; 1905, Charles L. Parsons, Olympic Club, San Francisco, 10s.; 1906, R. L. Young, I.A.A.C., 10s.; 1907, P. C. Gehhardt, Olympic Club, 10 2-5s.
- 220 yards run—1900, 23 1-5s., A. H. Kent, Pastime A.C.; 1901, 22 2-5s., F. R. Moulton, New York A.C.; 1902, 24s., George A. Ashley, Pastime A.C.; 1903, L. Robertson, G.N.Y.I.A.A., 24 4-5s.; 1904, W. Knakal, G. N.Y.I.A.A., 22 4-5s.; 1905, H. Gromant, Chicago A.A., 22 2-5s.; 1906, L. B. Stevens, N.Y.A.C., 22 4-5s.; 1907, W. J. Keating, I.A.A.C., 22 1-5s.
- 440 yards run—1900, 52 1-5s., W. S. Edwards, Knickebocker A.C.; 1901, 51 2-5s., Howard H. Hayes, Detroit A.C.; 1902, 51 1-5s., J. Ronane, New West Side A.C.; 1903, F. C. Waller, Milwaukee A.C., 1m. 1 4-5s.; 1904, D. H. Meyers, 7th Regt., 51s.; 1905, A. Rose, Chicago A.A., 55 1-5s.; 1906, J. W. Colliton, I.A.A.C., 50 4-5s.; 1907, G. B. Ford, New York A.C., 51 2-5s.
- 880 yards run—1900, 2m. 2 2-5s., D. McMeekin, Jr., Cornell Univ.; 1901, 2m. 3 3-5s., H. E. Hastings, N.Y.A.C.; 1902, 2m. 1 2-5s., J. H. Wright, N.W.S.A.C.; 1903, Chas. Bacon, G.N.Y.I.A.A., 2m. 34 4-5s.; 1904, George Shipley, Chicago A.A., 2m. 6 1-5s.; 1905, W. R. Garcia, Olympic Club, San Francisco, Cal., 2m. 7 3-5s.; 1906, Jos. Bromilow, I.A.A.C., 1m. 59 2-5s.; 1907, F. C. Sheehan, South Boston, Mass., 1m. 56 2-5s.
- 1-mile run—1900, 4m. 35 1-5s., A. L. Newton, N.Y.A.C.; 1901, 4m. 41s., R. L. Sandford, K.A.C.; 1902, 4m. 36 2-5s., Chas. Maher, N.W.S.A.C.; 1903, J. D. Lightbody, University of Chicago, 5m. 32 4-5s.; 1904, H. J. Buchler, Chicago Y.M.C.A., 4m. 39 2-5s.; 1905, A. A. Glarner, Olympic Club, San Francisco, 5m. 9 1-5s.; 1906, F. Nebrich, N.Y.A.C., 4m. 34 4-5s.; 1907, J. J. Sullivan, Boston, Mass., 4m. 30 4-5s.
- 2-mile run—1903, E. McEnacheron, Milwaukee A.C., 12m. 14 4-5s.; 1904, C. C. Nalsmith, G.N.Y.I.A.A., 10m. 17 4-5s.; 1905, Sam Mays, Multnomah Amateur A.C. Portland, Ore., 14m. 3 1-5s. Dropped in 1906.
- 5-mile run—1900, 28m. 17 1-2s., T. J. Vogellus, X.A.C.; 1901, 28m. 55 3-5s., Jerry Pierce, Irving, N. Y.; 1902, 27m., John J. Joyce, P.A.C.; 1904, E. P. Carr, Xavier A.A., 29m. 58 3-5s.; 1906, Wm. Nelson, Pastime A.C., 27m. 15 3-5s.; 1907, A. R. Welton, Lawrence, Mass., Y.M.C.A., 27m. 10 1-5s. Dropped in 1903; 2-mile run substituted in 1903. Omitted in 1905.
- 120 yards hurdle—1900, 16 4-5s., R. F. Hutchison, Princeton Univ.; 1901, 16 4-5s., Walter T. Fishleigh, Detroit A.C.; 1902, 17s., R. H. Hatfield, N.Y.A.C.; 1903, L. C. Bailey, Central Y.M.C.A., 21 3-5s.; 1904, F. Castleman, G.N.Y.I.A.A., 17 1-5s.; 1905, V. Ligda, Olympic Club, San Francisco, 18s.; 1906, W. M. Armstrong, N.Y.A.C., 15 4-5s.; 1907, C. Brinsmade, N.Y.A.C., 16 1-5s.
- 220 yards hurdle—1900, 26 4-5s., H. Arnold, U.S.A.C.; 1901, 26 2-5s., J. J. Nufer, Detroit A.C.; 1902, 27s., H. L. Hillman, K.A.C.; 1903, George Poage, Milwaukee A.C., 33s.; 1904, J. S. Hill, Maryland A.C., 27 2-5s.; 1905, F. Friesell, Multnomah Amateur A.C., Portland, Ore., 27 1-5s.; 1906, J. M. Cates, N.Y.A.C., 26s.; 1907, W. S. Lee, N.Y.A.C., 25 2-5s.
- Running high jump—1900, 5ft. 8 1-4in., D. Reuss, K.A.C.; 1901, 5ft. 7in., Edward E. Mayer, Anchor A.C.; 1902, 5ft. 6 1-2in., J. T. Mahoney, K.A.C.; 1903, O. Kaecke, 1st Regt. A.A., 5ft. 6in.; 1904, C. Hall, Pastime A.C., San Francisco, 5ft. 6 1-2in.; 1905, Oscar Kerrigan, M.A.A.C., Port-

1. Chas. J. Dieges; 2. J. H. Sterrett; 3. W. C. Dickey; 4. T. F. Riley; 5. E. T. Haubold; 6. Albert Hess; 7. T. O'Callaghan; 8. John J. Kraft; 9. W. H. Robertson; 11. Bartow S. Weeks; 12. J. E. Sullivan; 13. Otto Wahle; 14. L. Boyd; 15. H. Brown; 16. F. S. Naething; 17. E. E. Wenck, Jr.; 18. R. Quail; 19. H. J. Lyons; 20. G. O. Mason; 21. E. H. Trubenbach; 22. J. A. Ruddy; 23. James Steen; 24. W. Abbey; 25. H. Whitaker; 26. J. W. Lawrence; 27. L. B. Goodwin; 28. C. M. Daniels; 29. V. deP. Goodwin; 30. C. D. Trubenbach; 31. David Hesser; 32. Walter Lee; 33. Carl Riemer.

GROUP AT A. A. U. SWIMMING CHAMPIONSHIPS, JAMESTOWN, 1907.

land, Ore., 5ft. 1in.; 1906, H. A. Gidney, unattached, 5ft. 10 3-4in. 1907, F. F. Risley, I.A.A.C., 5ft. 9 1-2in.
 Running broad jump—1900, 20ft. 10in., R. F. McKiniry, P.A.C.; 1901, 21ft. 2 1-2in., Lee C. Deming, Amer. Sch. of Osteopathy; 1902, 20ft. 10in., Joseph V. Connelly, E. Boston A.A.; 1903, E. C. Hart, Milwaukee A.C., 19ft. 7in.; 1904, L. Smith, Washington University, 20ft. 1 1-4in.; 1905, D. J. Kelly, M.A.A.C., Portland, Ore., 21ft. 9 3-4in.; 1906, L. F. Weber, N.Y.A.C., 22ft. 5in.; 1907, P. Adams, N.Y.A.C., 22ft. 4 1-2in.
 Pole vault for height—1900, 11ft., B. Johnson, N.Y.A.C.; 1901, 10ft. 4in., W. R. Knox, Orrilia Canoe Club; 1902, 10ft. 9in., J. E. Peters, N.Y.A.C.; 1903, Ralph Morris, Central Y.M.C.A., 10ft.; 1904, C. S. Jacobs, Chicago Y.M.C.A., 10ft. 1in.; 1905, A. C. Gilbert, M.A.A.C., Portland, Ore., 11ft. 1in.; 1906, Claude Allen, I.A.A.C., 11ft. 6in.; 1907, E. T. Cooke, Jr., I.A.A.C., 12ft.
 Putting 16-pound shot—1900, 43ft. 8 3-4in., W. W. Coe, unattached; 1901, 39ft. 5in., A. B. Gunn, Central Y.M.C.A.; 1902, 39ft. 6in., M. J. Sheridan, P.A.C.; 1903, L. E. J. Feuerbach, N.Y.A.C., 41ft.; 1904, J. J. Ryan, St. Bartholomew A.C., 38ft. 2in.; 1905, M. B. James, M.A.A.C., Portland, Ore., 37ft. 4 1-2in.; 1906, W. F. Krueger, I.A.A.C., 43ft. 4 1-2in.; 1907, W. Gilmore, Olympic Club, 43ft. 11 1-4in.
 Throwing the hammer—1900, 134ft. 4in., R. J. Sheridan, P.A.C.; 1901, 125ft. 5in., Robert W. Edgren, K.A.C.; 1902, 111ft. 4in., H. Connelly, N.Y.A.C.; 1903, F. Long, Milwaukee A.C., 132ft. 3in.; 1904, C. Van Duyne, G.N.Y. I.A.A., 139ft. 2in.; 1905, W. A. Baker, M.A.A.C., Portland, Ore., 121ft. 2 1-2in.; 1906, S. P. Gillis, N.Y.A.C., 161ft. 5in.; 1907, M. J. McGrath, N.Y.A.C., 161ft. 2in.
 Throwing 56-pound weight—1900, 29ft. 1 1-2in., J. McCarthy, P.A.C.; 1901, 26ft. 4in., Chas. J. Dieses, P.A.C.; 1902, 32ft. 1in., E. Desmartreau, Montreal A.A.; 1903, R. W. Maxwell, University of Chicago, 26ft. 1 1-4in.; 1904, John Hines, Star A.C., 20ft.; 1905, D. A. Sullivan, Anaconda, Mont., 21ft. 4 1-2in.; 1906, W. S. Krapowicz, St. Bartholomew A.C., 32ft. 2 1-2in.; 1907, P. MacDonald, I.A.A.C., 37ft. 3-4in.
 Throwing the discus—1900, 107ft. 1in., P. J. Dlman, P.A.C.; 1901, 103ft. 8 1-2in., Geo. H. Davis, Central Y.M.C.A.; 1902, 105ft. 2in., W. R. McDonough, National Turn Verein; 1903, F. A. Spelk, Univ. of Chicago, 109ft. 2in.; 1904, Hans Wulff, Missouri University, 104ft. 5in.; 1905, A. Johnson, M.A.A.C., Portland, Ore., 90ft. 9in.; 1906, M. H. Giblin, Chicago A.A., 121ft. 11in.; 1907, L. J. Talbott, I.A.A.C., 113ft. 6 1-2in.
 Throwing the discus, Greek style—1907, W. W. Zeig, W.U.P., 72ft. 2 1-4in. This competition was added to the programme in 1907.

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.

AMATEUR ATHLETIC UNION INDOOR CHAMPIONSHIPS, 1907-1908.

Held at Madison Square Garden, New York City, October 25th and 26th, 1907.

60 yds. dash—6 3-5s., J. F. O'Connell, New York A.C.

75 yds. dash—8s., C. J. Seitz, New York A.C.

150 yds. run—16 2-5s., F. L. Lukeman, Montreal A.A.A.

300 yds. run—33 3-5s., L. B. Dorland, Pastime A.C.

1—J. P. Sullivan, I.-A. A. C., winning one mile Senior championship.
2—P. C. Gehhardt, Olympic Club, winning 100 yards
Junior championship.
3—Forrest Smithson, Multnomah A. A. A., winning 120 yards high hurdle Senior championship.
SCENES AT A. A. U. CHAMPIONSHIPS, AT JAMESTOWN, SEPTEMBER 6-7, 1907.

600 yds. run—1m. 14 2-5s., E. B. Parsons, New York A.C.
 1000 yds. run—2m. 25s., M. W. Sheppard, Irish American A.C.
 2-mile run—9m. 42 1-5s., G. V. Bonhag, Irish American A.C.
 5-mile run—25m. 59 1-5s., G. V. Bonhag, Irish American A.C.
 220 yds. hurdle (10 flights 3ft. 6in. high)—29s., Forrest Smithson, Portland, Oregon.
 300 yds. hurdle (10 flights 2ft. 6in. high)—37s., H. L. Hillman, New York A.C.
 Standing broad jump—10ft. 5in., R. C. Ewry, New York A.C.
 Standing high jump—5ft. 7-8in., R. C. Ewry, New York A.C.
 Three standing broad jumps—32ft. 7 3-in., R. C. Ewry, New York A.C.
 Running hop, step and jump—44ft. 9in., P. Adams, New York A.C.
 Running high jump—6ft. 1 1-8in., H. F. Porter, Irish American A.C.
 Pole vault for distance—28ft., M. J. Sheridan, Irish American A.C.
 Pole vault for height—11ft. 3in., Claude A. Allen, New York
 Throwing 56-lb. weight for height—15ft. 3in., M. J. McGrath, New York A.C.
 Putting 8-lb. shot—61ft. 2 1-2in., W. W. Coe, Boston A.A.
 Putting 24-lb. shot—35ft. 5 3-4in., W. W. Coe, Boston A.A.
 1-mile walk—7m. 41 1-5s., S. Liebgold, Pastime A.C.
 3-mile walk—24m. 56s., S. Liebgold, Pastime A.C.

A. A. U. SWIMMING CHAMPIONSHIPS.

- 100 yds.—1883, A. F. Camacho, M.A.C., 1m. 28 1-4s.; 1884, H. E. Toussaint, N.Y.A.C., 1m. 21s.; 1885, H. Braun, New York City, 1m. 18 2-5s.; 1886, H. Braun, P.A.C., 1m. 20 1-5s.; 1887, H. Braun, P.A.C., 1m. 17 1-5s.; 1888, H. Braun, P.A.C., 1m. 16 1-5s.; 1889, W. C. Johnson, V.B.C., 1m. 22 2-5s.; 1890, W. C. Johnson, M.A.C., 1m. 5 1-5s. (with the tide); 1891, W. C. Johnson, M.A.C., 1m. 10 3-5s.; 1892, A. T. Kenney, P.A.S.C., 1m. 18 1-5s.; 1893, A. T. Kenney, U.P. and N.S.A., Philadelphia, Pa., 1m. 12 2-5s.; 1894, A. T. Kenney, N.S.A., 1m. 9 3-5s.; 1895, not held; 1896, George R. Whittaker, Chicago A.A., 1m. 13 2-5s.; 1897, D. B. Renear, L.S.C., S.F., 1m. 7 2-5s.; 1898, S. P. Avery, Cleago A.A., 1m. 13s.; 1899, E. C. Schaeffer, New York A.C., 1m. 8 3-5s.; 1900, E. C. Schaeffer, U. of P., 1m. 5 3-5s.; 1901, E. Carroll Schaeffer, N.S.A., 1m. 10s.; 1902, E. Carroll Schaeffer, Reading, Pa., 1m. 7s.; 1903, Fred A. Wenck, N.Y.A.C., 1m. 9 3-5s.; 1904, Zoltan de Holomay, Hungary, 1m. 2 4-5s.; 1905, C. M. Daniels, N.Y.A.C., 1m. 3 4-5s.; 1906, C. M. Daniels, N.Y.A.C., 1m.; 1907, C. M. Daniels, N.Y.A.C., 1m. 3 2-5s. This championship was instituted in 1883, dropped in 1895 and resumed in 1896.
 220 yds.—1897, D. M. Reeder, N.Y.A.C., 2m. 57 2-5s.; 1898, H. H. Reeder, K.A.C., 3m. 7 3-5s.; 1899, E. C. Schaeffer, N.Y.A.C., 2m. 53 3-5s.; 1900, E. C. Schaeffer, U. of P., 3m. 7 1-5s.; 1901, E. Carroll Schaeffer, N.S.A., 2m. 50 4-5s.; 1902, E. Carroll Schaeffer, Reading, Pa., 2m. 58 4-5s.; 1903, Chas. Ruberl, N.Y.A.C., 3m. 18 2-5s.; 1904, C. M. Daniels, N.Y.A.C., 2m. 44 1-5s.; 1905, C. M. Daniels, N.Y.A.C., 2m. 45s.; 1906, C. M. Daniels, N.Y.A.C., 2m. 42 2-5s.; 1907, C. M. Daniels, N.Y.A.C., 3m. 13 4-5s. This competition was instituted in 1897.
 1-4 mile—1893, A. T. Kenney, U.P. and N.S.A., 6m. 24 2-5s.; 1894, P. F. Dickey, N.Y.A.C., 7m. 24 3-5s.; 1897, Howard F. Brewer, L.S.C., 7m. 8 2-5s.; 1898, Dr. Paul Neumann, Chicago A.A., 6m. 51 2-5s.; 1899, E. C. Schaeffer, N.Y.A.C., 6m. 48 3-5s.; 1900, E. C. Schaeffer, U. of P., 6m. 52 4-5s.; 1901, E. Carroll Schaeffer, N.S.A., 6m. 26s.; 1902, E. Carroll Schaeffer, Reading, Pa., 6m. 18 1-5s.; 1903, T. E. Kitching, Jr., N.Y.A.C., 6m. 31 3-5s.; 1904, C. M. Daniels, N.Y.A.C., 6m. 16 1-5s.; 1905, L. B. Goodwin, N.Y.A.C., 6m. 22s.; 1906, C. M. Daniels, N.Y.A.C., 6m. 24s.; 1907, C. M. Daniels, N.Y.A.C., 6m. 26 4-5s. This competition was instituted in 1893, omitted in 1895 and 1896, and resumed in 1897.
 1-2-mile—1893, W. G. Douglas, N.Y.A.C., 13m. 39 2-5s.; 1894, T. Carey, P.A.C., 15m. 33s.; 1897 Dr. P. Neumann, C.A.A., 15m. 6 3-5s.; 1898, F. A. Wenck, N.Y.A.C., 14m. 8s.; 1899, F. A. Wenck, N.Y.A.C., 15m. 3s.; 1900, Dr. W. G. Douglas, N.Y.A.C., 15m. 4 3-5s.; 1901, L. C. Goodwin, K.A.C., 14m. 18 4-5s.; 1902, E. Carroll Schaeffer, Reading, Pa., 13m. 27 2-5s.; 1903, Chas. Ruberl, N.Y.A.C., 13m. 30 3-5s.; 1904, Emil Rausch,

1—Huff winning, Eaton second, Parsons third.
2—The line up at the start Huff, Eaton, Kelly, Parsons, Keating, Seitz.
FINAL HEAT 100 YARDS SENIOR A. A. U. CHAMPIONSHIP, JAMESTOWN, SEPTEMBER 7th, 1907.
Copyright, 1907, Pictorial News Co., New York.

Berlin, Germany, 13m. 11 3-5s.; 1905, C. M. Daniels, N.Y.A.C., 12m. 58 3-5s.; 1906, H. J. Handy, Chicago A.A., 12m. 24s.; 1907, Budd Goodwin, N.Y.A.C., 13m. 2 2-5s. This championship was instituted in 1893, omitted in 1895 and 1896 and resumed in 1897.

1 mile—1877, R. Weissenborn, New York City, 45m. 44 1-4s.; 1878, H. J. Heath, New York City, 29m. 20s.; 1883, R. P. Magee, Baltimore, Md., 29m. 42 1-4s.; 1884, R. P. Magee, Baltimore, Md., 25m. 41 1-2s. (with the tide); 1885, R. P. Magee, Baltimore, Md., 22m. 38s. (with the tide); 1886, R. P. Magee, Baltimore, Md., 29m. 28s. (with the tide); 1887, A. Meffert, M.A.C., 35m. 18 1-2s.; 1888, H. Braun, P.A.C., 26m. 57s.; 1889, A. Meffert, M.A.C., 27m. 20s. (with the tide); 1890, A. Meffert, M.A.C., 22m. 39 2-5s. (with the tide); 1891, J. R. Whittemore, P.A.C., St. Louis, Mo., 24m. 11 3-5s. (with the tide); 1892, A. T. Kenney, P.A.S.C., 28m. 45 2-5s. (with the tide); 1893, G. Whittaker, M.R. and S.C., 28m. 55 2-5s. (with the tide); 1894, A. T. Kenney, N.S.A., Philadelphia, Pa., 33m. 34 2-5s.; 1896, B. A. Hart, Chicago A.A., 30m. 27 3-5s.; 1897, Dr. P. Neumann, C.A.A., 30m. 24 2-5s.; 1898, F. A. Wenck, N.Y.A.C., 29m. 51 3-5s.; 1899, F. A. Wenck, N.Y.A.C., 30m. 33 4-5s.; 1900, Geo. W. Van Cleaf, K.A.C., 34m. 45 3-5s.; 1901, Otto Wahle, N.Y.A.C., 28m. 52 3-5s.; 1902, E. Carroll Schaeffer, Reading, Pa., 28m. 13 3-5s.; 1903, Chas. Ruberl, N.Y.A.C., 28m. 5 3-5s.; 1904, Emil Rausch, Berlin, Germany, 27m. 15 1-5s.; 1905, C. M. Daniels, N.Y.A.C., 26m. 41 4-5s.; 1906, H. J. Handy, Chicago A.A., 28m. 43 2-5s.; 1907, H. J. Handy, Chicago A.A., 29m. 20 4-5s. This competition was instituted in 1877, dropped in 1895 and resumed in 1896.

Plunging—1906, E. H. Adams, N.Y.A.C., 65ft. 6in.; 1907, C. Healy, Chicago A.A., 67ft.

100 yds. back stroke—1906, A. M. Goersling, Missouri A.C., 1m. 18 3-5s.; 1907, H. J. Handy, Chicago A.A., 1m. 23s.

200 yds. breast stroke—1906, A. M. Goersling, Missouri A.C., 3m. 1 1-5s.; 1907, H. J. Handy, Chicago A.A., 3m. 17 3-5s.

200 yds. relay—1906, N.Y.A.C. team (C. D. Trubenbach, L. S. Crane, T. E. Kitching, Jr., C. M. Daniels), 1m. 58s.

Water polo—1906, N.Y.A.C.; 1907, N.Y.A.C.

INDOOR SWIMMING CHAMPIONSHIPS.

1901—Held at Philadelphia. 100 yds., E. C. Schaeffer, Reading 1m. 6 4-5s.; 200 yds., E. C. Schaeffer, 2m. 44 4-5s.; 300 yds., E. C. Schaeffer, 4m. 4-5s.; 400 yds., E. C. Schaeffer, 5m. 26 1-5s.; 500 yds., E. C. Schaeffer, 6m. 51 3-5s.

1902—Held at Boston, Mass. 60 yds., H. Lemoyne, Boston, 35 1-5s.; 80 yds., H. Lemoyne, 49 2-5s.; 100 yds., H. Lemoyne, 1m. 4s.; 120 yds., H. Lemoyne, 1m. 20 4-5s.; 200 yds., H. Lemoyne, 2m. 30 3-5s.; 300 yds., C. A. Ruberl, N.Y.A.C., 4m. 7s. Chicago, Ill.—600 yds., H. F. Brewer, San Francisco, 8m. 25s.; 800 yds., H. F. Brewer, 11m. 31 1-5s.; 1,000 yds., H. F. Brewer, 15m. 30s.; 1 mile, H. F. Brewer, 26m. 20s.

1903—Held at Cleveland, O. 100 yds., L. B. Goodwin, N.Y.A.C., 1m. 9 1-5s.; 220 yds., C. A. Ruberl, N.Y.A.C., 2m. 54s.; 440 yds., C. A. Ruberl, 6m. 14s.; 880 yds., C. A. Ruberl, 13m. 4s.; 1 mile, C. A. Ruberl, 27m. 59 4-5s.

1904—Not held.

1905—Not held.

1906—Held at New York City. 50 yds., C. M. Daniels, 25 2-5s., 100 yds., C. M. Daniels, 58s.; 220 yds., C. M. Daniels, 2m. 33 1-5s.; 440 yds., C. M. Daniels, 5m. 50 2-5s.; 880 yds., C. M. Daniels, 12m. 29 2-5s.; 1 mile, J. W. Spencer, N.Y.A.C., 28m. 17 2-5s.; 150 yds., back stroke, C. A. Ruberl, N.Y.A.C., 2m. 5 2-5s.; 200 yds., breast stroke, A. M. Goersling, M.A.C., 2m. 52 3-5s.; Relay, 200 yds. (4 men, each 50 yds.), N.Y.A.C., 1m. 48 1-5s. (T. E. Kitching, Jr., 27 1-5s.; L. S. Crane, 27 4-5s.; C. D. Trubenbach, 27 1-5s.; C. M. Daniels, 26s.). Plunging, E. H. Adams, N.Y.A.C., 69ft.; Water polo, C.A.A.

1

2

3

4

1—J. J. Flanagan, Irish-American A. C., holder of world's record 56-lb. weight.
2—Platt Adams, New York A. C., Junior A.A.U. champion running broad jump.
3—F. G. Bellars, New York A. C., Metropolitan Junior champion 3-mile runner.
4—E. N. Payne, N. A. C., former Junior champion 56-lb. weight.

BOXING.

- 105 pounds—1888, D. O'Brien, P.A.C.; April, 1889, M. Rice, U.A.C.; December, 1889, D. O'Brien, P.A.C.; 1890, T. Murphy, P.A.C.; 1891, J. D. Millen, W.S.A.C.; 1893, G. Ross, Lex.A.C.; 1894, J. Madden, P.A.C.; 1895, J. Salmon, Pittsburg A.C.; 1896, J. Mylan, Yemassee A.C.; 1897, G. W. Owens, Pittsburg A.C.; 1899, David Watson, Paterson, N. J.; 1900, W. Cullen, U.S.A.C.; 1901, J. Brown, D.C. and A.C., Pittsburg; 1902, W. Schumaker, Avonia A.C.; 1903, R. McKinley, Riverside B.C.; 1904, J. O'Brien, Cambridge, Mass.; 1905, Fred. Stingle, South Boston, Mass.; 1906, Jas. Carroll, Olympic Club; 1907, J. J. O'Brien, Cambridge, Mass.
- 115 pounds—1888, W. H. Rocap, A.C.S.N.; April, 1889, W. H. Rocap, A.C.S.N.; December, 1889, W. Kenny, N.J.A.C.; 1890, B. Weldon, Br. A.C.; 1891, G. F. Connolly, T.A.C., Boston, Mass.; 1893, M. J. Hallahan, W.A.A., Philadelphia, Pa.; 1894, R. McVeigh, S.A.C.; 1895, E. Horen, Emerald A.C.; 1896, J. J. Gross, N.W.S.A.C.; 1897, Chas. Fahey, Rochester A.C.; 1899, Wm. Wildner, N.W.S.A.C., New York; 1900, H. Murphy, St. Bartholomew A.C.; 1901, George Young, D.C. and A.C.; 1902, F. Fieg, National T.V., Newark; 1903, Thomas Stone, New West Side A.C.; 1904, Jerry Casey, N.W.S.A.C.; 1905, Sam Moss, Waltham, Mass.; 1906, Harry Baker, Olympic Club; 1907, Henry Myers, Chapman A.C.
- 125 pounds—April, 1889, J. Brown, W.S.A.C.; December, 1889, J. Gorman, S.A.C.; 1890, J. Schneering, P.A.C.; 1891, W. H. Horton, A.C.S.N.; 1893, W. H. Horton, A.C.S.N.; 1894, C. Miner, C.A.C.; 1895, L. Campbell, Oak Leaf A.C. Dropped 1896, 1897, Jos. McCann, Quaker City A.C.; 1899, John Burns, N.W.S.A.C., New York; 1900, J. Scholes, Toronto, Ont.; 1901, John L. Scholes, Don Rowing Club, Toronto; 1902, Joe McCann, Philadelphia; 1903, Ambrose J. McGarry, Mott Haven A.C.; 1904, T. F. Fitzpatrick, South Boston; 1905, Willie Cornell, Lowell, Mass.; 1906, W. J. Leonard, Olympic Club; 1907, T. F. Fitzpatrick, South Boston.
- 135 pounds—1888, G. Thompson, N.Y.A.C.; April, 1889, E. F. Walker, A.C.S.N.; December, 1889, W. F. McGarry, S.A.C.; 1890, J. Rice, V.B.C.; 1891, O. H. Ziegler, A.C.S.N.; 1893, H. M. Leeds, P.A.S.C.; 1894, C. J. Gehring, Baltimore, Md.; 1895, J. Quinn, Bedford A.C.; 1896, James Pyne, Pastime A.C.; 1897, Ed. Dix, Caledonia C., Philadelphia; 1899, G. Jansen, P.A.C., New York; 1900, J. Hopkins, U.S.A.C.; 1901, J. F. Mumford, New West Side A.C.; 1902, John Dillon, New Polo A.A.; 1903, John Leavy, Pastime A.C.; 1904, Goliath Jones, Cambridge, Mass.; 1905, Ambrose J. McGarry, Mott Haven A.C., New York; 1906, Lew Powell, Olympic Club; 1907, Joseph Doyle, Union Settlement A.C.
- 145 pounds—1897, A. McIntosh, N.W.S.A.C.; 1898, A. McIntosh, N.W.S.A.C.; 1899, Percy McIntyre, P.A.C.; 1900, J. J. Dukelow, Rochester A.C.; 1901, J. J. Dukelow, P.A.C.; 1902, Chas. McCann, Philadelphia; 1903, John Leavy, Pastime A.C.; 1904, C. T. Mitchell, Waltham, Mass.; 1905, H. L. McKinnon, South Boston Gymnasium; 1906, Wm. McDonald, Olympic Club, 1907, W. J. Kirkland, St. Philip's A.A.
- 158 pounds—1888, P. Cahill, S.A.A.C.; April, 1889, P. Cahill, S.A.A.C.; December, 1889, W. H. Stuckey, W.E.A.C.; 1890, P. Cahill, S.A.A.C.; 1891, W. Stuckey, W.E.A.C.; 1893, A. Black, P.A.S.C.; 1894, O. Harney, P.A.C.; 1895, M. Lewis, Emerald A.C.; 1896, Geo. Schwegler, N.Y.A.C.; 1897, A. McIntosh, N.W.S.A.C.; 1899, A. McIntosh, N.W.S.A.C.; 1900, W. Rodenbach, N.W.S.A.C.; 1901, W. Rodenbach, N.W.S.A.C.; 1902, W. Rodenbach, N.W.S.A.C.; 1903, W. Rodenbach, N.W.S.A.C.; 1904, W. Rodenbach, N.W.S.A.C.; 1905, Chas. Mayer, St. George A.C.; 1906, Henry Fineke, Olympic Club; 1907, W. McKinnon, St. Philip's A.A.
- 168 pounds—1906, Tad Riordan, Olympic Club.
- Heavyweight**—1890, N. F. Doherty, B.A.A.; 1891, A. Isaacs, P.A.C.; 1893, D. A. Whilhere, M.B.C.; 1894, J. Kennedy, P.A.C.; 1895, W. D. Osgood, University of Pennsylvania; 1896, draw between Geo. Schwegler, N.Y. A.C., and J. G. Eberle, Pastime A.C.; 1897, D. Herty, N.W.S.A.C.; 1899, J. B. Knipe, P.A.C.; 1900, J. B. Knipe, P.A.C.; 1901, Wm. Rodenbach, New West Side A.C.; 1902, Emery Payne, Union Settlement A.C.; 1903,

1. W. Happenny; 2. J. C. Riddell; 3. T. J. Wall; 4. E. Herbert Brown, Director M. A. A. A.; 5. D. Buddo; 6. W. McKay;
7. F. L. Lukeman; 8. Steve Farrell, Trainer; 9. J. Davidson, Secretary-Treasurer M. A. A. A.; 10. W. Hay; 11. H. McKay;
12. Leslie H. Boyd, President M. A. A. A.; 13. J. N. McCuaig; 14. J. E. Lambie; 15. Emil Cote. Pictorial News Co., Photo.
A GROUP OF MONTREAL A. A. A. REPRESENTATIVES AT A. A. U. CHAMPIONSHIPS, JAMESTOWN, 1907.

Emery Payne, Mott Haven A.C.; 1904, W. Rodenbach, N.W.S.A.C.; 1905, Emery Payne, Mott Haven A.C., New York; 1906, W. Schulken, Olympic Club; 1907, Emery Payne, Northwestern A.C.

BAG PUNCHING.

1502, W. F. Keller, Pastime A.C.

WRESTLING.

- 105 pounds—1889, J. B. Reilly, A.C.S.N.; December, 1889, J. B. Reilly, A.C.S.N.; 1890, J. B. Reilly, A.C.S.N.; 1891, F. Bertsch, A.A.C.; 1893, C. Monnypenny, P.A.S.C.; 1894, R. Bennett, Jr., N.T.V., Newark, N.J.; 1895, J. Hlijah, Allegheny A.C.; 1896, H. Cotter, Bay Ridge A.C.; 1897, G. W. Owen, Pittsburgh A.C.; 1899, W. Nelson, St. George's A.C., New York; 1900, W. L. Nelson, St. George's A.C.; 1901, Wm. Karl, Metropolitan A.C.; 1902, W. Karl, Pastime A.C.; 1903, Robert Curry, St. George's A.C.; 1904, Robert Curry, St. George's A.C.; 1905, J. Hein, Boys' Club; 1906, W. Lott; 1907, G. Taylor, National Turn Verein.
- 115 pounds—1888 (at 120 pounds), J. Steil, N.Y.T.V.; April, 1889, F. Mueller, N.T.V.; December, 1889, F. Mueller, N.T.V.; 1890, F. Mueller, N.T.V.; 1891, E. Beck, S.T.V.; 1893, J. Holt, P.A.S.C.; 1894, F. Bertsch, N.T.V.; 1895, M. Kerwin, Kingsley A.C.; 1896, R. Bonnett, Jr., N.T.V. Newark; 1897, R. Bonnett, Jr., N.Y.T.V.; 1899, Robert Bonnett, Jr., Turn Verein, Newark, N. J.; 1900, J. Renzland, St. George A.C.; 1901, George Owens, Verner A.C.; 1902, George Menfort, National T.V., Newark; 1903, George Mehnert, National T.V.; 1904, Geo. Mehnert, Newark T.V.; 1905, Gus Bauer, Nat. Turn Society; 1906, Gus Bauer, National Turn Verein; 1907, Gus Bauer, National Turn Verein.
- 125 pounds—1891, F. Weis, P.H.; 1893, W. Troelsch, P.A.S.C.; 1894, W. J. Reilly, M.A.A.; 1895, W. J. Reilly, M.A.A.; 1895, W. J. Reilly, M.A.A.; 1896, E. Harris, St. George A.C.; 1897, A. Meanwell, Rochester A.C.; 1899, M. Willey, R.A.C.; 1900, A. Kurtzman, St. George A.C.; 1901, C. Niflot, Pastime A.C.; 1902, I. Niflot, Pastime A.C.; 1903, I. Niflot, Pastime A.C.; 1904, I. Niflot, P.A.C.; 1905, Geo. Mehnert, Nat. Turn Verein; 1906, Geo. Mehnert, National Turn Verein; 1907, George S. Dole, Yale University.
- 135 pounds—April, 1889, M. Luttbeg, N.Y.T.V.; December, 1889, M. Luttbeg, N.Y.T.V.; 1896, H. W. Wolff, A.C.S.N.; 1891, A. Ullman, W.A.A.; January, 1893, C. W. Clark, P.A.S.C.; 1894, A. Lippman, St. G.A.C.; 1895, J. McGrew, Pittsburgh A.C.; 1896, A. Ullman, Bay Ridge A.C.; 1897, H. Wolff, Quaker A.C.; 1899, Max Wiley, R.A.C., Rochester, N.Y.; 1900, M. Wiley, Rochester A.C.; 1901, Max Wiley, Rochester A.C.; 1902, F. Cook, Newark T.V.; 1903, B. Bradshaw, Boys' Club; 1904, B. J. Bradshaw, Boys' Club; 1905, I. Niflot, Pastime A.C.; 1906, A. S. Rubin, Grace Club; 1907, B. Bradshaw, Boys' Club.
- 145 pounds—1897, W. F. Riggs, W. Philadelphia Y.M.C.A.; 1899, Max Wiley, R.A.C., Rochester, N. Y.; 1900, M. Wiley, Rochester A.C.; 1901, Max Wiley, Rochester A.C.; 1902, Nick Nelson, Pastime A.C.; 1903, M. R. Yokel, Pastime A.C.; 1904, O. F. Roehm, Central Y.M.C.A., Buffalo; 1905, R. Tisney, St. George A.C.; 1906, C. Clapper, Central Y.M.C.A., Chicago; 1907, Richard Jaekel, N.Y.A.C.
- 158 pounds—1888, Dr. J. K. Shell, A.C.S.N.; April, 1889, M. Lau, V.B.C.; December, 1889, M. Lau, S.A.A.C.; December, 1890, Geo. W. Hoskins; 1891, Z. Von Bockman, S.G.A.C.; 1893, W. D. Osgood, P.A.S.C.; 1894, F. B. Ellis, P.A.C.; 1895, C. Reinecke, C.T.V.; 1896, A. Ullman, Bay Ridge A.C.; 1897, D. S. Chesterman, Quaker City A.C.; 1899, A. Mellinger, St. Bartholomew A.C., New York; 1900, M. Wiley, Rochester A.C.; 1901, J. Schmicker, Avonia A.C.; 1902, J. Schumacker, Verner A.C., Pittsburgh; 1903, W. Beckman, New West Side A.C.; 1904, Chas. Erickson, Norwegian Turn Society; 1905, Wm. Schaefer, Nat. Turn Verein; 1906, J. F. McAfee, Central Y.M.C.A., Chicago; 1907, Fred Narganes, N.Y.A.C. Heavyweight—1904, B. Hansen, Norwegian Turn Society; 1905, B. Hansen, Norwegian Turn Society; 1906, John F. McAfee, Central Y.M.C.A., Chicago; 1907, Jacob Gunderson, Dover Sporting Club.

1, Mumford; 2, Seitz; 3, Bellars; 4, Kear; 5, Ford; 6, Adams; 7, Price; 8, Fielding; 9, Brinsmade; 10, Bursch; 11, Rodgers; 12, Horgan; 13, Mahoney; 14, McGrath; 15, Dearborn; 16, Peabody; 17, O'Connell; 18, Farrell; 19, Lyons; 20, Pilgrim; 21, Walther; 22, Zink; 23, Bailey; 25, Schaffer; 26, Haubold; 27, Sedley; 28, Moore; 29, McEntee; 30, McCulloch; 31, Hertberg.

NEW YORK ATHLETIC CLUB TEAM AT A. A. U. CHAMPIONSHIPS, JAMESTOWN EXPOSITION,
SEPTEMBER 6-7, 1907.

A. A. U. ICE SKATING CHAMPIONS, 1907.

100 yds.—11 1-5s., A. G. Stoltz, Northwestern A.C.
 440 yds.—16 4-5s., E. A. Taylor, Irish-American A.C.
 880 yds.—1m. 36s., Philip J. Kearney, New York A.C.
 1 mile—3m. 23 1-5s., Philip J. Kearney, New York A.C.
 5 miles—19m. 3 2-3s., E. A. Taylor, Irish-American A.C.

A. A. U. GYMNASTIC CHAMPIONS, 1907

Rope climb—E. F. Kunath, Anchor A.C.
 Indian clubs—R. C. Wilson.
 Flying rings—E. F. Kunath, Anchor A.C.
 Side horse—R. E. Moore, New York Turn Verein.
 Horizontal bar—A. Schnall, New York University.
 Tumbling—A. Schnall, New York University.
 Parallel bars—A. Schnall, New York University.
 Long horse—L. Spann, Newark Turn Verein.
 All around championship—F. Steffens, National A.C.

MARATHON ROAD RACES.**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 Suring, 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.

Other Marathons.

Held at the Louisiana Purchase Exposition, Aug. 30, 1904.

40 kilometers—3h. 28m. 53s., T. J. Hicks, Cambridge Y.M.C.A., Cambridge, Mass.

Held at the Pan-American Exposition, Buffalo, N. Y., July 4, 1901.
 25 miles—3h. 16m. 29 2-5s., S. A. Mellor, Jr., Hollywood Inn A.A., Yonkers, N. Y.

Held under the auspices of Missouri A.C., May 6, 1905.
 40 kilometers—3h. 16m. 57 2-5s., Jos. Forshaw, Missouri A.C.

Held under the auspices of Illinois A.C. Distance, 25 miles.

1905—3h. 15m., Rhud Metzner, Illinois A.C.
 1906—2h. 41m. 33s., Dennis Bennett, Hamilton, Canada.

1907—Alex. Thibeau, First Regiment A.A.

Held under auspices of Central Association, A.A.U., June 30, 1906.
 25 miles—3h. 2m., T. J. Hicks, Boston.

1

2

3

1—John J. Daly, Irish-American A. C., five and ten miles A. A. U. champion.
2—J. J. Eller, Jr., Irish-American A. C., 220 yards low hurdle A. A. U. champion.
3—H. J. Huff, Chicago A. A., winning 220 yards championship at Jamestown,
September 7, 1907.

Copyright, 1907, by Pictorial News Co., New York.

Held under the auspices of the Missouri A.C., June 1, 1907.
 25 miles—2h. 29m. 26s., Sidney H. Hatch, River Forest A.C.
 Held under the auspices of Mercurry A.C. at Yonkers, N. Y., Nov. 28, 1907.
 25 miles—2h. 43m. 3-5s., J. J. Hayes, St. Bartholomew A.C.

CANADIAN CHAMPIONSHIPS.

Held at Montreal, September 21, 1907.

100 yds. run—10 1-5s., W. D. Eaton, Boston A.A.
 1-mile run—4m. 31 2-5s., John Eisele, New York A.C.
 220 yds. run—22 3-5s., H. J. Huff, Chicago A.A., on toss up, after dead heat
 with F. L. Lukeman, Montreal A.A.A.
 440 yds. run—50s., M. W. Sheppard, Irish-American A.C., New York.
 880 yds. run—1m. 58 2-5s., M. W. Sheppard, Irish-American A.C.
 120 yds. hurdles—15 3-5s., Forrest Smithson, Multnomah A.A.C., Portland,
 Ore.
 Putting 16-lb. shot—49ft. 7 1-4in., Ralph Rose, Olympic Club, San Fran-
 cisco.
 Running high jump—5ft. 10in., H. A. Gidney, Boston A.A.
 Throwing the discus—130ft. 5 1-2in., Ralph Rose, Olympic Club.
 Pole vault—11ft. 5 1-8in., W. Happenny, Montreal A.A.A.
 Throwing 56-lb. weight—30ft. 6in., M. J. McGrath, New York A.C.
 Running broad jump—22ft. 2 1-2in., F. L. Lukeman, Montreal A.A.A.
 Throwing 16-lb. hammer—173ft. 7in., M. J. McGrath, New York A.C.

METROPOLITAN ASSOCIATION TRACK AND FIELD CHAMPIONSHIPS, 1907.

SENIOR CHAMPIONSHIPS.

Held at Travers Island, N. Y., Aug. 24, 1907.

100 yds. run—10 1-5s., W. J. Keating, I.A.A.C.
 220 yds. run—22 4-5s., W. J. Kenting, I.A.A.C.
 440 yds. run—51 2-5s., A. T. Bailey, N.Y.A.C.
 880 yds. run—1m. 56 3-5s., M. W. Sheppard, I.A.A.C.
 1-mile run—4m. 30 2-5s., J. P. Sullivan, I.A.A.C.
 3-mile run—15m. 7s., G. V. Bonhag, I.A.A.C.
 120 yds. hurdles—16s., W. R. McCulloch, N.Y.A.C.
 220 yds. hurdles—25 2-5s., H. L. Hillman, N.Y.A.C.
 Putting 16-lb. shot—43ft. 11 1-2in., M. J. Sheridan, I.A.A.C.
 Throwing 16-lb. hammer—168ft. 4 1-2in., M. J. McGrath, N.Y.A.C.
 Pole vault—11ft. 9in., C. A. Allen, I.A.A.C.
 Running high jump—5ft. 9in., E. T. Cooke, Jr., I.A.A.C.
 Throwing the discus—134ft. 10in., M. J. Sheridan, I.A.A.C.
 Running broad jump—22ft. 10in., E. T. Cooke, Jr., I.A.A.C.
 Throwing 56-lb. weight—37ft. 2 1-2in., J. J. Flanagan, I.A.A.C.

JUNIOR CHAMPIONSHIPS.

Held at Celtic Park, Long Island City, N. Y., July 6, 1907.

100 yds. run—10 4-5s., W. J. Keating, I.A.A.C.
 880 yds. run—2m. 2 2-5s., A. T. Bailey, N.Y.A.C.
 Putting 16-lb. shot—41ft. 2 1-2in., P. McDonald, I.A.A.C.
 120 yds. high hurdles—17 1-5s., F. J. Kear, N.Y.A.C.
 1-mile run—4m. 31 2-5s., J. R. Eisele, N.Y.A.C.
 440 yds. run—52 1-5s., J. J. McIntee, N.Y.A.C.
 Throwing 16-lb. hammer—130ft. 6in., A. G. Williams, Xavier A.A.
 Pole vault—10ft. 6in., W. A. McLeod, I.A.A.C.
 Throwing 56-lb. weight—27ft. 11 3-4in., C. Stilson, Pastime A.C.
 220 yds. run—23 2-5s., R. Cloughan, I.A.A.C.
 Running broad jump—22ft. 1in., F. F. Risley, I.A.A.C.
 220 yds. low hurdles—27s., W. S. Lee, N.Y.A.C.
 Throwing the discus—107ft. 11 3-4in., H. Meyer, I.A.A.C.
 Running high jump—5ft. 9in., F. J. Stephenson, I.A.A.C.
 3-mile run—15m. 55 3-5s., F. G. Bellars, N.Y.A.C.

1, James E. Sullivan, President of the A. A. U. of the United States, Hon. Director of Athletic Events; 2, James M. Barr, Director General; 3, Bartow S. Weeks, Chairman Championship Committee of the A. A. U.; 4, Robt. H. Sexton, Director Congresses and Special Events; 5, G. T. Shepherd, Secretary.

A GROUP OF JAMESTOWN OFFICIALS.

METROPOLITAN ASSOCIATION A.A.U. WRESTLING CHAMPIONS, 1907.

105-lb. class—R. Curry, St. George A.C.
 115-lb. class—Gus Bauers, National Turn Verein.
 125-lb. class—Geo. Mehnert, National Turn Verein.
 135-lb. class—B. J. Bradshaw, Boys' Club.
 145-pound class—D. Wortmann, German-American A.C.
 158-lb. class—F. Lynch, St. George A.C.
 Heavyweight class—J. Gunderson, Dovre Sporting Club.

METROPOLITAN SWIMMING CHAMPIONSHIPS, 1907.

Held by the New York A.C. at Travers Island and by the Brooklyn Yacht Club.

220 yds.—2m. 50 3-5s., C. M. Daniels, N.Y.A.C.
 440 yds.—6m. 25 2-5s., L. B. Goodwin, N.Y.A.C.
 Diving—T. J. O'Callaghan, Jr., N.Y.A.C. won.
 100 yds. junior championship—1m. 13 4-5s., N. C. Manley, N.Y.A.C.
 880 yds.—15m. 16 2-5s., L. B. Goodwin, N.Y.A.C.
 440 yds. junior championship—6m. 27s., C. B. Trubenbach, N.Y.A.C.
 100 yds.—1m. 14s., J. W. Lawrence, N.Y.A.C.
 880 yds. junior championship—17m. 7s., E. E. Wenck, Jr., N.Y.A.C.
 1 mille—30m. 8 3-5s., L. B. Goodwin, N.Y.A.C.

METROPOLITAN ASSOCIATION A.A.U. ICE SKATING CHAMPIONS, 1907.

100 yds.—11 1-5s., A. J. Mendes, West Side Y.M.C.A.
 440 yds.—42 4-5s., Phillip J. Kearney, New York A.C.
 880 yds.—1m. 30 3-5s., Phillip J. Kearney, New York A.C.
 1 mile—3m. 21s., Phillip J. Kearney, New York A.C.
 5 miles—19m. 33 1-5s., E. A. Taylor, Irish-American A.C.

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

Held at Boston, Mass., Aug. 3, 1907.

100 yds. run—10 1-5s., W. D. Eaton, Boston A.A.
 220 yds. run—23 4-5s., Fred Burns, Boston Latin School.
 440 yds. run—52 3-5s., W. C. Prout, Boston A.A.
 880 yds. run—1m. 58 4-5s., F. P. Sheehan, South Boston A.C.
 1-mile run—4m. 33 2-5s., James J. Sullivan, South Boston A.C.
 5-mile run—27m. 42 2-5s., A. Roy Welton, Lawrence Y.M.C.A.
 120 yds. low hurdles—14 1-5s., W. M. Rand, Boston A.A.
 120 yds. high hurdles—16 2-5s., W. M. Rand, Boston A.A.
 Pole vault—9ft. 4 5-8in., L. E. Allen, Salem Y.M.C.A.
 High jump—5ft. 8 1-2in., Herbert Gidney, Boston A.A.
 Broad jump—22ft. 2in., E. L. Farrell, South Boston A.C.
 Throwing 56-lb. weight—28ft. 10 1-2in., W. W. Coe, Jr., Boston A.A.
 Putting 16-lb. shot—44ft. 9in., W. W. Coe, Jr., Boston A.A.
 Throwing 16-lb. hammer—132ft. 3 1-2in., B. F. Sherman, unattached.

Points scored—Boston A.A., 58 1-2; South Boston A.C., 25; unattached, 12; Lawrence Y.M.C.A., 8; Boston Latin Sch. 1, 5; Salem, 5; Fort Warren A.C., 4 1-2; Harvard A.A., 3; St. Alphonsus A.C., 3; Newton Y.M.C.A., 1; Cambridge G.A., 1.

N. J. CARTMELL, UNIVERSITY OF PENNSYLVANIA, WINNING 220 YARDS COLLEGE CHAMPIONSHIP,
AT JAMESTOWN, 1907.

NEW ENGLAND ASSOCIATION A.A.U. BOXING CHAMPIONS, 1907.

105-lb. class—Thomas P. McCarthy, Everett.
 115-lb. class—Henry Myers, Charlestown.
 125-lb. class—T. F. Fitzpatrick, South Boston.
 135-lb. class—J. Henderson, Roxbury.
 145-lb. class—W. E. Rolfe, South Boston.
 158-lb. class—William McKinnon, Dorchester.
 Heavyweight class—William McKinnon, Dorchester.

MIDDLE ATLANTIC ASSOCIATION A.A.U. WRESTLING CHAMPIONS, 1907.

115-lb. class—Yerger, University of Pennsylvania.
 125-lb. class—Yerger, University of Pennsylvania.
 135-lb. class—Goldstein, Central Y.M.C.A.
 145-lb. class—Sneek, Central Y.M.C.A.
 158-lb. class—Craig, Central Y.M.C.A.
 Heavyweight class—Pike, University of Pennsylvania.

MIDDLE ATLANTIC ASSOCIATION A.A.U. GYMNASTIC CHAMPIONS, 1907.

Parallel bars—Harry E. Hafner, Philadelphia Turngemeinde.
 Club swinging—L. C. Lewis, Episcopal Academy.
 Horizontal bars—E. E. Krauss, University of Pennsylvania.
 Tumbling—C. J. Stauffer, Episcopal Academy.
 Side horse—Herman Ladewig, Camden Y.M.C.A.
 Flying rings—M. Goldstein, Y.M.C.A.

SOUTH ATLANTIC ASSOCIATION A.A.U. CHAMPIONSHIPS.

Held at Norfolk, Va., June 15, 1907.

100 yds. run—10 1-5s., A. C. Carey, Maryland A.C.
 220 yds. run—24s., A. C. Carey, Maryland A.C.
 440 yds. run—52 1-5s., P. S. Herring, Mt. Washington A.C.
 880 yds. run—2m. 5 2-5s., P. S. Herring, Mt. Washington A.C.
 1-mile run—4m. 57s., Mitchell Griffith, Mt. Washington A.C.
 3-mile run—19m. 13s., Mitchell Griffith, Mt. Washington A.C.
 120 yds. hurdles—16 3-5s., H. S. Duker, Maryland A.C.
 220 yds. hurdles—27 1-5s., Joseph S. Hill, Mt. Washington A.C.
 Running high jump—5ft. 5 1-2in., G. J. Rionardt, Maryland A.C.
 Running broad jump—21ft. 7 1-4in., Joseph S. Hill, Mt. Washington A.C.
 Pole vault—10ft. 4 1-2in., J. A. Sterrett, George Washington University.
 Putting 16-lb. shot—34ft. 10in., T. K. Barrett, Maryland Swimming Club.
 Throwing 16-lb. hammer—132ft. 10in., T. K. Barrett, Maryland Swimming Club.
 Throwing 56-lb. weight—31ft. 7in., T. K. Barrett, Maryland Swimming Club.
 Throwing the discus—104ft. 8in., L. L. Hayden, Maryland A.C.

1—W. M. Armstrong, Princeton University, winning 120 yards high hurdle race. 2—N. J. Cartmell, University of Pennsylvania, winning 100 yard run.

COLLEGE CHAMPIONSHIPS, JAMESTOWN, 1907.

RECORDS SOUTH ATLANTIC DISTRICT A.A.U., 1907.

Compiled by John P. Baer, Handicapper S.A.A.A.

- 50 yds. run—5 3-5s., H. D. Dear, Philadelphia, Pa.
 100 yds. run—10s., H. K. Tootle and Cummings Carey, Baltimore, Md.
 220 yds. run—22s., H. K. Tootle, Baltimore, Md.
 440 yds. run—51 4-5s., Joseph T. England, Baltimore, Md.
 880 yds. run—2m. 1s., Ralph Baker, Swarthmore, Pa.
 1-mile run—4m. 36 4-5s., Ralph Baker, Swarthmore, Pa.
 3-mile run—18m. 7s., C. G. Kaufmann, Bath, Md.
 100 yds. hurdles—12 1-5s. (8 flights, 2ft. 6in., 10yds. apart. First hurdle 20yds. from start, last hurdle 10yds. from finish).—Joseph S. Hill, Baltimore, Md.
 100 yds. hurdles—12 1-5s. (8 flights, 2ft. 6in., hurdles 10yds. apart and 15yds. from start and finish).—Joseph S. Hill, Baltimore, Md.
 120 yds. high hurdles—16 1-5s. (10 hurdles 3ft. 6in.)—Joseph S. Hill.
 220 yds. low hurdles—25 4-5s. (10 hurdles 2ft. 6in.)—Joseph S. Hill.
 Pole vault—11ft. 1-in., J. W. Emig, Baltimore, Md.
 Running high jump—6ft. 1-2in., George B. Scholl, Baltimore, Md.
 Standing high jump—5ft. 1in., Ray C. Ewry, New York A.C.
 Running broad jump—22ft. 9 1-2in., Joseph S. Hill.
 Running broad jump—22ft. 9 1-2in., Harry Kleinfelter, Baltimore, Md.
 Running hop, step and jump—43ft. 1in., Harry Kleinfelter, Baltimore, Md.
 Putting 16-lb. shot—45ft. 6in., W. W. Coe.
 Putting 12-lb. shot—44ft. 2 1-2in., E. M. O'Gorman, Washington, D. C.
 Throwing 12-lb. hammer—164ft. 10in., Thomas K. Barrett, Baltimore, Md.
 Throwing 16-lb. hammer—134ft. 9in., Thomas K. Barrett.
 Throwing 56-lb. weight, for distance—31ft. 7in., Thomas K. Barrett.
 Throwing the discus—117ft. 1 3-4in., James Willett, Baltimore, Md.

SOUTHERN ASSOCIATION A.A.U. CHAMPIONS, 1907.

- 100 yds. run—10s., G. H. Queyroute, Y.M.G.C.
 220 yds. run—23s., G. H. Queyroute, Y.M.G.C.
 440 yds. run—52s., G. H. Queyroute, Y.M.G.C.
 880 yds. run—2m. 8s., Moore, Tulane University.
 1-mile run—4m. 55 1-5s., Hardie, Tulane University.
 5-mile run—30m., Grant, Y.M.G.C.
 120 yds. high hurdles—17s., Blair, S.A.C.
 220 yds. low hurdles—26 3-5s., Mackie, Tulane University.
 Pole vault—9ft. 8in., E. H. Shroth, Y.M.G.C.
 Running high jump—5ft. 7 1-2in., S. B. Jones, Birmingham A.C.
 Standing broad jump—10ft. 2in., E. C. Hyatt, S.A.L.
 Running broad jump—19ft. 2in., I. Turner, S.A.A.
 Throwing 56-lb. weight—22ft. 7 1-2in., H. Hyatt.
 Throwing 16-lb. hammer—102ft. 2in., F. Demorelle, Y.M.G.C.
 Putting 16-lb. shot—35ft. 9 1-4in., C. Lindlum, P.A.C.
 Throwing the discus, Greek style—91ft. 10 1-2in., L. A. Davis, Monroe Y.M.C.A.

CENTRAL ASSOCIATION INDOOR CHAMPIONSHIP MEET.

Held at Seventh Regiment Armory, Chicago, Ill., March 13, 1907.

- 60 yds. run—6 2-5s., Hahn, Milwaukee A.C.
 440 yds. run—51 4-5s., Merriam, University of Chicago.
 880 yds. run—2m. 4 1-5s., Barker, University of Chicago.
 1-mile run—4m. 24s., Lighthbody, unattached.
 2-mile run—10m. 2 4-5s., Gibson, Central Y.M.C.A.
 1-mile relay—3m. 31 1-5s., University of Chicago.
 60 yds. low hurdles—7s., Draper, Chicago A.A.
 60 yds. high hurdles—8s., Steffen, University of Chicago.
 Running high jump—5ft. 8in., Fletcher, Central Y.M.C.A.
 Pole vault—11ft. 7in., Great, Illinois.
 Putting 16-lb. shot—41ft. 2in., Burroughs, Illinois,

W. D. Eaton, winning 100 yards championship.
SCENES AT CANADIAN TRACK AND FIELD CHAMPIONSHIPS, 1907, AT MONTREAL.

M. W. Shepard, winning half-mile championship.

CENTRAL ASSOCIATION A.A.U. OUTDOOR CHAMPIONSHIP MEET.

Held at Marshall Field, Chicago, Ill., Aug. 31, 1907.

100 yds. run—9 4-5s., Huff, Chicago A.A.
 220 yds. run—21 4-5s., Hamilton, First Regiment, Chicago.
 1-4 mile run—53s., Merriam, University of Chicago.
 1-2 mile run—2m. 1s., Lighthbody, University of Chicago.
 1-mile run—4m. 53 4-5s., Lighthbody, University of Chicago.
 2-mile run—10m. 7 3-5s., Harlow, unattached.
 120 yds. high hurdles—16s., Shaw, Chicago A.A.
 220 yds. low hurdles—25 4-5s., Shaw, Chicago A.A.
 Pole vault—11ft. 10 1-2in., Jacobs, University of Chicago.
 Running high jump—5ft. 10 3-4in., Schommer, University of Chicago.
 Running broad jump—22ft. 2 1-2in., Irons, Chicago A.A.
 Putting 16-lb. shot—42ft. 4 3-4in., Burroughs, Chicago A.A.
 Throwing 16-lb. hammer—145ft., Burroughs, Chicago A.A.
 Throwing the discs—126ft. 9in., Giffen, Chicago A.A.
 1-mile relay—3m. 39 4-5s., Chicago A.A. team (Timblin, Rose, Ramey and Vickery).

Points scored—Chicago A.A., 62 2-3; University of Chicago, 28 1-3; First Regiment, Chicago, 10; Ogden Park, 7.

CENTRAL ASSOCIATION SWIMMING CHAMPIONSHIPS, 1907.

60 yds.—35 4-5s., R. Quayle, Chicago A.A.
 100 yds.—1m. 4 2-5s., R. W. Crane, Chicago A.A.
 220 yds.—3m. 9 3-5s., H. J. Handy, Chicago A.A.
 Plunge for distance—59ft. 6in., L. P. Corbin, Central Y.M.C.A.
 440 yds.—6m. 27s., H. J. Handy, Chicago A.A.
 880 yds.—13m. 10 2-5s., H. J. Handy, Chicago A.A.
 Relay race, 160 yds.—1m. 28s., Chicago A.A. first team (R. Laughlin, R. W. Crane, R. Quayle, H. Wampler).
 Fancey diving—F. A. Bornaman, Chicago A.A.
 Water polo—Chicago A.A., 6; University of Chicago, 0.

CENTRAL ASSOCIATION A.A.U. GYMNASTIC CHAMPIONS, 1907.

Horse—Duba, Central Turners.
 Horizontal bar—Duba, Central Turners.
 Parallel bars—Deuss, Chicago Turn Gemeinde.
 Rings—Berger, Central Y.M.C.A.
 Tumbling—Bornaman, Chicago A.A.

PACIFIC COAST CHAMPIONSHIPS.

100 yds. dash—10 1-5s., Parsons, U.S.C.
 220 yds. dash—23 1-5s., Parsons, U.S.C.
 440 yds. run—53s., Glarner, O.C.
 120 yds. hurdles—15 3-5s., Powell, O.C.
 220 yds. hurdles—25 2-5s., Cheek, O.C.
 880 yds. run—2m. 1s., Glarner, O.C.
 1-mile run—4m. 41s., Kelly, W.A.C.
 5-mile run—26m. 23s., W. Nelson, New York Athletic Club.
 Pole vault—11ft. 7 7-8in., Zeph, U.C.
 Broad jump—21ft. 8 1-2in., G. C. Post, unattached.
 High jump—6ft. 1 1-2in., Powell, O.C.
 Putting the shot—45ft. 9 1-2in., Gilmore, O.C.
 Throwing the hammer—79ft., Gilmore, O.C.

Club championship won by Olympic Club with 48 points.

Standing (from left to right)—A. W. Gifford, Fred M. Learmouth, Harry Morrell, E. W. Sayer, C. A. Springis, G. W. Bowie, W. G. Robertson, Louis Rubenstein, T. L. Paton, Jas. A. Taylor, Pres. A. S. of C.; W. G. Ayling, A. Hersey, B. T. Campbell, E. Herbert Brown, Mat Halpin, Alfred Leithhead, R. C. Irwin. Seating (from left to right)—Leslie H. Boyd, Pres. M. A. A. A.; F. A. Mathewson, Hon. Pres. M. A. A. A.; W. L. Maltby, Past Pres. M. A. A. A.; J. E. Sullivan, Pres. A. A. U. of U. S.

A GROUP OF OFFICIALS AT THE CANADIAN TRACK AND FIELD CHAMPIONSHIPS, HELD UNDER
THE AUSPICES OF THE MONTREAL A. A., SEPTEMBER 21, 1907.

INDOOR CHAMPIONSHIPS OF PACIFIC COAST.

Held at San Francisco, Cal., January 4 and 5, 1907.

- 50 yds. dash—6s., Abadie.
 100 yds. dash—10 1-5s., Gehhardt.
 300 yds. run—34 4-5s., Glarner.
 600 yds. run—1m. 15 2-5s., R. Kelly.
 1000 yds. run—2m. 19 1-5s., Glarner.
 2-mile run—10m. 2 1-5s., Connelly.
 600 yds. run, high school championship—1m. 21 4-5s., Appel.
 Putting the shot—47ft. 10in., Ralph Rose.
 Putting 12-lb. shot—54ft. 9 3-4in., Ralph Rose.
 High jump—6ft. 2 32-100in., Channing Hall.
 Running broad jump—22ft. 10 1-2in., T. Rodgers.
 Standing broad jump—10ft. 1 1-2in., Rodgers.
 Relay race—Olympic Club team (Auderson, T. B. Smith, Berliner and
 Glarner).
 Relay race, high schools—Lick High School team (Goleher, Thompson,
 Bettoll and Padilla).
 Club championship—won by Olympic Club.
-

PACIFIC NORTHWEST ASSOCIATION A.A.U. CHAMPION-
SHIPS, 1907.

Held at Seattle, Wash.

- 100 yds. run—10 1-5s., Gehhardt, O.C.
 880 yds. run—2m. 2 1-5s., Glarner, O.C.
 120 yds. hurdles—16 1-5s., H. Cheek, O.C.
 1-mile run—4m. 40 4-5s., O. Welch, S.A.C.
 440 yds. run—51 4-5s., Glarner, O.C.
 15-mile Marathon—1h. 33m. 2-5s., W. Chandler, V.A.C.
 220 yds. run—22 4-5s., Gehhardt, O.C.
 220 yds. hurdles—25 3-5s., H. Cheek, O.C.
 Running high jump—5ft. 9 1-2in., D. Grant, S.A.C.
 Running broad jump—21ft. 8 1-2in., B. Gish, S.A.C.
 Pole vault—11ft. 3in., M. Adams, S.A.C.
 Throwing 16-lb. hammer—149ft. 10 1-2in., C. Zacharius, M.A.A.C.
 Discus throw—110ft. 5in., G. W. Philbrook, S.A.A.C.
 Throwing 56-lb. weight—28ft. 5in., B. Bantz, S.A.C.
 1-mile relay—3m. 38 3-5s., S.A.C.

Points scored—Olympic Club, 36 1-3; Seattle A.C., 32 1-3; Multnomah
 A.C., 30; Spokane, 25 1-3; Vancouver, 12; New York A.C., 3; Irish-American
 A.A., 3.

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

Held at Harvard Stadium, Cambridge, Mass., May 31 and June 1, 1907.

- 100 yds. run—10s., N. J. Cartmell, Pennsylvania, won; S. Rulon Miller,
 Princeton, second; R. A. Gamble, Princeton, third; G. M. Butler, Yale,
 fourth.
 120 yds. high hurdles—15 1-5s., John C. Garrels, Michigan, won; A. B.
 Shaw, Dartmouth, second; W. M. Armstrong, Princeton, third; John M.
 Hubbard, Amherst, fourth.
 1-2 mile run—1m. 57 4-5s., Guy Haskins, Pennsylvania, won; F. B. Towns-
 end, Cornell, second; C. M. French, Cornell, third; R. L. Baker, Swarth-
 more, fourth.
 1-mile run—4m. 20 3-5s., Guy Haskins, Pennsylvania, won; Harry L. Coe,
 Michigan, second; G. F. Lewis, Cornell, third; William Maloney, Michi-
 gan, fourth.

1—Ralph Rose, establishing a world's record with the 16-lb. shot. 2—M. W. Shepard, winning quarter-mile championship.
3—F. L. Lukeman, Montreal A. A., and H. J. Huff, Chicago, running dead heat in 220 yards championship.

SCENES AT CANADIAN TRACK AND FIELD CHAMPIONSHIPS, 1907, AT MONTREAL.

- 440 yds. run—48 4-5s., J. B. Taylor, Pennsylvania, won; W. T. Coholan, Yale, second; H. M. Rogers, Cornell, third; J. C. Atlee, Princeton, fourth.
 2-mile run—9m. 34 4-5s., Floyd R. Rowe, Michigan, won; C. F. Magoffin, Cornell, second; Gayle A. Dull, Michigan, third; J. L. Eisele, Princeton, fourth.
 220 yds. hurdles—24s., John C. Garrels, Michigan, won; John H. Hubbard, Amherst, second; A. B. Shaw, Dartmouth, third; W. M. Armstrong, Princeton, fourth.
 220 yds. run—21 4-5s., N. J. Cartmell, Pennsylvania, won; L. B. Stevens, Yale, second; J. D. Whitman, Pennsylvania, third; P. C. Lockwood, Harvard, fourth.
 Putting 16-lb. shot—W. F. Krueger, Swarthmore (46ft. 5 1-2in.), won; John C. Garrels, Michigan (45ft. 2in.), second; B. T. Stephenson, Harvard (44ft. 3 3-4in.), third; W. B. White, Cornell (44ft. 3-4in.), fourth.
 Running high jump—T. Moffit, Pennsylvania (6ft. 3 1-4in.), won; J. W. Marshall, Yale (6ft. 2 1-4in.), second; Gilbert Horrax, Williams (5ft. 11in.), third; R. G. Harwood, Harvard, and R. E. Somers, Harvard (5ft. 9 1-4in.), tied for fourth place and did not jump off.
 Throwing the hammer—M. F. Horr, Syracuse (150ft. 1 1-2in.), won; H. E. Kersberg, Harvard (149ft. 6 1-2in.), second; J. N. Pew, Jr., Cornell (144ft. 2 1-2in.), third; R. Folwell, Pennsylvania (136ft. 8in.), fourth.
 Running broad jump—W. R. Knox, Yale (22ft. 10in.), won; E. B. French, Michigan (22ft. 8 7-8in.), second; Homer Heath, Michigan (22ft. 1in.), third; N. A. Sherman, Dartmouth (21ft. 8in.), fourth.
 Pole vault—W. R. Dray, Yale (11ft. 11 3-4in.), won; Claude Allen, Syracuse (11ft. 6in.), second; A. C. Gilbert, Yale, and C. Campbell, Yale (11ft. 4in.), tied for third place and did not jump off.
 Points scored—Pennsylvania, 33; Michigan, 29; Yale, 23; Cornell, 15; Princeton, 10; Syracuse, 8; Harvard, 7; Swarthmore, 6; Dartmouth, 5; Amherst, 4; Williams, 2.
 Performance of J. C. Garrels, Michigan, in 120 yards high hurdles, not allowed as record on account of slight wind at his back.

I. C. A. A. A. RECORDS TO 1907.

- 100 yards—9 4-5s., B. J. Wefers, Georgetown University, New York City, May 30, 1896.
 220 yards—21 1-5s., B. J. Wefers, Georgetown University, New York City, May 30, 1896.
 440 yds.—48 4-5s., J. B. Taylor, Pennsylvania, Cambridge, Mass., June 1, 1907.
 1-2 mile—1m. 56s., E. B. Parsons, Yale, Philadelphia, Pa., May 27, 1905.
 1 mile—4m. 20 3-5s., Guy Haskins, Pennsylvania, Cambridge, Mass., June 1, 1907.
 2-mile run—9m. 34 4-5s., F. A. Rowe, Michigan, Cambridge, Mass., June 1, 1907.
 Running broad jump—24ft. 4 1-2in., A. C. Kraenzlein, Pennsylvania, New York City, May 27, 1890.
 Running high jump—6ft. 3 1-4in., T. Moffit, Pennsylvania, Cambridge, Mass., June 1, 1907.
 Putting the shot—46ft. 5 1-2in., W. Krueger, Swarthmore, Cambridge, Mass., June 1, 1907.
 Throwing the hammer—164ft. 10in., J. R. DeWitt, Princeton, New York City, May 31, 1902.
 Pole vault—11ft. 11 3-4in., W. R. Dray, Yale, Cambridge, Mass., June 1, 1907.
 120 yards hurdle—15 2-5s., A. C. Kraenzlein, Pennsylvania, New York City, May 27, 1899.
 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.

1, H. C. Cheek; 2, W. W. Gilmore; 3, P. C. Gehhardt; 4, W. M. Christie; 5, Andrew Glarner.

OLYMPIC CLUB TEAM OF SAN FRANCISCO.
Winners of Pacific Northwest Championship at Seattle, Wash.

COLLEGIATE RECORDS OF THE UNITED STATES.

100 yards—9 4-5s., B. J. Wefers, Georgetown; W. A. Schick, Harvard.
 220 yards—21 1-5s., B. J. Wefers, Georgetown.
 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. 20 3-5s., Guy Haskins, Pennsylvania.
 2-mile run—9m. 34 4-5s., F. A. Rowe, Michigan.
 1-mile walk—6m. 42 2-5s., W. B. Fetterman, Jr., Pennsylvania.
 120 yards hurdle—15 2-5s., S. Chase, Dartmouth; A. C. Kraenzlein, Pennsylvania.
 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. 5 1-2in., W. R. Dray, Yale.
 Throwing 16-lb. hammer—166ft. 5in., J. R. DeWitt, Princeton.
 Putting 16-lb. shot—46ft. 5 1-2in., W. Krueger, Swarthmore.

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 Lahn, Michigan; J. H. Rush, Grinnell; May, Illinois.
 220 yds. run—21 1-5s., B. J. Wefers, Georgetown.
 440 yds. run—48 4-5s., J. B. Taylor, Pennsylvania.
 880 yds. run—1m. 56s., E. B. Parsons, Yale.
 1-mile run—4m. 20 3-5s., Guy Haskins, Pennsylvania.
 2-mile run—9m. 34 4-5s., F. A. Rowe, Michigan.
 Running broad jump—24ft. 7 1-4in., M. Einstein, Syracuse.
 Running high jump—6ft. 4in., W. B. Page, Pennsylvania.
 Putting 16-lb. shot—48ft. 7in., Ralph Rose, Michigan.
 Throwing 16-lb. hammer—166ft. 5in., John R. DeWitt, Princeton.
 Pole vault—12ft. 5 1-2in., W. R. Dray, Yale.
 120 yds. hurdles—15 2-5s., S. Chase, Dartmouth; A. C. Kraenzlein, Pennsylvania;
 F. G. Moloney, Chicago; 15 1-5s., J. C. Garrels, Michigan, with
 slight wind.
 220 yds. hurdles—23 3-5s., A. C. Kraenzlein, Pennsylvania.

INTERCOLLEGiate CROSS-COUNTRY CHAMPION-
SHIPS.

Held at Princeton, N. J., November 27, 1907.

Guy Haskins, Pennsylvania.....	35.09	1-5
J. P. Halstead, Cornell.....	35.21	
J. V. Colpitts, Cornell.....	35.22	
G. H. Whiteley, Princeton.....	35.32	
H. L. Trube, Cornell.....	36.07	
H. C. Young, Cornell.....	36.15	
L. P. Jones, Pennsylvania.....	36.18	
J. Quigley, Pennsylvania.....	36.19	
M. Boyle, Pennsylvania.....	36.24	
E. A. Hunger, Cornell.....	36.34	
W. J. Stube, Syracuse.....	36.48	
R. A. Spitzer, Yale.....	36.51	
E. E. Seelye, Cornell.....	36.54	

Team Scores—Cornell, 39; Pennsylvania, 61; Yale, 135; Syracuse, 173;
 Harvard, 182; Columbia, 227; M.I.T., 228; Princeton, 231.

DENNIS HORGAN, NEW YORK A. C., FORMER WORLD'S RECORD HOLDER IN 16-LB. SHOT PUT.

NEW ENGLAND INTERCOLLEGIATE CHAMPIONSHIPS.

Held at Worcester, Mass., May 25, 1907.

- 100 yds. run—10 1-5s., Sherman, Dartmouth, won; Read, Amherst, second; Graw, Massachusetts Institute of Technology, third; Keith, Amherst, fourth.
 1-mile run—4m. 35 1-5s., Lundall, Brown, won; Merrihew, Vermont, second; Fortier, Maine, third; Buckingham, M.I.T., fourth.
 2-mile run—9m. 52 4-5s., Udale, M.I.T., won; Gallup, Brown, second; Green, Brown, third; McGregor, M.I.T., fourth.
 120 yds. hurdles—15 2-5s., Shaw, Dartmouth, won; Hubbard, Amherst, second; Mayhew, Brown, third; Horrax, Williams, fourth.
 220 yds. hurdles—25s., Hubbard, Amherst, won; Shaw, Dartmouth, second; Mayhew, Brown, third; Brown, Dartmouth, fourth.
 440 yds. run—51 3-5s., Pritchard, Dartmouth, won; Sweet, Amherst, second; Prout, Brown, third; Bacon, Wesleyan, fourth.
 880 yds. run—1m. 59 4-5s., White, Amherst, won; Jennings, Dartmouth, second; Shipley, Dartmouth, third; Thurlow, Brown, fourth.
 220 yds. run—22 3-5s., Graw, M.I.T., won; Hubbard, Amherst, second; McCormick, Wesleyan, third; Sherman, Dartmouth, fourth.
 Running high jump—5ft. 11 1-2in., Horrax, Williams, won; Rapelic, M.I.T., second; Colbert, Tufts, and Merrill, Williams, tied for third.
 Putting 16-lb shot—Morrill, Bowdoin (39ft. 9in.), won; Marshall, Williams (39ft. 2 1-2in.), second; Peaver, Dartmouth (38ft. 6 3-4in.), third; Bredemus, Dartmouth (37ft. 5 1-4in.), fourth.
 Running broad jump—Mayhew, Brown (22ft. 6in.), won; Read, Amherst (21ft. 8 1-2in.), second; Kent, Wesleyan (21ft. 8 1-4in.), third; Morton, Amherst (21ft. 3in.), fourth.
 Throwing 16-lb. hammer—Peaver, Dartmouth (124ft. 6in.), won; Hazard, Brown (124ft. 2in.), second; North, Wesleyan (120ft. 9in.), third; H. O. Smith, Amherst (119ft. 5in.), fourth.
 Pole vault—Blythe, Dartmouth, and Bredemus, Dartmouth (10ft. 11in.), tied for first; Orr, M.I.T. (10ft. 6in.), third; Horrax, Williams, and Huxford, Brown (9ft. 11 1-4in.), tied for fourth.
 Throwing the discus—Blake, Dartmouth (112ft. 3in.), won; Smith, Brown (110ft. 4in.), second; Nisbet, M.I.T. (105ft. 9in.), third; Peaver, Dartmouth (101ft. 7in.), fourth.
 Points scored—Dartmouth, 47; Brown, 28 1-2; Amherst, 28; M.I.T., 21; Williams, 11; Wesleyan, 7; Bowdoin, 5; Vermont, 3; Maine, 2; Tufts, 1 1-2.

UNIVERSITY OF CHICAGO RECORDS.

- 35 yds. dash—4s., Clyde A. Blair, Chicago, Feb. 22, 1902.
 40 yds. dash—4 3-5s., Clyde A. Blair, Chicago, Feb. 6, 1902.
 45 yds. dash—5 1-5s., Clyde A. Blair and V. S. Rice, Bartlett Gymnasium, Feb. 13, 1904.
 50 yds. dash—5 2-5s., V. S. Rice, Bartlett Gymnasium, Feb. 29, 1904.
 75 yds. dash—7 4-5s., C. L. Burrough, Milwaukee, Jan. 28, 1899; Clyde A. Blair, Milwaukee, March 1, 1902.
 100 yds. run—9 4-5s., Clyde A. Blair, Marshall Field, May 31, 1903.
 220 yds. run (around a turn)—22s., C. L. Burrough, Marshall Field, June 4, 1898; H. B. Slack, Marshall Field, May 12, 1902; F. G. Moloney, Marshall Field, May 17, 1902; C. A. Blair, Marshall Field, June 7, 1902; Wm. Hogenson, Marshall Field, June 3, 1905.
 220 yds. run (straightaway)—21 4-5s., Wm. Hogenson, Ann Arbor, May 20, 1905.
 440 yds. run—49 1-5s., W. A. Moloney, Philadelphia, April 28, 1900.
 880 yds. run—1m. 57s., J. D. Lighthbody, Ann Arbor, May 20, 1905.
 1-mile run—4m. 25s., J. D. Lighthbody, Marshall Field, June 3, 1905.
 2-mile run—9m. 50 1-5s., S. A. Lyon, Marshall Field, June 3, 1905.
 40 yds., 3 high hurdles—5 1-5s., F. G. Moloney, Chicago, Feb. 15, 1902.
 45 yds., 3 high hurdles—6 2-5s., Marc Catlin, Chicago, Feb. 13, 1904.
 50 yds. high hurdles—7s., M. S. Catlin, Bartlett Gymnasium, Feb. 20, 1904.

MARTIN J. SHERIDAN,
Irish-American Athletic Club,
In A. A. U. All-around Championship, Celtic Park, July 4, 1907.
The World's Greatest All-around Athlete.

75 yds. high hurdles—10s., F. G. Moloney, Milwaukee, March 1, 1902.
 75 yds. low hurdles—8 2-5s., F. G. Moloney, Milwaukee, March 1, 1902.
 120 yds. high hurdles—15 2-5s., F. G. Moloney, Louisville, Ky., Oct. 5, 1901.
 220 yds. low hurdles—24 2-5s., F. G. Moloney, Louisville, Ky., Oct. 5, 1901.
 Pole vault—11ft. 9in., J. P. Magee, Champaign, Ill., May 3, 1902.
 Running high jump—5ft. 10 3-4in., O. E. Richards, at Champaign, May 5, 1906.
 Running broad jump—23ft. 3-4in., Hugo Friend, Marshall Field, June 3, 1905.
 Putting 16-lb. shot—42ft. 9in., R. W. Maxwell, Elliott's Park, July 4, 1904.
 Throwing 16-lb. hammer, with one hand—15ft. 11in., E. E. Parry, Marshall Field, June 30, 1906.
 Throwing the discus—135ft. 6in., E. E. Parry, Marshall Field, June 2, 1906.

UNIVERSITY OF INDIANA RECORDS.

100 yds. run—10s., H. Martin.
 220 yds. run—22 1-5s., H. Martin.
 1-4-mile run—51 1-5s., G. Thompson.
 1-2-mile run—2m. 2 2-5s., M. Wallace.
 1-mile run—4m. 34s., J. Barclay.
 120 yds. high hurdles—15 3-5s., T. Shideler.
 220 yds. low hurdles—25 3-5s., Seward, at LaFayette, May 27, 1906.
 Pole vault—12ft. 4 7-8in., LeRoy Samse, at Chicago, June 9, 1906.
 Running high jump—5ft. 10in., LeRoy Samse and L. Miller.
 Running broad jump—22ft., E. Shockley.
 Putting 16-lb. shot—40ft. 2in., W. Banks.
 Throwing 16-lb. hammer—147ft. 7in., W. Banks.
 Throwing the discus—113ft. 6in., W. Banks.

UNIVERSITY OF MICHIGAN RECORDS.

40 yds. run—4 3-5s., Archie Hahn, Ann Arbor, Mich., March 15, 1902.
 100 yds. run—9 4-5s., Archie Hahn, Ann Arbor, Mich., May 14, 1904.
 220 yds. run, straightaway—21 3-5s., Archie Hahn, Ann Arbor, Mich., May 14, 1904.
 440 yds. run—50s., C. T. Teetzel, Milwaukee, Wis., May, 1899.
 880 yds. run—1m. 57 4-5s., H. P. Ramey, Ann Arbor, Mich., March 9, 1907.
 1-mile run—4m. 24 4-5s., H. L. Coe, Ann Arbor, Mich., March 23, 1907.
 2-mile run—9m. 34 4-5s., F. A. Rowe, Cambridge, Mass., June 1, 1907.
 120 yds. high hurdles—15 1-5s., J. C. Garrels, Cambridge, Mass., June 1, 1907.
 220 yds. low hurdles, straightaway—24s., J. C. Garrels, Cambridge, Mass., June 1, 1907.
 Running high jump—6ft., A. Armstrong, Ann Arbor, Mich., May, 1900.
 Running broad jump—23ft. 2in., E. B. French, Ann Arbor, Mich., May, 1907.
 Putting 16-lb. shot—48ft. 7in., R. W. Rose, Chicago, Ill., May 21, 1904.
 Throwing 16-lb. hammer—157ft., R. W. Rose, Ann Arbor, Mich., May 14, 1904.
 Throwing the discus—140ft. 4 1-2in., J. C. Garrels, Ann Arbor, Mich., May 11, 1907.
 Pole vault—11ft. 9in., C. E. Dvorak, Chicago, Ill., May 31, 1903.

UNIVERSITY OF MISSOURI RECORDS.

100 yds. run—10s., Branham, 1906.
 220 yds. run—21 4-5s., Branham, 1906.
 440 yds. run—51s., Latshaw, 1907.
 880 yds. run—2m. 1-5s., Schultz, 1904.
 1-mile run—4m. 30s., Jackson, 1907.
 2-mile run—9m. 52 1-5s., 1907.
 120 yds. hurdles—16s., Crouch, 1907.
 220 yds. hurdles—25 4-5s., Crouch, 1907.
 Putting the shot—43ft. 8in., Anderson, 1906.

NAT J. CARTMELL

University of Pennsylvania sprinters who competed successfully in Great Britain
in the Summer of 1907.

RAY L. OLSON

Throwing the hammer—137ft. 4in., LaRue, 1906.
 Throwing the discus—123ft. 6 1-2in., Horner, 1907.
 Pole vault—10ft. 9in., Salisbury, 1907.
 High jump—5ft. 8 1-2in., Bennett, 1902.
 Broad jump—22ft., Roberts, 1907.

UNIVERSITY OF PENNSYLVANIA RELAY RACES.

Held at Franklin Field, Philadelphia, April 27, 1907.

GRAMMAR SCHOOLS.

First event—1m. 51 2-5s., Pastoriuss School (Bohln, Megargee, Hesser, Gruber), won; Mt. Airy School, second; Gilbert School, third.
 Second event—1m. 49 3-5s., Heston School (McGlathery, Martin, Penteny, Rappaport), won; Asa Packer School, second; Singerly, third.
 Third event—1m. 45 2-5s., Josephine Widener School (Shields, Schwamb, Boyle, Doerr), won; Northwest, second; Keystone, third.

HIGH SCHOOLS.

Fourth event—3m. 48 3-5s., Tredegar High School (Heite, Kimes, Wilson, Sulter), won; Norristown High School, second; Pottstown, third.
 Fifth event—4m. 1 3-5s., Palmyra (Swyer, Fisher, Wallace, Cooper), won; Ridley Park, second; Haddonfield, third.
 Sixth event—3m. 53 4-5s., Camden (Norcross, Pyle, Mathis, Ergnud), won; Media, second; Swarthmore, third.
 Seventh event—3m. 45 4-5s., Atlantic City (Whitmore, C. Surran, Armbrust, W. Surran), won; Steeton, second; Reading, third.

CHAMPIONSHIP RELAYS.

Two-mile college championship—8m. 11 4-5s., Columbia (Hoyns, Sanders, Hetherington, Zink), won; Dartmouth (Pritchard, Evans, Shipley, Jennings), second; Yale (Williams, Frissel, Tillson, Parsons), third.
 Freshman championship—3m. 33 1-5s., Pennsylvania (Milligan, L. Whitman, Boyle, Hartranft), won; Princeton (Williams, Hays, Frantz, Whiteley), second.
 Preparatory school championship—3m. 3 4-5s., Hill School (Salisbury, Bowen, Valentine, Bleisten), won; Centenary Collegiate Institute (Kilpatrick Camp, Atcheson, Faraday), second; St. Pauls School (Scott, Thomas, Halsey, Packard), third.
 High school championship—3m. 36 2-5s., Brooklyn Manual Training High School (Cluman, Lynch, Burton, Cozzen), won; Central High, Philadelphia (Hoffstetter, Hobson, Haydock, Lukens), second; Chicago University School (Morton, Stadden, Wentler, Morris), third.
 One-mile championship—3m. 25 2-5s., Chicago University (Quigley, Barker, Merriam, Lingle), won; Pennsylvania (J. D. Whitham, Haydock, Bon-sack, Cartmel), second.
 Four-mile championship—18m. 29 2-5s., Michigan University (Maloney, Ramey, Coe, Rowe), won; Pennsylvania (Laise, Root, Jones, Haskins), second.

NORTHWESTERN UNIVERSITY RECORDS.

100 yds. run—10s., A. R. Jones, 1899.
 220 yds. run—22 1-5s., A. R. Jones, 1899.
 440 yds. run—52s., R. S. Sturgeon, 1899.
 880 yds. run—2m. 2s., R. S. Sturgeon, 1899.
 1-mile run—4m. 35 2-5s., H. Baker, Chicago, Ill., June 2, 1900.
 2-mile run—10m. 21 4-5s., F. E. Morris, 1902.
 120 yds. high hurdles—16 2-5s., J. A. Brown, 1898.
 220 yds. low hurdles—26 2-5s., J. A. Brown, 1898.
 Pole vault—11ft., A. H. Culver, Chicago, June 1, 1895.
 Running high jump—5ft. 9 1-4in., Claude Smith, 1900.
 Running broad jump—22ft. 5in., O. Davis, 1903.
 Putting 16-lb. shot—39ft. 9in., A. J. Baird, 1903.
 Throwing 16-lb. hammer—126ft. 1in., A. J. Baird, 1903.
 Throwing the discus—121ft. 3in., A. J. Baird, 1903.

1, Maloney; 2, Heath; 3, Schultz; 4, French; 5, D. ll; 6, Rowe; 7, Garrells; 8, Coe;
9, Ramey.

UNIVERSITY OF MICHIGAN ATHLETES.

UNIVERSITY OF PURDUE RECORDS.

100 yds. run—10s., Bushman, '95, LaFayette, Ind., 1895; Victor Rice, '03, Terre Haute, Ind., June 7, 1902.
 220 yds. run—22s., Victor Rice, '03, Terre Haute, Ind., June 7, 1902.
 440 yds. run—52 1-5s., G. Vennerman, Champaign, Ill., May 12, 1905, on 1-3 mile track.
 880 yds. run—2m. 1 1-5s., W. F. Verner, '06, Bloomington, Ind., May 27, 1905.
 1-mile run—4m. 29 1-5s., W. F. Verner, LaFayette, Ind., 1903.
 2-mile run—10m. 33s., W. F. Verner, Bloomington, Ind., May 27, 1905.
 120 yds. high hurdles—16 1-5s., L. E. Endsley, '01, Chicago, Ill., June 1, 1901.
 220 yds. low hurdles—25s., W. E. Russell, '04, Terre Haute, Ind., June 7, 1905.
 Pole vault—11ft. 9 3-8in., E. C. Glover, '04, Chicago, Ill., June 3, 1905.
 Running high jump—5ft. 10in., L. E. Endsley, '01, LaFayette, 1902.
 Running broad jump—22ft. 5 1-2in., W. E. Russell, '04, LaFayette, 1902.
 Putting 16-lb. shot—42ft. 6 3-4in., Conville, LaFayette, May 26, 1906.
 Throwing 16-lb. hammer—157ft. 1in., H. L. Thomas, '04, Chicago, Ill., June 4, 1904.
 Throwing the discus—122ft. 8in., G. H. Sage, Chicago, Ill., June 3, 1905.

UNIVERSITY OF WISCONSIN RECORDS.

35 yds. dash—4s., F. Waller, Madison (twice), March 18, 1905.
 100 yds. run—9 4-5s., J. H. Maybury, at Chicago, June 5, 1897.
 220 yds. run—21 4-5s., J. H. Maybury, at Madison, Wis., May 9, 1896, straightaway; Geo. Poage at Champaign, Ill., May 16, 1902; L. E. Waller, at Champaign, Ill., May 20, 1905.
 440 yds. run—49 3-5s., Geo. Poage, Champaign, Ill., May 16, 1902; L. F. Waller, at Portland, Ore., Aug. 5, 1905, small track.
 880 yds. run—1m. 57 4-5s., John E. Daniels, at Champaign, Ill., May 16, 1902.
 1-mile run—4m. 32 1-5s., Geo. R. Keachron, at Champaign, Ill., May 16, 1902.
 2-mile run—9m. 55 1-5s., E. A. McEachron, at Madison, Wis., May 21, 1904.
 120 yds. high hurdles—15 4-5s., J. R. Richards, at Chicago, June 5, 1897.
 220 yds. low hurdles, around a turn—25s., Geo. Poage, at Chicago, June 4, 1904.
 Pole vault—10ft. 10in., A. K. Wheeler, at Madison, Wis., May 26, 1900.
 Running high jump—6ft. 1-in., J. Fuhrer, at Madison, Wis., May 21, 1904.
 Running broad jump—22ft. 2in., F. W. Schule, 1899.
 Putting 16-lb. shot—42ft. 4 1-2in., L. Miller, at Madison, Wis., March 12, 1904.
 Throwing 16-lb. hammer—147ft. 4 1-2in., A. A. Johnson, Chicago, June 1, 1907.
 Throwing the discus—129ft. 2 1-2in., John Messmer, Chicago, May 25, 1907.
 1-mile walk—7m., Jos. Bredsteen, at Chicago, June 2, 1900.

INDIANA COLLEGE ATHLETIC LEAGUE RECORDS.

100 yds. run—10s., H. Blair, Wabash, at Crawfordsville, May 12, 1907.
 220 yds. run—22 3-5s., H. Blair, Wabash, at Crawfordsville, May 12, 1907.
 440 yds. run—52 3-5s., Turk, Rose Polytechnic, May 19, 1906.
 880 yds. run—2m. 5 1-5s., Coppock, Earlham, at Richmond, May 16, 1903.
 1-mile run—4m. 40 3-5s., Reed, Wabash, at Richmond, May 16, 1903.
 120 yds. high hurdles—16 3-5s., White, Earlham, at Crawfordsville, May 12, 1907.
 220 yds. low hurdles—26 3-5s., White, Earlham, at Crawfordsville, May 12, 1907.
 Pole vault—10ft. 6in., Kramien, Earlham, at Terre Haute, May 20, 1905.
 Running high jump—5ft. 7 3-4in., Bosson, Wabash, at Crawfordsville, May 12, 1907.
 Running broad jump—22ft. 1 3-4in., Turk, Rose Polytechnic, May 19, 1906.
 Standing broad jump—10ft. 9 3-8in., Tester, Earlham, at Richmond, May 16, 1903.

M. W. SHEPPARD,
Irish-American Athletic Club,
Holder of American Record of 2m. 1 4-5s. for 900 Yards.

Putting 16-lb. shot—38ft. 10 1-2in., Brown, Wabash, at Crawfordsville, May 12, 1907.
 Putting 16-lb. hammer—124ft. 10in., Meizer, Earlham, at Crawfordsville, May 12, 1907.
 Throwing the discus—102ft., 1-4in., A. Bond, Earlham, at Terre Haute, May 20, 1905.

INDIANA COLLEGE ATHLETIC LEAGUE MEET.

Held at Crawfordsville, Ind., May 12, 1907.

Points scored—Wabash, 64 1-2; Earlham, 48; Rose Polytechnic, 3 1-2.

INDIANA STATE INTERCOLLEGIATE RECORDS.

40 yds. run—4 3-5s., C. Bell and E. C. English, University of Illinois, at Notre Dame, Mar. 9, 1901; V. S. Rice, Purdue, at Notre Dame, May 25, 1902; E. D. Staples, Notre Dame, at Notre Dame, Mar. 15, 1902.
 50 yds. run—5 2-5s., H. Adams, Wabash, at Terre Haute, May 21, 1902.
 100 yds. run—10s., Bushman, Purdue, at LaFayette, 1895; V. S. Rice, Purdue, at Terre Haute, June 7, 1902; H. E. Martin, Indiana, at Notre Dame, May 28, 1904.
 220 yds. run—22s., V. S. Rice, Purdue, at Terre Haute, June 7, 1902.
 440 yds. run—51 2-5s., P. J. Corcoran, Notre Dame, at LaFayette, May 27, 1899; G. W. Thompson, Indiana, at Bloomington, May 27, 1905.
 880 yds. run—2m., 1 1-5s., W. F. Vernon, Purdue, at Bloomington, May 27, 1905.
 1-mile run—4m. 29s., W. F. Vernon, Purdue, at Bloomington, June 7, 1903.
 2-mile run—10m. 33s., W. F. Vernon, Purdue, at Bloomington, May 27, 1905.
 40 yds. high hurdles—5 2-5s., Fred Moloney, Chicago, at Notre Dame, Mar. 9, 1901.
 120 yds. high hurdles—15 3-5s., T. R. Shideler, Indiana, at Notre Dame, May 28, 1904.
 220 yds. low hurdles—26s., Lester E. Endsley, Purdue, at LaFayette, May 25, 1901.
 Pole vault—11ft. 9in., L. Samse, Indiana, and E. C. Glover, Purdue, at Bloomington, May 27, 1905.
 Standing high jump—5ft. 4in., Ray C. Ewry, Purdue, at LaFayette.
 Running high jump—5ft. 9 1-2in., L. Samse, Indiana, at Bloomington, May 27, 1905.
 Standing broad jump—11ft. 3in., Ray C. Ewry, Purdue, at LaFayette, May 25, 1901.
 Running broad jump—22ft. 1 3-4in., J. B. Corns, Purdue, at LaFayette, May 26, 1900.
 Putting 16-lb. shot—42ft. 6 3-4in., Conviile, Purdue, at LaFayette, May 26, 1906.
 Throwing 16-lb. hammer—156ft. 2in., H. L. Thomas, Purdue, at Bloomington, May 27, 1905.
 Throwing the discus—121ft. 7in., G. H. Sage, Purdue, at Bloomington, May 27, 1905.
 Standing backward jump—9ft., Ray Ewry, Purdue, at LaFayette, May 25, 1901.
 Three standing broad jumps—34ft. 3 1-2in., Ray Ewry, Purdue, at LaFayette.

EIGHTEENTH ANNUAL INDIANA INTERCOLLEGIATE ATHLETIC ASSOCIATION TRACK AND FIELD MEET.

Held at Terre Haute, Ind., May 25, 1907.

Points scored—Wabash, 37; Purdue, 33; Notre Dame, 31; Indiana, 16.

M. J. McGRATH,
New York Athletic Club,

Metropolitan and Canadian champion and world's record holder with 16-lb.
hammer; A. A. U. indoor champion throwing 56-lb. weight for height.

MICHIGAN STATE INTERCOLLEGIATE RECORDS.

Meets are held annually under the auspices of the Michigan Intercollegiate Athletic Association composed of six colleges.

The University of Michigan is not included in this Association.

100 yds. run—10s., H. E. Moon, Agricultural College, at Albion, June 4, 1904.
220 yds. run—22 1-5s., H. E. Moon, Agricultural College, at Albion, June 2, 1903.

440 yds. run—51 2-5s., W. Strode, Kalamazoo, at Albion, June 6, 1897.
880 yds. run—2m. 3 2-5s., Milliken, Olivet, at Lansing, June 3, 1905.
1-mile run—1m. 40 4-5s., H. J. Thomas, Olivet, at Albion, June 7, 1907.
2-mile run—10m. 17 1-5s., H. J. Thomas, Olivet, at Albion, June 7, 1907.
120 yds. high hurdles—16 3-5s., F. E. Church, Albion, at Albion, June 6, 1903.
220 yds. low hurdles—26 2-5s., F. E. Church, Albion, at Albion, June 6, 1903.
Pole vault—10ft. 6in., W. F. Miller, Agricultural College, at Albion, June 4, 1904.

Running high jump—5ft. 7 1-4in., E. Nicholson, Agricultural College, at Lansing, June 3, 1905.

Running broad jump—22ft., H. E. Moon, Agricultural College, at Albion, June 4, 1904.

Putting 16-lb. shot—39ft., 1 1-4in., C. Betts, Olivet, at Lansing, June 2, 1906.

Throwing 16-lb. hammer—128ft. 4in., Moore, Kalamazoo, at Lansing, June 3, 1905.

Throwing the discus—116ft. 9in., McCollum, Alma, at Albion, June 7, 1907.

1-mile relay (4 men)—3m. 34 3-5s., Agricultural College (Graham, Moon,

Burrell and Tryon), at Lansing, June 3, 1905.

JAMESTOWN EXPOSITION COLLEGE CHAMPIONSHIPS.

Held at Norfolk, Va., June 22, 1907.

100 yds. run—9 4-5s., N. J. Cartmell, Pennsylvania.
880 yds. run—1m. 59s., L. P. Jones, Pennsylvania.

120 yds. high hurdles—16s., W. M. Armstrong, Princeton.
1-mile run—4m. 28s., G. Haskins, Pennsylvania.

220 yds. run—21 3-5s., N. J. Cartmell, Pennsylvania.
2-mile run—10m. 1s., J. L. Eisele, Princeton.

220 yds. low hurdles—24 4-5s., W. M. Armstrong, Princeton.
440 yds. run—51s., N. J. Cartmell, Pennsylvania.

Pole vault—11ft. 3in., W. McSwain, Pennsylvania, and C. Vozin, Princeton, tied for first.

Throwing 16-lb. hammer—135ft., W. H. Daub, Princeton.
Running high jump—6ft. 1in., T. Moffit, Pennsylvania.

Putting 16-lb. shot—43ft. 4 1-2in., W. F. Krueger, Swarthmore.
Throwing the discus—100ft. 4 1-2in., W. F. Krueger, Swarthmore.

Princeton won the meet with 64 points.

DUAL MEET—ARMOUR INSTITUTE VS. MICHIGAN AGRICULTURAL COLLEGE.

Held at M.A.C. Athletic Field, May 25, 1907.

100 yds. run—10 2-5s., McKarahan, A.I.
Pole vault—10ft., Gongwer, M.A.C.

120 yds. hurdles—16 4-5s., Small, M.A.C.
Putting the shot—37ft. 11in., Burroughs, M.A.C.

1 1/2 mile run—2m. 5 2-5s., Oviatt, M.A.C.
High jump—5ft. 5in., Ellett, A.I.

220 yds. run—23 4-5s., Griffin, M.A.C.
Throwing the discs—101ft., Burroughs, M.A.C.

220 yds. hurdles—27 1-5s., Tregay, A.I.
Broad jump—20ft. 7in., Fitch, A.I.

440 yds. run—Bignell, M.A.C.
Throwing the hammer—102ft. 6in., Wheeler, M.A.C.

1-mile run—4m. 45s., dead heat between Waite and Carr, M.A.C.

Points scored—M.A.C., 82; Armour Institute, 35.

THOS. K. BARRETT,
South Atlantic Association A. A. U. Record Holder, 12-lb. Hammer, 16-lb. Ham-
mer, 56-lb. Weight (Distance).

DUAL MEET—CHICAGO VS. WISCONSIN.

Held at Chicago, Ill., May 25, 1907.

- 120 yds. high hurdles—16 2-5s., Merriam, Chicago, won; Steffens, Chicago, second; Natwick, Wisconsin, third.
 100 yds. run—10 3-5s., Quigley, Chicago, won; Myers, Wisconsin, second; Mueller, Wisconsin, third.
 1-mile run—4m. 42 1-5s., Blankenagel, Wisconsin, won; Wipperman, Wisconsin, second; Caldwell, Chicago, third.
 440 yds. run—54s., Lingle, Chicago, won; Merriam, Chicago, second; Mueller, Wisconsin, third.
 Throwing the discs—129ft. 2 1-2in., Messner, Wisconsin, won; Madigan, Chicago, second; Russell, Chicago, third.
 220 yds. run—23s., Quigley, Chicago, won; Myers, Wisconsin, second; Mueller, Wisconsin, third.
 Running high jump—5ft. sin., Schommer, Chicago, won; Coorsen, Wisconsin, second; Smith, Wisconsin, third.
 Putting the shot—40ft. 3-4in., Madigan, Chicago, won; Russel, Chicago, second; Schommer, Chicago, third.
 880 yds. run—2m. 3s., Myers, Wisconsin, won; Barker, Chicago, second; Stuart, Chicago, third.
 Pole vault—10ft. 4in., Iddings, Chicago, won; Wilson, Wisconsin, second; Steffens, Chicago, third.
 2-mile run—10m. 9s., Bertles, Wisconsin, won; Schiel, Chicago, second; Drew, Wisconsin, third.
 Throwing the hammer—141ft. 11in., Johnson, Wisconsin, won; Messner, Wisconsin, second; Russel, Chicago, third.
 Broad jump—20ft. 9in., Coorsen, Wisconsin, won; Van Duzen, Wisconsin, second; McAvoy, Chicago, third.
 220 yds. low hurdles—26 3-5s., Merriam, Chicago, won; Steffens, Chicago, second; Natwick, Wisconsin, third.

Points scored—Chicago, 69 1-3; Wisconsin, 56 2-3.

DUAL MEET—HARVARD VS. DARTMOUTH.

Held at Harvard Stadium, Cambridge, Mass., May 4, 1907.

- 100 yds. run—10 2-5s., Dodge, Harvard, won; Lockwood, Harvard, second; Sherman, Dartmouth, third.
 440 yds. run—52 2-5s., Young, Harvard, won; Parke, Harvard, second; Pritchard, Dartmouth, third.
 880 yds. run—2m. 4 4-5s., Van Brunt, Harvard, won; Jennings, Dartmouth, second; Whitcher, Harvard, third.
 1-mile run—4m. 41 1-5s., Minot, Harvard, won; Hadden, Harvard, second; Hedin, Harvard, third.
 2-mile run—10m. 16 1-5s., Crosby, Harvard, won; Graves, Harvard, second; Miller, Harvard, third.
 220 yds. run—22 1-5s., Dodge, Harvard, won; Lockwood, Harvard, second; Broderick, Harvard, third.
 120 yds. hurdles—15 3-5s., Shaw, Dartmouth, won; Rand, Harvard, second; Wallar, Harvard, and Gray, Dartmouth, tied for third.
 220 yds. hurdles—26s., Rand, Harvard, won; Shaw, Dartmouth, second; Taylor, Harvard, third.
 Putting 16-lb. shot—42ft. 5in., Stephenson, Harvard, won; Pevear, Dartmouth, second; Bangs, Harvard, third.
 High jump—5ft. 6in., Somers, Harvard, won; Brown, Dartmouth, second; Roosevelt and Shreve, Harvard; Gray and Thomas, Dartmouth, tied for third.
 Broad jump—21ft. 9in., Stephenson, Harvard, won; Sherman, Dartmouth, second; Gray, Dartmouth, third.
 Pole vault—11ft., Bredemus, Dartmouth, won; Blythe, Dartmouth, second; Grant, Harvard, third.
 Throwing the hammer—126ft. 9in., Kersberg, Harvard, won; Blake, Dartmouth, second; Peirce, Harvard, third.
 Points scored—Harvard, 83; Dartmouth, 34.

Healy Laughlin Loehde, Jr. Durand McConnell Gaidzik
CHICAGO ATHLETIC ASSOCIATION WATER POLO TEAM.
Kehoe (Capt.)

DUAL MEET—HARVARD VS. YALE.

Held at Yale Field, May 18, 1907.

- 100 yds. run—10 1-5s., P. C. Lockwood, Harvard, won; L. P. Dodge, Harvard, second; R. B. Burch, Yale, third.
 220 yds. run—22s., L. P. Dodge, Harvard, won; L. B. Stevens, Yale, second; R. B. Burch, Yale, third.
 440 yds. run—50s., W. T. Coholan, Yale, won; B. L. Young, Harvard, second; J. V. Onatvia, Harvard, third.
 880 yds. run—2m. 3 3-5s., V. V. Tilson, Yale, won; M. B. Vanbrunt, Harvard, second; S. D. Friesell, Yale, third.
 1-mile run—4m. 35 1-5s., H. Hadden, Jr., Harvard, won; R. L. Spitzer, Yale, second; J. F. Williams, Yale, third.
 2-mile run—10m. 5 4-5s., M. S. Crosby, Harvard, won; B. H. Woodward, Yale, second; W. G. Howard, Harvard, third.
 120 yds. hurdles—16s., W. M. Rand, Harvard, won; V. Howe, Yale, second; G. W. Waller, Harvard, third.
 220 yds. hurdles—25 2-5s., W. M. Rand, Harvard, won; A. B. Mason, Harvard, second; C. M. Dupuy, Yale, third.
 Putting the shot—B. T. Stephenson, Harvard (42ft. 8 1-4in.), won; G. L. Buhman, Yale (42ft. 6in.), second; M. A. Sheldon, Yale (40ft. 1 1-2in.), third.
 Throwing the hammer—H. E. Kersberg, Harvard (140ft. 8in.), won; R. Parke, Yale (139ft. 4 1-2in.), second; J. George, Yale (128ft. 10in.), third.
 High jump—J. W. Marshall, Yale (5ft. 10in.), won; R. G. Harwood, Harvard, and G. L. Roosevelt, Harvard (5ft. 9in.), tied for second.
 Pole vault—W. R. Dray, Yale (12ft.), won; A. G. Grant, Harvard, and A. C. Gilbert, Yale (11ft. 8in.), tied for second.
 Broad jump—W. F. Knox, Yale (23ft.), won; C. H. Davis, Yale (21ft. 3 1-2in.), second; C. D. Deming, Yale (21ft. 1in.), third.
 Points scored—Harvard, 55 1-2; Yale, 48 1-2.
-

**DUAL MEET—NORTHWESTERN UNIVERSITY VS.
NORTHWESTERN COLLEGE.**

Held at Evanston, Ill., April 27, 1907.

- 100 yds.—11s., Evans, N.C., won; Gilbreth, N.U., second; Rader, N.U., third.
 220 yds.—24 2-5s., Rader, N.U., won; Gilbreth, N.U., second; Nuendorf, N.C., third.
 440 yds.—54s., Rader, N.U., won; Thomason, N.U., second; Erffmeyer, N.C., third.
 880 yds.—2m. 15s., Piper, N.C., won; Thomason, N.U., second; Sterling, N.U., third.
 1 mile—4m. 53s., Schneller, N.C., won; Stirling, N.U., second; Lindenmeyer, N.U., third.
 120 yds. hurdles—19s., Kolander, N.C., won; Gustine, N.U., second; Lowe, N.U., third.
 220 yds. hurdles—29 3-5s., Erffmeyer, N.C., won; Kolander, N.C., second; Lowe, N.U., third.
 Running high jump—5ft. 2in., Cook, McJohnston, Gustine, N.U., tied.
 Running broad jump—19ft. 4in., McJohnston, N.U., won; Overmeyer, N.C., second; Lowe, N.U., third.
 Putting the shot—35ft. 10 1-2in., Gilbreth, N.U., won; Culbertson, N.U., second; Ganskow, N.C., third.
 Throwing the hammer—8ft. 1in., Gilbreth, N.U., won; Kolander, N.C., second; Hamilton, N.U., third.
 Pole vault—8ft. 6in., Gustine, Smoot, Cook, N.U., tied.
 Throwing the discs—90ft. 1-2in., Culbertson, N.U., won; Cook N.U., second; Ganskow, N.C., third.

Points scored—Northwestern University, 79; Northwestern College, 38.

L OF C.

Lancaster, Photo.

1. N. A. Merriam; 2. S. E. Lingle; 3. N. Barker; 4. R. R. Quigley.
UNIVERSITY OF CHICAGO ONE MILE RELAY TEAM, 1907
Winners One Mile Championship at Pennsylvania Relays.

DUAL MEET—NORTHWESTERN UNIVERSITY VS. UNIVERSITY OF INDIANA.

Held at Evanston, Ill., May 18, 1907.

100 yds.—10 4-5s., Rader, N.U., won; Gilbreth, N.U., second.
 220 yds.—23 3-5s., Rader, N.U., won; Gilbreth, N.U., second.
 440 yds.—53s., Rader, N.U., won; Thomason, N.U., second.
 880 yds.—2m. 8 4-5s., Easch, Indiana, won; Thomason, N.U., second.
 1-mile run—4m. 51 1-5s., Easch, Indiana, won; Stirling, N.U., second.
 2-mile run—11m. 15s., Lindenmeyer, N.U., won; Stirling, N.U., second.
 120 yds. hurdles—18s., Raymond, N.U., won; Gustine, N.U., second.
 220 yds. hurdles—28 1-5s., Stanton, N.U., won; Gustine, N.U., second.
 Running high jump—5ft. 4 1-2in., Coolman, Indiana, and Cook, N.U., tied.
 Running broad jump—20ft. 1-4in., Hosier, Indiana, won; McJohnston, N.U., second.
 Pole vault—9ft. 10in., Gustine, Smoot, Bronson, N.U., tied.
 Putting the shot—36ft. 7in., Gilbreth, N.U., won; Culbertson, N.U., second.
 Throwing the hammer—107ft. 9in., Culbertson, N.U., won; Gilbreth, N.U., second.
 Throwing the discus—109ft. 7in., Ward, Indiana, won; Gilbreth, N.U., second.
 Points scored—Northwestern University, 88; University of Indiana, 24.

DUAL MEET—OHIO STATE UNIVERSITY VS. MICHIGAN.

Held at Ann Arbor, Mich., May 18, 1907.

100 yds. run—10s., Stewart, Michigan.
 220 yds. run—22 3-5s., Bristol, Michigan.
 440 yds. run—53 1-5s., Davey, Michigan.
 880 yds. run—2m. 4 3-5s., Coe, Michigan.
 1-mile run—4m. 45 2-5s., Maloney, Michigan, and Coe, Michigan, in dead heat
 for first.
 2-mile run—10m. 46 2-5s., Rowe, Michigan, and Dull, Michigan, in dead heat
 for first.
 120 yds. high hurdles—15 3-5s., Garrels, Michigan.
 220 yds. low hurdles—24 3-5s., Garrels, Michigan.
 Running high jump—5ft. 5 1-2in., Hoppin, Michigan.
 Running broad jump—23ft. 2in., French, Michigan.
 Putting 16-lb. shot—43ft. 5in., Garrels, Michigan.
 Throwing 16-lb. hammer—127ft. 9in., Gillie, Ohio State.
 Throwing the discus—129ft. 9in., Garrels, Michigan.
 Pole vault—10ft. 6in., Brock, Ohio State.
 Relay race—Michigan.

Points scored—Michigan, 104 1-3; Ohio State University, 57 2-3.

DUAL MEET—OLYMPIC CLUB VS. UNIVERSITY OF CALIFORNIA.

100 yds. run—10 1-5s., Snedigar, O.C.
 880 yds. run—2m. 5 4-5s., Glarner, O.C.
 120 yds. hurdles—16s., W. Powell, O.C.
 440 yds. run—53s., Stanton, California.
 220 yds. hurdles—26 1-5s., W. Powell, O.C.
 1-mile run—4m. 51s., J. R. Kelly, O.C.
 220 yds. run—24s., Stanton, California.
 2-mile run—10m. 34s., Garcia, O.C.
 High jump—5ft. 8in., Hall, California.
 Running broad jump—Snedigar, O.C.
 Putting the shot—43ft. 11in., Gilmore, O.C.
 Pole vault—10ft. 7 1-4in., Shutz and Zolf, California, tied for first place.
 Throwing the hammer—125ft. 8 1-2in., Balzare, California.

Points scored—Olympic Club, 64; University of California, 59.

Shaw (2) Hubbard (4)
FINAL HEAT, 120 YARDS HIGH HURDLES, INTERCOLLEGIATE A. A. A. CHAMPIONSHIPS, CAMBRIDGE.

Garrells (1) Armstrong (3)
FINAL HEAT, 120 YARDS HIGH HURDLES, INTERCOLLEGIATE A. A. A. CHAMPIONSHIPS, CAMBRIDGE.
JUNE 1, 1907.

DUAL MEET—INDIANA VS. WABASH.

Held at Indiana Gymnasium, Feb. 16, 1907.

Points scored—Wabash, 46; Indiana, 39.

DUAL MEET—OLYMPIC CLUB VS. STANFORD UNIVERSITY.

100 yds. dash—10 1-5s., Holman, Stanford.
 880 yds. run—1m. 58 2-5s., Glarner, O.C.
 120 yds. hurdles—15 4-5s., W. A. Powell, O.C.
 2-mile run—9m. 52 2-5s., W. Nelson, O.C.
 440 yds. run—50 2-5s., Glarner, O.C.
 220 yds. hurdles—25s., Cheek, O.C.
 220 yds. dash—22 4-5s., Holman, Stanford.
 High jump—5ft. 9 1-4in., W. Powell, O.C.
 Running broad jump—22ft. 2 1-2in., Snedigar, O.C.
 1-mile run—4m. 48 1-5s., Bradford, Stanford.
 Throwing the hammer—145ft. 3in., Crawford, Stanford.
 Putting the shot—42ft., Gilmore, O.C.
 Pole vault—11ft. 7in., Lanagan, Stanford.

Points scored—Olympic Club, 63 1-3; Stanford University, 58 2-3.

DUAL MEET—PENNSYLVANIA VS. COLUMBIA.

Held at Columbia Oval, Williamsbridge, N. Y., May 4, 1907.

100 yds. run—10 2-5s., N. J. Cartmell, Pennsylvania, won; J. D. Whitham, Pennsylvania, second; R. Olsen, Pennsylvania, third.
 1-mile run—1m. 55 1-5s., G. Haskins, Pennsylvania, won; B. Sanders, Columbia, second; A. F. Beck, Pennsylvania, third.
 440 yds. run—55 3-5s., F. L. Plumley, Pennsylvania, won; C. E. Grunsky, Columbia, second; E. Bohnsack, Pennsylvania, third.
 120 yds. hurdles—16s., W. B. McCulloch, Pennsylvania, won; T. Clark, Pennsylvania, second; F. B. Hagaman, Columbia, third.
 2-mile run—10m. 27 4-5s., S. L. Root, Pennsylvania, won; C. L. Hall, Columbia, second; L. C. Laise, Pennsylvania, third.
 880 yds. run—2m. 29 2-5s., L. P. Jones, Pennsylvania, won; G. Haskins, Pennsylvania, second; F. S. Hetherington, Columbia, third.
 220 yds. hurdles—29 2-5s., T. Haydock, Pennsylvania, won; V. B. Murray, Columbia, second; B. Newell, Pennsylvania, third.
 220 yds. run—22 3-5s., E. Bohnsack, Pennsylvania, won; N. J. Cartmell, Pennsylvania, second; R. Olsen, Pennsylvania, third.
 Putting the shot—K. Kinnard, Pennsylvania (39ft. 9in.), won; J. J. Ryan, Columbia (35ft. 9in.), second; F. B. Hagaman, Columbia (34ft. 3in.), third.
 High jump—T. R. Moffitt, Pennsylvania (5ft. 7in.), won; C. L. Hunt, Pennsylvania, and T. Clark, Pennsylvania (5ft. 6in.), tied for second.
 Pole vault—C. Pickles, Pennsylvania, and S. L. Swain, Pennsylvania (10ft.), tied for first; T. S. Babcock, Columbia (9ft. 6in.), third.
 Throwing the hammer—R. C. Folwell, Pennsylvania (133ft. 2in.), won; B. Luby, Pennsylvania (129ft. 11in.), second; W. D. Pollock, Columbia (104ft. 4in.), third.
 Broad jump—T. Haydock, Pennsylvania (21ft. 7in.), won; R. Osborn, Columbia (21ft. 5 1-2in.), second; T. Loder, Columbia (20ft. 9 1-2in.), third.

Points scored—Pennsylvania, 93; Columbia, 24.

DAN J. KELLY,

University of Oregon.

FORREST SMITHSON,

Multnomah A. A. A.

Representing the Pacific Northwest Association at the A. A. U. Championships
at Jamestown, September 7, 1907.

DUAL MEET—PRINCETON VS. CORNELL.

Held at Percy Field, Ithaca, N. Y., May 4, 1907.

- 100 yds. run—10 3-5s., Gamble, Princeton, won; Connors, Princeton, second; Kelsey, Cornell, third.
 220 yds. run—22 3-5s., Gamble, Princeton, won; Hutchinson, Cornell, second; Connors, Princeton, third.
 440 yds. run—50 4-5s., French, Cornell, won; Atlee, Princeton, second; Tittman, Princeton, third.
 880 yds. run—2m. 6s., Chandler, Cornell, won; Townsend, Cornell, second; Lewis, Cornell, third.
 1-mile run—4m. 31 3-5s., Lewis, Cornell, won; McGee, Princeton, second; Jamieson, Cornell, third.
 2-mile run—9m. 55 4-5s., Magoffin, Cornell, won; Elsele, Princeton, second; Nobis, Cornell, third.
 120 yds. hurdles—16s., Talcott, Cornell, won; Armstrong, Princeton, second; Hutchinson, Cornell, third.
 220 yds. hurdles—25 3-5s., Talcott, Cornell, won; Armstrong, Princeton, second; Tremman, Cornell, third.
 High jump—R. L. Rossman and R. L. Rossman, Cornell (5ft. 6in.), tied for first; Requardt, Cornell (5ft. 3in.), third.
 Broad jump—Simons, Princeton (21ft. 6in.), won; Connors, Princeton (20ft. 10 3-4in.), second; Gould, Cornell (19ft. 7in.), third.
 Pole vault—Jackson, Cornell, and Vezin, Princeton (10ft. 6in.), tied for first; Mills, Cornell, and Foster, Cornell (10ft. 3in.), tied for third.
 Putting the shot—White, Cornell (42ft. 2 1-2in.), won; McCormack, Princeton (40ft. 2 1-2in.), second; Cook, Cornell (37ft. 6in.), third.
 Throwing the hammer—Turgis, Cornell (132ft. 8in.), won; Cook, Cornell (132ft. 2in.), second; Daub, Princeton (122ft. 10in.), third.
 Points scored—Cornell, 71; Princeton, 46.
-

DUAL MEET—UNIVERSITY OF OREGON VS. WASHINGTON STATE COLLEGE.

Held at Eugene, Ore., May 17, 1907.

- 880 yds. run—2m. 2 1-5s., Thomlie, Washington, won; Maloney, Washington, second; Chase, Washington, third.
 Pole vault—10ft. 6in., Monlien, Oregon, and Robinson, Oregon, tied for first; Coughill, Washington, third.
 100 yds. run—10s., Kelley, Oregon, won; Moores, Oregon, second; Houston, Oregon, third.
 Throwing the discus—McKinney, Oregon (120ft. 8 1-2in.), won; Zacharias, Oregon (112ft. 7in.), second; Love, Washington, (111ft. 9in.), third.
 Broad jump—Kelley, Oregon (22ft. 7 1-2in.), won; Kuykendall, Oregon (20ft. 11 1-2in.), second; Putnam, Washington (20ft. 3 1-2in.), third.
 120 yds. hurdles—16s., Kuykendall, Oregon, won; Moores, Oregon, second; Maloney, Washington, third.
 440 yds. run—51 4-5s., Thomlie, Washington, won; Reid, Oregon, second; Maloney, Washington, third.
 Putting the shot—McKinney, Oregon (45ft. 11 1-2in.), won; Zacharias, Oregon (43ft. 3in.), second; Hug, Oregon (41ft. 4in.), third.
 Running high jump—Kelley, Oregon (5ft. 8in.), won; Moulton, Washington, and Putnam, Washington (5ft. 7in.), tied for second.
 220 yds. hurdles—25 3-5s., Moores, Oregon, won; Houston, Oregon, second; Putnam, Washington, third.
 1-mile run—4m. 35s., Johnson, Washington, won; Cool, Washington, second; Welch, Washington, third.
 Throwing the hammer—Hug, Oregon (146ft. 4 1-3in.), won; Zacharias, Oregon (142ft.), second; McKinney, Oregon (139ft.), third.
 220 yds. run—21 3-5s., Kelley, Oregon, won; Moores, Oregon, second; Kiltz, Oregon, third.
 Points scored—Oregon, 84; Washington, 48.

J. C. GARRELS,
University of Michigan, Intercollegiate champion 120 and
220 yards hurdles.

Pictorial News Co., Photos.

W. F. KREUGER
Swarthmore College, Intercollegiate champion and record
holder 16-lb. shot.

DUAL MEET—WISCONSIN VS. MINNESOTA.

Held at Madison, Wis., May 18, 1907.

- 100 yds. run—10s., Myers, Wisconsin, won; Mneller, Wisconsin, second.
 120 yds. high hurdles—16 1-5s., Natwick, Wisconsin, won; Woodrick, Minnesota, second.
 1-mile run—4m. 48 1-5s., Blankenagel, Wisconsin, won; Bedford, Minnesota, second.
 440 yds. run—56s., Mortensen, Minnesota, won; Dergens, Wisconsin, second.
 220 yds. run—23 1-5s., Mueller, Wisconsin, won; Woodrick, Minnesota, second.
 Pole vault—9ft. 6in., Wilson, Wisconsin, won; Little, Minnesota, second.
 Throwing the discus—109ft., Johnson, Wisconsin, won; Ittner, Minnesota, second.
 220 yds. low hurdles—26 3-5s., Natwick, Wisconsin, won; Woodrick, Minnesota, second.
 880 yds. run—2m. 3 1-5s., Myers, Wisconsin, won; Bedford, Minnesota, second.
 Putting the shot—38ft. 9in., Wohlrab, Wisconsin, won; Ittner, Minnesota, second.
 2-mile run—10m. 26 4-5s., Bertles, Wisconsin, won; Drew, Wisconsin, second.
 Running high jump—5ft. 5in., Norcross, Minnesota, won; Coorson, Wisconsin, second.
 Throwing the hammer—137ft. 1 1-2in., Johnson, Wisconsin, won; Vita, Minnesota, second.
 Running broad jump—21ft. 11 1-2in., Coorson, Wisconsin, won; Van Duzen, Wisconsin, second.
 Points scored—Wisconsin, 75; Minnesota, 37.
-

DUAL MEET—YALE VS. PRINCETON.

Held at University Field, Princeton, May 11, 1907.

- 100 yds. run—10 1-5s., Rulon Miller, Princeton, won; Burch, Yale, second; Coholan, Yale, third.
 220 yds. run—24 1-5s., Connors, Princeton, won; Twitchell, Yale, second; Stevens, Yale, third.
 440 yds. run—50 2-5s., Coholan, Yale, won; Atlee, Princeton, second; Tittman, Princeton, third.
 1-2 mile run—2m. 2 2-5s., Parsons, Yale, won; Tilson, Yale, second; Parsons, Princeton, third.
 1-mile run—4m. 45 3-5s., Eisele, Princeton, won; Magee, Princeton, second; Williams, Yale, third.
 2-mile run—10m., Eisele, Princeton, won; Magee, Princeton, second; Luther, Yale, third.
 120 yds. hurdles—16s., W. M. Armstrong, Princeton, won; Newell, Yale, second; Pfeiffer, Princeton, third.
 220 yds. hurdles—27 1-5s., Rulon Miller, Princeton, won; Armstrong, Princeton, second; Dupuy, Yale, third.
 Running high jump—5ft. 10in., Marshall, Yale, won; Sisson, Yale, second; Clark, Princeton, third.
 Running broad jump—22ft. 2in., Knox, Yale, won; Connors, Princeton, second; Simmons, Princeton, third.
 Putting the shot—40ft. 11in., Buhrmann, Yale, won; McCormick, Princeton, second; Abbot, Yale, third.
 Throwing the hammer—139ft. 4 1-4in., Park, Yale, won; George, Yale, second; Daub, Princeton, third.
 Pole vault—11ft. 3in., Dray, Yale, won; Vesin, Princeton, second; Campbell, Yale, third.
 Points scored—Yale, 54; Princeton, 50.

Mann

Daly

Carr

DISTANCE RUNNING AT CELTIC PARK.

Cohn

Joyce

Carr

**TRIANGULAR MEET—UNIVERSITY OF OREGON VS.
UNIVERSITY OF WASHINGTON VS. UNI-
VERSITY OF IDAHO.**

Held at Seattle, Wash., May 30, 1907.

- 100 yds. run—10 1-5s., Kelly, Oregon, won; Moores, Oregon, second; Hall, Washington, third.
 220 yds. run—23s., Kelly, Oregon, won; Oberuffer, Oregon, second; Hall, Washington, third.
 440 yds. run—51 4-5s., Reid, Oregon, won; Wills, Washington, second; Edmunson, Idaho, third.
 880 yds. run—2m. 1s., Edmunson, Idaho, won; Parker, Washington, second; Matthews, Idaho, third.
 1-mile run—4m. 49s., Matthews, Idaho, won; Vernon, Washington, second; Wood, Oregon, third.
 1-mile relay—3m. 37s., Washington, won; Idaho, second. Only starters.
 120 yds. hurdles—16 3-5s., Moores, Oregon, won; Kuykendall, Oregon, second; Smith, Washington, third.
 220 yds. hurdles—26 3-5s., Moores, Oregon, won; Huston, Oregon, second; Armstrong, Idaho, third.
 Putting the shot—McKinney, Oregon (46ft.), won; Hug, Oregon, and Zacharias, Oregon (41 5-10ft.), tied for second.
 Throwing the hammer—Zacharias, Oregon (155 7-10ft.), won; Hug, Oregon (145 3-10ft.), second; McKinney, Oregon (143 7-10ft.), third.
 Throwing the discus—McKinney, Oregon (177 8-10ft.), won; Blantz, Washington (112 6-10ft.), second; Smith, Idaho (111ft.), third.
 Pole vault—Holdman, Washington (11ft. 2 1-2in.), won; Moullen, Oregon (10ft. 8in.), second; Scholes, Washington (10ft.), third.
 High jump—Smith, Idaho (5ft. 8 1-2in.), won; Holdman, Washington (5ft. 7 1-2in.), second; Kelly, Oregon (5ft. 6in.), third.
 Broad jump—Kelly, Oregon (23ft. 8 1-4in.), won; Kuykendall, Oregon (21ft. 1 3-8in.), second; Cooper, Idaho (20ft. 8in.), third.
 Points scored—Oregon, 73; Washington, 29; Idaho, 20.
-

**TRIANGULAR FIELD AND TRACK MEET—OLIVET,
ALMA, MICHIGAN AGRICULTURAL COLLEGE.**

Held at M.A.C. Athletic Field, June 1, 1907.

- 120 yds. hurdles—16 4-5s., Small, M.A.C.
 Pole vault—10ft., Gilbert and Gongwer, M.A.C., tied.
 440 yds. run—53s., Bignell, M.A.C.
 Putting the shot—38ft. 6in., Burroughs, M.A.C.
 100 yds. run—10 1-5s., McComb, Alma.
 Throwing the hammer—112ft. 9in., Wheeler, M.A.C.
 1-mile run—4m. 40 1-5s., Thomas, M.A.C.
 Throwing the discus—118ft., McCollum, Alma.
 High jump—5ft. 5in., Winters, Olivet.
 1-2 mile run—2m. 8s., Robson, Olivet.
 Broad jump—20ft., Small, M.A.C.
 Relay race—3m. 39s., M.A.C.
 220 yds. run—23 1-5s., McComb, Alma.

Points scored—M.A.C., 62; Olivet, 32; Alma, 16.

1—Elwood Short, 5 4-5s, for 50 yards dash on grass in rubber soled gymnasium shoes. 2—Elijah Brown (totally blind), standing high jump, 4ft. 8in.; standing broad jump, 9ft. 4 1-2in. Track and Field Team—1, *Stringer; 2, *Truitt, Captain of Tug-of-War Team; 4, Gregory, Coach; 5, *Hunt; 6, A. Short; 7, *Covert; 8, *Brown; 9, *Hahnel; 10, *Isom; 11, E. Short, Capt.; 12, *Isaacs; 13, *White; 14, *Scalf; 15, *Routh; 16, Fitzner; 17, Conway; 18, Ray. *Totally blind; others have partial sight.

KENTUCKY INSTITUTE FOR THE BLIND.

WABASH-INDIANA-NOTRE DAME INDOOR STATE CHAMPIONSHIP MEET.

Held at Notre Dame Gymnasium, March 16, 1907.

1-mile run—4m. 50s., Easch, Indiana, won; McKinney, Wabash, second; Emanuel, Wabash, third.
 Pole vault—10ft. 2in., Miller, Wabash, Pifer, Wabash, and Boyle, Notre Dame, tied for first.
 40 yds. dash—4 3-5s., Smithson, Notre Dame, won; Keach, Notre Dame, second; Hargrave, Wabash, third.
 40 yds. high hurdles—5 2-5s., Seales, Notre Dame, won; Smithson, Notre Dame, second; Miller, Wabash, third.
 40 yds. low hurdles—5s., Smithson, Notre Dame, won; Seales, Notre Dame, second; Johnson, Indiana, third.
 880 yds. run—2m. 5 1-2s., Patton, Wabash, won; Keefe, Notre Dame, second; Emanuel, Wabash, third.
 Putting the shot—37ft. 10 1-2in., Brown, Wabash, won; Woods, Notre Dame, second; Survey, Notre Dame, third.
 High jump—5ft. 5in., Yelch, Indiana, and Seales, Notre Dame, tied for first; Coleman, Indiana, and McDonough, Notre Dame, tied for third.
 440 yds. run—54s., Blair, Wabash, won; Sohl, Wabash, second; Schmit, Notre Dame, third.
 2-mile run—10m. 54s., Easch, Indiana, won; McKinney, Wabash, second; Carr, Indiana, third.
 Running broad jump—20ft. 10 1-2in., Sparks, Wabash, won; Yelch, Indiana, second; Boyle, Notre Dame, third.
 Relay race—Wabash, won; Notre Dame, second; Indiana, third.
 Points scored—Wabash, 43; Notre Dame, 39 1-2; Indiana, 19 1-2.

BEST INTERSCHOLASTIC RECORDS OF THE UNITED STATES.

100 yds. run—10s., T. Bigelow, 1894; II. Loomis, 1895; J. McCulloch, 1897; T. McDonald, 1899; C. Pierce, 1900; W. Schick, 1901; C. Blair, 1901; Walter Eckersall, 1903; W. Hogenson, 1904; E. F. Annis, 1904; E. C. Jessup, 1904; Rector, Lawrenceville School, 1905; E. C. Jessup, 1905; Meyer, So. Division I.H.S., 1905; Ralph Strother, 1905; E. E. Nelson, 1906; A. Richard, 1906; E. T. Cook, 1906; Harvey Blair, 1906.
 220 yds. run—21 3-5s., W. Schick, 1900-'01.
 440 yds. run—50 1-5s., C. Long, 1901.
 880 yds. run—1m. 59 3-5s., H. E. Manvel, Princeton Interscholastic Meet, 1897.
 1-mile run—4m. 28 3-5s., M. W. Sheppard, Ithaca, N. Y., May 13, 1905.
 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.
 220 yds. hurdle—25s., F. Scheuber, 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—11ft. 5 1-8in., A. Vail, San Francisco, Cal., May 4, 1907.
 Putting 12-lb. shot—52ft. 8 2-5in., Ralph Rose, San Francisco, Oct. 10, 1903.
 Putting 16-lb. shot—45ft. 6 1-4in., R. Iph Rose, San Francisco, May 2, 1903.
 Throwing 12-lb. hammer—197ft. 1-2in., L. J. Talbott, Washington, Pa., May 25, 1907.
 Throwing discus—125ft. 5in.; L. J. Talbott, Washington, Pa., May 25, 1907.
 1-2 mile relay—1m. 32 2-5s., Lewis Institute, at Northwestern University, May 2, 1903.
 1-mile relay—3m. 30 1-5s., Centenary Collegiate Institute Team, Middletown, Conn., May 26, 1906.

1, R. W. Wisner; 2, Stube; 3, Blanchard; 4, Heitman; 5, Roy; 6, Thompson; 7, Low Coach; 8, Loucks, Asst. Mgr.; 9, A. W. Wisner; 10, Call; 11, Cox; 12, Horr; 13, Gidley; 14, Allen, Capt.; 15, Kean, Coach; 16, Young; 17, Dunster; 18, Marble; 19, Soule, 20, Dickinson, 21, Stebbins.

SYRACUSE (N. Y.) UNIVERSITY TRACK TEAM.

CALIFORNIA INTERSCHOLASTIC RECORDS.

These records are the best made by high school athletes in California. They have been made in the meets of the Academic Athletic League of California, unless otherwise noted.

- 100 yds. run—10 1-5s., W. B. Hagans, Ukiah H.S., A.A.L. meet, Oct. 4, 1902; E. Cope, C.S.M.A., A.A.L. meet, April 9, 1904; M. Vogelman, Modesto H.S., A.A.L. meet, April 8, 1905; C. Golcher, C.S.M.A., A.A.L. meet, April 13, 1907.
- 220 yds. run, 1 turn—23s., W. B. Hagans, Ukiah H.S., A.A.L. meet, April 25, 1903; (straightaway), 22 3-5s., W. B. Hagans, Ukiah H.S., A.A.L. meet, Oct. 12, 1901.
- 440 yds. run—51s., A. Cadogan, Oakland H.S., A.A.L. meet, April 9, 1898.
- 880 yds. run—2m. 2 3-5s., H. Maundrell, Lowell H.S., A.A.L. meet, April 7, 1906.
- 1-mile run—4m. 38 4-5s., H. Maundrell, Lowell H.S., A.A.L. meet, April 8, 1905.
- 120 yds. hurdles—16 1-5s., R. Thomas—Ukiah H.S., A.A.L. meet, Oct. 7, 1899.
- 220 yds. hurdles, 1 turn—26 3-5s., Hupp, C.S.M.A., B.C.L. meet, May 4, 1907; (straightaway), 26 2-5s., J. Weller, Ukiah H.S., A.A.L. meet, Oct. 12, 1901.
- High jump—6ft. 2 34-100ln., C. Hall, Oakland H.S., A.A.L. meet, April 8, 1905.
- Broad jump—22ft. 6 1-2in., B. Chapin, Berkeley H.S., B.C.L. meet, March 15, 1902.
- Pole vault—11ft. 5 1-8in., A. Vail, Oakland H.S., B.C.L. meet, May 4, 1907.
- Putting 12-lb. shot—52ft. 8 2-5in., R. Rose, Healdsburg H.S., A.A.L. meet, Oct. 10, 1903.
- Throwing the hammer—173ft. 10in., Estes, San Jose State Normal School, A.A.L. meet, April 8, 1899.
- 1-mile relay race, 5 1-2 laps—3m. 25 4-5s., San Jose H.S., A.A.L. meet, April 7, 1906.

FIRST ANNUAL CROSS-COUNTRY RUN, ACADEMIC LEAGUE OF CALIFORNIA.

Held at San Francisco, Feb. 22, 1907.

Order at finish—Hartwell, Oakland; L. Thompson, Lick; Little, Lick; Daniels, Lick; Frazier, San Jose; Munro, Berkeley; Lodge, Lick; R. Willison, Wilmerding; F. Mills, Oakland; Cortelyou, Lick; F. Coddington, Cogswell; J. Willison, Wilmerding; Sherwin, Berkeley; Wing, Wilmerding; Hoberg, Commercial; Renonf, Centerville; Bez, Centerville; Barrows, Lowell; McAllister, Lowell; Ashley, Wilmerding; Waters, Oakland; Bodentsch, Centerville; Spence, Polytechnic; A. Coddington, Cogswell; DeFount, Wilmerding; Estrella, Polytechnic; Burke, Sacred Heart; Price, Cogswell; Paris, Cogswell; H. Beard, Centerville; McKeon, Polytechnic; Fenser, Centerville; Wagonet, Oakland; Merrill, Cogswell; Thorpe, Sacred Heart; Jacobs, Polytechnic; Roberts, Oakland; Clark, Lowell; Henke, Lowell; Klein, Polytechnic; Boyd, Lowell; Meager, Sacred Heart.

Points scored—Lick (C.S.M.A.), 199; Wilmerding, 146; Oakland, 124; Centerville, 108; Cogswell, 99; Berkeley, 71; Lowell, 70; Polytechnic, 69; San Jose, 40; Sacred Heart, 31; Commercial, 30.

INDIANA HIGH SCHOOL ATHLETIC ASSOCIATION RECORDS.

Organized in 1903, representing 70 high schools; records 1904-1907.

100 yds. run—10s., Harvey Blair, Hammond, at Crawfordsville, May 19, 1906.

220 yds. run—23s., Harvey Blair, Hammond, at Purdue, May 20, 1905.

1 1/4-mile run—54 2-5s., Zimmer, Bloomington, at Bloomington, May 14, 1904.

1, Norton; 2, Hanford; 3, Harrold; 4, Rathbone; 5, Moss; 6, Eldridge; 7, Campbell; 8, Harlowe, Capt. and Mgr.; 9, Service;
10, Chapman.

BERKELEY (CAL.) HIGH SCHOOL TRACK TEAM.

Champions Bay Counties and Academic Athletic Leagues of California for Spring of 1907.

1-2-mile run—2m. 8 4-5s., Albert Meuer, Indianapolis Manual Training, at Crawfordsville, May 19, 1906.
 1-mile run—4m. 53 2-5s., King, Indianapolis Manual Training, at Purdue, May 20, 1905.
 1-mile relay (4 men)—3m. 48s., Indianapolis Manual Training, at Crawfordsville, May 19, 1906.
 120 yds. high hurdles—17s., Seward, Bloomington, at Bloomington, May 14, 1904.
 220 yds. low hurdles—27 4-5s., Seward, Bloomington, at Bloomington, May 14, 1904.
 Pole vault—10ft. 7 1-2in., Raleigh Shade, Montpelier, at Crawfordsville, May 19, 1906.
 Putting 12-lb. shot—41ft. 7in., Chas. Lawrence, Michigan City, at Crawfordsville, May 19, 1906.
 Throwing 12-lb. hammer—134ft. 3 1-2in., Raleigh Shade, Montpelier, at Crawfordsville, May 19, 1906.
 Running high jump—5ft. 4 3-4in., M. Dewees and McLaughlin, Indianapolis Shortridge, at Purdue, May 20, 1905.
 Running broad jump—20ft. 6 1-2in., Murat Dewees, Indianapolis Shortridge, at Purdue, May 20, 1905.
 Throwing the discus—106ft. 10in., Raleigh Shade, Montpelier, at Crawfordsville, May 19, 1906.

NEW ENGLAND INTERSCHOLASTIC A.A. CHAMPIONSHIPS.

Held at Cambridge, Mass., May 11, 1907.

100 yds. run—10s., Nelson, Volkmann, won; Burns, Boston Latin, second; Seligman, Brookline High, third; Tower, Exeter, fourth.
 120 yds. high hurdles—16 4-5s., Kilpatrick, Andover, won; Young, Worcester, second; Chadwick, Exeter, third; Kelley, Worcester, fourth.
 1-mile run—4m. 5 3-5s., Lee, Stone, won; Dowling, Andover, second; Gourlie, Quincy, third; McCreadie, Andover, fourth.
 440 yds. run—52 3-5s., Knox, Andover, won; Foster, Volkmann, second; Sprague, Exeter, third; Winslow, Durfee, fourth.
 220 yds. low hurdles—26 2-5s., Kilpatrick, Andover, won; Kelley, Worcester, second; Young, Worcester, third; Chadwick, Exeter, fourth.
 220 yds. run—22 1-5s., Nelson, Volkmann, won; Burns, Boston Latin, second; Cooke, Andover, third; Hopkins, Andover, fourth.
 880 yds. run—2m. 5 3-5s., Jacques, Volkmann, won; Rodgers, Exeter, second; McKay, Providence Tech., third; Jones, Worcester, fourth.
 Putting 16-lb. shot—Hart, Exeter (42ft. 11 1-4in.), won; Bartlett, Worcester (39ft.), second; Clough, Andover (38ft. 10 1-2in.), third; Kilpatrick, Andover (37ft. 8 1-2in.), fourth.
 Pole vault—Follett, Volkman, Lewis, Andover, and Gardner, Andover (10ft.), tied for first; Greenwood, Worcester, Leonard, Worcester, Randolph, Exeter (9ft. 6in.), tied for fourth.
 Running high jump—Porter, Newton (5ft. 6 1-2in.), won; McDonald, Noble and Greenough, Wheeler, Powder Point (5ft. 5 1-2in.), tied for second; Bartlett, Worcester, Chandler, Brookline (5ft. 4 1-2in.), tied for fourth.
 Throwing 12-lb. hammer—Greenough, Andover (128ft. 5in.), won; Clough, Andover (124ft. 3in.), second; Kelley, Andover (117ft. 7in.), third; Bartlett, Worcester (116ft. 4in.), fourth.
 Running broad jump—Kilpatrick, Andover (21ft. 3in.), won; Rosendale, Andover (20ft. 3 1-2in.), second; Long, Exeter (19ft. 2 1-2in.), third; Chandler, Brookline (19ft.), fourth.
 Points scored—Andover, 49 2-3; Volkmann, 21 1-3; Exeter, 16 1-3; Worcester, 15 1-6; Boston Latin, 6; Newton High, 6; Stone, 5; Brookline High, 2 1-2; Noble and Greenough, 2 1-2; Powder Point, 2 1-2; Providence Tech., 2; Quincy High, 2; Durfee, 1.

1. Higgins; 2. Fortier; 3. Clayton; 4. Knowlton; 5. St. Onge, Capt.; 6. Wyman; 7. Dyer; 8. Farwell; 9. C. H. Beane; 10. Gannett; 11. Torrey; 12. Towle; 13. Harmon; 14. Miner; 15. Richardson; 16. E. D. Bean; 17. Mervise; 18. Smith; 19. Littlefield; 20. Cook; 21. Haggart; 22. Hicks; 23. Bartlett; 24. Nickels; 25. Knight; 26. Sturtevant, Mgr.; 27. Farrell, Coach.

UNIVERSITY OF MAINE TRACK TEAM, 1907.

NEW ENGLAND INDOOR INTERSCHOLASTIC CHAMPIONSHIPS.

Held at Mechanics' Building, Boston, March 2, 1907.

- 40 yds. dash—4 4-5s., E. E. Nelson, Volkmann School.
 1000 yds run—2m. 25 4-5s., George Jones, Worcester Academy.
 45 yds. high hurdles—6 1-5s., G. Kilpatrick, Andover.
 660 yds. run—1m. 18 3-5s., H. Jaques, Jr., Volkmann School.
 300 yds. run—35 2-5s., E. E. Nelson, Volkmann School.
 1-mile run—4m. 48 2-5s., C. Bihm, Worcester Academy.
 Running high jump—5ft. 7 1-4in., W. W. Burlingame, Exeter.
 Putting 16-lb. shot—40ft. 10 3-4in., E. J. Hart, Exeter.
 Pole vault—10ft. 3in., W. D. Follett, Volkmann School.
 Team races—Winners—Lowell High, 3m. 27 3-5s.; Brookline H.S., 3m. 19s.;
 Volkmann School, 3m. 11s.; Mechanic A.H., 3m. 25 2-5s.; English H.S.,
 3m. 24 1-5s.; Stone School, 3m. 21 2-5s.; Andover Academy, 3m. 19 4-5s.;
 Winchester H.S., 3m. 29 2-5s.; Hyde Park, 3m. 36 1-5s.; Lawrence Academy,
 3m. 24 3-5s.; Cambridge Latin School, 3m. 24 4-5s.; St. Mary's,
 3m. 27 4-5s.; Boston College, 3m. 27 2-5s.

Points scored—Volkmann School, 38; Worcester Academy, 24 9-10; Andover, 24; Exeter, 15 3-5; Brookline H.S., 4 1-2; Noble and Greenough, 4 1-2; Lowell Textile, 3 1-2; Stone's, 3; Providence Textile, 2; Roxbury Latin, 1 1-2; Roxbury H.S., 1.

NORTHWESTERN UNIVERSITY INTERSCHOLASTIC MEET.

Held at Evanston, Ill., May 11, 1907.

- 100 yds. run—10 1-5s., Wm. Bastar, Benton Harbor, Mich.
 220 yds. run—22 3-5s., Arch. Richards, West Aurora, Ill.
 440 yds. run—53 2-5s., J. A. Menaul, Englewood, Chicago.
 880 yds. run—2m. 6 3-5s., Fred Thomason, Curtiss H.S.—Chicago.
 1-mile run—4m. 47 1-5s., Ray Coleman, Englewood, Chicago.
 120 yds. hurdles—16 1-5s., Benjamin Schnur, Lake Forest Academy, Illinois.
 220 yds. hurdles—27 1-5s., G. C. Bristol, Armour Academy, Chicago.
 Running high jump—5ft. 6 1-2in., F. V. Dagenhardt, Hyde Park H.S., Chicago.

Running broad jump—20ft. 11 1-2in., Ellis Nicholl, Lewis Inst., Chicago.

Pole vault—10ft. 4in., Joseph Horner, Grand Rapids, Mich., H.S.

Putting the shot—48ft., Joseph Horner, Grand Rapids, Mich., H.S.

Throwing the hammer—153ft., A. H. Tilley, Morgan Park Academy, Chicago.

Throwing the discus—114ft. 1-4in., Merle Alderman, Marion, Iowa, H.S.

Points scored—Grand Rapids, Mich., H.S., 17; West Aurora H.S., 13; Lewis Institute, 13; Morgan Park Academy, 12; University H.S., 12; Oak Park H.S., 12; Lake Forest Academy, 11; Benton Harbor, Mich., 10; Englewood H.S., 10; Marion, Iowa, H.S., 9; Armour Academy, 8; North Division, Chicago, 7; Hyde Park, Chicago, 6; Curtiss H.S., Chicago, 5; Joliet, 3; Shattuck Military Academy, 2; Paxton, Ill., 2; Evanston Academy, 2.

NORTHWESTERN UNIVERSITY INTERSCHOLASTIC RECORDS.

- 100 yds. run—10s., H. Blair, Hammond, Ind., H.S.
 220 yds. run—22 3-5s., A. Richards, W. Aurora Ill., H.S.
 440 yds. run—52 2-5s., J. Vickery, Lewis Institute, Chicago.
 880 yds. run—2m. 4s., G. Shipley, Oak Park, Ill.
 1-mile run—4m. 39 4-5s., R. Brewster, Wheaton H.S.
 120 yds. hurdles—16 1-5s., E. Brain, Shattuck School; B. Schnur, Lake Forest Academy.

1. Hamilton; 2. Pinch; 3. Bailey; 4. Schmidt; 5. Fitch; 6. Fletcher; 7. Taylor; 8. Johnson; 9. Ryan; 10. Rogers; 11. Harlow; 12. Wilson, Coach; 13. Kimball; 14. McGinley; 15. Thompson; 16. Galitzki; 17. Vigeant; 18. Buechler; 19. Gibson; 20. Moyer; 21. A. Haigh, Capt.; 22. Larson; 23. C. Haigh; 24. A. Haigh, Phys. Dir.

CHICAGO CENTRAL Y. M. C. A. TRACK TEAM.

220 yds. hurdles—26 4-5s., E. Brain, Shaftuck School, Faribault, Minn.
 Running high jump—5ft. 11in., E. Hubbell, Wheaton, Ill.
 Running broad jump—21ft. 6 1-2in., Carl Watson, Lewis Institute, Chicago.
 Pole vault—10ft. 10in., L. G. Wilkins, Lewis Inst.; B. Rogers, N. Div.,
 Chicago.
 Putting the shot—48ft., J. Horner, Grand Rapids, Mich.
 Throwing the hammer—174ft. 2in., G. Williams, Milwaukee, E. Div.
 Throwing the discus—114ft. 1-4in., Merle Alderman, Marion, Iowa.

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—2m. 3 1-5s., Balhatchet, Michigan Military Academy, May 26,
 1906.
 1-mile run—4m. 43s., Hamman, Detroit Central High, May 26, 1906.
 2-mile run—10m. 19s., Rowe, Battle Creek High, May 28, 1904.
 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. Malcolmson,
 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., Gillin, Joliet, Ill., May 24, 1907.

UNIVERSITY OF MISSOURI INTERSCHOLASTIC RECORDS.

100 yds. run—10 1-5s., Loud, McKinley H.S., St. Louis, 1906.
 220 yds. run—22 4-5s., Baumberger, Central H.S., St. Louis, 1907.
 440 yds. run—54s., Morton, Central H.S., St. Louis, 1906.
 880 yds. run—2m. 3s., Kieffer, Central H.S., St. Louis, 1907.
 1-mile run—4m. 51 1-5s., Kieffer, Central H.S., St. Louis, 1907.
 120 yds. hurdles—16 4-5s., Minton, Central H.S., Kansas City, 1906.
 220 yds. hurdles—26 4-5s., Hull, Manual Training H.S., Kansas City, 1907.
 Pole vault—10ft. 8in., Orme, Manual Training H.S., Kansas City, 1907.
 High jump—5ft. 8 1-2in., Nicholson, McKinley H.S., St. Louis, 1907.
 Broad jump—21ft. 4in., Nelson, Yeatman H.S., St. Louis, 1907.
 Putting 12-lb. shot—46ft. 6 1-2in., Talbott, Manual Training H.S., Kansas
 City, 1906.
 Throwing 12-lb. hammer—168ft. 5in., Talbott, Manual Training H.S., Kansas
 City, 1906.
 Throwing the discus—113ft. 8in., Talbott, Manual Training H.S., Kansas
 City, 1906.

SECOND ANNUAL CENTRAL MICHIGAN INTER-SCHOLASTIC MEET.

Held at Lansing, Mich., May 18, 1907.

100 yds. run—10 3-5s., Ronsh, Freeport, won; Edwoods, Bay City, second;
 Gleason, Belding, third.
 220 yds. run—23 1-5s., Cornwell, Ann Arbor, won; Loveland, Charlotte, sec-
 ond; Wilcox, Battle Creek, third.

L. C. Woodbury; 2. Bennett; 3. Hamilton; 4. Gordon; 5. Parker; 6. H. Woodbury; 7. Flynn; 8. Bumgardt; 9. Sutherland;
10. Douglass, Capt.; 11. Minton; 12. Kaynor; 13. Mehornay; 14. Austin.

Bauer & Coffey, Photo.

CENTRAL HIGH SCHOOL TRACK TEAM, KANSAS CITY, MO.

400 yds. run—56s., Ostrander, Ann Arbor, won; Ben-Oiel, Ann Arbor, second; Stanton, Belding, third.
 880 yds. run—2m. 12 4-5s., Ben-Oiel, Ann Arbor, won; Stanton, Belding, second; Sweeney, Memphis, third.
 1-mile run—4m. 50s., Brewer, Jackson, won; Henderson, Ann Arbor, second; McVety, Saginaw, third.
 120 yds. low hurdles—15 3-5s., Richards, Ann Arbor, won; Cortright, Mason, second; Hagadorn, Lansing, third.
 Running broad jump—19ft. 6 1-2in., Gifford, Olivet, won; Gleason, Belding, second; Curtis, Freeport, third.
 Running high jump—5ft. 6 3-4in., Gifford, Olivet, won; Ostrander, Ann Arbor, second; Gleason, Belding, third.
 Pole vault—10ft. 1in., Richards, Ann Arbor, won; Roush, Freeport, second; Hooper, Bay City, third.
 Putting 12-lb. shot—43ft., Kanzler, Saginaw, won; Wiggins, St. Johns, second; Conklin, Ann Arbor, third.
 Throwing 12-lb. hammer—117ft. 2 1-2in., Kriss, Memphis, won; Holmes, Battle Creek, second; Conklin, Ann Arbor, third.
 1-2 mile relay—1m. 42 2-5s., Ann Arbor, won; Saginaw, second; Freeport, third.

Points scored—Ann Arbor, 41; Olivet, 10; Belding, 9; Freeport, 9; Saginaw, 9; Memphis, 6; Jackson, 5; Bay City, 5; St. Johns, 3; Mason, 3; Charlotte, 3; Battle Creek, 4; Lansing, 1.

TWENTY-SIXTH ANNUAL FIELD DAY ACADEMIC ATHLETIC LEAGUE OF CALIFORNIA.

Held at University of California Oval, April 13, 1907.

100 yds. run—10 3-5s., Golcher, C.S.M.A., won; Reed, Lowell H.S., second; Bettoli, C.S.M.A., third; Connelly, Vallejo H.S., fourth.
 220 yds. run—23 4-5s., Reed, Lowell H.S., won; Golcher, C.S.M.A., second; Kerr, San Jose H.S., third; Wallack, Ukiah H.S., fourth.
 410 yds. run—53 1-5s., Kerr, San Jose H.S., won; Gray, Oakland H.S., and Whitney, Santa Rosa H.S., tied for second; Poore, Oakland H.S., fourth.
 880 yds. run—2m. 5 1-5s., Padilla, C.S.M.A., won; Moss, Berkley H.S., second; Apel, Cogswell Polytechnic College, third.
 1-mile run—4m. 44s., Hartwell, Oakland H.S., won; Hanford, Berkeley H.S., second; Mills, Oakland, third; Little, C.S.M.A., fourth.
 120 yds. hurdles—17s., Raines, Santa Clara H.S., won; Moody, Cogswell P.C., second; Eldridge, Berkeley H.S., third; Mini, Vallejo H.S., fourth.
 220 yds. hurdles—27 3-5s., Eldridge, Berkeley H.S., won; Raines, Santa Clara H.S., second; Hupp, C.S.M.A., third; Lee, Santa Rosa H.S., fourth.
 Relay race, 1 mile, 1 short and 5 long laps—3m. 26s., Berkeley H.S., won; C.S.M.A., second; Oakland H.S., third; Cogswell P.C., fourth.
 Throwing the hammer—149ft. 6in., Woolley, Santa Rosa H.S., won; Bell, C.S.M.A., second; Harrold, Berkeley H.S., third; Cilker, Santa Clara H.S., fourth.
 Pole vault—10ft. 10in., Vail, Oakland H.S., won; Dickson, Santa Rosa H.S., second; Smith, Oakland H.S., third; McHatton, Santa Rosa H.S., fourth.
 High jump—5ft. 8in., Service, Berkley H.S., and Bressi, Lowell H.S., tied for first; Hayden, Woodland H.S., third; Baumbaugh, W.S.I.A., and Wolfe, Vallejo H.S., tied for fourth.
 Putting the shot—47ft. 2in., Harrold, Berkeley H.S., won; Cilker, Santa Clara H.S., second; Bell, C.S.M.A., third; Poore, Oakland H.S., fourth.
 Broad jump—21ft. 1-4in., Chapman, Berkley H.S., won; Baumbaugh, W.S.I.A., second; Hupp, C.S.M.A., third; Rathbone, Berkeley H.S., fourth.

Points scored—Berkeley H.S., 40; California School of Mechanical Arts, 31; Oakland H.S., 22 1-2; Santa Rosa H.S., 12 1-2; Santa Clara H.S., 12; Lowell H.S., 12; Cogswell Polytechnic College, 7; San Jose H.S., 7; Wilmerding School of Industrial Arts, 3 1-2; Vallejo H.S., 2 1-2; Woodland H.S., 2; Ukiah H.S., 1.

1. F. W. Stone, Trainer; 2. Rogers; 3. Rose; 4. Markley; 5. Shaw; 6. Glover; 7. Vickery; 8. Everett C. Brown, Chairman
Athletic Committee; 9. Huff; 10. Giffin; 11. Burroughs; 12. Dunlap; 13. Schur; 14. Haggard; 15. Simblin; 16. Olie;
Ramey; 18. Irons.

CHICAGO ATHLETIC ASSOCIATION TRACK TEAM.

Root, Photo.

CALIFORNIA BAY COUNTIES ATHLETIC LEAGUE.

Sixteenth Semi-Annual Field Day, held at Berkeley, Cal., May 4, 1907.

50 yds. dash—5 3-5s., Read, L.H.S., won; Butler, C.P.C., and Bettoli, C.S.M.A., tied for second.

100 yds. run—10 2-5s., Golcher, C.S.M.A., won; Read, L.H.S., second; Munn, O.H.S., third.

220 yds. run—23 1-5s., Macauley, A.H.S., won; Golcher, C.S.M.A., second; Wurts, O.M.T.S., third.

440 yds. run—51 3-5s., Macauley, A.H.S., won; Poore, O.H.S., second; Harlowe, B.H.S., third.

880 yds. run—2m. 5 3-5s., Padilla, C.S.M.A., won; Appel, C.P.C., second; Service, B.H.S., third.

1-mile run—4m. 44 3-5s., Hartwell, O.H.S., won; Mills, O.H.S., second; Little, C.S.M.A., third.

2-mile run—10m. 14s., Munro, B.H.S., won; McPherson, M.H.S., second; Thompson, C.S.M.A., third.

120 yds. high hurdles—16 4-5s., Eldridge, B.H.S., won; Allsopp, C.S.M.A., second; Moody, C.P.C., third.

220 yds. low hurdles—26 3-5s., Hupp, C.S.M.A., won; Eldridge, B.H.S., second; Robinson, O.H.S., third.

Broad jump—Chapman, B.H.S. (20ft. 7in.), won; Baumbaugh, W.S.I.A. (20ft. 2 3-4in.), second; Hupp, C.S.M.A. (20ft. 2 1-2in.), third.

Putting 12-lb. shot—Munn, O.H.S. (47ft. 3in.), won; Harrold, B.H.S. (46ft. 9in.), second; Bell, C.S.M.A. (45ft.), third.

Throwing 12-lb. hammer—Bell, C.S.M.A. (143ft. 1in.), won; Harrold, B.H.S. (142ft. 11 1-2in.), second; Hartwell, O.H.S., third.

High jump—5ft. 10in., Munn, O.H.S., won; Bressie, L.H.S., second; Service, B.H.S., third.

1-mile relay race—3m. 20 4-5s., Berkeley, won; C.S.M.A., second; Oakland, third.

Points scored—Berkley, 39; C.S.M.A., 38; Oakland, 31; Lowell, 11; Alameda, 10; Cogswell, 8; Mission, 3; Wilmerding, 3.

WOMEN'S ATHLETIC RECORDS.

50 yds. run—6 1-5s., Miss Fanny James, Vassar College, Poughkeepsie, N. Y., May 7, 1904.

75 yds. run—10 1-10s., Miss Helen Buck, Mt. Holyoke College, So. Hadley, Mass., May 10, 1905.

100 yds. run—13s., Miss Fannie James, Vassar College, Poughkeepsie, N. Y., May 7, 1904.

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.

100 yds. hurdle—16 3-10s., Miss Martha Gardner, Vassar College, Poughkeepsie, N. Y., May 12, 1906.

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. 6in., Miss Helen Schutte, Central High School, St. Paul, Minn., April 28, 1905; Miss Helen Aldrich, National Cathedral School, Washington, D. C., May 26, 1905.

Running broad jump—14ft. 6 1-2in., Miss Evelyn Gardner, Poughkeepsie, N. Y.

Standing broad jump—7ft. 11 3-4in., Miss Edith Boardman, National Cathedral School, Washington, D. C., May 26, 1905.

Putting 8-lb. shot—33 ft. 1in., Miss M. Young, Bryn Mawr College, Bryn Mawr, Pa., 1907.

Fence vault—4ft. 10 3-4in., Miss Mildred Vilas, Vassar College, Poughkeepsie, N. Y., May 11, 1907.

Throwing base ball—195ft. 3in., Miss Alice H. Belding, Vassar College, Poughkeepsie, N. Y., May 7, 1904.

Throwing basket ball—72ft. 5 1-2in., Miss H. J. Neeboy, Vassar College.

Standing high jump—3ft. 6in., Miss T. Bates, Bryn Mawr College, 1905.

Hop, step and jump—27ft. 5in., Miss H. Kempton, Bryn Mawr College, 1905.

Team sent to I. C. A. A. A. Meet at Cambridge, 1907-1, Fitzpatrick, Trainer; 2, Stuart; 3, Schultz; 4, Heath; 5, Baird; 5, Rowe, 6, Garrells; 7, Coe; 8, Ramey; 9, Dull; 10, Fletcher, Track Manager; 11, French; 12, Maloney.

Team sent to University of Pennsylvania Relay Meet, 1907-1, Rowe; 2, Coe; 3, Ramey; 4, Maloney.

UNIVERSITY OF MICHIGAN TRACK TEAM.

ANNUAL MEETING, NATIONAL ARCHERY ASSOCIATION OF THE UNITED STATES.

Held at Chicago, August 13, 14, 15, 16, 1907.

Double York round—H. B. Richardson, Boston, 184-860; Wallace Bryant, Boston, 183-797; W. H. Thompson, Seattle, 178-758; Col. Robert Williams, Jr., Washington, D. C., 172-726; H. S. Taylor, Chicago, 145-577; A. E. Spink, Chicago, 128-550; Dr. W. C. Williams, Chicago, 121-483; T. F. Scott, Cincinnati, 121-471; E. W. Frentz, Boston, 121-447; Ben Keys, Chicago, 105-407; C. E. Dallin, Boston, 97-393; Dr. E. B. Weston, Chicago, 97-385; C. J. Strong, Cincinnati, 83-347; Dr. R. E. Taylor, Cincinnati, 69-283; E. I. Bruce, Chicago, 73-275; F. E. Canfield, Chicago, 58-224; A. Gilmour, Chicago, 61-207; H. R. Bruce, Chicago, 35-115.

Double American round—Col. Robt. Williams, Jr., Washington, D. C., 175-1,009; Wallace Bryant, Boston, 173-983; H. S. Taylor, Chicago, 166-942; H. B. Richardson, Boston, 168-928; C. C. Beach, Battle Creek, 171-927; A. E. Spink, Chicago, 163-911; W. H. Thompson, Seattle, 166-900; W. A. Clark, Cincinnati, 159-857; L. F. Felt, Chicago, 161-819; Geo. F. Henry, Des Moines, 151-765; E. W. Frentz, Boston, 151-765; T. F. Scott, Cincinnati, 157-763; C. E. Dallin, Boston, 153-717; W. S. Valentine, Chicago, 141-681; Ben Keys, Chicago, 146-652; Tac Hussey, Des Moines, 117-553; C. J. Strong, Cincinnati, 122-554; Dr. R. E. Taylor, Cincinnati, 117-507; Dr. E. B. Weston, Chicago, 109-505; H. R. Bruce, Chicago, 123-503; F. E. Canfield, Chicago, 114-496; E. I. Bruce, Chicago, 115-459; F. A. Blackburn, Chicago, 104-442; A. G. Gilmour, Chicago, 107-439; H. W. Bishop, Chicago, 92-332.

Double National round—Mrs. M. C. Howell, Cincinnati, 123-619; Mrs. E. W. Frentz, Boston, 71-317; Miss H. A. Case, Chicago, 79-307; Mrs. A. Barbe, Chicago, 47-197; Mrs. H. S. Taylor, Chicago, 33-135; Mrs. A. G. Bryant, Chicago, 48-156; Mrs. H. W. Pollock, Cincinnati, 29-99; Miss C. S. Bruce, Chicago, 31-93; Miss Mary C. Williams, Chicago, 14-68.

Double Columbia round—Mrs. M. C. Howell, Cincinnati, 143-931; Mrs. H. W. Pollock, Cincinnati, 101-495; Miss H. A. Case, Chicago, 113-473; Mrs. H. S. Taylor, Chicago, 105-445; Mrs. E. W. Frentz, Boston, 84-356; Mrs. A. G. Bryant, Chicago, 79-345; Miss C. S. Bruce, Chicago, 52-190; Mrs. W. G. Valentine, Chicago, 45-189; Miss Mary C. Williams, Chicago, 37-159.

Men's handicap, 96 arrows at 80 yds.—C. J. Strong, (204) 401; A. E. Spink, (108) 368; Dr. R. E. Taylor, (210) 344; H. S. Taylor, (44) 337; W. H. Thompson, (34) 335; E. W. Frentz, (162) 324; C. E. Dallin, (140) 313; A. G. Gilmour, (234) 316; H. R. Bruce, (258) 302; Ben Keys, (148) 293; Wallace Bryant, (30) 292; T. F. Scott, (144) 291; H. B. Richardson, 282; E. I. Bruce, (180) 278; Dr. W. C. Williams, (46) 229; W. G. Valentine, (152) 223; C. C. Beach: * Col. Robt. Williams, Jr., (64) 219; Dr. E. B. Weston, (92) 208; F. E. Canfield, (120) 182.

* Did not shoot the York round. No handicap given.

Men's handicap, 96 arrows at 60 yds.—W. A. Clark, (294) 646; H. R. Bruce, (374) 560; E. I. Bruce, (318) 554; Col. Robt. Williams, Jr., (28) 543; Wallace Bryant, (44) 523; Dr. E. B. Weston, (264) 505; A. E. Spink, (56) 497; E. W. Frentz, (228) 497; F. E. Canfield, (322) 490; W. G. Valentine, (282) 488; A. G. Gilmour, (316) 488; Dr. W. C. Williams, (158) 482; T. F. Scott, (140) 480; W. H. Thompson, (48) 479; Ben Keys, (192) 466; H. S. Taylor, (70) 460; Dr. R. E. Taylor, (220) 454; H. B. Richardson, 442; F. A. Blackburn, (318) 426; C. E. Dallin, (140) 423; C. J. Strong, (210) 417; C. C. Beach, (10) 361.

Women's handicap, 96 arrows at 60 yds.—Mrs. H. W. Pollock, (292) 386; Mrs. E. W. Frentz, (184) 384; Mrs. M. C. Howell, 383; Mrs. W. G. Valentine, (332) 376; Mrs. H. S. Taylor, (268) 370; Mrs. A. G. Bryant, (290) 359; Miss H. A. Case, (208) 349; Miss Mary C. Williams, (328) 335; Miss C. S. Bruce, (306) 327; Mrs. Amelia Barbe, (230) 321. 96 arrows at 50 yds.—Mrs. H. S. Taylor, (396) 614; Mrs. M. C. Howell, 529; Mrs. H. W. Pollock, (356) 519; Miss C. S. Bruce, (402) 477; Miss H. A. Case, (226) 466; Mrs. A. G. Bryant, (280) 448; Miss Mary C. Williams, (368) 438; Mrs. Amelia Barbe, (256) 429; Mrs. E. W. Frentz, (156) 386.

Relay Team—1, Oviatt; 2, Biguell; 3, Griffin; 4, Allen. Track Team—1, Pearsall; 2, Griffin; 3, Biguell; 4, Wait; 5, Gilbert; 6, Allen; 7, Carr; 8, Bushnell; 9, Campbell; 10, Gongiver; 11, Phippeny; 12, Oviatt; 13, Wheeler; 14, McKenna; 15, Burroughs; 16, O'Gara, Trainer; 17, Brewer, Coach.

MICHIGAN AGRICULTURAL COLLEGE.

Gentlemen's team scores, 96 arrows at 60 yds.—Chicago—A. E. Spink, 461; H. S. Taylor, 417; W. H. Thompson, 413; C. C. Beach, 389. Total, 1,680. Boston—Harry Richardson, 434; Wallace Bryant, 434; C. E. Dallin, 215; E. W. Frentz, 289. Total, 1,372.

Cincinnati—W. A. Clark, 336; T. F. Scott, 320; R. E. Taylor, 246; C. J. Strong, 225. Total, 1,127.

Mixed teams—Col. Robt. Williams, Jr., 467; Geo. F. Henry, 233; Tac Hussey, 233; A. G. Gilmour, 189. Total, 1,122.

Second Chicago—W. C. Williams, 257; W. G. Valentine, 230; Ben Keys, 348; Dr. E. B. Weston, 240. Total, 1,075.

Third Chicago—F. E. Canfield, 271; E. L. Bruce, 209; H. R. Bruce, 173; H. W. Bishop, 168. Total, 821.

Ladies team scores, 96 arrows at 50 yds.—Chicago—Miss H. A. Case, 313; Mrs. A. Barbe, 168; Mrs. H. S. Taylor, 164; Mrs. A. G. Bryant, 174. Total, 819.

Cincinnati—Mrs. M. C. Howell, 504; Mrs. H. M. Pollock, 193. Total, 697.

Winner of double national round championship and range winners—Mrs. M. C. Howell, 123-619; 8 points; Miss Harriet A. Case, 60 yards, medal; Mrs. E. W. Frentz, 50 yards, medal.

Winner of double Columbia round championship and range winners—Mrs. M. C. Howell, 143-931, 10 points; Miss Harriet A. Case, 50 yards, medal; Mrs. H. W. Pollock, 40 yards, medal; Mrs. H. S. Taylor, 30 yards, medal.

Winner of double York round championship and range winners—Harry B. Richardson, 184-860, 8 1-2 points; Will H. Thompson, 178-758, 1 point; Wallace Bryant, 183-797, 1-2 point; Wallace Bryant, 100 yards, medal; Will H. Thompson, 80 yards, medal; Col. Robt. Williams, Jr., 60 yards, medal.

Winner of double American round championship and range winners—Col. Robt. Williams, Jr., 175-1,039, 7 points; Wallace Bryant, 173-983; 1 1-2 points; A. E. Spink, 163-911, 1 1-2 points; Wallace Bryant, 60 yards, medal; Homer S. Taylor, 50 yards, medal; A. E. Spink, 40 yards, medal.

The Havens Trophies, one for the highest American round score, and one for the highest Columbia round score, were won respectively by Col. Robt. Williams, Jr., of Washington, D. C., and Mrs. M. C. Howell, of Cincinnati, Ohio. The trophies, costing \$250 each, were presented to the Association by Mr. Frank C. Havens, of Oakland, Cal.

Winners of flight shooting contest—H. B. Richardson, Boston, 218 yards; Mrs. Amelia Barbe, Chicago, 147 yards.

The A. G. Spalding medals, for most (golds) at the Double York round, and at the Double National round, were won by H. B. Richardson with 19, and by Mrs. Howell with 13.

Women vs. men (women, 48 arrows at 30 yds.; men, 48 arrows at 60 yds.)—

Mary Williams, 89; Mrs. W. H. Wills, 157; Mrs. H. S. Taylor, 233; Mrs. W. Valentine, 144; Mrs. E. W. Frentz, 202; Mrs. H. W. Pollock, 256; Miss C. E. Bruce, 70; Miss H. A. Case, 230; Mrs. W. Bryant, 132; Mrs. A. Barbe, 159; Mrs. C. E. Spink, 225. Total, 1,897. Wallace Bryant, 202; W. C. Williams, 166; C. E. Dallin, 111; E. W. Frentz, 113; W. H. Thompson, 208; Col. Robt. Williams, 217; C. C. Beach, 175; A. W. Houston, 152; G. F. Henry, 137; Tac Hussey, 108; H. B. Richardson, 211. Total, 1,800.

SHATTUCK SCHOOL TRACK TEAM, FARIBAULT, MINN.—1, Foster, Coach; 2, F. W. Amidon; 3, Parker; 4, Williams, Mgr.; 5, R. Amidon; 6, Salisbury; 7, Harter; 8, Post; 9, Wineman; 10, Woodward; 11, Dewey; 12, Andrus; 13, Schaub; 14, Norenberg; 15, Paddock; 16, Rankin; 17, Hudson; 18, Burrell; 19, Kipp, Capt.; 20, Johnston; 21, Brain; 22, Livingston; 23, Jones. WINONA (IND.) ACADEMY TRACK TEAM—1, Ringland; 2, Woodmansee; 3, Thomas; 4, Justice; 5, Burton; 6, Hackett; 7, Jones; 8, Diefendorf; 9, Trimble, Capt.; 10, Hawk; 11, Burhans.

FOREIGN RECORDS.

Compiled by A. B. George, of London, winner of twelve championships in Great Britain, Canada and the United States, for the British edition of Spalding's Athletic Library, published by the British Sports Publishing Company, 2 and 3, Hind Court, London, E. C., England.

ENGLISH CHAMPIONS.

In 1879 two Championship Meetings were held, one being promoted by the Amateur Athletic Club, which had, up to that time, been in the habit of holding its meeting in the Spring, immediately after the Inter-University Sports, the other being held later in the Summer, under the management of the London Athletic Club.

NOTE.—In 1896 and 1897 a high wind spoiled all the times.

- 100 yards—1866, T. M. Colmore, O.U.A.C., 10 1-2s.; 1867, J. H. Ridley, Eton College, 10 3-4s.; 1868, W. M. Tennant, Liv. A.C., —; 1869, J. G. Wilson, O.U.A.C., 10 2-5s.; 1870, A. J. Baker, L.A.C., 10 1-5s.; 1871, J. G. Wilson, O.U.A.C., 10 2-5s.; 1872, W. A. Dawson, C.U.A.C., 10 1-2s.; 1873, J. Potter, Manchester A.C., —; 1874, E. J. Davies, C.U.A.C., 10 1-2s.; 1875, J. Potter, Manchester A.C., 10 3-5s.; 1876, M. Shearman, Ox. U.A.C., 10 3-5s.; 1877, H. Macdougall, London A.C., 10 2-5s.; 1878, L. Junker, L.A.C., 10 1-5s.; 1879, M. R. Portai, Ox. U.A.C., 10 3-5s.; C. L. Lockton, L.A.C., 10 1-5s.; 1880, W. P. Phillips, L.A.C., 10 1-5s.; 1881, W. P. Phillips, L.A.C., 10 1-5s.; 1882, W. P. Phillips, L.A.C., 10 1-5s.; 1883, J. M. Cowie, L.A.C., 10 1-5s.; 1884, J. M. Cowie, L.A.C., 10 1-5s.; 1885, J. M. Cowie, L.A.C., 10 2-5s.; 1886, Arthur Wharton, Darlton Cl. F.C., 10s.; 1887, Arthur Wharton, Darlton Cl. F.C., 10 1-10s.; 1888, F. Westling, Manhattan A.C., 10 1-5s.; 1889, E. H. Pelling, Ran. H. & L.A.C., 10 2-5s.; 1890, N. D. Morgan, Fairfield A.C., Liverpool, 10 2-5s.; 1891, Luther A. Cary, M.A.C., 10 1-5s.; 1892, C. A. Bradley, Hud. C. & A.C., 10 1-5s.; 1893, C. A. Bradley, Hud. C. & A.C., *10s.; 1894, C. A. Bradley, Hud. C. & A.C., 10 1-5s.; 1895, C. A. Bradley, Hud. C. & A.C., 10s.; 1896, N. D. Morgan, Belfast H., 10 2-5s.; 1897, H. J. Palmer, Essex Beagles, 10 4-5s.; 1898, F. W. Cooper, Bradford F.C., 10s.; 1899, R. W. Wadsley, Highgate H., 10 1-5s.; 1900, F. W. Jarvis, Princeton Univ.; 1901, R. W. Wadsley, London Unity R.C.; 1902, 1903, F. Rivers; 1904, J. W. Morton, So. London Harriers, 10s.; 1905, J. W. Morton, So. London Harriers, 10 1-5s.; 1906, J. W. Morton, So. London Harriers, 10 2-5s.; 1907, J. W. Morton, So. London Harriers, 10 4-5s.
- 220 yards—1904, C. H. Jupp, London A.C., 22 4-5s.; 1905, H. A. Hyman, Univ. of Pennsylvania (U. S. A.), 22 2-5s.; 1906, C. H. Jupp, London A.C., 22 3-5s.; 1907, J. P. George, London, 22 4-5s.
- Quarter mile—1866, J. H. Ridley, Eton College, 55s.; 1867, J. H. Ridley, Eton College, 52 3-4s.; 1868, E. J. Colbeck, L.A.C., 50 2-5s.; 1869, E. J. Colbeck, L.A.C., 53 3-5s.; 1870, A. R. Upcher, Cam. U.A.C., 52 2-5s.; 1871, A. R. Upcher, Cam. U.A.C., 51 4-5s.; 1872, R. Philpot, Cam. U.A.C., 52 4-5s.; 1873, A. R. Upcher, Cam. U.A.C., 53 2-5s.; 1874, G. A. Templar, C.U.A.C., 53 3-4s.; 1875, F. T. Elborough, L.A.C., 51s.; 1876, F. T. Elborough, L.A.C., 52 2-5s.; 1877, F. T. Elborough, L.A.C., 51 3-5s.; 1878, J. Shearman, L.A.C., 52 4-5s.; 1879, J. Storey, Cam. U.A.C., 51 1-5s.; H. R. Ball, L.A.C., 51 4-5s.; 1880, M. Shearman, Ox. U.A.C., 52 1-5s.; 1881, L. E. Myers, M.A.C., N. Y., 48 3-5s.; 1882, H. R. Ball, L.A.C., 50 1-5s.; 1883, J. M. Cowie, L.A.C., 51s.; 1884, J. M. Cowie, L.A.C., 50 2-5s.; 1885, L. E. Myers, M.A.C., N. Y., 52 2-5s.; 1886, C. G. Wood, Blackheath H., 49 4-5s.; 1887, C. G. Wood, Blackheath H., 51s.; 1888, H. C. L. Tindall, Cam. U.A.C., 51 2-5s.; 1889, H. C. L. Tindall, Cam. U.A.C., 48 1-2s.; 1890, T. L. Nicholas, Mon. F.C., 51 4-5s.; 1891, M. Remington, M.A.C., N. Y., 51s.; 1892, C. Dickenson Dublin U.A.C., 50 2-5s.; 1893, E. C. Bredin, L.A.C., 49 1-5s.; 1894, E. C. Bredin, L.A.C., 50s.; 1895, W. Fitzherbert, C.U.A.C., 49 3-5s.; 1896, J. C. Meredith, Dublin U.H., 52s.; 1897, S. Elliott, Goldsmiths' In. A.C., 53 1-5s.; 1898, W. Fitzherbert, L.A.C., 50s.; 1899, R. W. Wadsley, Highgate H., 54 3-5s.; 1900, M. W. Long, N.Y.A.C., 49 4-5s.; 1901, R. W. Wadsley, Unity A.C., 49 4-5s.; 1902, G. W. White, Northampton, 50 1-5s.; 1903, Chas. McLachlan, H.H.H., 52 1-5s.; 1904, R. L. Watson, W. of Scotland H., 51 4-5s. 1905 W. Hallswell, Edinburgh Harrlers,

* Up-hill.

1—High jump, unlimited weight class. 2—High jump, 80-lbs. class. 3—12-lb. shot, unlimited weight class.

ELEMENTARY SCHOOLS NOVICE GAMES, PUBLIC SCHOOLS ATHLETIC LEAGUE, CELTIC PARK, JUNE 1, 1907.

50 4-5s.; 1906, W. Halswell, Edinburgh Harriers, 48 4-5s.; 1907, E. H. Montague, London, 52 3-5s.

Half mile—1866, P. M. Thornton, C.U.A.C., 2m. 5s.; 1867, W. J. Frere, Ox. U.A.C., 2m. 5s.; 1868, E. J. Colbeck, L.A.C., 2m. 2s.; 1869, R. V. Somers-Smith, O.U.A.C., 2m. 2 3-5s.; 1870, R. V. Somers-Smith, O.U.A.C., 2m. 2s.; 1871, Hon. A. Pelham, C.U.A.C., 2m. 6s.; 1872, *T. Christie, O.U.A.C., *G. Templar, O.U.A.C., 2m. 1s.; 1873, Hon. A. Pelham, C.U.A.C., 2m. 5 1-2s.; 1874, E. A. Sandford, O.U.A.C., 2m. 4s.; 1875, E. A. Sandford, O.U.A.C., 2m. 4 1-5s.; 1876, F. T. Elborough, L.A.C., 2m. 3s.; 1877, F. T. Elborough, L.A.C., 2m. 0s.; 1878, *H. A. Whatley, O.U.A.C., *Lees Knowles, C.U.A.C., 2m. 3 1-5s.; 1879, W. W. Bolton, C.U.A.C., 2m. 3 2-5s.; 1879, C. Hazenwood, L.A.C., 2m. 1 2-5s.; 1880, S. K. Holman, L.A.C., 2m. 0 2-5s.; 1881, S. H. Baker, L.A.C., 2m. 2 1-5s.; 1882, W. G. George, Mosley H., 1m. 58 1-5s.; 1883, W. Birkett, L.A.C., 1m. 58s.; 1884, W. G. George, Moseley H., 2m. 2 1-5s.; 1885, L. E. Myers, M.A.C., N. Y., 2m. 1s.; 1886, E. D. Robinson, S.L.H., 1m. 59s.; 1887, F. J. K. Cross, O.U.A.C., 1m. 59s.; 1888, A. G. Le-Maitre, O.U.A.C., 2m. 0 2-5s.; 1889, H. C. L. Tindall, C.U.A.C., 1m. 56 2-5s.; 1890, T. T. Pitman, L.A.C., 1m. 58 2-5s.; 1891, W. J. Holmes, N. Lons. H., 2m. 0 4-5s.; 1892, W. J. Holmes, N. Lons. H., 2m. 0s.; 1893, E. C. Bredin, London A.C., 1m. 55 1-4s.; 1894, E. C. Bredin, London A.C., 1m. 55 4-5s.; 1895, E. C. Bredin, London A.C., 1m. 55 4-5s.; 1896, A. W. de C. King, Royal Engineers and L.A.C., 2m. 1 2-5s.; 1897, A. E. Relf, Finchley H., 2m. 0 2-5s.; 1898, A. E. Relf, Finchley H., 1m. 56 1-5s.; 1899, A. E. Tysoe, Salford H., 1m. 58 3-5s.; 1900, A. E. Tysoe, Salford H., 1m. 57 4-5s.; 1901, J. R. Cleave, O.U.A.C., 1m. 59 3-5s.; 1902, A. B. Manning, Swansea A.C., 1m. 59 4-5s.; 1903, B. J. Blunden, B.H., 1m. 58 4-5s.; 1904, Rev. H. W. Workman, Cambridge Univ. and London A.C., 1m. 59 2-5s.; 1905, B. J. Blunden, Blackheath H., 2m. 2s.; 1906, A. Astley, Salford H., 1m. 57 4-5s.; 1907, J. F. Fairbairn-Crawford, Ireland, 1m. 59 3-5s.

* Dead heat.

1 mile—1866, C. B. Lawes, Cam. U.A.C., 4m. 39s.; 1867, S. G. Scott, Ox. U.A.C., 4m. 42s.; 1868, W. M. Chinnery, L.A.C., 4m. 33 1-5s.; 1869, W. M. Chinnery, L.A.C., 4m. 50s.; 1870, R. H. Benson, Ox. O.U.C., 4m. 54 3-5s.; 1871, W. M. Chinnery, L.A.C., 4m. 31 4-5s.; 1872, C. H. Mason, L.A.C., 4m. 42 1-4s.; 1873, W. Slade, L.A.C., 4m. 32 3-5s.; 1874, W. Slade, L.A.C., 4m. 33s.; 1875, W. Slade, L.A.C., 4m. 35 2-5s.; 1876, W. Slade, L.A.C., 4m. 35 1-5s.; 1877, W. Slade, L.A.C., 4m. 29 1-5s.; 1878, A. F. Hills, Ox. U.A.C., 4m. 28 4-5s.; 1879, B. R. Wise, Ox. U.A.C., 4m. 29s.; 1879, W. George, Moseley H., 4m. 26 1-5s.; 1880, W. G. George, Moseley H., 4m. 28 3-5s.; 1881, B. R. Wise, Ox. U.A.C., 4m. 24 2-5s.; 1882, W. G. George, Moseley H., 4m. 32 4-5s.; 1883, W. Snook, Moseley H., 4m. 25 3-5s.; 1884, W. G. George, Moseley H., 4m. 18 2-5s.; 1885, W. Snook, Birchfield H., 4m. 44s.; 1886, T. B. Nalder, Knowles C.C., Bristol, 4m. 25 4-5s.; 1887, F. J. K. Cross, O.U.A.C., 4m. 25 2-5s.; 1888, T. P. Connell, Man. A.C., 4m. 31 3-5s.; 1889, J. Kibblewhite, Swindon and Spartan H., 4m. 29 4-5s.; 1890, J. Kibblewhite, Spartan H., 4m. 23 1-5s.; 1891, J. Kibblewhite, Spartan H., 4m. 28 3-5s.; 1892, H. Wade, Lea H., 4m. 19 1-5s.; 1893, F. E. Bacon, Ashton-under-Lyne, 4m. 22 1-5s.; 1894, F. E. Bacon, Ashton H., 4m. 25 4-5s.; 1895, F. E. Bacon, Reading A.C., 4m. 17s.; 1896, B. Lawrence, S.L.H., 4m. 31 2-5s.; 1897, A. E. Tysoe, Salford H., 4m. 27s.; 1898, Hugh Welsh, Watsonians, 4m. 17 1-5s.; 1899, Hugh Welsh, Watsonians, 4m. 25s.; 1900, C. Bennett, Finchley H., 4m. 28 1-5s.; 1901, F. G. Cockshott, C.U.A.C., 4m. 21 2-5s.; 1902, J. Binks, Unity A.C., 4m. 16 4-5s.; 1903, A. Shrubbs, S.L.H., 4m. 24s.; 1904, A. Shrubbs, South London H., 4m. 22s.; 1905, G. Butterfield, Darlington, 4m. 25 1-5s.; 1906, Geo. Butterfield, Darlington H., 4m. 18 2-5s.; 1907, G. Butterfield, Darlington, 4m. 22 2-5s.

4 miles—1866, R. C. Garnett, C.U.A.C., 21m. 41s.; 1867, C. G. Kennedy, C.U.A.C., 22m. 13s.; 1868, W. M. Chinnery, L.A.C., 21m. 11s.; 1869, W. M. Chinnery, L.A.C., 21m. 30s.; 1870, H. C. Riches, L.A.C., 21m. 24s.; 1871, J. Scott, L.A.C., 20m. 38s.; 1872, J. B. Edgar, Isle of Man, 21m. 31 1-4s.; 1873, A. F. Somerville, C.U.A.C., 21m. 38s.; 1874, W. Slade, L.A.C., 20m. 52s.; 1875, J. Gibb, L.A.C., 21m. 9 2-5s.; 1876

1 -Broad jump, 80-lbs. class. 2—Broad jump, 95-lbs. class. 3—Broad jump, 115-lbs. class.

COMPETITORS IN ELEMENTARY SCHOOLS NOVICE GAMES, PUBLIC SCHOOLS ATHLETIC LEAGUE, CELTIC PARK, JUNE 1, 1907.

- A.** Goodwin, Ox. U.A.C., 21m. 16s.; 1877, J. Gibb, L.A.C., w. o.; 1878, J. Gibb, L.A.C., 20m. 29s.; 1879, J. Warburton, Stoke, 20m. 41 3-5s.; W. G. George, Moseley H., 20m. 51 4-5s.; 1880, W. G. George, Moseley H., 20m. 45 4-5s.; 1881, G. M. Nehan, B.H., 20m. 26 1-5s.; 1882, W. G. George, Moseley H., w. o.; 1883, W. Snook, Moseley H., 20m. 37s.; 1884, W. G. George, Moseley H., 20m. 12 4-5s.; 1885, W. Snook, B.H., 21m. 51 4-5s.; 1886, C. Rogers, Portsmouth H., 21m. 1 4-5s.; 1887, E. C. Carter, N.Y.A.C., 21m. 10s.; 1888, E. W. Parry, Salford H., 20m. 22 1-5s.; 1889, S. Thomas, Ranelagh H., 20m. 31 4-5s.; 1890, J. Kibblewhite, Spartan H., 20m. 16 2-5s.; 1891, W. H. Morton, Salford H., 20m. 53 3-5s.; 1892, J. Kibblewhite, Essex B., 19m. 50 3-5s.; 1893, C. Pearce, Birchfield H., 20m. 12 3-5s.; 1894, F. E. Bacon, Ashton H., 19m. 48 4-5s.; 1895, H. A. Munro, L.A.C., 19m. 49 2-5s.; 1896, H. Harrison, Manchester H., 20m. 27 2-5s.; 1897, C. Bennett, Finchley H., 20m. 52 3-5s.; 1898, C. Bennett, Finchley H., 20m. 14 2-5s.; 1899, C. Bennett, Finchley H., 20m. 49 3-5s.; 1900, J. T. Rimmer, Southport H., 20m. 11s.; 1901, A. Shrub, S.L.H., 20m. 1 4-5s.; 1902, A. Shrub, S.L.H., 20m. 1 2-5s.; 1903, A. Shrub, S.L.H., 20m. 6s.; 1904, A. Shrub, South London H., 19m. 56 4-5s.; 1905, J. Smith, Salford H., 21m. 8 4-5s.; 1906, F. H. Hulford, Birchfield H., 20m. 27 2-5s.; 1907, A. Duncan, Kendal, 19m. 51 2-5s.
- 10 miles—1879, C. H. Mason, L.A.C., 56m. 31 3-5s.; 1880, C. H. Mason, L.A.C., 56m. 7s.; 1881, G. A. Dunning, Clapton B., 54m. 34s.; 1882, W. G. George, Moseley H., 54m. 41s.; 1883, W. Snook, Moseley H., 57m. 41s.; 1884, W. G. George, Moseley H., 52m. 28s.; 1885, W. Snook, Birchfield H., 53m. 25 1-5s.; 1886, W. H. Coad, S.L.H., 55m. 44 1-5s.; 1887, E. C. Carter, N.Y.A.C., 55m. 9s.; 1888, E. W. Parry, Salford H., 53m. 43 2-5s.; 1889, S. Thomas, Ranelagh H., 51m. 31 2-5s.; 1890, J. Kibblewhite, Spartan H., 53m. 48s.; 1891, W. H. Morton, Salford H., 52m. 33 4-5s.; 1892, S. Thomas, Ranelagh H., 53m. 25 1-5s.; 1893, S. Thomas, Ranelagh H., 52m. 41 2-5s.; 1894, S. Thomas, Ranelagh H., 51m. 37s.; 1895, F. E. Bacon, Ashton H., 52m. 43 4-5s.; 1896, G. Crossland, Manchester H., 52m. 5s.; 1897, A. E. Tysoe, Salford H., 55m. 59 3-5s.; 1898, S. J. Robinson, Northampton & C.A.C., 53m. 12s.; 1899, C. Bennett, Finchley H., 54m. 18 2-5s.; 1900, S. J. Robinson, N.C.&A.C., 53m. 14 2-5s.; 1901, A. Shrub, S.L.H., 53m. 32s.; 1902, A. Shrub, S.L.H., 52m. 25 2-5s.; 1903, A. Shrub, S.L.H., 51m. 55 4-5s.; 1904, A. Shrub, S.L.H., 54m. 30 2-5s.; 1905, A. Aldridge, Highgate H., 51m. 49s.; 1906, A. Aldridge, Highgate H., 54m. 7 1-5s.; 1907, A. Underwood, Birmingham, 54m. 3s.
- 120 yards hurdle—1866, T. Milvain, Cam. U.A.C., 17 3-4s.; 1867, T. Law, Cam. U.A.C., —; 1868, W. A. Teunant, Liv. A.C., 17 2-5s.; 1869, G. R. Nunn, Guys A.C., 18 3-5s.; 1870, J. L. Sterling, Cam. U.A.C., 17s.; 1871, E. S. Garnier, Ox. U.A.C., 16 3-5s.; 1872, J. L. Sterling, Cam. U.A.C., 16 4-5s.; 1873, H. K. Upcher, Ox. U.A.C., —; 1874, H. K. Upcher, Ox. U.A.C., 16 1-2s.; 1875, H. K. Upcher, Ox. U.A.C., 16 4-5s.; 1876, A. B. Loder, Cam. U.A.C., 16 2-5s.; 1877, J. H. A. Reay, L.A.C., 17 1-5s.; 1878, S. Palmer, Cam. U.A.C., 16 2-5s.; 1879, S. Palmer, Cam. U.A.C., 17 2-5s.; C. L. Lockton, L.A.C., 16 3-5s.; 1880, G. P. C. Lawrence, O.U.A.C., 16 2-5s.; 1881, G. P. C. Lawrence, O.U.A.C., 16 1-5s.; 1882, S. Palmer, Cam. U.A.C., 16 3-5s.; 1883, S. Palmer, Cam. U.A.C., 16 1-5s.; 1884, C. W. Gowthorpe, N.F.F.C., 16 3-5s.; 1885, C. F. Daft, Notts. F.F.C., 16 3-5s.; 1886, C. F. Daft, Notts. F.F.C., 16s.; 1887, T. Le Fleming, C.U.A.C., 16 1-5s.; 1888, S. Joyce, C.U.A.C., *16s.; 1889, C. W. Haward, L.A.C., 16 2-5s.; 1890, C. F. Daft, Notts. F.F.C., 16 4-5s.; 1891, D. D. Bulger, Dublin U.A.C., 16 3-5s.; 1892, D. D. Bulger, Dublin U.A.C., 16s.; 1893, G. B. Shaw, London A.C., 16 2-5s.; 1894, G. B. Shaw, London A.C., 16 3-5s.; 1895, G. B. Shaw, London A.C., 15 4-5s.; 1896, Godfrey Shaw, London A.C., †15 3-5s.; 1897, A. Trafford, Birmingham A.C., 17 2-5s.; 1898, L. Parkes, O.U.A.C., 16 2-5s.; 1899, W. G. Paget-Tomlinson, C.U.A.C., 16 2-5s.; 1900, A. C. Kraenzlein, Penn. U. U.S.A., †15 2-5s.; 1901, A. C. Kraenzlein, Penn. U., U.S.A., 15 3-5s.; 1902, G. W. Smith, New Zealand, 16s.; 1903, G. R. Garnier, O.U.A.C., 15 4-5s.; 1904, R. S. Stronach, Glasgow Academicals, 16s.; 1905, R. S. Stronach, Glasgow Academicals, 16 4-5s.; 1906, R. S. Stronach, Glasgow Academicals, 16 3-5s.; 1907, O. Groenings, London, 16 4-5s.
- * Down hill. † With strong wind. ‡ Best Championship performance.

CON LEAHY,

American, English, Irish and Olympic Champion Running High Jump.

2 miles steeplechase—1879, H. M. Oliver, Moseley H.; 1880, J. Concannon, Widnes F.C.; 1881, J. Ogden, Birchfield H.; 1882, T. Crellin, Liverpool A.C.; 1883, T. Thornton, Birchfield H.; 1884, W. Snook, Moseley H.; 1885, W. Snook, Birchfield H.; 1886, M. A. Harrison, Spartan H.; 1887, M. A. Harrison, Spartan H.; 1888, J. C. Cope, Birchfield H., 1889, T. White, Spartan H.; 1890, E. W. Parry, Salford H.; 1891, E. W. Parry, Salford H.; 1892, W. H. Smith, Birchfield H.; 1893, G. Martin, Essex Beagles; 1894, A. B. George, Liverpool H.; 1895, E. J. Wilkins, L.A.C.; 1896, S. J. Robinson, Northampton & C.A.C.; 1897, G. H. Lee, Polytechnic H.; 1898, G. W. Orton, New York A.C.; 1899, W. Stokes, Birchfield H.; 1900, S. J. Robinson, Northampton & C.A.C.; 1901, S. J. Robinson, Northampton & C.A.C.; 1902, G. Martin, Essex Beagles; 1903, S. J. Robinson, N. & C.A.A.C., 10m. 58s.; 1904, A. Russell, Walsall H., 10m. 55 4-5s.; 1905, A. Russell, Walsall H., 11m. 11s.; 1906, A. Russell, Walsall, and Thos. Houston, A.C., 11m. 14 4-5s. (As these distances and Walsall, and Thomas Houghton, A.C., 11m. 14 4-5s.; 1907, J. E. English, Manchester, 11m. 21 1-5s. (As these distances and conditions differ at each meeting the times are valueless.)

4 miles walking race—1894, H. Curtis, Highgate H., 30m. 5 4-5s.; 1895, W. J. Sturgess, Poly. H., 30m. 17 2-5s.; 1896, W. J. Sturgess, Poly. H., 28m. 57 2-5s.; 1897, W. J. Sturgess, Poly. H., 28m. 24 4-5s.; 1898, W. J. Sturgess, Poly. H., 29m. 10s.; 1899, W. J. Sturgess, Poly. H., 29m. 20 3-5s.; 1900, W. J. Sturgess, Poly. H., 30m. 20 4-5s.; *1901, G. Deymond, Linfield A.A., 14m. 17 2-5s.; *1902, W. J. Sturgess, Poly. H., 14m. 46 3-5s.; *1903, E. J. Negus, N., 14m. 44 2-5s.; *1904, G. E. Larner, Brighton and County H., 13m. 57 2-5s.; *1905, G. E. Larner, Brighton and County H., 13m. 58s.; *1906, A. T. Yeomans, Swansea A. and Cy.C., 14m. 20 3-5s.; 1907, R. Harrison, North Shields, 14m. 1 4-5s.

* In 1901, 1902, 1903, 1904, 1905, 1906, and 1907 this was reduced to two miles.

7 miles walking race—1866, J. G. Chambers, C.U.A.C., 59m. 32s.; 1867, J. H. Farnworth, Liv. A.C., 58m. 12s.; 1868, W. Rye, L.A.C., 57m. 40s.; 1869, T. Griffiths, S. Essex A.C., 58m. 35s.; 1870, T. Griffiths, S. Essex A.C., 55m. 30s.; 1871, J. Francis, S. Essex A.C., 58m. 9s.; 1872, T. R. Hogg, L.A.C., 57m. 22s.; 1873, W. J. Morgan, Atal. R.C., 54m. 57s.; 1874, W. J. Morgan, Atal. R.C., 55m. 26 3-4s.; 1875, W. J. Morgan, Atal. R.C., 53m. 47s.; 1876, H. Venn, L.A.C., 55m. 11 1-5s.; 1877, H. Webster, Stoke A.C., 53m. 59 3-5s.; 1878, H. Venn, L.A.C., 52m. 25s.; 1879, H. Webster, Stoke A.C., 52m. 34 1-2s., H. Venn, L.A.C., w. o., 56m. 1s.; 1880, G. P. Beckley, L.A.C., 56m. 40s.; 1881, J. W. Raby, Ashton, York, 54m. 48 1-5s.; 1882, H. Whyatt, N.F.C.C., 55m. 56 1-2s.; 1883, H. Whyatt, N.F.C.C., 59m. 15s.; 1884, W. A. Meek, W.S.A.C.N.Y.C., 54m. 28s.; 1885, J. Jervis, Liverpool A.C., 56m. 10 3-5s.; 1886, J. H. Jullie, Finchley H., 58m. 30 1-5s.; 1887, C. W. V. Clarke, S.A.C., 56m. 59 4-5s.; 1888, C. W. V. Clarke, M.A.C., 57m. 8 3-5s.; 1889, W. Wheeler, South A.C., 56m. 29 2-5s.; 1890, H. Curtis, Highgate H., 52m. 28 2-5s.; 1891, H. Curtis, Highgate H., 54m. 1-5s.; 1892, H. Curtis, Highgate H., 55m. 56s.; 1893, H. Curtis, Highgate H., 56m. 37 1-5s.; 1894 to 1899 distance reduced to four miles; 1901, J. Butler, Polytechnic H., 54m. 37s.; 1902, W. J. Sturgess, Polytechnic H., 52m. 49 2-5s.; 1903, J. Butler, Polytechnic H., 56m. 17 1 5s.; 1904, G. E. Larner, Brighton and C.H., 52m. 57 2-5s.; 1905, G. E. Larner, Brighton and County H., 52m. 34s.; 1906, F. T. Carter, Queen's Park H., 53m. 20 1-5s.; 1907, F. B. Thompson, London, 52m. 46 3-5s.

Long jump—1868, R. Fitzherbert, C.U.A.C., 19ft. Sin.; 1867, R. Fitzherbert, C.U.A.C., 19ft. 4 1-2in.; 1868, R. J. C. Mitchell, Manchester, 19ft. 8 1-2in.; 1869, A. C. Toswell, O.U.A.C., 19ft. 7in.; 1870, R. J. C. Mitchell, Manchester, 19ft. 11 3-4in.; 1871, E. J. Davies, C.U.A.C., R. J. C. Mitchell, Manchester, 20ft. 4in.; 1872, E. J. Davies, C.U.A.C., 22ft. 7in.; 1873, C. Lockton, L.A.C., 19ft. 4in.; 1874, E. J. Davies, C.U.A.C., 22ft. 5in.; 1875, C. L. Lockton, L.A.C., 20ft. 10 1-4in.; 1876, J. G. Alkin, Nuneaton C.C., 21ft. 3in.; 1877, J. G. Alkin, Nuneaton C.C., 20ft. 6 3-4in.; 1878, E. Baddeley, Cam. U.A.C., 22ft. 8in.; 1879, W. G. Elliott, C.U.A.C., 20ft. 10 1-2in., C. L. Lockton, L.A.C., 22ft. 1 1-2in.; 1880, C. L. Lockton, L.A.C., 22ft. 2in.; 1881, P. Davin, Carrick-on-Suir,

Auchenklass, Bow; Mayer, 2; Rice, 3; Hoppin, 4; Taft, 5; Howe, 6; Ide, Capt., 7; Boulton, Stroke; Barkalow, Coxswain.
YALE 'VARSITY CREW, 1907.
Pictorial News Co., Photo.

22ft. 11in.; 1882, T. M. Malone, Co. Cl. A.C., 21ft. 1-2in.; 1883, J. W. Parsons, Edinburgh, 23ft. 1-4in.; 1884, E. Horwood, Blackheath H., 21ft. 9in.; 1885, J. Purcell, Dublin A.C., 21ft. 10 1-2in.; 1886, J. Purcell, C. Ser. H., Dublin, 22ft. 4in.; 1887, F. B. Roberts, C.U.A.C., 22in. 4in.; 1888, A. A. Jordan, N.Y.A.C., 21ft. 8 3-4in.; 1889, D. D. Bulger, C. Dublin H., 21ft. 6in.; 1890, R. G. Hogarth, United Hospitals A.C., 20ft.; 1891, D. D. Bulger, Dub. U.A.C., M. W. Ford, Manhattan A.C., 20ft.; 4in.; 1892, D. D. Bulger, Dub. U.A.C., 21ft. 4 1-4in.; 1893, T. M. Donovan, Cork, Queen's College A.C., 21ft. 11in.; 1894, T. M. Donovan, Q.C.A.C., 20ft. 8in.; 1895, W. J. Oakley, O.U.A.C., 21ft. 6 1-2in.; 1896, C. E. H. Leggatt, L.A.C. & U.H.A.C., 23ft. 3-4in.; 1897, C. E. H. Leggatt, L.A.C. & U.H.A.C., 21ft. 4in.; 1898, W. J. M. Newburn, Irish A.A.A., 23ft. 7in.; 1899, W. J. M. Newburn, Irish A.A.A., 22ft. 2in.; 1900, A. C. Kraenzlein, Penn. U., 22ft. 10 1-4in.; 1901, P. O'Connor, Waterford, w. o., clearing 23ft. 8 1-2in.; 1902, P. O'Connor, Waterford, 23ft. 7 1-2in.; 1903, P. O'Connor, W.A.C., 22ft. 9 1-2in.; 1904, P. O'Connor, Waterford A.C., 23ft. 2 1-2in.; 1905, P. O'Connor, Waterford A.C., 23ft. 9 1-2in.; 1906, P. O'Connor, Waterford A.C., 23ft. 5 1-2in.; 1907, D. Murray, Dublin H., 22ft.

High jump—1866, T. G. Little, C.U.A.C., J. H. T. Roupell, C.A.C., 5ft. 9in.; 1867, C. E. Green, C.U.A.C., T. G. Little, C.U.A.C., 5ft. 8in.; 1868, R. J. C. Mitchell, M.A.C., 5ft. 8in.; 1869, J. G. Hoare, Cam. U.A., 5ft. 2in.; 1870, R. J. C. Mitchell, M.A.C., 5ft. 9in.; 1871, R. J. C. Mitchell, M.A.C., 5ft. 9 1-2in.; 1872, E. S. Prior, Cam. U.A.C., 5ft. 4in.; 1873, J. B. Hurst, Louth A.C., 5ft. 6in.; 1874, M. J. Brookes, O.U.A.C., 5ft. 11in.; 1875, N. G. Glazebrook, O.U.A.C., 5ft. 11in.; 1876, M. J. Brooks, O.U.A.C., 6ft.; 1877, G. W. Blathwayte, C.U.A.C., 5ft. 6in.; 1878, G. Tomlinson, Nor. C.C., 5ft. 10 1-2in.; 1879, R. H. Macaulay, C.U.A.C., 5ft. 9 1-2in.; *R. E. Thomas, Liverpool, 5ft. 9in.; *W. Hall, Bristol, 5ft. 9in.; 1880, J. W. Parsons, Edinburgh, 5ft. 9 3-4in.; 1881, P. Davin, Carrick-on-Suir, 6ft. 1-2in.; 1882, R. F. Houghton, New. F.C., 5ft. 7 1-4in.; 1883, J. W. Parsons, Edinburgh, 6ft. 1-4in.; 1884, T. Ray, Ulverston A.C., 5ft. 7in.; 1885, P. J. Kelly, French C.A.A., 5ft. 11in.; 1886, G. W. Rowdon, Teig F.C., 5ft. 11 1-2in.; 1887, *G. W. Rowdon, Teig F.C., 6ft.; *W. B. Page, Manhattan A.C., 6ft.; 1888, G. W. Rowdon, Teig F.C., 5ft. 8in.; 1889, T. Jennings, Cam. U.A.C., 5ft. 8 1-2in.; 1890, C. W. Haward, London A.C., 5ft. 8 1-2in.; 1891, T. Jennings, Cam. U.A.C., 5ft. 9 1-2in.; 1892, A. Watkinson, Hull G.S., 5ft. 8 1-2in.; 1893, J. M. Ryan, Irish A.A.C., 6ft. 2 1-2in.; 1894, R. Williams, London A.C., 5ft. 9 1-4in.; 1895, J. M. Ryan, Irish A.A.A., 5ft. 11 1-2in.; 1896, Mort. O'Brien, Gaelic A.A., 5ft. 11in.; 1897, C. E. H. Leggatt, L.A.C., 5ft. 9in.; 1898, P. Leahy, Irish A.A.A., 5ft. 11 5-8in.; 1899, P. Leahy, Irish A.A.A., 5ft. 10 1-4in.; 1900, I. K. Baxter, Penn. U., 6ft. 2in.; 1901, I. K. Baxter, Penn. U., 6ft. 1in.; 1902, S. S. Jones, New York A.C., 6ft. 1in.; 1903, P. O'Connor, W.A.C., 5ft. 8in.; 1904, P. O'Connor, Waterford A.C., R. G. Murray, W. of Scotland, and J. B. Milne, Dundee Gym., tied at 5ft. 9 1-2in.; 1905, Con Leahy, Dublin, 5ft. 10 1-2in.; 1906, Con Leahy, Dublin, 6ft.; 1907, Con Leahy, Dublin, 6ft.

* Dead heat.

Pole vault—1866, F. Wheeler, City A.M.A.C., 10ft.; 1867, W. F. P. Moore, L.A.C., 9ft. 3in.; 1868, R. J. C. Mitchell, M.A.C., 10ft. 6 1-2in.; 1869, R. G. Graham, Barnes, 9ft. 3in.; 1870, R. J. C. Mitchell, M.A.C., 10ft. 3in.; 1871, R. J. C. Mitchell, M.A.C., 10ft.; 1872, H. C. Fellows, Lich. College, 9ft. 6in.; 1873, W. Kelsey, Hull A.C., 10ft. 6in.; 1874, E. Woosburn, Ulv. C.C. 10ft.; †1875, —; 1876, H. W. Strachan, L.A.C., 10ft. 1in.; 1877, H. E. Kayll, Sund. F.C., 10ft. 9in.; 1878, H. W. Strachan, L.A.C., 10ft. 9in.; 1879, F. W. D. Robinson, B.A.C., j. o.; 1880, E. A. Strachan, L.A.C., 10ft. 4in.; 1881, T. Ray, Ulv. C.C., 11ft. 3in.; 1882, T. Ray, Ulv. C.C., 10ft. 6in.; 1883, H. J. Cobbold, Felix C.C., 9ft. 6in.; 1884, T. Ray, Ulv. A.C., 10ft. 10in.; 1885, T. Ray, Ulv. A.C., 10ft.; 1886, T. Ray, Ulv. A.C., 10ft. 11 1-2in.; 1887, T. Ray, Ulv. A.C., 10ft.; 1888, *T. Ray, Ulv. A.C., *E. L. Stones, Ulv. A.C., 11ft. 1-2in.; 1889, E. L. Stones, Ulv. A.C., 11ft. 1 3-4in.; 1890, R. L. Dickinson, Windermere, † No contest.

* Dead heat.

Yale Four (Rockwell, Bow; Robbins, 2; Dunkle, 3; Griswold, Stroke; Holmes, Coxswain).

Harvard Freshmen.

11ft.; 1891, R. Watson, Bardsea, 11ft. 3in.; 1892, *R. Watson, Bardsea, *R. D. Dickinson, Windermere, 11ft.; 1893, R. D. Dickinson, Windermere, 11ft. 2in.; 1894, R. D. Dickinson, Windermere, 10ft. 11in.; 1895, R. D. Dickinson, Windermere, 10ft.; 1896, R. E. Sorshaw, Uly. F.C., 10ft.; 1897, J. Poole, Windermere, 9ft. 10 1-2in.; 1898, J. Poole, Windermere, 10ft. 3in.; 1899, E. C. Pritchard, Kidderminster, 9ft. 1in.; 1900, B. Johnson, N.Y.A.C., 11ft. 4in.; 1901, *I. K. Baxter, Penn. U., *W. H. Hodgson, Minthorp, 9ft. 10in.; 1902, F. J. Kauser, Magyar A.C., Buda Pest, 10ft. 7in.; 1903, S. Morris, G.G.S., 8ft. 6in.; 1904, Andre Puisseur, Racing Club de France, 10ft. 6in.; 1905, Fernand Gouder, Sports Athletique, Bordelais (France), 11ft. 5in.; 1906, A. E. A. Harrigan, Trinidad and Herne Hill H., unopposed, 10ft. 4in.; 1907, B. Soderstrom, Stockholm, 10ft. 6in.

* Dead heat.

Putting the 16-lb. weight (from 7ft. square)—1866, C. Fraser, London, *34ft. 6in.; 1867, J. Stone, Liverpool A.C., 36ft. 6in.; 1868, J. Stone, Liverpool A.C., 37ft. 11in.; 1869, H. Lecke, C.U.A.C., 31ft. 4 1-2in.; 1870, R. J. C. Mitchell, M.A.C., 38ft.; 1871, R. J. C. Mitchell, M.A.C., 38ft. 8 1-2in.; 1872, E. J. Bor, L.A.C., 42ft. 5in.; 1873, E. J. Bor, L.A.C., 40ft.; 1874, W. F. P. Moore, A.A.C., 39ft. 11in.; 1875, T. Stone, Jr., Liverpool A.C., 39ft. 10in.; 1876, T. Stone, Jr., Liverpool A.C., 38ft. 7 1-2in.; 1877, T. Stone, Jr., Liverpool A.C., 38ft. 2in.; 1878, W. Y. Winthrop, C.U.A.C., 38ft. 10in.; 1879, A. H. East, C.U.A.C., 37ft. 7 1-2in., W. Y. Winthrop, L.A.C., 39ft. 5in.; 1880, W. Y. Winthrop, C.U.A.C., 37ft. 3in.; 1881, P. Davin, Carrick-on-Suir, 39ft. 6 1-2in.; 1882, G. Ross, Patriotrof, 42ft. 4in.; 1883, Owen Harte, Dublin, 41ft. 1in.; 1884, Owen Harte, W.H.B.C., 39ft. 10in.; 1885, D. J. McKinnon, L.S.F.C., 43ft. 1-2in.; 1886, J. S. Mitchel, Gaelic A.C., 38ft. 1in.; 1887, J. S. Mitchel, Gaelic A.C., 39ft. 1 1-2in.; 1888, G. C. Gray, N.Y.A.C., 43ft. 7in.; 1889, W. J. M. Barry, Queen's Cl. C., R. A. Green, M.A.C., 39ft. 8in.; 1890, R. A. Green, Manchester A.C., 37ft. 8in.; 1891, W. J. M. Barry, Queen's Cl. C., 40ft. 8in.; 1892, W. J. M. Barry, Queen's Cl. C., 42ft. 10 1-4in.; 1893, Denis Horgan, I.A.A.A., 42ft. 9in.; 1894, Denis Horgan, I.A.A.A., 42ft. 4in.; 1895, Denis Horgan, I.A.A.A., 44ft. 3 1-2in.; 1896, Denis Horgan, I.A.A.A., 43ft. 5 1-2in.; 1897, Denis Horgan, I.A.A.A., 45ft. 4in.; 1898, Denis Horgan, I.A.A.A., 45ft.; 1899, Denis Horgan, I.A.A.A., 46ft. 2 1-2in.; 1900, R. Sheldon, N.Y.A.C., 45ft. 10 1-2in.; 1901, W. W. Coe, Jr., L.A.C., w. o., 45ft. 5 1-2in.; 1902, W. W. Coe, Jr., L. A. C., 42ft. 10 1-2in.; 1903, T. R. Nicholson, K.A.C. and W.S.H., 40ft. 7 1-2in.; 1904, Denis Horgan, Gaelic A.A., 43ft. 2in.; 1905, Denis Horgan, Gaelic A.C., 44ft. 5 1-2in.; 1906, T. Kirkwood, Eighth Liverpool V.B.K.L.R., 45ft. 4 1-2in.; 1907, T. Kirkwood, Bellahouston H., 41ft. 2in.

* The weight of the ball in 1866 was accidentally 18lbs. 10oz.

Throwing the 16-lb. hammer (from 9ft. circle)—1866, W. J. James, C.U.A.C., 78ft. 5in.; 1867, P. Halket, L.A.C., 94ft. 7in.; 1868, H. Lecke, C.U.A.C., 99ft. 6in.; 1869, W. A. Burgess, O.U.A.C., 102ft. 3in.; 1870, H. Lecke, C.U.A.C., 102ft. 3in.; 1871, W. A. Burgess, O.U.A.C., 105ft. 5in.; 1872, H. Lecke, C.U.A.C., 111ft. 7in.; 1873, J. Patterson, C.U.A.C., 108ft.; 1874, S. S. Brown, O.U.A.C., 120ft.; 1875, W. A. Burgess, O.U.A.C., 103ft. 9in.; 1876, G. H. Hales, C.U.A.C., *99ft. 3in.; 1877, G. H. Hales, C.U.A.C., 110ft.; 1878, E. Baddeley, C.U.A.C., 98ft. 10in.; 1879, W. A. Burgess, O.U.A.C., 96ft. 9in.; 1880, W. Lawrence, O.U.A.C., 96ft.; 1881, P. Davin, Carrick-on-Suir, 98ft. 16in.; 1882, E. Baddeley, C.U.A.C., 96ft. 4in.; 1883, J. Grauer, Scottish Club, 101ft. 2 1-2in.; 1884, Owen Harte, W.H.B.C., 83ft. 5in.; 1885, W. J. M. Barry, Q.C.A.C., 108ft. 10in.; 1886, J. S. Mitchel, Gaelic A.C., 110ft. 4in.; 1887, §J. S. Mitchel, Gaelic A.C., 124ft. 1-2in.; 1888, J. S. Mitchel, Gaelic A.C., 124ft. 8in.; 1889, W. J. M. Barry, Queen's College, Cork, 130ft.; 1890, R. Lindsay, Liverpool, 102ft. 2in.; 1891, C. A. J. Queckhermer, Manhattan A.C., 129ft. 10 1-4in.; 1892, W. J. M. Barry, Queen's College, Cork, 133ft. 3in.; 1893, D. Carey, Dublin P.C.C., 123ft. 4 1-2in.; 1894, W. J. M. Barry, Southport, 126ft. Until 1875 competitors were allowed an unlimited run.

* After 1875 they were confined to a circle of which the diameter was 7ft.

§ After 1886 the diameter of the circle was enlarged to 9ft.

CORNELL 'VARSITY CREW, 1907—Newman, Bow; Beyer, 2; Piollet, 3; Gracey, 4; Seymour, 5; Goodier, 6; Stowell, 7;
Cox Stroke: Taylor, Coxswain.
SYRACUSE (N. Y.) UNIVERSITY FOUR-OAR CREW—Shiefer, Cummings, Rice,
Spencer.

8 1-2in.; 1895, W. J. M. Barry, Southport, 132ft. 11 1-2in.; 1896, †John Flanagan, Gaelic A.C., 131ft. 11in.; 1897, T. F. Kiely, Gaelic A.A.A., 142ft. 5in.; 1898, T. F. Kiely, Gaelic A.A.A., 140ft. 1in.; 1899, T. F. Kiely, Suirside A.C., 136ft. 4 1-2in.; 1900, John Flanagan, N.Y.A.C., 163ft. 4in.; 1901, T. F. Kiely, Carrick-on-Suir, 148ft. 6 1-2in.; 1902, T. F. Kiely, Carrick-on-Suir, 121ft. 1in.; 1903, T. R. Nicholson, K.A.C. and W.S.H., 142ft. 7in.; 1904, T. R. Nicholson, W. of Scotland II., 157ft. 5 1-2in.; 1905, T. R. Nicholson, W. of Scotland, 155ft. 10 1-2in.; 1906, H. A. Leeke, C.U.A.C., 123ft. 1in.; 1907, T. R. Nicholson, West of Scotland II., 158ft. 9in.

† Previous to 1896 the hammer handle was of wood and the head of iron. Barry's 1892 throw being a championship record.

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. Wadsworth, July 2, 1898; F. W. Cooper, July 2, 1898; C. R. Thomas, March 8, 1899; D. Murray, 1901; J. W. Morton, July 2, 1904.
 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†—15 3-5s., A. C. Kraenzlein, Univ. of Pa., U.S.A., July, 1901.
 150 yards—14 4-5s., C. G. Wood, Blackheath II., July 21, 1887; C. J. Moneypenny, Cambridge U.A.C., Feb. 27, 1892.
 200 yards—19 4-5s., E. H. Pelling, Ranelagh II., 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 II., June 25, 1887.
 300 yards—31 2-5s., C. G. Wood, Blackheath II., 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. Tin-lall, Cambridge U.A.C., June 20, 1889; E. C. Bredin, London A.C., June 22, 1895.
 440 yards hurdle race*—57 4-5s., T. M. Donovan, Queen's Coll., Cork, June 13, 1896; J. B. Densham, Kennington Oval, Sept. 7, 1907.†
 600 yards—1m. 11 2-5s., E. C. Bredin, London A.C., June 10, 1893.
 880 yards—1m. 54 3-5s., F. J. K. Cross, Oxford U.A.C., March 9, 1888.
 1000 yards—2m. 14 4-5s., W. E. Luytens, Cambridge, U.A.C., July 5, 1898.
 1320 yards—3m. 10 4-5s., C. Bennett, Finchley II., Sept. 22, 1900.
 1 mile—4m. 16 4-5s., J. Binks, Unity A.C., July 5, 1902.
 1 1-4 miles—5m. 40 1-5s., A. Shrubb, South London II., Sept. 26, 1903.
 1 1-2 miles—6m. 47 3-5s., A. Shrubb, South London II., Sept. 26, 1903.
 2 miles—9m. 9 3-5s., A. Shrubb, South London II., June 13, 1904.
 3 miles—14m. 17 3-5s., A. Shrubb, South London II., May 21, 1903.
 4 miles—19m. 23 3-5s., A. Shrubb, South London II., June 11, 1904.
 5 miles—24m. 33 2-5s., A. Shrubb, South London II., May 12, 1904.
 6 miles—29m. 59 2-5s., A. Shrubb, W.S.H., Ibrox Park, Glasgow, Scotland, Nov. 5, 1904.
 7 miles—35m. 4 3-5s., A. Shrubb, W.S.H., Ibrox Park, Glasgow, Scotland, Nov. 5, 1904.
 8 miles—40m. 16s., A. Shrubb, W.S.H., Ibrox Park, Glasgow, Scotland, Nov. 5, 1904.
 9 miles—45m. 27 3-5s., A. Shrubb, W.S.H., Ibrox Park, Glasgow, Scotland, Nov. 5, 1904.
 10 miles—59m. 40s., A. Shrubb, W.S.H., Ibrox Park, Glasgow, Scotland, Nov. 5, 1904.

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

Rick, Bow; Kerr, 2; Sumnicht, 3; Hickcox, 4; Murphy, 5; Iakisch, 6; Trane, 7; Wilce, Stroke; Ryan, Coxswain.
UNIVERSITY OF WISCONSIN FRESHMAN CREW, 1907.

- 11 miles—56m. 23 2-5s., A. Shrubb, W.S.H., Ibrox Park, Glasgow, Scotland, Nov. 5, 1904.
 One hour—11 miles 1,137 yards, A. Shrubb, 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.
 21 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. Dixon, L.A.C. & Spartans, April 11, 1885.

WALKING.

- 1 mile—6m. 26s., G. E. Larner, Brighton and County H., July 13, 1904.
 2 miles—13m. 11 2-5s., G. E. Larner, Brighton and County H., July 13, 1904.
 3 miles—20m. 25 4-5s., G. E. Larner, Brighton and County H., Aug. 19, 1905.
 4 miles—27m. 14s., G. E. Larner, Brighton and County H., Aug. 19, 1905.
 5 miles—36m. 1-5s., G. E. Larner, Brighton and County H., Sept. 30, 1905.
 6 miles—43m., 26 1-5s., G. E. Larner, Brighton and County H., Sept. 30, 1905.
 7 miles—50m. 50 4-5s., G. E. Larner, Brighton and County H., Sept. 30, 1905.
 8 miles—58m. 18 2-5s., G. E. Larner, Brighton and County H., Sept. 30, 1905.
 9 miles—1h. 9m. 31 2-5s., W. J. Sturgess, Polytechnic H., Oct. 3, 1896.
 10 miles—1h. 17m. 38 4-5s., W. J. Sturgess, Polytechnic H., Oct. 3, 1896.
 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—14h. 10m., *A. W. Sinclair, North London A.C., Aug. 27, 1881.
 100 miles—19h. 41m. 50s., *A. W. Sinclair, North London A.C., Aug. 27, 1881.

* In matches against time.

TIME RECORDS.

- 1 hour's run—11 miles, 1136 yards, A. Shrubb, 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. Larner, Brighton and County H., Sept. 30, 1904.
 3-hours' walk—21 miles, 49 yards, J. Butler, Polytechnic H., Oct. 23, 1897.
 12 hours' walk—61 miles 180 yards, A. W. Sinclair, North London A.C., Aug. 27, 1881.
 London (Marble Arch) to Oxford (54 1-2 miles)—8h. 51m. 14 2-5s., T. E. Hammond, March 29, 1907.
 London (Westminster Clock Tower) to Brighton (52 1-4 miles walk)—8h. 26m. 57s., T. E. Hammond, Blackheath H., April 9, 1904.
 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.

M. J. SHERIDAN,
Irish-American Athletic Club,
World's Champion Discus Thrower and
All-around Athlete.

M. J. McGRATH,
New York Athletic Club,
World's Record Holder Throwing the
16-lb. Hammer.

ODD EVENTS.

High jump*—6ft. 4 3-4in., P. H. Leahy, Irish A.A.A., Sept. 6, 1898.
 Pole jump—11ft. 9in., R. D. Dickenson, Windermere, July 4, 1891.
 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—163ft. 4in., J. J. Flanagan, New York A.C., July 7, 1900.

* G. W. Rowden's 6ft. 5 3-Sin., Aug. 6, 1890, at Hayter Camp, is not authentic.

ENGLISH SWIMMING RECORDS.

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 260 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, Vletonia 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. 33s., C. M. Daniels, Liverpool, Westminster B., Sept. 10, 1907.
- 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.
- 300 yds., bath, 11 turns—3m. 32s., B. B. Kieran, Radcliffe, Sept. 16, 1905.
- *300 yds., bath, 11 turns—3m. 34 3-5s., R. Cavill, Liverpool, Sept. 25, 1902.
- 330 yds., open still water, 2 turns—3m. 58s., B. B. Kieran, Southport, North Marine Lake, Aug. 5, 1905.
- 400 yds., bath, 15 turns—5m. 5s., D. Billington, Glasgow, Sept. 12, 1904.
- 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. 32 1-5s., D. Billington, Baenp, June 20, 1903.
- *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. 35s., J. A. Jarvis, Southport, July 21, 1900.
- 600 yds., bath, 23 turns—7m. 48s., D. Billington, Glasgow, Sept. 12, 1904.
- 660 yds., open still water—8m. 53s., D. Billington, London, Norwood Lake, Aug. 9, 1902.
- 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.
- 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., 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—15m. 15 4-5s., D. Billington, London, Highgate Ponds, July 1, 1905.

* Acknowledged as English records; records made in 1907 are subject to confirmation.

1. Moakley, Coach; 2, Nobis; 3, Thatcher; 4, Seely; 5, Dubois, Mgr.; 6, Baldwin, Asst. Mgr.; 7, Colpitts; 8, Magoffin, Capt.;
9, Lemon; 10, Willgoose.

CORNELL CROSS-COUNTRY TEAM—WINNERS INTER-COLLEGIATE CROSS-COUNTRY CHAMPIONSHIP

1,320 yds., open still water, 11 turns—18m. 24 3-5s., D. Billington, London, Highgate Ponds, July 1, 1905.
 1,540 yds., open still water, 13 turns—21m. 32 1-5s., D. Billington, London, Highgate Ponds, July 1, 1905.
 *1 mile, open still water, 15 turns—24m. 42 3-5s., D. Billington, London, Highgate Ponds, July 1, 1905.
 Swimming on the Back—100 yds., bath, 3 turns—1m. 13s., Charles Martin, Paisley, Sept. 28, 1907.
 150 yds., bath, 5 turns—1m. 57 4-5s., F. A. Unwin, Glosson B., Sheffield, Aug. 17, 1907.
 *150 yds., bath, 5 turns—1m. 59 1-5s., F. A. Unwin, Salisbury, Sept. 18, 1907.
 *Breast stroke—200 yds., bath, 7 turns—W. W. Robinson, Liverpool, Oct. 17, 1904.
 Plunging, 1m. time limit—82ft. 7in., W. Taylor, Bootle, Sept. 5, 1906.
 Swimming under water—104 yds., bath, T. W. Reilly, Stockport, July 4, 1887.

LADIES.

75 yds., bath, 2 turns—57 4-5s., Gertie Smith, Sheffield, Oct. 3, 1907.
 *100 yds., bath, 3 turns—1m. 17s., Jenny Fletcher, Manchester, Sept. 27, 1907.
 200 yds., bath, 7 turns—2m. 56 2-5s., Etta McKay, Glasgow, Sept., 1907.
 300 yds., bath, 11 turns—4m. 34s., Etta McKay, Glasgow, Oct. 3, 1907.
 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, records made in 1907 are subject to confirmation.

1907 CHAMPIONS.

100 yds.—C. M. Daniels (55 2-5s.), won; Z. de Halmay (56 4-5s.), second; J. H. Derbyshire (1m.), third.
 220 yds.—2m. 34s. Z. de Halmay, won; P. Radmilovic, second; C. M. Daniels, third.
 440 yds. (salt water, with tide)—4m. 43s., H. Taylor, won; P. Radmilovic, second; W. Foster, third.
 500 yds.—H. Taylor (6m. 22s.), won; E. Zachar (6m. 32 2-5s.), second; P. Radmilovic (6m. 42s.), third.
 880 yds.—H. Taylor (12m. 16 1-5s.), won; P. Radmilovic (12m. 26s.), second; T. S. Battersby (12m. 59 4-5s.), third.
 1 mile—H. Taylor (25m. 4 3-5s.), won; W. Foster (25m. 23 4-5s.), second; P. Radmilovic (25m. 46s.), third.
 Long distance—1h. 9m. 15 1-5s., P. Radmilovic, won; H. Taylor, second; E. Rausch, third.
 100 yds. ladies—Jennie Fletcher (1m. 18s.), won; Gertie Smith (1m. 25s.), second; A. C. Spiers (1m. 25 4-5s.), third.
 150 yds. backstroke—1m. 59 1-5s., F. A. Unwin, won; B. Taylor, second; M. Ritter, third.
 200 yds. breast stroke—2m. 55 2-5s., P. Courtman, won; F. H. Naylor, second; F. Holman, third.
 Plunging—75ft. 10 1-2in., H. W. Allason, won; G. A. Blake, second; H. Davison, third.
 Diving—H. Smyrk, won; C. A. Cross, second; W. H. Cooper, third.

WINNERS OF ENGLISH SWIMMING CHAMPIONSHIPS.

100 yds. (Standard, 1m. 8s., bath)—1878, J. S. Moore, 1m. 16 3-4s.; 1879, J. S. Moore, 1m. 13 1-4s.; 1880, W. R. Itter, 1m. 16 3-4s.; 1881, G. Bettinson, 1m. 16s.; 1882, C. Depau, 1m. 12 1-4s.; 1883, W. Blew Jones, 1m. 11s.; 1884, J. L. Mayger, 1m. 11 1-5s.; 1885, J. L. Mayger, 1m. 12s.; 1886, J. Nuttall, 1m. 9 1-2s.; 1887, J. Nuttall, 1m. 7 4-5s.; 1888, J. Nuttall, 1m. 6 1-4s.; 1889, C. J. Lenton, 1m. 7 4-5s.; 1890, W. Evans, 1m. 8 3-4s.; 1891, W. Evans, 1m. 8 2-5s.; 1892, J. H. Tyers, 1m. 5 4-5s.; 1893, J. H. Tyers, 1m. 7 3-5s.; 1894, J. H. Tyers, 1m. 5s.; 1895, J. H. Tyers, 1m. 4s.; 1896, J. H. Tyers, 1m. 12-5s.; 1897, J. H. Tyers, 1m. 3 3-5s.; 1898, J. H. Derbyshire, 1m. 4-5s.; 1899, J. H. Derbyshire, 1m.

SPORT NAUTIQUE DE GAND (BELGIUM) CREW
Photo by A. B. George.

Winners of Grand Challenge Cup at Henley Royal Regatta, 1906-07.

2-5s.; 1900, J. H. Derbyshire, 1m. 1s.; 1901, J. H. Derbyshire, 1m. 1 2-5s.; 1902, F. C. V. Lane, 1m.; 1903, J. H. Derbyshire, 1m. 1 3-5s.; 1904, J. H. Derbyshire, 1m. 4-5s.; 1905, Z. de Halmary, 59s.; 1906, C. M. Daniels, 58 3-5s.; 1907, C. M. Daniels, 55 2-5s.

100 yds. ladies' (Standard, 1m. 40s.)—1901, Miss Hilda Thorpe, 1m. 30 2-5s.; 1902, Miss Maggie Scott, 1m. 25 1-5s.; 1903, Miss Hilda Thorpe, 1m. 27 3-5s.; 1904, Miss H. Mackay, 1m. 25 1-5s.; 1905, Miss M. Scott, 1m. 25 1-5s.; 1906, Miss J. Fletcher, 1m. 24s.; 1907, Miss J. Fletcher, 1m. 18s.

220 yds. (Standard, 3m.) bath—1880, E. C. Danels, 3m. 9 3-4s.; 1881, E. C. Danels, 3m. 14 1-2s.; 1882, E. C. Danels, 3m. 13 1-4s.; 1883, T. Cairns, 2m. 59 1-4s.; 1884, T. Cairns, 3m. 2 1-4s.; 1885, T. Cairns, 3m. 8 1-4s.; 1886, J. Nuttall, 3m. 4 4-5s.; 1887, J. Nuttall, 2m. 59 4-5s.; *1888, J. Nuttall, 3m. 15 3-5s.; 1889, T. Jones, 2m. 57 1-2s.; 1890, W. Evans, 2m. 51 1-5s.; 1891, W. Evans, 2m. 52s.; 1892, J. H. Tyers, 2m. 46 2-5s.; 1893, J. H. Tyers, 2m. 54 4-5s.; 1894, J. H. Tyers, 2m. 49s.; 1895, J. H. Tyers, 2m. 41s.; 1896, J. H. Tyers, 2m. 50 1-5s.; 1897, J. H. Tyers, 2m. 38 4-5s.; 1898, J. H. Derbyshire, 2m. 42 2-5s.; 1899, F. C. V. Lane, 2m. 38 1-5s.; †1900, J. H. Derbyshire, F. C. V. Lane, 2m. 34 4-5s.; 1901, J. H. Derbyshire, 2m. 42s.; 1902, F. C. V. Lane, 2m. 28 3-5s.; 1903, J. H. Derbyshire, 2m. 46s.; 1904, C. E. Forsyth, 2m. 37 4-5s.; 1905, B. B. Kieran, 2m. 37 1-5s.; †1906, C. Healey, 2m. 37 2-5s.; 1907, Z. de Halmary, 2m. 34s.

* Race afterwards declared void. † Dead heat. ‡ Swam over.

440 yds., salt water (Standard, within 30s. of winner's best time)—1884, T. Cairns, 6m. 33s.; 1885, H. C. Schlotel, 6m. 48 1-5s.; 1886, H. C. Schlotel, 6m. 21 1-4s.; 1887, H. C. Schlotel, 6m. 31 2-5s.; 1888, J. Nuttall, 6m. 16 1-2s.; *1889, W. Henry, 6m. 4s.; 1890, W. Evans, 6m. 19 1-5s.; 1891, W. Evans, 7m. 15s.; 1892, W. Evans, 7m. 3s.; 1893, J. H. Tyers, 6m. 33 1-5s.; 1894, J. H. Tyers, 7m. 7 2-5s.; 1895, J. H. Tyers, 6m. 8 4-5s.; 1896, J. H. Tyers, 6m. 18 2-5s.; 1897, Percy Cavill, 4m. 50s.; 1898, J. A. Jarvis, 6m. 32s.; 1899, F. C. V. Lane, 6m. 30 4-5s.; 1900, J. A. Jarvis, 12m. 55s.; 1901, D. Billington, 8m. 23 1-5s.; 1902, R. Cavill, 5m. 4 4-5s.; 1903, D. Billington, 6m. 34 3-5s.; 1904, D. Billington, 6m. 19s.; 1905, B. B. Kieran, 5m. 22 1-5s.; 1906, H. Taylor, 5m. 42 3-5s.; 1907, H. Taylor, 4m. 43s.

* Course short. This championship is decided in tidal water.

500 yds., bath (Standard, 7m. 25s.)—1878, J. P. Taylor, 8m. 7 1-4s.; 1879, E. C. Danels, 7m. 44 1-4s.; 1880, E. C. Danels, 7m. 51 1-4s.; 1881, E. C. Danels, 7m. 49 3-4s.; 1882, E. C. Danels, 7m. 44s.; 1883, E. C. Danels, 7m. 48 1-4s.; 1884, T. Cairns, 7m. 32 1-2s.; 1885, T. Cairns, 7m. 51 3-4s.; 1886, J. Nuttall, 7m. 19 1-4s.; 1887, J. Nuttall, 7m. 26 4-5s.; 1888, J. Nuttall, 7m. 25 1-5s.; 1889, J. F. Standing, 7m. 35 1-5; 1890, W. Evans, 7m. 23 4-5; 1891, W. Evans, 7m. 14s.; 1892, W. Evans, 7m. 24s.; 1893, J. H. Tyers, 7m. 17s.; 1894, J. H. Tyers, 6m. 45s.; 1895, J. H. Tyers, 6m. 47 2-5s.; 1896, J. H. Tyers, 6m. 55 3-5s.; 1897, J. H. Derbyshire, 7m. 2 1-5s.; 1898, J. A. Jarvis, 6m. 47 3-5s.; 1899, J. A. Jarvis, 6m. 51s.; 1900, J. A. Jarvis, 6m. 49 1-5s.; 1901, J. A. Jarvis, 6m. 35s.; 1902, D. Billington, 6m. 25 2-5s.; 1903, D. Billington, 6m. 53 1-5s.; 1904, C. E. Forsyth, 6m. 33 1-5s.; 1905, B. B. Kieran, 6m. 7 1-5s.; 1906, H. Taylor, 6m. 24 3-5s.; 1907, H. Taylor, 6m. 22s.

880 yds., open water (Standard, 14m. 30s.)—1881, D. Ainsworth, 14m. 31 1-2s.; 1882, D. Ainsworth, 15m. 16 3-4s.; 1883, D. Ainsworth, 14m. 23 1-2s.; 1884, G. Bell, 14m. 35 1-2s.; *1885, H. C. Schlotel, 13m. 4 1-2s.; 1886, H. C. Schlotel, 14m. 17 1-2s.; 1887, J. Nuttal, 14m. 44s.; 1888, H. Bowden, 14m. 25 2-5s.; 1889, J. F. Standing, 14m. 56 4-5s.; 1890, W. Evans, 14m. 38s.; 1891, S. W. Greasley, 13m. 42 2-5s.; 1892, S. W. Greasley, 14m. 4-5s.; 1893, J. H. Tyers, 13m. 41s.; 1894, J. H. Tyers, 13m. 42 2-5s.; 1895, J. H. Tyers, 13m. 56s.; 1896, J. H. Tyers, 14m. 2 1-5s.; 1897, J. H. Derbyshire, 13m. 38 4-5s.; 1898, J. A. Jarvis, 12m. 52s.; 1899, J. A. Jarvis, 12m. 45 3-5s.; 1900, J. A. Jarvis, 12m. 35s.; 1901, J. A. Jarvis, 12m. 42 2-5s.; 1902, R. Cavill, 11m. 50 2-5s.; 1903, D. Billington, 13m. 10 3-5s.; 1904, C. E. Forsyth, 12m. 23s.; 1905,

* Course short.

1—T. Kirkwood, British champion shot putter. 2—T. R. Nicholson, British champion hammer thrower. 3—J. McGough, finishing in a mile race.
Geo. Hutton, Photos.

B. B. Kieran, 11m. 28s.; 1906, H. Taylor, 11m. 25 2-5s.; 1907, H. Taylor, 12m. 16 1-5s.

1 mile open water (Standard, 32m.)—1869, T. Morris, 27m. 18s.; 1870, H. Parker, 26m. 6 2-5s.; 1871, H. Parker, 24m. 35s.; 1872, H. Parker, 29m. 3s.; 1873, D. Ainsworth, 30m. 58 3-5s.; 1874, H. Davenport, 31m. 9s.; 1875, H. Davenport, 31m. 30s.; 1876, H. Davenport, 33m. 8s.; 1877, H. Davenport, 29s. 25 1-2s.; 1878, H. Davenport, 31m. 15 1-4s.; 1879, H. Davenport, 34m. 9s.; 1880, J. P. Taylor, 30m. 38s.; 1881, J. P. Taylor, 35m. 20s.; 1882, J. P. Taylor, 32m. 38s.; 1883, E. C. Daniels, 31m. 40 3-5s.; 1884, G. Bell, 31m. 42 3-4s.; 1885, S. Sargeant, 32m. 11 1-2s.; 1886, H. C. Schlotel, 31m. 32 3-4s.; 1887, J. Nuttal, 30m. 38s.; 1888, J. F. Standing, 34m. 1 1-2s.; 1889, H. Bowden, 31m. 4-5s.; 1890, S. W. Greasley, 29m. 32 2-5s.; 1891, S. W. Greasley, 30m. 33 3-5s.; 1892, S. W. Greasley, 28m. 18 2-5s.; 1893, J. H. Tyers, 27m. 21 2-5s.; 1894, J. H. Tyers, 27m. 51 2-5s.; 1895, J. H. Tyers, 27m. 33 4-5s.; 1896, J. H. Tyers, 26m. 46 1-2s.; 1897, J. A. Jarvis, 32m. 28 3-5s.; 1898, J. A. Jarvis, 26m. 37 1-5s.; 1899, J. A. Jarvis, 25m. 13 2-5s.; 1900, J. A. Jarvis, 26m. 26s.; 1901, J. A. Jarvis, 25m. 13 1-5s.; 1902, J. A. Jarvis, 25m. 35s.; 1903, D. Billington, 24m. 56 2-5s.; 1904, D. Billington, 27m. 18s.; 1905, D. Billington, 24m. 42 3-5s.; 1906, H. Taylor, 27m. 9s.; 1907, H. Taylor, 25m. 4 3-5s.

Long distance (Standard, within 10m. of winner)—1877, H. Davenport, 1h. 13m. 27s.; 1878, H. Davenport, 1h. 16m. 10s.; 1879, H. Davenport, 1h. 22m. 27s.; 1880, W. R. Itter, 1h. 17m.; 1881, W. R. Richardson, 1h. 21m. 30s.; 1882, F. W. Huntingdon, 1h. 21m.; 1883, W. R. Itter, 1h. 15m. 20s.; 1884, G. Bell, 1h. 19m. 1s.; 1885, G. Bell, 1h. 24m. 42s.; 1886, A. E. France, 1h. 20m. 50s.; 1887, A. E. France, 1h. 18m. 10s.; 1888, A. E. France, 1h. 17m. 7s.; 1889, H. Bowden, 1h. 25m. 50s.; 1890, W. Henry, 1h. 15m. 15s.; 1891, A. Abbott, 1h. 12m. 27s.; 1892, M. Drake, 1h. 18m. 40s.; 1893, J. H. Tyers, 1h. 17m. 1 4-5; 1894, J. H. Tyers, 1h. 47m. 6 3-5s.; 1895, declared void, no competitor finished; *1896, W. Green, 2h. 33m. 15s.; **1897, Percy Cavill, 1h. 6m. 35s.; 1898, J. A. Jarvis, 1h. 7m. 58s.; 1899, J. A. Jarvis, 1h. 9m. 45s.; 1900, J. A. Jarvis, 1h. 4m. 17s.; 1901, J. A. Jarvis, 1h. 9m. 4-5s.; 1902, J. A. Jarvis, 1h. 13m. 27s.; 1903, J. A. Jarvis, 1h. 3m. 48 1-5s.; 1904, J. A. Jarvis, 1h. 7m. 32 1-5s.; 1905, D. Billington, 1h. 8m. 55s.; 1906, J. A. Jarvis, 1h. 3m. 40s.; 1907, P. Radmilovic, 1h. 9m. 15 1-5s.

* Tidal water. ** Rough weather.

200 yds., breast stroke, bath (Standard, 3m.)—1903, W. W. Robinson, 2m. 49 3-5s.; 1904, W. W. Robinson, 2m. 52 1-5s.; 1905, W. W. Robinson, 2m. 49 1-5s.; 1906, F. H. Naylor, 2m. 58 2-5s.; 1907, P. Courtman, 2m. 55 2-5s.

150 yds. back stroke, bath (Standard, 2m. 25s.)—1903, W. Call, 2m. 6 3-5s.; 1904, W. Call, 2m. 1 2-5s.; 1905, W. Call, 2m. 1 3-5s.; 1906, F. A. Unwin, 2m. 4s.; 1907, F. A. Unwin, 1m. 59 1-5s.

Plunging (Standard, 60ft.)—1883, T. H. Clarke, 63ft. 2in.; 1884, H. Davenport, 64ft. 8in.; 1885, H. Davenport, 64ft. 11in.; 1886, H. Davenport, 67ft. 11in.; 1887, G. A. Blake, 73ft. 10 1-2in.; 1888, G. A. Blake, 71ft. 3in.; 1889, G. A. Blake, 73ft. 5in.; 1890, G. A. Blake, 69ft. 3in.; 1891, G. A. Blake, 67ft. 3in.; 1892, H. A. Wilson, 59ft. 6in.; *1893, S. T. Dadd, 64ft. 3in.; 1894, J. McHugh, 64ft. 4in.; 1895, W. Taylor, 65ft. 3in.; 1896, W. Allason, 73ft. 4in.; 1897, W. Allason, 68ft. 11in.; 1898, W. Taylor, 78ft. 9in.; 1899, W. Taylor, 73ft. 9in.; 1900, W. Taylor, 75ft. 11in.; 1901, W. Taylor, 78ft.; 1902, W. Allason, 73ft. 10in.; 1903, W. Taylor, 74ft.; 1904, J. A. Jarvis, 75ft. 4in.; 1905, W. Taylor, 75ft. 7in.; 1906, W. Taylor, 82ft. 7in.; 1907, H. W. Allason, 75ft. 10 1-2in.

* A time limit of 60s. came into force this year. Previously, the distance plunged was taken, irrespective of time occupied.

ENGLISH A.A.A. CHAMPIONSHIPS.

Held at Fallowfield, Manchester, July 6, 1907.

100 yds. run—10 4-5s., J. W. Morton (holder), won; N. J. Cartmell, America, second; D. Murray, Ireland, third.

1—R. Parrington, Waterloo Harriers and Athletic Club, England's best pole vaulter. 2—Four miles championship, Manchester, A. Duncan, the winner, leading. Time 19m. 51 2/5s. 3—A. Parsons, Poly. Harriers, winning special 600 yards run at Post Office Sports, Herne Hill, 1906

SCENES IN ENGLISH COMPETITIONS.

A. B. George, Photos.

- 440 yds. run—52 3-5s., E. H. Montague, London, won; C. Stanfield, London, second; C. C. Davies, London, third.
 880 yds. run—1m. 59 3-5s., J. F. Fairbairn-Crawford, Ireland, won; K. Hellstrom, Sweden, second; A. Astley, Manchester, third.
 1-mile run—4m. 22 2-5s., G. Butterfield, Darlington, won; J. E. Deakin, London, second; J. W. Lee, Heaton, third.
 4-mile run—19m. 51 2-5s., A. Duncan, Kendal, won; J. E. Deakin, London, second; W. A. Shee, Salford, third.
 220 yds. run—22 4-5s., J. P. George, London, won; J. W. Morton, London, second; N. J. Cartmell, America, third.
 2-mile steeplechase—11m. 21 1-5s., J. E. English, Manchester, won; A. J. Robertson, Peterhow, second; H. Barker, Salford, third.
 120 yds. hurdles—16 4-5s., O. Groenings, London, won; A. H. Healey, London, second; R. S. Stronach, Scotland (holder), third.
 2-mile walk—14m. 1 4-5s., R. Harrison, North Shields, won; J. A. Johnson, Salford, second; W. G. Yates, Salford, third.
 Long jump—D. Murray, County Dublin II. (22ft.), won; L. J. Cornish, London A.C. and O.U.A.C. (21ft. 10in.), second; O. Groenings, Polytechnic H. (21ft. 8in.), third.
 Throwing the hammer—T. R. Nicolson, West of Scotland H. (158ft. 9in.), won; J. Murray, County Dublin II. (141ft. 3in.), second; H. A. Leake (holder), C.U.A.C. and L.A.C. (126ft. 2in.), third.
 Putting the weight—T. Kirkwood (holder), Bellahouston H. (44ft. 2in.), won; T. R. Nicolson, West of Scotland H. (40ft. 11in.), second; H. A. Leake, London A.C. and C.U.A.C. (37ft. 1-2in.), third.
 High jump—C. Leahy (holder), Dublin (6ft.), won; F. S. Birkett, Liverpool II. and A.C. (5ft. 1 1-2in.), second.
 Pole jump—B. Soderstrom, Stockholm (10ft. 6in.), won; R. Parrington, Waterloo II. and A.C. (8ft. 6in.), second.

SUPPLEMENTARY MEETING.

A supplementary meeting was held at Manchester on April 13, 1907, the conditions being very unfavorable, when the 10-mile run and 7-mile walk attracted fields of 34 and 25, respectively.

- 10-mile run—54m. 3s., A. Underwood, Birmingham, won; A. Duncan, Kendal, second; W. T. Clarke, Sefton, third.
 7-mile walk—52m. 46 3-5s., F. B. Thompson, London, won; C. Tripper, Salford, second; J. W. E. Bennett, Manchester, third.

It was decided that the Harvey Memorial Gold Cup, to be held by the athlete showing the best form in the championship, should be held jointly by J. W. Morton and A. Duncan, who each scored a first and a second.

ENGLISH NATIONAL CROSS COUNTRY CHAMPIONSHIP.

Colwall Park Racecourse, near Malvern, was the scene of the thirty-first National Cross Country Championship of England (open to the world). The course was about nine miles in extent and the competitors numbered 186.

- G. Pearce, Highgate T. (55m. 33s.); J. E. Deakin, Herne Hill (56m. 3s.); A. Underwood, Birchfield H. (56m. 27s.); W. G. Dunkley, Alpine H. (56m. 35s.); E. V. Loney, North Staffs. H. (56m. 49s.); H. Bennison, Crewe H. (57m. 4s.); W. Birtles, Hallamshire H. (57m. 10s.); J. Price, Sm all Heath H. (57m. 24s.); W. H. Day, Birchfield H. (57m. 46s.); W. H. Brook, Highgate H. (58m. 10s.); T. Johnson, Highgate H. (58m. 10s.); H. Sewell, Derby County H. (58m. 13s.); J. Murphy, Hallamshire H. (58m. 15s.); F. H. Hulford, Malden H. (58m. 25s.); E. Green, Birchfield H. (58m. 26s.); G. Whiston, Crewe H. (58m. 37s.); B. C. Long, Polytechnic H. (58m. 46s.); A. F. Lewis, Birchfield H. (58m. 41s.); J. Taylor, Birchfield H. (58m. 59s.); G. Steel, Highgate H. (59m. 22s.); A. Ashby, Godiva H. (59m. 7s.); W. B. Law, Birchfield H. (59m. 9s.); S. Welding, Sutton H. (59m. 25s.); J. G. Beale, Polytechnic H. (59m. 30s.); H. A. Wilson, Hallamshire H. (59m. 32s.).

Team placings—Birchfield, 86 points; Highgate, 128 points; Hallamshire, 147 points; Polytechnic, 236 points; Salford, 265 points; Sutton, 295 points; Crewe, 304 points; Herne Hill, 344 points. Nineteen teams competed.

1. A. E. Taylor, cyclist; 2. N. J. Cartmell, American sprinter; 3. Geo. Horton, trainer; 4. D. Hoggett, cyclist; 5. Victor Johnson, cyclist; 6. R. L. Olson, American sprinter; 7. Geo. Butterfield, English mile champion; 8. R. Kitson, Scotch sprinter; 9. A. J. Denny, English cyclist; 10. A. Threfall, English cyclist.

GROUP OF AMERICAN AND BRITISH ATHLETES, AT AYR, SCOTLAND.

ENGLISH NORTHERN CROSS COUNTRY CHAMPIONSHIP.

Held at Haydock Park, February 16, 1907. Course about ten miles.

- S. Welding, Sutton H. and A.C. (61m. 25s.); H. Bennion, Crewe (62m. 19s.); W. Birtles, Hallamshire (62m. 40s.); J. Murphy, Hallamshire (62m. 46s.); J. Batley, Sutton (62m. 51s.); W. T. Clarke, Sefton (63m. 3s.); G. Whiston, Crewe (63m. 31s.); F. J. Whittle, Sutton (63m. 51s.); G. W. Wasnidge, Hallamshire (64m. 3s.); H. Wilson, Hallamshire (64m. 33s.); E. Aspinall, Crewe (64m. 34s.); W. H. Whittingslow, Salford (64m. 35s.).

Team placings—Hallamshire, 63 points; Sutton, 74 points; Crewe, 125 points; Salford, 142 points; Sefton, 157 points; Darlington, 201 points; West Cheshire, 327 points; Rochdale, 370 points; Manchester, 455 points; Liverpool, 455 points. Farnsworth did not finish a team.

ENGLISH MIDLANDS CROSS COUNTRY CHAMPIONSHIP.

Held at Weston Favell, near Northampton, February 16, 1907. Course about nine miles.

- W. G. Dunkley, Northampton Alpine (52m. 26s.); W. Coales, Kettering (52m. 45s.); A. Ashby, Gediva (52m. 53s.); E. V. Loney, North Staffordshire (52m. 53 1/5s.); W. H. Day, Birchfield (52m. 57s.); A. Arblaster, Birchfield (53m. 14s.); E. Barnes, Derby County (53m. 20s.); A. W. Owen, Small Heath (53m. 30s.); H. Sewell, Derby County (53m. 43s.); A. F. Pateshall, Small Heath (53m. 46s.); A. T. Lewis, Birchfield (53m. 56s.); G. Wigginton, Birchfield (53m. 57s.).

Team placings—Birchfield Harriers (5, 6, 11, 12, 13, 15), 62 points; Derby County (7, 9, 19, 24, 26, 31), 117 points; Kettering (2, 18, 28, 39, 46, 55), 188 points; Small Heath (10, 16, 36, 41, 49, 53), 205 points; North Staffordshire (4, 27, 31, 35, 48, 74), 219 points; Sparkhill (21, 25, 34, 47, 67, 71), 265 points; Newport (20, 22, 42, 56, 58, 69), 267 points; Lozelles, 346 points; Thomson-Houston, 357 points; Birmingham Crusaders, 439 points; Coventry Godiva, 455 points. Northampton Alpine and Small Heath Victoria did not finish a team.

ENGLISH SOUTHERN CROSS COUNTRY CHAMPIONSHIP.

Held at Thames Ditton, February 16, 1907. Course about ten miles.

- G. Pearce, Highgate (59m. 5 2-5s.); J. E. Deakin, Herne Hill (59m. 37 2-5s.); T. Johnston, Highgate (60m. 21s.); H. S. Pullinger, Brighton and County H. (60m. 46s.); W. H. Watson, Slough (61m. 5s.); G. M. Parkinson, Essex B. (61m. 32s.); B. C. Long, Polytechnic (61m. 36s.); G. W. Fowles, Thames V. (61m. 41s.); G. Still, Highgate (61m. 43s.); H. Hardling, St. Bride A.C. (61m. 48s.); C. S. Silsby, Hampstead (61m. 49s.); J. Keywood, Kent A.C. (61m. 55s.); A. Townsend, Essex B. (62m.); F. Farrer, Cambridge (62m. 2s.); J. S. Satch, Kent A.C. (62m. 3s.); J. S. Raynor, Herne Hill (62m. 5s.); J. F. Lintott, Ranelagh (62m. 6s.); C. G. Holdaway, Polytechnic (62m. 18s.); F. J. Spencer, South London (62m. 20s.); H. F. Barrett, Thames V. (62m. 22s.); F. Long, Reading A.C. (62m. 23s.); J. C. O'Dodd, Malden (62m. 27s.); J. G. Cox, Brighton and County H. (62m. 30s.); F. B. Thompson, Ranelagh (62m. 44s.); G. H. Morris, Herne Hill (62m. 45s.).

The team placings are appended—Highgate H., 113 points; Brighton and County H., 185 points; Herne Hill H., 215 points; Polytechnic H., 223 points; Cambridge H., 228 points; Essex Beagles, 224 points.

1—The Birchfield Harriers Famous Team of Four, winners of two miles inter-club race at South London Harriers' Sports, 1907—Underwood, A. J. Robertson, W. H. Day, E. Greer, W. W. Alexander (Hon. Sec.). 2—J. McGough, Bellahouston Harriers, winner of both Irish and Scottish one-mile championship, 1907 3—Three Champions—E. H. Montague, South London Harriers, 440 yards English champion, 1907; K. Hellstrom, London A. C., champion of Sweden and quarter and half-mile champion of Austria, 1907; A. Astley, Northern Counties half-mile champion of England, 1906.

A. B. George, Photos.

INTERNATIONAL CROSS COUNTRY CHAMPIONSHIP.

The fifth annual International Championship was decided at Scotstoun, near Glasgow, on March 23, 1907, over a course of about nine miles, and was noteworthy for the appearance of a French team.

A. Underwood, Birchfield H. (54m. 26 2-5s.); G. Pearce, Highgate H. (54m. 48s.); S. Welding, Sutton H. (54m. 50s.); A. Ashby, Godiva H. (55m. 20s.); T. Jaek, Edinburgh Southern H. (55m. 24s.); H. Bennlon, Crewe H. (55m. 27s.); W. H. Day, Birchfield H. (55m. 32s.); J. Murphy, Hallamshire H. (55m. 35s.); H. Young, Monkland H. (55m. 37s.); J. Petrie, Small Heath H. (55m. 50s.); H. Ragueneau, Societe Athletique de Montrouge (55m. 59s.); H. Hulse, Runcorn H. (56m. 20s.); H. Bohn, P.C. (56m. 31s.); P. J. McIlvile, Watsonians (56m. 36s.); Thos. Robertson, Edinburgh H. (56m. 39s.); Thos. Johnston, Clydesdale H. (56m. 44s.); W. Bowman, West of Scotland H. (56m. 46s.); Geo. McKenzie, West of Scotland H. (56m. 48s.); Cousin, Stade Francais (56m. 53s.); H. S. Pullinger, Brighton H. (57m. 12s.).

Team placings—England, 23 points; Scotland, 85 points; France, 123 points; Ireland, 123 points; Wales, 219 points.

PUBLIC SCHOOLS CHAMPIONSHIPS.

Held at Stamford Bridge, London, April 24, 1907.

100 yds.—10 3-5s., N. Duncan, Abingdon, won; H. W. Evans, Bedford Modern, second; N. Y. L. Wellman, Wellingborough, third.
 880 yds.—2m. 3 1-5s., A. J. N. Williamson (holder), Highgate, won; R. E. Garrod, Oundle, second; W. H. Pike, Reading, third.
 120 yds. hurdles—18 2-5s., N. Y. Wellman, Wellingborough, won; J. E. S. Smith, Eastbourne, second; R. C. Petherbridge, Hurstpierpoint, third.
 440 yds.—58s., S. L. Thompson, Horsham, won; P. Knowles, Jr., Henley, second; A. J. N. Williamson, Highgate, third.
 High jump—A. C. B. Bellerby, St. Lawrence, Ramsgate (5ft. 3in.), won; J. E. S. Smith, Eastbourne (5ft. 1in.), second; C. J. Lambert, Latymer House, third.
 1 mile—4m. 38 4-5s., R. W. Nicholson, Trent College, won; W. Foss, Eastbourne, second; D. Lyall Grant, Glenalmond, third.
 Broad jump—A. C. B. Bellerby, St. Lawrence, Ramsgate (19ft. 8 3-4in.), won; N. Y. L. Wellman, Wellingborough (19ft. 7 1-4in.), second; J. E. Williams, Leatherhead (19ft. 1 1-2in.), third.
 3-4 mile steeplechase—4m. 5 3-4s., J. W. H. Park, St. Pauls, Leatherhead, won; R. E. Garrod, Oundle, second; H. S. Sherwood, Framlingham, third.

OXFORD VS. CAMBRIDGE.

Held at Queen's Club, London, March 22, 1907.

100 yds.—10 1-2s., N. G. Chavasse, Trinity, Oxford, and K. G. MacLeod, Pembroke, Cambridge, tied for first place; G. M. Chavasse, Trinity, Oxford, third; W. Brass, Trinity, Cambridge, fourth.
 120 yds. hurdle—15 3-5s., K. Powell, King's, Cambridge, won; E. R. J. Hussey, Hertford, Oxford, second; R. T. Gladstone, Trinity, Cambridge, third; E. F. Chinnery, Brasenose, Oxford, fourth.
 Long jump—P. M. Young, Oriel Oxford (22ft. 4in.), won; N. H. Evans, Magdalen, Oxford (21ft. 5in.), second; K. G. MacLeod, Pembroke (20ft. 3 1-2in.), third; R. P. Franklin, Pembroke, Cambridge, fourth.
 Putting the weight—R. L. Robinson, Magdalen, Oxford (37ft. 7in.), won; A. Petrie, Trinity, Cambridge (37ft. 3 3-4in.), second; T. L. Michie (37ft.), third; A. B. Sale, Pembroke, Oxford (34ft. 3 3-4in.), fourth.
 1-2 mile—2m., P. S. Darling, New, Oxford, won; E. S. Dougall, Pembroke, Cambridge, second; W. E. Schutt, Brasenose, third; T. H. Just, fourth.
 Throwing the hammer—A. M. Stevens, Balliol, Oxford (146ft. 9in.), won; R. H. Lindsay, Watson, Trinity, Cambridge (123ft. 3in.), second; P. G.

1—R. I. Twort, Scottish broad jump champion. 2—Con. Leahy, world's champion high jumper, clearing 6 feet at Ibbox Park, Glasgow. 3—Alex Duncan, Clydesdale Harriers, British four-mile champion. 4—John McGrough, one-mile champion of Scotland and Ireland. 5, James Vallance, quarter-mile champion of Scotland.
Geo. Hutton, Photos.

Masters, Selwyn, Cambridge (116ft.), third; W. W. Thayer, Magdalen, Oxford (106ft. 1in.), fourth. The winning throw is a record for the sports.
 High jump—P. M. Young, Oriel, Oxford (5ft. 8 1-2in.), won; A. N. Doorly, St. John's, Oxford (5ft. 7 1-2in.), second; W. H. Dunnett, Queen's, Cambridge, and C. C. Barclay, Trinity, Cambridge (5ft. 4 1-2in.), tied for third place.
 1 mile—4m. 28s., S. P. Lloyd, Magdalen, Oxford, won; H. G. Weber, Clare, Cambridge, second; H. Sutton, New, Oxford, third; F. B. Deakin, Hertford, Oxford, fourth.
 1-4 mile—50 1-5s., C. M. Chavasse, Trinity, Oxford, won; N. G. Chavasse, Trinity, Oxford, second; R. B. Horsfield, Trinity, Cambridge, third; A. E. D. Anderson, Trinity, Cambridge, fourth.
 3 miles—15m. 6 3-5s., N. F. Hallows, Keble, Oxford, won; F. M. Edwards, Queen's, Cambridge, second; A. H. Pearson, Queen's, Cambridge, third; S. P. Mais, Christ Church, Oxford, fourth.
 Oxford won by 7 1-2 events to 1 1-2.

SOUTH LONDON SCHOOLS' SPORTS.

The sixteenth annual sports of the South London Schools were held at the Crystal Palace track, London, on June 6th. There were 3,700 entries and 1,800 competitors, yet the meeting was run off between 2 and 7 P. M. 100 yds. handicap (under 10)—13 3-5s., R. Sherbrook, Ensham Street School (scratch), won; E. Dougall, Lyndhurst Grove (scratch), second; A. Tegetmeir, Bonnerville Road (2yds. start), third.
 100 yds. handicap (over 10 and under 12)—12 1-5s., A. Winterhalder, Eltringham Street (7yds. start), won; C. Martin, Bonnerville Road (4yds. start), second; J. Barlin, Goodrich Road (6yds. start), third.
 100 yds. handicap (over 12)—11s., A. Peet, St. Mary's, Belham (10yds. start), won; G. Shipway, Rosendale Road (scratch), second; F. Freeman, Eltringham Street (3yds. start), third.
 Throwing the cricket ball (junior)—59yds. 1ft. Sin., S. Juniper, West Hill, won; F. Newbury, Lavender Hill, second.
 Throwing the cricket ball (senior)—75yds., R. Hurrel, Lavender Hill, won; A. Adlam, West Hill, second.
 220 yds. handicap (under 12)—29 4-5s., A. Winterhalder, Eltringham Street (14yds. start), won; W. Robinson, Bolingbroke Road (6yds. start), second; H. Pike, Kennington Road (6yds. start), third.
 220 yds. handicap (over 12)—26 4-5s., A. Soper, Eltringham Street (12yds. start), won; F. Freeman, Eltringham Street (6yds. start), second; G. Shipway, Rosendale Road (scratch), third.
 1-2 mile handicap (under 12)—2m. 31s., J. Barber, West Hill (40yds. start), won; A. Winterhalder, Eltringham Street (56yds. start), second; H. Pike, Kennington Road (24yds. start), third.
 1-2 mile handicap (over 12)—2m. 19 1-5s., G. Shipway, Rosendale Road Schools (scratch), won; W. Thompson, Hatfield Road (88yds. start), second; H. Broad, Grove Vale (80yds. start), third.
 1-4 mile handicap (under 12)—1m. 32 5-5s., H. Walker, Ethelburga Street (20yds. start), won; F. Dougall, Lyndhurst Grove (32yds. start), second; S. Moncrieff, Lyndhurst Grove (20yds. start), third.
 1-4 mile handicap (over 12)—58 4-5s., A. Peet, St. Mary's, Belham (40yds. start), won; G. Shipway, Rosendale Road (scratch), second; A. Soper, Altringham Street (24yds. start), third.
 Jockey race (final)—S. Bardee and G. Winter, Ensham Street, won; R. Sheard and S. Durrell, Rosendale Road, second.
 Three-legged race—S. Coulson and W. Dunn, Rosendale Road, won; G. Saunders and W. Hine, Eltringham Street, second.
 Egg and spoon race—S. Court, Rosendale Road, won; J. Rogers, John Ruskin School, second.
 Obstacle race—P. Hope, Rosendale Road, won; S. Piller, Lavender Hill, second; G. Chambers, Ethelburga Street, third.
 Tug of war—Junior: St. Mark's, Kennington, won; Gideon Road, second
 Senior: Lavender Hill, won; Aristotle Road, second.

1—Last lap of International 3000 meters race at Stockholm, Sweden, September 21, 1907—G. Peterson (*); E. Dahl (**); in the rear, Kvieten and McGough; fifth and sixth on the photograph are two Germans. 2—Start of the International 100 meters race at Stockholm, Sweden, September 22, 1907—Lindberg, Sweden, winner; Carlson, Sweden; Durr, Austrian champion; Morton, English champion; Raito, Finnish champion; Fryksdahl, Sweden.

1-2 mile relay race—2m. 22-5s., Rosendale Road, won; West Hill, second; Eltringham Street, third; Ethelburga Street, fourth.

School Championship, by points—Eltringham Street, 131; Rosendale Road, 76 1-2; West Hill, 69 1-2; Lavender Hill, 45. Champion boy—G. Shipway, Rosendale Road, 26 1-2; A. Winterhalder, Eltringham Street, 25.

F. B. THOMPSON VS. TIME.

At Stamford Bridge, London, on May 9, 1907, F. B. Thompson of the London A.C. and Ranelagh Harriers attempted to walk seven miles and run ten miles inside two hours and performed his task with 2m. 58s. to spare: Appended are his times:

7 mile walking—1 mile, 7m. 57s.; 2 miles, 16m. 13s.; 3 miles, 24m. 21s.; 4 miles, 32m. 22s.; 5 miles, 40m. 19s.; 6 miles, 48m. 22s.; 7 miles, 56m. 26s.

10-mile running—1 mile, 1h. 2m. 38s.; 2 miles, 1h. 7m. 51s.; 3 miles, 1h. 13m. 40s.; 4 miles, 1h. 19m. 41s.; 5 miles, 1h. 25m. 47s.; 6 miles, 1h. 31m. 49s.; 7 miles, 1h. 38m. 58s.; 8 miles, 1h. 44m. 23s.; 9 miles, 1h. 50m. 43s.; 10 miles, 1h. 36s.

Grand total, 17 miles, 1h. 57m. 2s.

GREAT ROAD WALK.

The London to Brighton and back (104 miles) walk, promoted by the Surrey Walking Club, and decided on June 21st and 22d, led to T. E. Hammond breaking all records for the course—a very trying one and containing several steep hills.

There were seven starters, only one of whom failed to finish. The result was:

T. E. Hammond, 18h. 13m. 37s.; J. R. Barnes Moss, 20h. 23m. 32s.; W. Brown, 20h. 38m. 1s.; H. Swaleby, 21h. 50m. 37s.; W. G. Pryor, 22h. 56m. 38s.; F. Bland, 23h. 8m.

The previous London to Brighton and back record was 20h. 31m. 53s., by H. W. Norton, in November of 1903.

SOUTH LONDON HARRIERS VS. RACING CLUB OF FRANCE.

Held at Paris, May 20, 1907.

100 meters—J. P. George, S.L.H., won; A. Longhurst, S.L.H., second.
1500 meters—J. Keyser, Racing Club, won; F. A. Knott, S.L.H., second.
1200 meters steeplechase—G. Filiatre, Racing Club, won; G. Chavez, Racing Club, second.

400 meters—J. P. George, S.L.H., won; J. B. Densham, S.L.H., second.

800 meters—A. Pouillot, Racing Club, won; E. H. Montague, S.L.H., second.

120 meters hurdles—F. Rod, Racing Club.

4800 meters—J. Keyser, Racing Club.

IRISH RECORDS.

100 yds. run—10 1-5s., A. Vigne, D. D. Bulger, N. D. Morgan, D. Murray and P. J. Roche.

220 yds. run—22 4-5s., A. Vigne and N. D. Morgan.

1-4 mile run—50 4-5s., B. R. Day.

1-2-mile run—1m. 56 4-5s., G. N. Morphy.

1-mile run—4m. 21 2-5s., Hugh Welsh.

2-mile run—9m. 35 2-3s., J. J. Daly.

3-mile run—16m., J. McGough.

4-mile run—19m. 44 2-5s., T. P. Conneff.

1—John Svanberg, Sweden, Swedish long distance champion, winning a Marathon race in Sweden. 2—Start of 1500 meters run in the Austrian championship at Vienna—Hellstrom, Sweden (*¹) winner; George Peterson, Sweden (**²) second. 3—The Swedish team, who competed in Berlin and Vienna for the Austrian-German-Swedish challenge cup, Sweden won with 60 points to 30 for Austria and 29 for Germany. 4—George Peterson, Norrkoping, Sweden, winning Crown Prince of Germany challenge cup for 1500 meters run.

5-mile run—27m. 19 4-5s., M. O'Neill.
 10-mile run—57m. 31s., E. H. Magennis.
 120 yds. hurdle race—15 2-5s., A. C. Kraenzlein.
 3-mile walk—22m. 17 2-5s., G. Deyermond.
 Putting 16-lb. shot—48ft. 10in., D. Horgan.
 Putting 28-lb. weight—35ft. 1in., W. Real.
 Putting 42-lb. weight—28ft. 1-2in., W. Real.
 Throwing 16-lb. hammer (9-ft. circle, no follow)—154ft. 2in., T. F. Kiely.
 Slinging 56-lb. (without run or follow)—27ft. 5in., J. Mangan.
 Slinging 56-lb. (between the legs, with follow)—32ft. 5in., P. Phelan.
 Slinging 56-lb. (with unlimited run and follow)—38ft. 1in., T. F. Kiely.
 High jump—6ft. 4 3-4in., P. Leahy.
 High jump (standing, with weights)—4ft. 11 3-4in., J. Chandler.
 Long jump (off grass)—23ft. 10 1-4in., P. J. O'Connor.
 Long jump (board take off)—24ft. 11 3-4in., P. J. O'Connor.
 Pole jump—11ft., E. L. Stone and P. Stokes.
 Standing long jump (with weights)—12ft. 9 1-4in., J. Chandler.
 Three standing jumps (with weights)—38ft. 3in., H. Courtney.
 Throwing 16-lb. hammer (with run and follow)—152ft. 9 1-2in., T. F. Kiely.
 Throwing 56-lb. over bar—15ft. 3-5in., J. Mangan.
 Hop, step and jump (running)—50ft. 1-2in., D. Shanahan.
 Hop, step and jump (standing, with weights)—35ft. 9in., H. Courtney.
 Throwing 56-lb. weight, from stand, without follow—27ft. 2in., T. F. Kiely.
 Throwing 11-lb. weight—63ft., 4 3-4in., Denis Horgan.

IRISH CHAMPIONSHIPS.

Held at Dublin, May 20, 1907.

100 yds. run—10 1-5s., P. J. Roche, Knockrea A.C., won; D. Murray, Dublin H., second; C. H. Caulfield, Clonliffe H., third.
 Putting 16-lb. shot—J. Barrett, Barriscane (44ft. 5 1-2in.), won; J. S. Reynolds, Dublin (39ft. 1in.), second.
 1-2 mile run—2m. 32-5s., J. F. Fairbairn-Crawford, Armstrong W.A.C., won; G. N. Murphy, Dublin University, second; W. Coleman, Ballyclare A.C., third.
 Slinging 56 lbs. between lengths, with follow—W. Murray, Dublin H. (28ft. 9in.), won; C. Ryan, Emily (28ft.), second.
 High jump—Con Leahy, Cork (6ft. 1in.), won; G. M. Mayberry, Dublin University H. (5ft. 7in.), second.
 120 yds. hurdles—17s., D. Murray, Dublin H., won; L. A. Kiely, Ballyneale, second; J. M. B. Kelly, Pastime A.C., New York, third.
 3-mile walk—24m. 20 3-5s., J. J. Reid, Dublin, won; T. Reddington, Galway City H., second; M. Martin, Dubair, third.
 220 yds. run—24s., P. J. Roche, Knockrea A.C., won; C. H. Caulfield, Clonliffe H., second; W. Murray, Dublin H., third.
 1-mile run—4m. 48s., J. McGough, Castleblaney and Bellahouston H., won; G. N. Murphy, Dublin University A.U., second.
 Throwing 16-lb. hammer (from 9ft. circle)—127ft. 10in., L. A. Kiely, Ballyneale, and D. Carey, Dublin H., tied for first; J. Murphy, third.
 4-mile run—21m. 37s., T. Hynes, Galway City H., won; C. Harris, Haddington H., second.
 Long jump—D. Murray, Dublin H. (21ft. 11in.), won; Con Leahy, Cork (21ft. 10 1-4in.), second.
 440 yds. run—54 1-5s., F. Fairbairn-Crawford, Armstrong W.A.C., won; H. Thrift, Dublin University, second; R. C. Robb, Ulster C.C., third.

IRISH SENIOR CROSS COUNTRY CHAMPIONSHIP.

Held at Elm Park, Merrion Co., Dublin, March 16, 1907, on a course of eight miles.

T. Downing, Haddington H. (51m. 51 3-5s.); J. Smith, Donore H. (52m. 7s.); S. Lee, Ulsterville H. (52m. 14s.); W. Cooke, Donore H. (52m. 25s.); F. J. Buckley, Haddington H. (52m. 34s.). Others to finish were:

1—Start of the Scandinavian Marathon race at Stockholm, Sweden—Tornros (*) winner; Svanberg (*) second. 2—International hurdle race at Stockholm, Sweden, September 22, 1907—B. Soderstrom, M. Ohlom, Ljung, Lindberg.

G. Melliken, Ulsterville H.; H. Muldoon, Haddington H.; I. Jetgood, Ulsterville H.; G. O'Hara, Donore H.; J. J. Doyle, Haddington H.; B. Parker, Donore H.; Wetteral, Ulsterville H.; J. Hayes, Haddington H.; P. Mernagh, Donore H.; J. Kavanagh, Haddington H.; F. Borley, Donore H.; H. McAnley, Ulsterville H.; and T. Irwin, Ulsterville H.

Team placings—First—Haddington H., 51 points; second—Donore H., 56 points; Ulsterville H., 64 points.

IRISH JUNIOR CROSS COUNTRY CHAMPIONSHIP.

Held at Elm Park, Merrion Co., Dublin, February 16th, 1907, over a six-mile course.

W. Cooke, Donore (37m. 45s.); F. Moore, Donore (37m. 50s.); M. Parker, Donore (38m. 5s.); W. McLoughlin, Willowfield (38m. 17s.); J. Kerr, Willowfield (38m. 19s.); J. Smith, Donore (38m. 21s.); B. Parker, Donore (38m. 37s.); G. O'Hara, Donore (39m.); J. Murphy, Dunleer (39m. 11s.); C. Mathews, West Belfast (39m. 14s.).

Team placings—Donore "A," 27 points; Willowfield, 72 points; Donore "B," 133 points; Dunleer, 156 points; Santry, 188 points.
Dublin University, Haddington, and City and Suburban did not finish a team.

SOUTH OF IRELAND CROSS COUNTRY CHAMPIONSHIP.

Held at Elm Park, Merrion Co., Dublin, January 26. (About six miles.)

F. J. Buckley, Haddingtons (37m. 56s.); T. Downing, Haddingtons (37m. 56s.); C. Harris, Haddingtons (37m. 58s.); W. Cook, Donores (38m. 13s.); James Moore, Donores (38m. 21s.); M. Parker (39m. 2s.); T. Smith, Santry (39m. 5s.); T. McQuirk, Santry (39m. 16s.); Jas. O'Brien, Haddingtons (39m. 20s.); J. J. Doyle, Haddingtons (39m. 29s.); J. H. O'Regan, Haddingtons (39m. 32s.); E. Betts, City and Suburban (39m. 37s.); B. Parker, Donores (39m. 40s.); M. Pender, Donores (39m. 41s.); J. Hanly, Santry (39m. 53s.).

The club placings were—Haddington H., 36, won; Donore H., 59, second; Santry H., 83, third; City and Suburban H., did not finish a team.

NORTH OF IRELAND CROSS COUNTRY CHAMPIONSHIP.

Held at Belfast, March 2, 1907. About six miles.

S. Lee, Ulsterville (36m. 4 1-5s.); J. Kerr, Willowfield (36m. 20 2-5s.); P. Royal, West Belfast (37m. 19 4-5s.); J. McMahon, West Belfast (37m. 1 2-5s.); E. McMahon, West Belfast (37m. 39 2-5s.); W. McLoughlin, Willowfield (37m. 42 2-5s.).

Club placings—West Belfast, 50 points, won; Willowfield, 52 points, second. Eight teams competed.

SCOTCH RECORDS—ALL AMATEURS.

100 yds.—10s., J. M. Cowie, Championship, 1884.

120 yds.—11 4-5s., C. A. Bradley, St. Bernards, July 8, 1893; A. R. Downer, St. George, June 24, 1895.

150 yds.—15s., A. R. Downer, Edinburgh Phar., May 28, 1895.

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. 17s., F. E. Bacon, E.H., July 24, 1895.

1 mle.—4m. 18 1-5s., F. E. Bacon, E.N.H., July 21, 1894.

ERIK LEMMING,
Gothemburg, Sweden. Holder of the world's record in throwing the javelin.

- 2 miles—9m. 9 3-5s., Arthur Shrubb, W.S.H., June 11, 1904.
 3 miles—14m. 27 1-5s., A. Shrubb, W.S.H., June 13, 1904.
 4 miles—19m. 23 2-5s., Arthur Shrubb, W.S.H., June 13, 1904.
 5 miles—24m. 35 4-5s., A. Shrubb, W.S.H., Ibrox Park, Glasgow, Scotland, Nov. 5, 1904.
 6 miles—29m. 59 2-5s., A. Shrubb, W.S.H., Ibrox Park, Glasgow, Scotland, Nov. 5, 1904.
 7 miles—35m. 4 3-5s., A. Shrubb, W.S.H., Ibrox Park, Glasgow, Scotland, Nov. 5, 1904.
 8 miles—40m. 16s., A. Shrubb, W.S.H., Ibrox Park, Glasgow, Scotland, Nov. 5, 1904.
 9 miles—45m. 27 3-5s., A. Shrubb, W.S.H., Ibrox Park, Glasgow, Scotland, Nov. 5, 1904.
 10 miles—50m. 40s., A. Shrubb, W.S.H., Ibrox Park, Glasgow, Scotland, Nov. 5, 1904.
 11 miles—56m. 23 2-5s., A. Shrubb, W.S.H., Ibrox Park, Glasgow, Scotland, Nov. 5, 1904.
 One hour—11 miles 1,137 yards, A. Shrubb, 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—154ft. 1 3-4in., T. R. Nicolson, Championship, 1904.
 1-mile walk—7m. 2 2-5s., J. Harvie, Ayr Academicals, 1884.
 2-mile walk—14m. 56s., J. Harvie, Abercorn, 1884.
 3-mile walk—22m. 31 3-5s., R. Quinn, Ibrox Park, Glasgow, June 22, 1907.
 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. 18 4-5s., J. McGough, Bellahouston H., July 9, 1904.
 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 2-in., R. G. Murray, Championship, 1904.
 Putting the weight—45ft. 2in., T. Kirkwood, Championship, 1906.
 Broad jump—23ft. 6in., H. Barr, Irish International, 1899.

SCOTTISH CHAMPIONSHIPS.

Held at Ponderhall Grounds, Edinburgh, June 22, 1907.

- 100 yds. run—10 1-5s., W. Halswell, Edinburgh H., won; R. C. Duncan, West of Scotland H., second.
 Putting the weight—T. Kirkwood, Bellahouston H. (45ft. 7in.), won; T. R. Nicolson, Kyles A.C. (41ft. 11 1-2in.), second.
 1-2 mile run—2m. 6 4-5s., J. McGough, Bellahouston H., won; J. Vallance, Q.P.F.C., second.
 120 yds. hurdles—16s., R. S. Stronach, Glasgow Academicals (holder), won; W. W. McCowat, Edinburgh University A.C., second.
 Throwing the hammer—T. R. Nicolson, Kyles A.C. (156ft. 8in.), won; T. Kirkwood, Bellahouston H. (131ft. 3 1-2in.), second.
 220 yds. run—23 1-5s., Halswell, won; Duncan, second.
 High jump—J. B. Milne, Dundee G. and A.C. (5ft. 4in.), won; A. G. Ritchie, Dundee (5ft. 3in.), second.
 1-mile run—4m. 34 1-5s., J. McGough, Bellahouston H. (holder), won; A. M. Matthews, Edinburgh University A.C., second.

1—Bruno Soderstrom, winner of the English, Swedish and Austrian Championship in pole vault, 1907. 2—Knut Stenborg, Gothenburg, Sweden, Swedish 400 meters champion, winning a race in Denmark. 3—Hugo Vieslander, Vexio Public School. Swedish high jumping champion, holder of the shot putting record. The best all-round man of Sweden.

3-mile walk—22m. 31 3-5s., R. Quinn, Bellahouston H., won; A. Justice Addiewell, second.
 Broad jump—R. F. Twort, Aberdeen University (21ft. 4in.), won; R. S. Stromach, Glasgow Academicals (20ft. 5in.), second.
 4-mile race—20m. 12 2-5s., A. Duncan, Clydesdale H., won; S. Stevenson, Clydesdale H., second; T. Jack, Edinburgh Southern H., third.
 1-4 mile run—53s., J. Vallance, Q.P.F.C., won; W. D. Anderson, Partick A.C., second.

SCOTTISH TEN MILES CHAMPIONSHIP.

Held at Ibrox Park, Glasgow, April 6, 1907.

T. Jack, Edinburgh, won; H. Young, Monkland, second; S. Stevenson, Clydesdale, third. Ten ran, Jack winning by 700 yards in 53m. 4s., a new Scottish record.

NORTH OF SCOTLAND CHAMPIONSHIPS.

Held at Inverness, Aug. 31, 1907.

Putting 16-lb. shot—38ft. 8in., Chisholm, Beauly.
 100 yds. run—10 3-5s., Aitken, Inverness.
 440 yds. handicap—Murchison, Inverness.
 1-mile cycle handicap—Fraser, Inverness.
 Throwing 16-lb. hammer—102ft. 3in., Robb, Dyke.
 1-2 mile handicap—Greer, Coatdyke.
 2-mile cycle handicap—Skinner, Touch.
 1-mile cycle handicap—Airdrie, Coatbridge, and Albert, Coatbridge, tied.

SCOTTISH CROSS COUNTRY CHAMPIONSHIP.

Held at Edinburgh over a ten-mile course on March 9, 1907.

65m. 38s., T. Jack, Edinburgh Southern H., individual champion; J. Ranken, Watsonians; Sam Stevenson, Clydesdale; H. Young, Monkland H.; G. McKenzie, West of Scotland H.; W. Bowman, West of Scotland H.; W. Robertson (No. 2), Edinburgh H.; P. J. Melville, Watsonian C.C.C.; James A. Ure, Clydesdale; Albert P. Baker, Watsonian C.C.C.; A. J. McGuffie, West of Scotland; T. L. Aitken, Watsonians.

Club championship—Clydesdale H., 84 points; West of Scotland H., 93 points; Motherwell Y.M.C.A., 102 points; Edinburgh H., 124 points; Watsonian H., 148 points; Edinburgh Southern, 155 points.

The Clydesdale winners were—Samuel Stevenson, James A. Ure, Alexander Mann, George S. Campbell, Sam S. Watt, and Alex. J. Forrester.

SCOTTISH INTERVARSITY CHAMPIONSHIPS.

Held at Glasgow, June 14.

100 yds. run—11s., J. D. Dickson, Edinburgh, won; A. Gordon, Glasgow, second; J. Harper, Glasgow, third.
 220 yds. run—22 4-5s., J. D. Dickson, Edinburgh, won; J. Harper, Glasgow, second; W. Ross, Edinburgh, third.
 High jump—5ft. 1 3-4in., B. C. Tennent, Edinburgh, and G. H. McDonald, Aberdeen, tied.
 880 yds. flat—2m. 10s., C. C. Twort, Aberdeen, won; A. M. Mathews, Edinburgh, second; T. Jack, Edinburgh, third.
 120 yds. hurdles—17 4-5s., A. Gordon, Glasgow, won; G. T. Harvey, Glasgow, second; W. W. McCowatt, Edinburgh, third.
 Throwing the hammer—94ft. 3 1-2in., A. McDonald, Glasgow, won; A. J. A. Falconer, Edinburgh, second.
 1-mile flat—4m. 40 2-5s., A. M. Mathews, Edinburgh, won; T. Jack, Edinburgh, second; W. J. McLeod, Glasgow, third.
 Broad jump—20ft. 11in., H. A. Cookson, Edinburgh, won; A. M. Gordon, Glasgow, second; R. F. Twort, Aberdeen, third.

BARON DE LAVELEGE,
Union Belge des Societes de Sports Athletiques.

440 yds. flat—53 4-5s., J. D. Dickson, Edinburgh, won; R. F. Twort, Aberdeen, second; D. McMillan, Glasgow, third.
Putting the shot—36ft. 9 1-2 in., A. McDonald, Glasgow, won; W. Welsh, Edinburgh, second; A. M. McIntosh, St. Andrews, third.

Points scored—Edinburgh University, 32; Glasgow University, 23 1-2; Aberdeen University, 12.

SCOTLAND VS. IRELAND.

Held at Ibrox Park, Glasgow, June 29, 1907.

1-2 mile—Im. 57 1-5s., J. F. Fairbairn-Crawford, Armstrong W.A.C., won; J. Vallance, Bellahouston H., second; G. N. Morphy, Dublin University A.C., third; J. McGough, Bellahouston, H., fourth.

Throwing the hammer—153ft. 7in., T. R. Nicholson, Kyles A.C. and West of Scotland H., won. Ireland did not compete in this event.

100 yds.—10 2-5s., P. J. Roche, Knockrea A.C., won; Denis Murray, County Dublin H., second; R. C. Duncan, West of Scotland H., third; Reuben Kitson, West of Scotland H., fourth.

220 yds.—22 4-5s., P. J. Roche, Knockrea A.C., won; R. C. Duncan, Maryhill and West of Scotland H., second; R. Kitson, West of Scotland H., third; C. H. Caulfield, Cleriliffe H., fourth.

1 mile—4m. 22 1-5s., J. McGough, Bellahouston H., won; G. N. Morphy, Dublin University A.C., second; J. Ranken, Watson's College A.C., third. High jump—Con Leahy, Cork (6ft.), won; G. M. Mayberry, Dublin 'Varsity A.C. (5ft. 4 3-4in.), second; A. G. Ritchie, Dundee Gymnastic A.C. (5ft. 3 3-4in.), third.

120 yds. hurdles—16 3-5s., R. S. Stronach, Glasgow Academicals and West of Scotland H., won; L. A. Kely, Carrick-on-Suir, second; A. Gordon, Allan Glen's School, third.

1-4 mile—51s., J. O'Rourke, Dublin, won; W. D. Anderson, Patrick Amateur G.C., second; J. Vallance, Bellahouston H., third; J. F. Fairbairn-Crawford, Ireland, fourth.

Putting the weight—T. Kirkwood, Bellahouston H. (44ft. 3in.), won; J. Barrett, Borriskane (44ft. 2in.), second.

Broad jump—Con Leahy, Cork (21ft. 9 3-4in.), won; R. F. Twort, Aberdeen University A.C. (21ft. 9in.), second.

4 miles—20m. 22s., T. Jack, Edinburgh Southern H., won; T. Hynes, Haddington H., second; S. Stevenson, Clydesdale H., third; C. Harris, Haddington H., fourth.

Ireland won by 6 events to 5.

WELSH CHAMPIONSHIPS.

Held at Newport, June 29, 1907.

100 yds. flat—10 3-5s., J. Austin Miller, London A.C., won; J. Gorman, Newport A.C., second; C. E. Wilkie, Swansea A.A.C., third.

1-mile flat—Im. 50s., D. H. Griffiths, Newport Harriers, won; C. G. Hill, Tredegar Harriers, second; W. R. Cooper, Newport A.C., third.

120 yds. hurdles—18 3-5s., Conway Williams, Newport A.C., won.

2-mile walk—14m. 46 3-5s., A. T. Yeomans, Swansea A.A.C., won; Edward Frankham, Abersychan A.C., second; M. Parkhouse, Clydach, third.

1-2 mile flat—2m. 10s., H. Uzzell, Newport A.C., won; A. L. Pow, Roath H., second; A. E. Marshall, Newport A.C., third.

220 yds. flat—24 4-5s., J. Gorman, Newport A.C., won; Arthur Weare, Abercillery F.C., second.

High jump—5ft. 2in., W. J. Thomas, Owmbran F.C., won; W. J. Perrett, Ebbw Vale E.G.C., second.

1-4 mile flat—54 1-5s., H. N. King, Newport A.C., won; R. A. Gibbs, Cardiff F.C., second.

4-mile flat—21m. 27 2-5s., D. H. Griffiths, Newport H., won; T. Arthur, Newport H., second.

Long jump—18ft. 9in., D. W. Walters, Cardiff U.A.C., won; A. D. Givons, Newport A.C., second; S. H. Williams, Newport A.C., third,

A—Gerard Delarge, holder of 800 meters record. B—W. F. A. Koenig, holder of record for 100 yards, 200 meters and 402 meters. C—W. J. Kounings, champion and holder of record for 100 meters.

A TRIO OF BELGIAN RECORD HOLDERS.

WELSH CROSS COUNTRY CHAMPIONSHIPS.

Held at the Caerleon Race Course, Newport, March 2d, 1907. About eight miles.

THE SENIOR RACE.

T. Arthur, Newport (48m.); Price, Newport (48m., 48s.); O'Donnell, Barry (49m., 46s.); Cooper, Newport (50m., 12s.); E. Ace, Newport (51m., 4s.); Bunford, Barry (50m., 55s.); Eace, Newport (51m., 4s.); Spooner, Newport (51m., 13s.); Davies, Newport (51m., 20s.); Steward, Newport (51m., 22s.); Morgan, Cathays (51m., 58s.); Gould, Cathays (52m., 11s.).

Team placings—Newport, Arthur 1, Price 2, Cooper 4, Pinkard 5, Ace 7, Spooner 8; total, 27 points. Barry—O'Donnell 3, Bunford 6, Rogers 18, Reece 24, Copp 26, Cox 27; total, 104 points. Roath—Hedden 14, Bishop 17, Perry 19, Selg 20, Jenkins 21, Hall 23; total, 114 points. Cathays did not finish a team, and were left out of counting.

THE JUNIOR RACE.

L. Lloyd, Newport (50m., 4s.); W. Fitzjohn, Abertillery (50m., 21s.); B. Christman, Swansea (50m., 37s.); W. James, Newport (50m., 43s.); D. Griffiths, Abergavenny (51m., 1s.); E. Joseph, All Saints (51m., 17s.).

Club placings—Newport B., 53 points; All Saints, 102 points; Abertillery, 111 points; Swansea, 155 points; Tredegar, 168 points.

WELSH INTER-TOWN CHAMPIONSHIPS.

Held at Newport, Aug. 31, 1907.

100 yds. run—10 3-5s., J. Gorman, Newport, won; W. Shepherd, Newport, second; C. Cornhill, Abergavenny, third.

1-2 mile run—2m. 5s., W. Walkey, Cardiff, won; E. Ace, Swansea, second; F. Waite, Newport, third.

1-mile run—4m. 38 1-5s., W. Emerson, Newport, won; W. Cooper, Newport, second; E. O'Donnell, Cardiff, third.

High jump—W. Thomas, Newport (5ft., 2in.), won; W. Waite, Cardiff (5ft., 1in.), second; C. Sedleman, Cardiff, and E. Protheroe, Newport (5ft.), tied for third.

220 yds. run—J. Gorman, Newport, won; W. Shepherd, Newport, second; C. Cornhill, Abergavenny, third.

2-mile walk—A. Yeomans, Swansea, won; W. Sullivan, Swansea, second; H. Prosser, Newport, third.

120 yds. hurdles—18 1-5s., S. Williams, Newport, won; W. Titt, Cardiff, second; C. Siderman, Cardiff, third.

4-mile run—21m. 47s., E. O'Donnell, Cardiff, won; E. Price, Newport, second; W. Cooper, Newport, third.

1-4 mile run—54s., W. Walkey, Cardiff, won; H. Uzelli, Newport, second; F. Waite, Newport, third.

Broad jump—18ft. 5in., A. Givols, won; C. Porter, Newport, second; W. Titt, Cardiff, third.

Newport team won the honors.

AUSTRALASIAN AMATEUR RECORDS.

RUNNING.

100 yds.—9 4-5s., W. T. Macpherson and J. H. Hempton, N. Z.; 10s., W. T. Macpherson, S. Rowley, and Nigel Barker, N. S. W.; 9 9-10s., W. T. Macpherson, Vic.; 9 9-10s., S. Rowley, Q.

120 yds.—12s., S. Rowley, N. S. W.

150 yds.—14 4-5s., W. T. Macpherson, N. S. W.

200 yds.—19 9-10s., W. T. Macpherson, N. S. W.

220 yds.—21 4-5s., Nigel Barker, N. S. W.; 22 2-5s., Nigel Barker, Vic.; 22 3-10s., Nigel Barker, Vic.; 22 1 5s., S. Rowley, Q.; 22 2-5s., L. B. Webster, N. Z.

250 yds.—24 3-5s., W. T. Macpherson, N. Z.

300 yds.—33 1-5s., A. H. Macarthur, N. S. W.; 33s., A. A. Oxlade, N. S. W.; 32 4-5s., G. A. Moir, Victoria.

KRISTIAN HELLSTROM,
Swedish record holder for 500, 800 and
1000 meters runs.

F. SOUCEK,
Bohemian record holder for throwing
the discus.

- 440 yds.—50 2-5s., W. T. Macpherson and L. B. Webster, N. Z.; 50 3-5s., W. T. Macpherson, N. S. W.; 50 1-5s., W. T. Macpherson, Vic.; 53 4-5s., W. Shea, Q.
 880 yds.—1m. 57 4-5s. and 1m. 58 4-5s., H. Sutton, Vic.; 1m. 56 4-5s., G. A. Wheatley, N. S. W.; 1m. 58 1-5s., H. G. Burk, N. Z.; 2m. 3s., D'Arcy Wentworth, Q.
 1000 yds.—2m. 19 4-5s., J. F. Dalrymple, N. S. W.; 2m. 21 2-5s., D. Wood, N. Z.
 3-4 mile—3m. 24 1-5s., K. F. McCrae, N. S. W.
 1 mile—4m. 25s., J. F. Dalrymple, N. S. W.; 4m. 22s., A. A. Shrubb, N. Z.; 4m. 29 1-2s., A. A. Shrubb, Vic.; 4m. 39 1-2s., D. Wentworth, Q.
 1 1-2 miles—7m. 3 3-10s., A. A. Shrubb, Vic.
 2 miles—9m. 42 1-5s., W. F. Simpson, N. Z.; 9m. 33 3-5s., A. A. Shrubb, N. S. W.; 10m. 54 4-5s., W. Cumming, Vic.
 3 miles—14m. 49s., W. F. Simpson, N. Z.; 14m. 58 4-5s., A. A. Shrubb, Vic.; 14m. 52 3-5s., A. A. Shrubb, N. S. W.; 16m. 28 2-5s., P. Malthus, Q.
 4 miles (on road)—21m., H. G. Whiting, Vic.; 20m. 15s. (on grass), A. A. Shrubb, Vic.; 20m. 3-5s., A. A. Shrubb, N. S. W.; 20m. 39 1-5s., A. A. Shrubb, N. Z.
 5 miles—27m. 43 7-10s., G. Blake, Vic.; 25m. 4 3-5s., A. A. Shrubb, N. S. W.
 6 miles—33m. 28 3-5s., G. Blake, Vic.
 7 miles—39m. 20 1-5s., G. Blake, Vic.
 8 miles—45m. 14 3-5s., G. Blake, Vic.
 9 miles—51m. 10s., G. Blake, Vic.
 10 miles—56m. 57 1-2s., G. Blake, Vic.; 56m. 16s., H. Murray, N. Z.

CROSS COUNTRY.

- 5 miles—28m. 9s., C. D. Morpeth, N. S. W.; 29m. 18s., T. Blake, Vic.
 7 miles—41m. 32s., E. H. Flack, Vic.
 8 miles—51m. 30s., E. M. Wilson, Vic.
 10 miles—59m. 15s., C. E. Herbert, Vic.

WALKING.

- 1 mile—6m. 41 1-2s., D. Wilson, N. S. W.; 6m. 27 2-5s., F. H. Creamer, N. Z.; 6m. 42s., A. O. Barrett, Vic.; 6m. 59s., C. McCaffer, Q.
 2 miles—14m. 12 3-5s., A. Brady, N. Z.; 15m. 27 4-5s., A. O. Barrett, Vic.; 15m. 15s., G. H. Hardwick, N. S. W.
 3 miles—21m. 37s., F. H. Creamer, N. Z.; 22m. 37 1-5s., D. Wilson, N. S. W.; 23m. 28s., P. Corrigan, Q.; 21m. 36 1-5s., A. O. Barrett, Vic.; 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—1h. 25m. 29s., J. McDonald, Vic.
 50 miles—9h. 42m. 3s., J. McDonald, Vic.; Melbourne, April 9, 1904.

HURDLES.

- 120 yds.—15 4-5s., G. W. Smith, N. Z.; 16s., G. W. Smith, Q.; 16 1-5s., J. Laidlaw, W. H. Martin and C. P. Stewart, N. S. W.; 16 2-5s., C. H. Gardner and G. W. and G. W. Smith, Vic.
 440 yds.—58 4-5s., A. H. Holder, N. Z.; 60 4-5s., B. H. Richards, N. S. W.; 58 1-2s., G. W. Smith, Vic.; 61s., G. W. Smith, Q.

JUMPING.

- Bunning broad jump—H. H. Hunter, Vic. (22ft. 2in.); M. M. Roseingrave, N. Z. (21ft. 10in.); M. M. Roseingrave, N. S. W. (23ft. 7 1/2in.); J. P. English, Qld. (21ft. 9 1-2in.).
 Running high jump—R. Brownlee, N. Z. (5ft. 9 1-8in.); J. English, N. S. W. (5ft. 11 1-4in.); J. W. Doyle, Vic. (5ft. 9in.).
 Pole vaulting—Horri Eruera, Auckland, N. Z. (11ft. 1-4in.), Mar. 13, 1897; J. V. Gleeson and A. B. Timms, Vic. (10ft. 3 1-2in.); Jas. Te Paa, Q. (10ft. 11 3-4in.); Horri Eruera, N. S. W. (10ft. 10 1-2in.).
 Running hop, step and jump—M. M. Roseingrave (45ft. 3in.), Nov. 9, 1896.
 Standing broad jump (no weights)—A. H. Jones, Q. (10ft. 6in.).
 Standing high jump (no weights)—M. M. Roseingrave (4ft. 8in.).
 Standing hop, step and jump (no weights)—M. M. Roseingrave (30ft. 11in.).
 Three standing jumps (no weights)—A. H. Jones, Q. (31ft. 3in.).

1—E. Hautekeet, 100 meters hurdler, winner of the championship of Europe in 1905, in Stockholm. 2—H. Hubinon, record holder for putting the shot. 3—V. Boin, champion of Belgium for 100 and 200 meters swims.

A TRIO OF BELGIAN ATHLETES.

MISCELLANEOUS.

- Putting 16-lb. shot—W. O'Reilly, N. Z. (41ft.); G. Hawkes, Queensland (43ft. 7 1-2in.); W. O'Reilly, Vic. (39ft. 2 3-4in.); W. O'Reilly, N. S. W. (44ft. 3in.).
- Throwing 16-lb. hammer—W. H. Madill, N. Z. (136ft. 4 1-2in.); W. O'Reilly, Vic. (130ft. 1in.); W. O'Reilly, N. S. W. (151ft. 1in.); G. Hawkes, Q. (130ft. 8in.); P. Byrne, W. A. (146ft.).
- Throwing cricket ball—E. Crane (of Spalding's Base Ball Team), Vic. (128yds. 10 1-2in.), Jan. 5, 1889; A. L. Allen, N. Z. (113yds. 5in.); G. Davidson, N. S. W. (130yds. 5in.).
- Vaulting—G. J. Hamilton, N. Z. (6ft. 5in.).
- Throwing Incrosse ball—C. L. Murray, Vic. (162yds. 6in.).
- Throwing the discus—J. Kearney, Qld. (11 $\frac{1}{2}$ ft.).

AUSTRALIAN SWIMMING RECORDS TO OCTOBER, 1907.

- *50 yds., straightaway—24 3-5s., A. Wickham, Sydney, Rusheutters B., Mar. 26, 1904.
- 60 yds., 1 turn—32s., A. Wickham, Sydney, Rusheutters B., Mar. 17, 1906.
- 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, Rusheutters B., April 13, 1907.
- 120 yds., 3 turns—1m. 12 1-5s., R. Cawill, West Maitland, Jan. 21, 1903.
- *200 yds., 5 turns—2m. 13 3-5s., B. B. Kieran, Sydney, Cogee B., Feb. 21, 1905.
- *220 yds., 7 turns—2m. 28 2-5s., B. B. Kieran, Brisbane, Booroodabin B., Dec. 7, 1905.
- 250 yds., 4 turns—2m. 57 4-5s., B. B. Kieran, Sydney, Lavender B., April 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. 38s., B. B. Kieran, Sydney, Pyrmont B., Feb. 20, 1905.
- 350 yds., 6 turns—4m. 13 4-5s., B. B. Kieran, Sydney, Lavender B., April 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, Lavender B., April 1, 1905.
- *500 yds., 14 turns—6m. 10 3-5s., B. B. Kieran, Sydney, Bronte B., Feb. 18, 1905.
- 550 yds., 10 turns—6m. 56 3-5s., B. B. Kieran, Sydney, Rusheutters B., March 18, 1905.
- 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, Rusheutters B., March 18, 1905.
- 700 yds., 13 turns—8m. 54 1-5s., B. B. Kieran, Sydney, Rusheutters B., March 18, 1905.
- 750 yds., 14 turns—9m. 33s., B. B. Kieran, Sydney, Rusheutters B., March 18, 1905.
- 800 yds., 15 turns—10m. 11 3-5s., B. B. Kieran, Sydney, Rusheutters B., March 18, 1905.
- 850 yds., 16 turns—10m. 50s., B. B. Kieran, Sydney, Rusheutters B., Mar. 18, 1905.
- *880 yds., 17 turns—11m. 11 3-5s., B. B. Kieran, Sydney, Rusheutters B., March 18, 1905.
- 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 Drummoyn B., March 4, 1905.

L. KESTEMONT,
Racing Club.

TWO BELGIAN ATHLETES.

L. DUPONT.

- 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., 39 turns—18m. 7s., W. Springfield, Brisbane, Booroodabin B., March 27, 1907.
 1400 yds., 41 turns—18m. 25 2-5s., B. B. Kieran, Sydney, Drummoyne B., March 4, 1905.
 1500 yds., 44 turns—19m., 47 4-5s., B. B. Kieran, Sydney, Drummoyne B., March 4, 1905.
 1600 yds., 47 turns—21m. 9 2-5s., B. B. Kieran, Sydney, Drummoyne B., March 4, 1905.
 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.
^{*}500 yds., relay—5m. 4s., East Sydney Club (Ceill Healy, Wickham, Tartakover, H. Baker and F. C. V. Lane), Sydney, Rushcutters B., Nov. 18, 1905.
 Plunging, 1m. time limit—69ft., W. F. MacDonald, Sydney, Coogee B., Nov. 30, 1901.

* Acknowledged as record.

AUSTRALIAN SWIMMING CHAMPIONSHIPS.

- 100 yds.—1894, T. Meadham; 1895, L. Leo; 1896, J. H. Hellings; 1898, F. C. V. Lane, 1m. 7 3-5s.; 1900, W. Bishop, 1m. 5 1-5s.; 1901, R. Cavill; 1902, F. C. V. Lane, 1m. 3-5s.; 1903, R. Cavill, 59 4-5s.; 1904, A. Wickham, 1m.; 1905, C. Healy, 58s.; 1906, C. Healy, 1m. 3-5s.; 1907, H. Baker, 1m. 4 4-5s.
 220 yds.—1894, W. J. Gormley; 1895, L. Leo; 1896, J. H. Hellings; 1898, P. Cavill, 2m. 54 4-5s.; 1900, R. R. Craig, 2m. 39s.; 1901, R. Cavill; 1902, F. C. V. Lane, 2m. 38s.; 1903, R. Cavill, 2m. 36s.; 1904, R. Cavill, 2m. 31 1-5s.; 1905, B. B. Kieran, 2m. 34 4-5s.; 1906, B. B. Kieran, 2m. 28 2-5s.; 1907, H. Baker, 2m. 38s.
 440 yds.—1894, W. J. Gormley; 1895, L. Leo; 1896, W. J. Gormley; 1898, P. Cavill, 6m. 33 2-5s.; 1900, R. Cavill, 6m. 1 1-5s.; 1901, R. Cavill; 1902, R. Cavill, 5m. 37 2-5s.; 1903, R. Cavill, 5m. 47 1-5s.; 1904, R. Cavill, 5m. 26 1-5s.; 1905, B. B. Kieran, 6m. 7 3-5s.; 1906, B. B. Kieran, 5m. 37 1-5s.; 1907, W. Springfield, 5m. 56 1-5s.
 880 yds.—1894, W. J. Gormley; 1895, L. Leo; 1896, P. Cavill; 1898, P. Cavill, 13m. 43s.; 1900, R. Cavill, 12m. 53 1-5s.; 1901, R. Cavill; 1902, R. Cavill, 11m. 8s.; 1903, R. Cavill, 12m. 48 1-5s.; 1904, B. B. Kieran, 11m. 29 4-5s.; 1905, B. B. Kieran, 12m. 14 3-5s.; 1906, B. B. Kieran, 11m. 39s.; 1907, W. Springfield, 12m. 23 4-5s.
 1 mile—1894-5, not held; 1896, P. Cavill; 1898, P. Cavill, 28m. 32 1-2s.; 1900, R. Cavill, 29m. 52 1-5s.; 1901, R. Cavill; 1902, R. Cavill, 21m. 11 2-5s.; 1903, R. Cavill, 28m. 45s.; 1904, B. B. Kieran, 24m. 36 1-5s.; 1905, B. B. Kieran, 24m. 42s.; 1906, F. Springfield, 25m. 12 2-5s.; 1907, F. Springfield, 26m. 7 2-5s.
 Plunge (discontinued since 1904)—1894, J. Toohey; 1895, E. Davis; 1896, W. H. Peate; 1898, J. L. Northey, 49ft. 7 1-2in.; 1900, W. B. Coates, 58ft. 6in.; 1901, M. Dunn; 1902, W. J. Mahoney, 43ft.; 1903, J. Hamilton, 58ft.; 1904, C. N. Smith, 65ft. 6 3-4in.
 220 yds. breast stroke (instituted 1905)—1905, W. Matson, 3m. 42s.; 1906, B. B. Kieran.
-

SWIMMING CHAMPIONSHIPS OF NEW SOUTH WALES.

- 100 yards—1889-90, C. Hellings, 1m. 11s.; 1890-91, W. J. Gormley, 1m. 9s.; 1891-92, J. Trevelyan, 1m. 14 1-2s.; 1892-93, J. H. Hellings, 1m. 7 1-2s.; 1893-94, A. Holmes, 1m. 5 1-5s.; 1894-95, J. H. Hellings; 1895-96, J. H. Hellings; 1896-97, Sid Cavill; 1897-98, Sid Cavill; 1898-99, W. Bishop, 1m. 5 1-5s.; 1899-1900, R. R. Craig, 1m. 3s.; 1900-01, F. C. V. Lane;

Myrtle Juniors, Winners Junior Six-Oar Race—1, Honan; 2, F. Chillingworth; 3, G. Bechert; 4, Cooper; 5, Spaulding; 6, Williams; 7, Hough, Cox.

Myrtle Freshmen, Winners Freshman Six-Oar Race—1, Schaefer; 2, Dickson; 3, Center; 4, Davis; 5, Townsend; 6, Renton; 7, Hough, Cox.

TEAM OF THE MYRTLE BOAT CLUB, WHO CARRIED OFF THE HONORS IN THE HONOLULU REGATTA.
SEPTMBER 21, 1907.

Advertiser, Photos.

- 1901-02, R. R. Craig, 1m. 2 1-5s.; 1902-03, R. Cavill, 1m. 2 1-5s.; 1903-04, R. Cavill, 58 4-5s.; 1904-05, C. Healy, 1m. 1 1-5s.; 1905-06, C. Healy, 59 1-5s.; 1906-07, H. Baker, 1m. 1 2-5s.
- 220 yards—1891-92, J. H. Hellings; 1892-93, W. J. Gormley; 1893-94, A. Cavill; 1894-95, J. H. Hellings; 1895-96, J. H. Hellings; 1897-98, F. C. V. Lane; 1898-99, F. C. V. Lane, 2m. 46 1-5s.; 1899-1900, R. R. Craig, 2m. 39 2-5s.; 1900-01, R. Cavill; 1901-02, F. C. V. Lane, 2m. 37 1-5s.; 1902-03, R. Cavill, 2m. 32 2-5s.; 1903-04, R. Cavill; 1904-05, B. B. Kieran, 2m. 33s.; 1905-06, C. Healy, 2m. 35s.; 1906-07, H. Baker, 2m. 32 2-5s.
- 300 yards—1890-91, J. W. Johnston, 4m. 19s.; 1891-92, W. J. Gormley, 3m. 57 1-2s.; 1892-93, J. H. Hellings, 4m. 5s.; 1893-94, W. J. Gormley, 3m. 59s.; 1894-95, not held; 1895-96, not held; 1896-97, not held; 1897-98, not held; 1898-99, F. C. V. Lane, 3m. 51s.; 1899-1900, R. R. Craig, 3m. 48 1-5s.; 1900-01, R. Cavill; 1901-02, G. Read, 3m. 44s.; 1902-03, R. Cavill, 3m. 45s.; 1903-04, R. Cavill, 3m. 49s.; 1904-05, B. B. Kieran, 3m. 53 1-5s.; 1905-06, R. R. Craig, 3m. 51s.; 1906-07, H. Baker, 3m. 44s.
- 440 yards—1895-96, W. J. Gormley; 1896-97, P. Cavill; 1897-98, F. C. V. Lane; 1898-99, F. C. V. Lane, 5m. 54 1-5s.; 1899-1900, R. Cavill, 6m. 7 3-5s.; 1900-01, R. Cavill; 1901-02, G. Read, 5m. 42s.; 1902-03, R. Cavill, 5m. 49 1-5s.; 1903-04, R. Cavill, 5m. 43s.; 1904-05, B. B. Kieran, 5m. 25 2-5s.; 1905-06, R. R. Craig, 6m. 12 4-5s.; 1906-07, Reg. Healy, 5m. 46 3-5s.
- 500 yards—1889-90, G. A. Meadham, 7m. 47s.; 1890-91, G. A. Meadham, 7m. 19 1-5s.; 1891-92, W. J. Gormley, 7m. 5s.; 1892-93, W. J. Gormley, 7m. 1s.; 1893-94, G. Meadham, 7m. 1 4-5s.; 1894-95, A. Cavill; 1895-96, not held; 1896-97, not held; 1897-98, not held; 1898-99, F. C. V. Lane, 6m. 59 2-5s.; 1899-1900, R. Cavill, 6m. 52 1-5s.; 1900-01, R. Cavill, 6m. 36 4 5s.; 1901-02, G. Read; 1902-03, G. Read, 6m. 49 2-5s.; 1903-04, R. Cavill, 6m. 31s.; 1904-05, B. B. Kieran, 6m. 10 3-5s.; 1905-06, R. Healy, 6m. 32 2-5s.; 1906-07, R. Healy, 6m. 35s.
- 880 yards—1895-96, P. Cavill; 1896-97, P. Cavill, 12m. 45 2-5s.; 1897-98, P. Cavill; 1898-99, F. C. V. Lane, 13m. 19 3-5s.; 1899-1900, W. H. Bond, 13m. 16s.; 1900-01, R. Cavill; 1901-02, R. Cavill, 11m. 51 1-5s.; 1902-03, R. Cavill, 13m. 20s.; 1903-04, R. Cavill; 1904-05, B. B. Kieran, 11m. 40s.; 1905-06, R. Healy, 11m. 59 4-5s.; 1906-07, R. Healy, 12m. 9 2-5s.
- 1320 yards (3-4 mile)—1905-06, R. Healy, 18m. 43 2-5s.; 1906-07, R. Healy, 18m. 7 2-5s.
- 500 yards team championship (5 men 100 yards each)—1894-95, Balmain S. Club; 1895-96, Balmain S. Club; 1896-97, Bondi S. Club; 1897-98, East Sidney S.C.; 1898-99, Balmain S.C.; 1899-1900, East Sidney S.C.; 1900-01, East Sidney S.C.; 1901-02, East Sidney S.C.; 1902-03, East Sidney, S.C., 5m. 22 3-5s.; 1903-04, East Sidney S.C., 5m. 17 2-5s.; 1904-05, East Sidney S.C., 5m. 6s.; 1905-06, East Sidney S.C., 5m. 4 3-5s.; 1906-07, East Sidney S.C., 5m. 8 1-5s.
- 1 mle—1892-93, W. J. Gormley, 27m. 3 1-2s.; 1893-94, not held; 1894-95, not held; 1895-96, P. Cavill; 1896-97, P. Cavill, 26m. 52 1-5s.; 1897-98, P. Cavill; 1898-99, F. C. V. Lane, 27m. 42s.; 1899-1900, R. Cavill, 29m. 12 2-5s.; 1900-01, G. Read, 24m. 46 4-5s.; 1901-02, G. Read, 24m. 52 3-5s.; 1902-03, R. Cavill, 25m. 8 3-5s.; 1903-04, R. Cavill; 1904-05, B. B. Kieran, 23m. 16 4-5s.; 1905-06, R. Healy, 24m. 46s.; 1906-07, R. Healy, 24m. 32 2-5s.

NEW SOUTH WALES CROSS-COUNTRY CHAMPIONSHIP.

Five miles of stiff country was required to be negotiated in the New South Wales cross-country championship. The team results showed the Sydney H. winners with 81 points, and the rest in order were: East Sydney, 97; Marrickville, 110; Thompson's Estate, 133; East Brisbane, 154; Botany, 191; South Sydney, 331. The order in which the first twenty men arrived home was:

- A. Wood, East Sydney; C. Weyman, Botany; H. E. Morgan, Marrickville; A. Sime, Sydney; A. McDonald, Sydney; T. Singer, Thompson's Estate; D. W. Cross, Marrickville; A. Brown, Sydney; H. Smith, East Sydney; R. Shiner, East Sydney; H. Smith, Birchgrove; L. Belloe, East Brisbane;

POSES IN GREEK DISCUS THROWING COMPETITION.

E. Mills, Thompson's Estate, R. Barker, Marrickville, E. Bishop, Marrickville; J. M. Lynch, East Sydney; W. Saisell, Botany; H. Dickinson, East Sydney; G. Govett, East Brisbane; A. Aberline, Sydney.
The winner, A. Wood, occupied 35m. 5s., and won by nearly 30 yds.

NEW ZEALAND CHAMPIONSHIPS.

Held at Christchurch in February, 1907.

- 100 yds. championship—10 1-5s., Harry Henderson, Wellington, won; B. Goodbehere, Wellington, second; F. Bass, Otago, third; W. Anderson, Canterbury, fourth.
- 1-mile center championship relay race (open to teams of four men representing any one center, each man to run 440yds.)—3m. 35 2-5s., Canterbury Centre (Murray, Binns, Williams and Ellis); won; Otago Centre (E. Williams, A. P. Campbell, G. Brown and A. Hoare), second; Wellington Centre (Gosling, Pollock, Bradbury and Webster), third.
- 3-mile walk, championship—22m. 51s., A. E. M. Rowland, Canterbury, won; P. H. Stubberfield, Christchurch, second.
- 440 yds. championship—51 1-5s., L. B. Webster, Wellington, won; E. E. Fisher, Wellington, second; H. G. Burk, Otago, third; J. Williams, Wellington, fourth.
- 120 yds. hurdles championship—16 2-5s., H. T. Cook, Wellington, won; J. Anderson, Canterbury, second; A. Hulligan, Wellington, third.
- 1-mile championship—4m. 26s., Hector Burk, Otago, won; J. Bradbury, Wellington, second; J. H. Prendeville, third; W. Gosling, Canterbury, fourth.
- Putting 16-lb. shot championship (from 7ft. circle)—G. Thompson, Wellington (36ft. 10in.), won; L. McKay, Wellington (36ft. 8 1-4in.), second; W. C. De Thier, Canterbury (35ft. 3 1-2in.), third.
- Running broad jump championship—L. McKay, Wellington (20ft. 6 3-4in.), won; W. H. Pollock, Wellington (20ft. 4 3-4in.), second; C. L. Orbell, Canterbury (20ft. 2 1-2in.), third.
- 1 1/2 mile championship—2m. 2-5s., Hector Burk, Otago, won; J. Bradbury, Wellington, second; J. W. Ellis, Canterbury, third.
- 1-mile championship relay race (teams of four representing any affiliated club, each man to run 440yds.)—3m. 35 1-5s., Wellington A.A.C. (Bridge, Williams, Wilton and Fisher), won; Pioneer A.B. and A.C. (Murray, Binns, Williams and Ellis), second; Canterbury College, third. Dunedin Civil Service Harriers also competed.
- 3-mile barrier championship (open to teams of five men representing any one center)—16m. 58 1-5s., Otago Centre (H. G. Burk, H. C. Murray, A. Struthers, A. Foster and P. Scott), won; Canterbury Centre (C. S. McCully, W. S. Jones, F. R. Jones, H. Jones and A. L. Jones), second.
- 1-mile walk championship—6m. 46 2-5s., A. E. M. Rowland, Canterbury, won; P. H. Stubberfield, Canterbury, second.
- Pole vault championship—9ft. 6in., L. McKay, Wellington, won; T. R. Overton, Otago, second; J. McLachlan, Otago, third.
- 3-mile flat championship—15m. 24 2-5s., J. H. Prendeville, Wellington, won; H. C. Murray, Otago, second; S. W. Moore, Canterbury, third.
- Running high jump championship—C. L. Orbell, Canterbury (5ft. 8 3-4in.), won; G. Thomassen, Wellington (5ft. 7 3-4in.), second; G. H. Dawes, Canterbury, and H. T. Cook, Wellington (5ft. 6in.), tied for third.
- Throwing 16-lb. hammer championship (from 9ft. circle; length of hammer and handle, 4ft.)—J. Wallace, Auckland (127ft. 1in.), won; T. A. O'Grady, Auckland (123ft. 1in.), second; S. Baird, Canterbury (102ft. 7in.), third.
- 220 yds. championship—23 2-5s., Fisher, Wellington, won; Henderson, Wellington, second; Anderson, Canterbury, third; Bass, Otago, fourth.
- 440 yds. hurdles championship—1m. 1s., H. St. A. Murray, Canterbury, won; W. J. O'Kane, Otago, second; T. S. Ruddock, Otago, third.

The Championship Shield—On the results of the championship events, Wellington took the championship shield with 74 1-2 points. Canterbury being second with 39 1-2; Otago third, with 25, and Auckland fourth, with 9.

1—Start of 100 yards A. A. U. skating championships (1, Kearney; 2, DeAngelis; 3, Grangers; 4, Stoltz). 2—E. A. Taylor, winner of 440 yards and 5 mile championships. 3—A. G. Stoltz, winner of 100 yards championship. 4—P. Kearney, winner of 880 yards and 1 mile championships.

A. A. U. SKATING CHAMPIONSHIPS, WOODLAND LAKE, N. Y.

NEW ZEALAND AMATEUR ATHLETIC ASSOCIATION.

100 yds. run—9 4-5s., W. T. Macpherson, Auckland, Feb. 7, 1891, and J. H. Hempton, Christchurch, Feb. 6, 1892.
 220 yds. run—22 3-5s., L. B. Webster, Dunedin, March 6, 1903.
 250 yds. run—24 3-5s., W. T. Macpherson, Auckland, Feb. 6, 1891.
 440 yds. run—50 2-5s., W. T. Macpherson, Auckland, Feb. 17, 1891, and L. B. Webster, Dunedin, March 6, 1903.
 880 yds. run—1m. 58 1-5s., H. G. Burk, Dunedin, March 11, 1905.
 1000 yds. run—2m. 24 2-5s., D. Wood, Christchurch, Dec. 26, 1890.
 1-mile run—4m. 22s., A. A. Shrub, Auckland, April 10, 1905.
 2-mile run—9m. 42 1-5s., W. F. Simpson, Christchurch, Nov. 8, 1901.
 3-mile run—14m. 49s., W. F. Simpson, Auckland, Dec. 21, 1901.
 1-mile walk—6m. 27 2-5s., F. H. Creamer, Auckland, Nov. 20, 1897.
 2-mile walk—14m. 12 3-5s., A. Brady, Auckland, April 15, 1896.
 3-mile walk—21m. 37s., D. Wilson, Auckland, Nov. 20, 1897.
 120 yds. hurdles—15 1-5s., G. W. Smith, Auckland, March 8, 1902.
 440 yds. hurdles—58 4-5s., A. H. Holder, Auckland, Feb. 13, 1897.
 Running broad jump—23ft. 3in., G. P. Keddell, Dunedin, March 5, 1906.
 High jump—5ft. 9 1-8in., R. Brownlee, Dunedin, Feb. 4, 1899.
 Pole vault—11ft. 1-4in., Horl Erura, Auckland, Feb. 13, 1897.
 Vaulting—6ft. 5in., Timaru, May 2, 1888.
 Putting 16-lb shot—40ft. 3in., R. G. Rains, Christchurch, Feb. 12, 1906.
 Throwing the cricket ball—113yds. 1in., A. L. Allen, Napier, April 15, 1893.
 Throwing 16-lb. hammer—136ft. 4 1-2in., W. H. Madill, Wellington, Feb. 17, 1900.
 10-mile run—56m. 15s., H. C. Murray, Dunedin, October 31, 1903.

TASMANIAN CROSS-COUNTRY CHAMPIONSHIP.

The run for the Tasmanian cross-country championship resulted in an individual victory for S. Schofield, Queensborough, who won in 1904 and finished second in 1905-6. Newtown won the team championship by 11 points, the following being the positions of the first ten competitors:

S. Schofield, Queensborough (61m. 17s.); A. W. Clemes, Newtown (61m. 20s.); J. A. Stillwell, Essendon (63m. 59s.); V. J. Wickins, Hobart (61m. 28s.); R. N. Morgan, Hobart (64m. 23s.); H. Clark, Queensborough (66m. 27s.); E. A. Brooke, Newtown (66m. 57s.); H. A. Ward, Newtown (67m. 22s.); V. C. Brooke, Newtown (67m. 25s.); R. A. Wise, Newtown (68m.).

The record for the course is 60m. 30s., made by A. W. Clemes last year.

SOUTH AFRICAN CHAMPIONSHIPS.

Held at Durban, Natal, June 29, July 1 and 2, 1907.

100 yds.—10s., D. Walker, Natal.
 220 yds.—24 1-5s., H. T. Phillips, Transvaal.
 440 yds.—50 2-5s., A. F. Duffy, Transvaal.
 880 yds.—2m. 8 4-5s., A. R. B. Palmer, Cape Colony.
 1-mile—4m. 35 4-5s., C. Hefferon, Orangia.
 4 miles—20m. 53s., C. Hefferon, Orangia.
 120 yds. hurdles—17 1-5s., J. H. Mudd, Orangia.
 Putting 16-lb. shot—39ft. 8 1-2in., N. M. Innes, Transvaal.
 Throwing the hammer—117ft. 3in., S. J. Siebert, Cape Colony.
 High jump—5ft. 9 1-2in., J. Schnepers, Cape Colony, and De La Harpe, Orangia, tied for first.
 Broad jump—20ft. 6 1-2in., H. Graham, Transvaal.
 Pole vault—10ft. 7 1-2in., H. Williams, Transvaal.
 3-mile walk—25m. 11s., A. Taylor, Natal.

TRANSVAAL CROSS-COUNTRY CHAMPIONSHIP.

Held at Johannesburg, Saturday, August 31, 1907, over a ten-mile course.

David Garrick, Johannesburg (61m. 12s.); H. Mountford, Pretoria (61m. 42s.); Harry Inglis, Pretoria (61m. 55s.); R. K. Sinclair, Pretoria (62m. 50s.); E. J. Hutchinson, Johannesburg (63m. 5s.); J. N. Cormack, Pretoria (63m. 49s.); A. de Villiers, Johannesburg (64m. 15s.); Tom Barlow, Johannesburg (64m. 30s.); Harry Miller, Pretoria (64m. 42s.).

Team points—Pretoria, 34 points; Johannesburg, 50 points.

GERMAN RECORDS.

RUNNING.

- 50 meters—5 3-5s., K. Doerry, V. S. Excelsior, Berlin, Sept. 27, 1896.
 100 meters—10 4-5s., V. Duncker, Berlin, Aug. 6, 1905.
 200 meters—22 3-5s., M. Wertenberg, Th. u. F. C. Brit., Berlin, Hamburg, Sept. 23, 1900.
 300 meters—38s., J. Peck, F. S. V. Hanover, Sept. 7, 1902.
 400 meters—51 1-5s., J. Runge, Hamburg, July 22, 1906.
 500 meters—1m. 9s., K. Doerry, Dresden, Sept. 20, 1896.
 800 meters—1m. 59 2-5s., J. Runge, Hanover, July 24, 1904.
 1000 meters—2m. 44 3-5s., E. Uebel, Berliner A.C., May 27, 1906.
 1500 meters—4m. 17s., J. Runge, Braunschweig, Sept. 19, 1904.
 3000 meters—9m. 36 4-5s., H. Friese, Jr., S. C. Germania, Hamburg, Sept. 23, 1900.
 5000 meters—17m. 1 3-5s., E. Lubach, S. C. Argo, Friednau, Aug. 16, 1903.
 7500 meters—24m. 45s., J. Boege, S. C. Komet, Berlin, Sept. 14, 1902.
 10000 meters—35m. 22 1-5s., H. Muller, Berlin, Aug. 23, 1905.
 40000 meters—3h. 2m. 15 1-5s., M. Jurischka, April 15, 1906.
 100-meter 3-legged race—12 4-5s., E. Schultze, E. Wernicke, Berlin, Aug. 15, 1897.
 400-meter relay race (4 men)—46 4-5s., M. T. V. Muenchen, Frankfort a. M., Aug. 17, 1902.
 500-meter relay race (5 men)—60 4-5s., M. T. V. Muenchen, Muenchen, July 10, 1904.
 600-meter relay race (3 men)—1m. 12 1-5s., T. S. V. Frankfurt a. M., Frankfurt a. M., Aug. 21, 1904.
 1000-meter relay race (10 men)—2m. 4 4-5s., T. S. V. Frankfurt a. M., Frankfurt a. M., Aug. 21, 1904.
 3000-meter relay race (3 men)—8m. 35 2-5s., V. f. B. S. Leipzig, Magdeburg, June 14, 1903.
 110-meter hurdle race—16s., J. Keyl, M. T. V. Muenchen, Frankfort a. M., Aug. 21, 1904.

WALKING.

- 500 meters—1m. 45s., J. Boege, S. C. Komet, Berlin, Sept. 13, 1903.
 1000 meters—4m. 6 3-5s., R. Schumann, Berlin, Sept. 27, 1903.
 1500 meters—6m. 50s., J. Boege, Berlin, Oct. 30, 1904.
 2000 meters—8m. 29s., R. Schumann, Berlin, Sept. 25, 1904.
 3000 meters—13m. 45 2-5s., R. Schumann, Berlin, July 17, 1904.
 4000 meters—19m. 23 1-5s., H. Mueller, Berlin, Oct. 16, 1904.
 5000 meters—24m. 19 2-5s., R. Schumann, Berlin, June 25, 1905.
 6000 meters—29m. 15 3-5s., H. Mueller, Berlin, Oct. 16, 1904.
 7000 meters—34m. 12 1-5s., H. Mueller, Berlin, Oct. 16, 1904.
 7500 meters—36m. 37 2-5s., H. Mueller, Berlin, Oct. 16, 1904.
 50 kilometers—5h. 20m. 38s., E. Foerster, Th. u. F. C. Argo, Treptow, Nov. 14, 1897.
 75 kilometers—8h. 25m. 55s., G. Froemert, Friedenau, Treptow, Aug. 31, 1902.

JUMPING.

- Broad jump—6.51 meters, W. Buchheit, M. T. V. Muenchen, Frankfort a. M., Aug. 23, 1903.
 High jump—1.74 meters, P. Weinstein, Hanover, June 24, 1904.
 Standing broad jump—2.96 meters, E. Gmeiner, Nurnberg, May 20, 1906.

Standing high jump—1.475 meters, A. Hyman, Berliner Cricket Club, Aug. 14, 1892.

Pole vaulting—3.01 meters, J. Mueller, A. C. Fechenheim, Frankfurt a. M., Aug. 21, 1904.

Running broad jump—1.55 meters high, 3.10 meters broad, P. Weinstein and J. Runge, July 1, 1906.

Hop, step and jump—13.78 meters, W. Ludtle, Berlin, June 24, 1906.

ODD EVENTS.

Cricket ball throwing—99.63 meters, M. Schoeps, Halle F. C., Berlin, June 30, 1901.

Stone putting, 1-4 zentner—9.20 meters, C. Kaltenbach, Munchen, Dec. 10, 1905.

Stone putting, 1-3 zentner—8.25 meters, M. Litchenberger, Aug. 20, 1906.

Putting 7 1-4 kg. shot—12.63 meters, J. Otto, Nurnberg, Sept. 23, 1906.

Putting 12 1-2 kg. shot—8.39 meters, C. Kaltenbach, Munchen, Dec. 10, 1906.

Throwing 5 kg. shot—19.20 meters, F. Baumeister, Nurnberg, July 8, 1906.

Throwing 1-4 ztr. weight—15.50 meters, W. Doerr, Frankfurt a. M., July 3, 1904.

Discuss throwing—41.62 meters, E. Welz, Hanover, Sept. 2, 1906.

Throwing sling shot—50.86 meters, J. Otto, Aug. 20, 1905.

Throwing hammer—33.45 meters, W. Dorr, June 1, 1906.

Foot ball, place kick—60.00 meters, G. Demmler, Berlin, Nov. 20, 1892.

Foot ball, drop kick—55.00 meters, E. Lindwitz, Frankfurt a. m., Aug. 22, 1897.

RECORDS OF FOREIGNERS MADE IN GERMANY.

3000 meters—9m. 14 4-5s., M. Bradonowich, Hamburg, July 5, 1903.

High Jump—1.875 meters, F. Maly, Prag, Berlin, Aug. 4, 1891.

Pole vaulting—3.24 meters, B. Soderstrom, Berlin, July 1, 1906.

BEST PERFORMANCE OF GERMAN SWIMMERS.

It is impossible to give a reliable list of German records. The German Swimming Association only publishes a list of best performances during a season and has no rules under which records can be made.

100 meters = 109yds. 2ft.

50 meters, bath, 1 turn—31 4-5s., W. Riemann, Frankfurt, Oct. 7, 1906.

50 meters, open water—33s., M. Weckesser, Pforzheim, July 22, 1906.

75 meters, bath, 2 turns—50 4-5s., M. Pusch, Berlin, Feb. 10, 1907.

90 meters, bath, 4 turns—1m. 2-5s., C. Gubener, Dresden, April 21, 1907.

100 meters, bath, 3 turns—1m. 12 2-5s., C. Gubener, Magdeburg, Sept. 16, 1907.

100 meters, open water—1m. 15s., M. Weckesser, Mannheim, July 15, 1906.

150 meters, bath, 5 turns—2m., W. Riemann, Magdeburg, Oct., 1906.

200 meters, bath, 7 turns—2m. 42s., E. Balmeyer, Frankfurt, Mar. 12, 1905.

200 meters, open water, 1 turn—2m. 57 3-5s., B. Gedat, Berlin, Aug. 13, 1905.

250 meters, bath, 9 turns—3m. 40s., M. Weckesser, Frankfurt, Oct. 7, 1906.

300 meters, bath, 14 turns—4m. 20s., O. Schiele, Hanover, Oct. 8, 1905.

300 meters, open water, 2 turns—4m. 33 4-5s., E. Rausch, Berlin, July, 1903.

400 meters, bath, 19 turns—6m. 17 2-5s., O. Schiele, Halberstadt, May 27, 1906.

400 meters, open water, 3 turns—6m. 25 1-5s., M. Pape, Hamburg, Aug. 12, 1907.

500 meters, open water, 4 turns—7m. 50 4-5s., E. Rausch, Berlin, July, 1904.

600 meters, open water, 5 turns—9m. 40 4-5s., Aug. Meyn, Hamburg, Aug. 12, 1906.

1000 meters, open water, 7 turns—16m. 25s., E. Rausch, Frankfurt, July 28, 1907.

1500 meters, open water, 14 turns—25m. 26s., E. Rausch, Berlin, Aug. 14, 1905.

BREAST STROKE.

- 200 meters, open water, 1 turn—3m. 4 2-5s., E. Seidel, Berlin, Aug., 1904.
 300 meters, open water, 2 turns—4m. 58s., G. Zacharias, Berlin, July, 1904.
 400 meters, open water, 3 turns—6m. 53 2-5s., G. Zacharias, Hanover, Aug. 11, 1907.
 500 meters, open water, 4 turns—8m. 30 3-5s., G. Zacharias, Berlin, July, 1904.

BACK STROKE.

- 49 meters, bath, 1 turn—35 1-5s., O. Gross, Frankfurt, Mar. 10, 1907.
 100 meters, bath, 3 turns—1m. 19 3-5s., O. Gross, Frankfurt, Oct. 7, 1906.
 100 meters, open water—1m. 21s., A. Bieberstein, Hamburg, Aug. 13, 1906.
 108 meters, bath, 5 turns—1m. 25 4-5s., A. Bieberstein, Dresden, Apr. 21, 1907.
 150 meters, bath, 5 turns—2m. 12 1-5s., A. Bieberstein, Magdeburg, Oct. 14, 1907.
 200 meters, bath, 7 turns—3m. 7s., O. Schiele, Hanover, Oct. 12, 1906.
 200 meters, open water, 1 turn—3m. 10 2-5s., A. Bieberstein, Berlin, June 17, 1900.
 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.

BEST PERFORMANCES BY FOREIGNERS.

- 100 meters, open water—1m. 7 2-5s., Cecil Healy, Sydney, N.S.W., Hamburg, Aug. 14, 1906.
 300 meters, bath, 11 turns—4m. 18 3-5s., H. Hajos, Budapest, Magdeburg, Oct. 6, 1907.
 400 meters, open water, 3 turns—6m., Otto Sheff, Vienna, Frankfurt, July 28, 1907.
 500 meters, bath, 29 turns—7m. 31 3-5s., Otto Sheff, Vienna, Breslau, Oct. 21, 1906.
 500 meters, open water, 4 turns—7m. 49s., J. A. Jarvis, Leicester, Eng., Bremen, Aug. 3, 1902.
 600 meters, open water, 5 turns—9m. 30s., Otto Sheff, Vienna, Frankfurt, July 28, 1907.
 800 meters, open water, 7 turns—12m. 49s., J. A. Jarvis, Leicester, Eng., Bremen, Aug. 4, 1902.
 1000 meters, open water, 9 turns—16m. 4 4-5s., J. A. Jarvis, Leicester, Eng., Bremen, Aug. 4, 1902.
 1200 meters, open water, 11 turns—19m. 16 2-5s., J. A. Jarvis, Leicester, Eng., Bremen, Aug. 4, 1902.
 1500 meters, open water, 14 turns—24m. 8 3-5s., J. A. Jarvis, Leicester, Eng., Bremen, Aug. 4, 1902.

LADIES.

- 50 meters, bath, 1 turn—43 2-5s., M. Gerstung, Magdeburg, Oct. 13, 1907.
 80 meters, bath, 3 turns—1m. 15 4-5s., G. Hassler, Berlin, Feb. 25, 1907.
 100 meters, bath, 3 turns—1m. 38 1-5s., M. Gerstung, Magdeburg, Sept. 16, 1907.
 200 meters, bath, 7 turns—3m. 31s., E. Bohne, Magdeburg, Oct. 13, 1907.
-

GERMAN SWIMMING CHAMPIONSHIPS, 1907.

Held at Hanover, August 11.

- 100 meters, open water—1m. 16s., Carl Gubener.
 1500 meters, open water—25m. 31s., E. Rausch.
 Diving—Otto Hoooff.

FRENCH CHAMPIONSHIPS.

Held at Paris, June 30, 1907.

- 100 meters (flat)—Rod, Racing Club de France.
 400 meters (flat)—Belin de Coteau, Societe Athletique de Montrouge.
 400 meters (hurdle)—Choisee, Stade Francais.
 110 meters (hurdles)—Rod, Racing Club de France.
 800 meters (flat)—Pouillot, Racing Club de France.
 1500 meters (flat)—Keyser, Racing Club de France.
 4000 meters (steeplechase)—De Flearne, Racing Club de France.
 Putting the weight—Tison, Racing Club de France.
 Standing high jump—Motte, Racing Club de France.
 Running high jump—Andre, Stade Francais, and Berthel, Racing Club de France, tied for first.
 Standing long jump—Jardin, Racing Club de France.
 Running long jump—Hervocke, Stade Francaise.
 Pole jump—Moustey, Societe Athletique de Montrouge.
-

FRENCH CROSS COUNTRY CHAMPIONSHIP.

Held at Meudon, March 3, 1907, over course of 16 kilometers (9 miles 1,658 yards).

Keyser (57m. 42s.); Ragnenean (57m. 44 1-2s.); Bain; Ballon.

Team placings—Racing Club de France, 70 points; Stade Francais, 80 points, Montrougeens, 165 points. There were 150 runners.

FRENCH RECORDS.

By Frenchmen. French distances.

- 100 metres—11s., A. Tournois.
 150 metres—17 2-5s., G. Gautier.
 200 metres—23 1-5s., H. Tissier.
 300 metres—37s., Bellin du Coteau.
 400 metres—50s., Bellin du Coteau.
 500 metres—1m. 10 1-5s., A. Lemonnier.
 800 metres—1m. 59 1-5s., H. Deloge.
 1000 metres—2m. 36 2-5s., H. Deloge.
 1500 metres—4m. 8 1-5s., M. Soalhat.
 2000 metres—5m. 57 2-5s., J. Versel.
 3000 metres—9m. 2 2-5s., L. de Fleurac.
 4000 metres—12m. 36s., H. Deloge.
 5000 metres—15m. 51 2-5s., H. Deloge.
 10000 metres—33m. 22s., P. Dupuis.
 Time records—half-hour, P. Dupuis, 9 kil. 009 metres; one hour, G. Ragueneau, 17 kil. 800 metres.
 Hurdles—110 metres—16 3-5s., A. Klingelhoefer; 200 metres—28 3-5s., M. Hendricks; 400 metres—57 1-5s., G. Fillatre; 1000 metres—2m. 52 3-5s., J. Chastanie.

ENGLISH DISTANCES.

- 1 mile—4m. 27s., H. Deloge.
 3 miles—15m. 13 1-5s., L. de Fleurac.
 4 miles—21m. 29s., G. Ragnenean.
 10 miles—54m. 26s., G. Ragueneau.

ODD EVENTS.

- High jump—1m. 78 1-2e. (5ft. 10in.), J. P. Bulkeley.
 Long jump—6m. 90c. (22ft. 7in.), J. Catteau.
 Pole jump—3m. 69c. (12ft. 1 1-2in.), G. Gonder.
 Putting the weight—12m. 48c. (40ft. 11 1-3in.), Tison.
 Throwing the discus—43m. 21c. (141ft. 9in.), M. Eyual I.

INTERNATIONAL RACE AT PARIS.

The third annual race for the "Vie au Grand Air" trophy was decided at St. Cloud on January 22, 1907, over a course of 11 kilometers, 900 meters (about 7 1-4 miles) and resulted thus:

S. W. Welding, Sutton (47m. 45s.); Joe Bailey, Sutton (47m. 57s.); Drouet, Stade (48m. 12s.); Cousin, Stade (48m. 14s.); Whittle, Sutton (48m. 24s.); Chapman, Sutton (48m. 27s.); Doublet, Stade (48m. 41s.); Guesnon, St. M. (48m. 52s.); Laudriat, St. M. (48m. 54s.); Bailey, Sutton (49m. 14s.); Bradshaw, Sutton (49m. 18s.); E. Rax, Stade (49m. 30s.).

Team points—Sutton Harriers, 35 points; Stade Francais, 55 points; Club Amical de St. Mandé, 81 points.

POLYTECHNIC HARRIERS VS. STADE FRANCAIS.

Held at Paris, May 20, 1907.

100 yds.—10 3-5s., L. F. Tremier, Polytechnic, won; E. G. Kiralfy, Polytechnic, second.

1-mile—E. de Conde Cockson, Polytechnic, won; E. Jones, Polytechnic, second.

120 yds. hurdles—16 4-5s., M. Choisel, Stade Francais, won; O. Groenings, Polytechnic, second.

High jump—G. Andre, Stade Francais, won; O. Groenings, Polytechnic, second.

Long jump—O. Groenings, Polytechnic, won.

3 miles—C. Guy Holdaway, Polytechnic, won.

1-4 mile—53 2-5s., C. C. Davis, Polytechnic, won; Carloni, Stade Francais, second.

BELGIAN CHAMPIONSHIPS.

Held at Brussels, July 8, 1907.

100 meters—11 1-5s., J. Konings, Racing C.B., won; R. Lenger, Liegeois F.C., second.

400 meters—53 1-5s., V. Jacquemin, Athletic R.C.B., won; L. Chaudoir, Liegeois F.C., second.

800 meters—2m. 25 2-5s., G. DeLarge, Excelsior S.C., won; J. Marneffe, Gantois R.C., second; M. Hettermans, third.

1500 meters—4m. 14 4-5s., A. Matagne, Excelsior S.C., won; F. Melloye, Athletic R.C.B., second; L. Willemis, Therex S.C., third.

Pole jump—M. Dubois, Gantois A.A. (11ft.), won; L. Chaudoir, Liegeois F.C. (10ft 10in.), second.

High jump—Leon Dupont, Athletic (5ft. 6in.), won; J. Davis, Leopold (5ft. 4in.), second.

120 yds. hurdles—17 2-5s., L. Hantskeet, Athletic, won; L. van de Kercheve, Gantois R.C., second.

Long jump—G. Maertens, Courtrai S.C. (21ft. 2in.), won; C. Plumerel, Excelsior (20ft. 10in.), second.

THE BELGIAN RECORDS.

100 yds.—10 2-5s., F. A. Konig, Racing Club, 1899.

100 meters—11s., M. Jacobowicz, Athletic Club, 1905.

200 meters—22 9-10s., F. A. Konig, Racing Club, 1899.

350 meters—43 2-5s., E. De Re, Athletic Club, 1891.

402 meters—51 3-5s., F. A. Konig, Racing Club, 1897.

804 meters—2m. 2s., L. Van Blaeren, Athletic Club, 1900.

1500 meters—4m. 15 3-5s., J. Lesage, Athletic Club, 1906.

1609 meters—4m. 36 4-5s., J. Lesage, Athletic Club, 1904.

2000 meters—6m. 8 4-5s., L. Cornenflost, Racing Club, 1906.

3000 meters—9m. 47s., L. Cornenflost, Racing Club, 1904.

5000 meters—16m. 40s., L. Cornenflost, Racing Club, 1904.

8724 meters, .74—one-half hour, L. Cornentlost, Racing Club, 1904.
 16946 meters, .50—one hour, L. Vander Taelen, Racing Club, 1906.
 110 meters hurdles—16 3-10s., J. Frere, Athletic Club, 1906.
 250 meters hurdles—34 4-5s., M. Kahn, Athletic Club, 1905.
 1 kilometer walk—4m. 35s., Sermon, Walking and Sporting Society, 1904.
 10 kilometer walk—58m. 23 2-5s., Pelsmaeker, Rapid Club, 1906.
 Running high jump—1m. 72, L. Dupont, Athletic Club, 1905.
 Standing high jump—1m. 45, L. Dupont, Athletic Club, 1905.
 Running broad jump—6m. 55, L. Nemry, Racing Club, 1906.
 Pole vault—3m. 15, A. Petrofsky, Racing Club, 1906.
 Putting the shot—12m. .065, H. Habinon, Daring Club, 1906.
 Throwing the discus—33m. 46, O. Dejong, Spa Olympique, 1906.

GAMES AT SPA, BELGIUM.

Held on July 28 and 29, 1907.

FIRST DAY.

100 yds scratch race—10s., Konings, Belgian champion, won; L. F. Tremeer, L.A.C., second.
 1-mile scratch race—4m. 33s., J. E. Deakin, Herne Hill H., won; Keyzer, French champion, second.
 Throwing the discus—Tison, French champion, 36m. 80, won; Hublinon, Belgian champion, 35m. 20, second.
 2-mile handicap—De Fleurac, French champion, 40 meters start (9m. 58s.), won; J. E. Deakin, Herne Hill H., scratch (10m. 1 4-5s.), second.
 Pole jump—3m. 71—12ft. 4 1-2in., Gonder, French champion.

SECOND DAY.

100 meters handicap—11s., Buisset, R.C., Brussels, 7 meters start, won
 G. Nicel, P.H., 4 meters start, second; Bagnolet, R.C., France, 2
 meters start, third; Konings, R.C., Brussels, scratch, fourth.
 Putting the shot—Tison, French champion (42ft. 2in.), won; Hublinon,
 Belgian champion (39ft. 3in.), second.
 1-2 mile scratch race—2m. 2s., Astley, Salford H., won; Delarge, Excelsior
 S.C., second.
 200 meters hurdle handicap—38 2-5s., Van de Kerchooree, 6 meters start,
 won; Tremeer, scratch, second.
 Long jump—Hervoye, French champion, R.C., France (21ft. 7in.), won;
 Martens, Belgian champion, S.C., Courtrai (21ft. 4in.), second.
 Half-hour scratch race—Deakin (9 kilometers, 4 meters), won; Kestemont (8
 kilometers, 630 meters), second.
 Relay race (1000 meters, each 250 meters)—Polytechnic H., (Nicel, Astley,
 Gibbons and Tremeer), won; Racing C.B., second; Excelsior S.C., third.

SWEDISH TRACK AND FIELD CHAMPIONSHIPS, 1907.

Held at Karlstad, Aug. 24 and 25.

100 meters—11s., K. Lindborg, Goteborg.
 400 meters—52 4-5s., K. Stenborg, Goteborg.
 1500 meters—4m. 20 3-5s., John Svartberg, Stockholm.
 10000 meters—35m. 7 4-5s., John Svartberg, Stockholm.
 110 meters hurdles—16 2-5s., B. Soderstrom, Stockholm.
 5000 meters walk—26m. 33s., E. Rothman, Goteborg.
 High jump—1.7m., H. Veislander, Vaxio.
 Broad jump—6.34m., K. Stenborg, Goteborg.
 Hop, step and jump—13.62m., H. Fryksdal, Stockholm.
 Pole vault—3.30m., B. Soderstrom, Stockholm.
 Putting the shot—12.40m. and 10.81m., O. Nilsson, Goteborg.
 Throwing the discus—34.95m. and 30.23m., E. Lemming, Goteborg.
 Throwing the javelin—50.86m. and 37.56m., E. Lemming, Goteborg.
 Throwing the hammer—40.81m., E. Lemming, Goteborg.
 Lifting the weight—146kg., A. Gustafson, Stockholm.

SWEDISH RECORDS.

RUNNING.

- 100 yds.—10s., A. Sjoberg, 1901.
 100 meters—10 3-5s., Knut Lindberg, 1907.
 150 meters—16s., Knut Lindberg, 1907.
 200 meters—22 3-5s., Knut Lindberg, 1907.
 400 meters—51 7-10s., C. A. Toren, 1906.
 500 meters—1m. 9s., Kristian Hellstrom, 1902.
 800 meters—2m. 3 1-5s., Kristian Hellstrom, 1902.
 804 1-2 meters—2m. 1-5s., E. Bjorn, 1907.
 1000 meters—2m. 40 3-5s., Kristian Hellstrom, 1905.
 1500 meters—4m. 11 1-5s., Anton Nilsson, 1907.
 1609 meters—4m. 31 1-5s., John Svanberg, 1907.
 5000 meters—15m. 13 5-10s., John Svanberg, 1907.
 4 English miles—19m. 50 3-5s., John Svanberg, 1907.
 5 English miles—25m. 22 1-5s., John Svanberg, 1907.
 10000 meters—31m. 30 9-10s., John Svanberg, 1907.
 40200 meters (Marathon race)—2h. 50m. 10 3-5s., Ivar Lundberg, 1906.
 1 hour—18090 meters., John Svanberg, 1907.
 100 yds. hurdles—13 4-5s., Oscar Lemming, 1906.
 110 meters hurdles—16s., Knut Lindberg, 1907.

RELAY RACES—RUNNING.

- 400 meters (four men, each to run 100 meters)—45 3-10s., Allmanna Idrottsklubben, 1906.
 800 meters (four men, each to run 200 meters)—1m. 34s., Allmanna Idrottsklubben, 1906.
 1000 meters (ten men, each to run 100 meters)—2m. 1-5s., Allmanna Idrottsklubben, 1907.
 1609 meters (four men, each to run 402 1-4 meters)—3m. 33 1-5s., Allmanna Idrottsklubben, 1906.
 1609 meters (sixteen men)—3m. 14 4-5s., Allmanna Idrottsklubben, 1906.
 5 English miles (five men each to run 1 mile)—24m. 13 2-5s., Fredrikshofs Idrottsforening, 1907.

JUMPING.

- Broad jump—6.59 meters, Sven Laftman, 1907.
 Standing broad jump—2.92 meters, K. Fryksdahl, 1907.
 High jump—1.76 meters, O. Almqvist, 1906.
 Pole vault—3.51 1-2 meters, Bruno Soderstrom, 1907.
 Hop, step and jump—13.63 meters, K. Fryksdahl, 1907.

ODD EVENTS.

- Throwing the javelin—54.93 meters, Erik Lemming, 1907.
 Throwing the discus—37.85 meters, Erik Lemming, 1907.
 Throwing the hammer—40.03 meters, Erik Lemming, 1906.
 Putting the shot—12.33 meters, Otto Nilsson, 1907.

INTERNATIONAL MEETING.

Held at Stockholm, Sweden, August 17-19, 1907.

- 1500 meters run—4m. 11s., A. Duncan, England, won; A. Nilson, Sweden, second.
 400 meters run—50 3-5s., H. Montague, England, won; G. Stenkvist, Sweden, second.
 804 1-2 meters run—2m. 3-10s., H. Montague, England, won.
 5-mile run—24m. 47 3-5s., J. Svanberg, Sweden, won; A. Duncan, England, second.
 5000 meters run—15m. 26 2-5s., J. Svanberg, Sweden, won; A. Duncan, England, second.
 4-mile run—19m. 50 3-5s., J. Svanberg, Sweden, won; A. Duncan, England, second.
 300 meters run—36 3-5s., H. Montague, England, won; N. Georgi, Sweden, second.

INTERNATIONAL MEETING.

Held at Stockholm, Sept. 10-12, 1907.

- Standing high jump—154cm., L. Dupont, France, won; I. Moller, Sweden, second.
 Running blgh jump—173cm., L. Dupont, France, won; D. Larson, Sweden, second.
 Broad jump—623cm., K. Stenborg, Sweden, won; H. Karlson, Sweden, second.
 Pole vault—340cm., B. Soderstrom, Sweden.
 100 meters run—11 1-10s., K. Lindborg, Sweden, won; J. W. Morton, England, second.
 200 meters run—22 3-5s., K. Lindborg, Sweden, won; J. W. Morton, England, second.
 110 meters hurdles—16 2-5s., B. Soderstrom, Sweden, won; K. Lindborg, Sweden, second.
-

INTERNATIONAL MEETING.

Held at Stockholm, Sept. 20-23, 1907.

- 100 yds. run—10 1-5s., J. W. Morton, Glasgow, won; K. Lindborg, Goteborg, second; A. Ljung, Stockholm, third.
 100 meters run—11 1-5s., K. Lindborg, Goteborg, won; J. W. Morton, Glasgow, second; K. Fryksdal, Stockholm, third.
 150 meters run—16 7-10s., J. W. Morton, Glasgow, won; K. Lindborg, Goteborg, second; F. Carlson, Stockholm, third.
 400 meters run—53 1-5s., N. Georgi, Stockholm, won; E. Petterson, Stockholm, second; H. Hakanson, Stockholm, third.
 800 meters run—2m. 3-5s., E. Dahl, Stockholm, won; E. Bjorn, Stockholm, second; G. Petterson, Norkapping, third.
 1500 meters run—4m. 11 9-10s., E. Dahl, Stockholm, won; E. Bjorn, Stockholm, second; J. McGonagh, Glasgow, third.
 3000 meters run—8m. 56 4-5s., E. Dahl, Stockholm, won; G. Petterson, Norkapping, second; F. Kvieton, Vienna, third.
 10000 meters—33m. 16 7-10s., S. Landquist, Stockholm, won; F. Kvieton, Vienna, second; C. Enman, Stockholm, third.
 High jump—165cm., D. Larson, Sweden, won; G. Ronstrom, Sweden, second; H. Wieslander, Sweden, third.
 Broad jump—622cm., G. Ronstrom, Sweden, won; S. Loftman, Sweden, second; A. Karlson, Sweden, third.
 Pole vault—330cm., B. Soderstrom, Sweden, won; H. Wieslander, Sweden, second; C. Jacobson, Sweden, third.
 Hop, step and jump—12.98m., K. Fryksdal, Sweden, won; H. Ahemder, Sweden, second; V. Bejbom, Sweden, third.
 110 meters hurdles—16 7-10s., H. Ljung, Sweden, won; B. Soderstrom, Sweden, second; K. Fryksdal, Sweden, third.
 Throwing the discs—38.90m., W. Jaryhnen, Finland, won; H. Saxelin, Finland, second; E. Lemming, third.
 Putting the shot—13.75m., H. Saxelin, Finland, won; W. Jaryhnen, Finland, second; H. Wieslander, Sweden, third.
 Throwing the javelin—54.15m., E. Lemming, Sweden, won; H. Saxelin, Finland, second; A. Siikanlehti, Finland, third.
-

NORWEGIAN AMATEUR RECORDS.

- 100 meters—11s., Karl Molestad, Aug. 24, 1902.
 150 meters—17s., Einar Oier, Aug. 27, 1905.
 200 meters—22 3-10s., Einar Oier, June 25, 1905.
 400 meters—52 4-5s., George Bank, Aug. 21, 1904.
 402 1-4 meters—53s., Otto Haug, June 10, 1900.
 500 meters—1m. 9 7-10s., Leif Widnass, June 9, 1901.
 804 1-2 meters—2m. 9 4-5s., Bjarne Bratz, June 25, 1905.
 1500 meters—4m. 19 1-5s., Peter A. Tersln, Aug. 23, 1903.

1609 meters—4m. 45 2-5s., Peter A. Tersin, Aug. 7, 1904.
 5000 meters—16m. 22s., Bjarne Bratz, June 17, 1906.
 10000 meters—35m. 5 2-5s., Fritz Skulderud, July 29, 1904.
 20000 meters—1h. 15m. 38 4-5s., Karl Bjerke, Sept. 9, 1902.
 40200 meters—3h. 2m. 25 1-5s., Hallstein Bjerke, June 6, 1897.
 110 meters hurdles—16 1-5s., Hans Due, May 30, 1903.
 400 meters relay race, fixed start—47 4-5s., Claus Wold, J. G. Jensen, Leif Witnass and E. Larsen, Sept. 21, 1902.
 400 meters relay race, flying start—45 9-10s., J. Johansen, O. Guttormsen, E. Oler and A. C. Lund, Oct. 7, 1906.
 High jump—6ft., H. Bjolgerud, July 17, 1904.
 Broad jump—21ft. 3in., H. Warendorph, July 29, 1906.
 Hop, step and jump—46ft. 1in., E. Larsen, Sept. 2, 1906.
 Pole vault—10ft. 2in., O. Haug, April 27, 1902.
 Pole vault for distance—26ft., C. Seeborg, July 1, 1900.
 Putting the shot—Right hand, 39ft. 10in., and left hand, 35ft. 3in.=75ft. 1in., A. Halse, May 22, 1907.
 Throwing the discus—Right hand, 129ft. 2in., and left hand, 99ft. 1in.=228ft. 3in., John Falkenberg, May 22, 1907.
 Throwing the javelin—Right hand, 176ft. 1in., and left hand, 133ft., 309ft. 1in., A. Halse, May 22, 1907.

THE RUSSIAN AMATEUR RECORDS.

100 meters—11 4-5s., Alex. Petroffskl.
 400 meters—55 2-5s., Paul Lidvau.
 1500 meters—4m. 34 4-5s., L. Steuder.
 120 meters hurdles—17s., P. Lidvau.
 Long jump—598cm., N. Ivanoff.
 High jump—165cm., P. Lidvau.
 Pole vault—312cm., A. Petroffski.
 Throwing the discus—32m. 95cm., A. E. Bedge.
 Putting the shot—10m. 10cm., M. Reparski.
 Throwing the spear—44m. 18cm., E. Valli.

THE FINNISH AMATEUR ATHLETIC RECORDS.

(As passed by the F.A.A.)

70 meters—7 7-10s., U. Hoggman.
 100 meters—10 4-5s., U. Railo.
 150 meters—17 1-5s., U. Hoggman.
 200 meters—22 3-5s., R. Stenberg.
 250 meters—31 4-5s., R. Stenberg.
 400 meters—52 2-5s., R. Stenberg.
 1000 meters—2m. 49 4-5s., W. Lundstrom.
 1500 meters—4m. 22s., F. Svanstrom.
 5000 meters—16m. 36 2-5s., A. Stenroos.
 10000 meters—35m. 12s., E. Eriksson.
 25 miles (Marathon)—2h. 44m. 20 2-5s., K. Nieminen.
 Throwing the discus—44m. 30cm. (143ft. 4in.), W. Jarvinen.
 Putting the shot—13m. 69cm. (44ft. 11 1-4in.), W. Saxelin.
 Throwing the spear—49m. 95cm., U. Aaltonen.
 Long jump—51.5cm., U. Railo.
 High jump—175cm., M. Lakkila.
 Pole vault—320cm., I. Laumis.
 Hop, step and jump—13.10m., P. Pohjola.
 Hurdle race, 110m. (120 yds.)—16 1-5s., R. Stenberg.
 Relay race, 400 meters (4 men at 100 meters)—46 2-5s.
 1609 meters walk—7m. 27 3-5s., Chr. Nyberg.
 5000 meters walk—24m. 46 3-5s., Chr. Nyberg.
 30 kilometers walk—2h. 49m. 33 1-2s., Chr. Nyberg.

HUNGARIAN TRACK AND FIELD CHAMPIONSHIPS, 1907.

100 yds.—10 3-5s., M. Hellmich, O.T.E.
 440 yds.—55 3-5s., S. Veres, M.A.C.
 880 yds.—2m. 9s., R. Holics, B.E.A.C.
 1-mile—4m. 51s., T. Veres, M.A.C.
 3-miles—17m. 34 3-5s., Nejedly, Prague.
 120 yds. hurdle—17 3-5s., E. Kennedy, U.T.E.
 High jump—5ft. 7 3-4in., E. Szigeti, M.A.C.
 Long jump—20ft. 11 5-8in., E. Rock, M.T.K.
 Pole jump—10ft. 10in., T. Kiss, M.A.C.
 Shot putting—38ft. 5 3-4in., K. Kirchhoffer, N. Y. T.V.E.
 Discus throwing—128ft. 6 1-2in., K. Halmos, M.A.C.
 30 kilometers walking—3h. 9m. 8s., F. Manglitz, F.T.C.
 Weight lifting—R. Weiss, M.T.K.

WRESTLING.

Light weight—B. Csudor, B.P.T.T.S.E.
 Middle weight—F. Iludak, T.S.E.
 Heavy weight—R. Weiss, M.T.K.

FENCING.

Subre—Lt. B. Bekessy, M.A.C.
 Foll—Dr. P. Toth, M.A.C.

HUNGARIAN AMATEUR RECORDS.

As passed by the Hungarian Athletic Association.

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. Kovnes, B.J.E., 1903.
 440 yds. hurdles—1m. 1 1-5s., M. Hellmich, O.J.E., 1902.
 1-mile walking—7m. 44 4-5s., M. Sorgo, B.B.J.E., 1904.
 2-mile walking—16m. 16s., M. Sorgo, B.B.T.E., 1905.
 3-mile walking—25m. 31s., M. Sorgo, B.B.J.E., 1904.
 30 kilometer walking—2h. 57m. 7s., M. Sorgo, B.B.T.E., 1905.
 High jump—5ft. 11 2-3in., L. Gomezy, 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—T. Mudin, A.A.C., 105 ft. 1 3-4 in., 1905.
 Weight lifting (with both hands from the ground to full arm's length above the shoulder)—R. Weisz, M.T.K., 286 lbs. 9 1-2 oz., 1905.

HUNGARIAN RECORDS.

RUNNING.

50 meters—6s., K. Malecek, A. C. Sparta, August 6, 1899, Prague.
 60 yds.—6 4-5s., T. Bisicky, A. C. Sparta, June 2, 1907, Prague.
 60 meters—7s., J. Kosek, A. C. Sparta, August 27, 1905, Prague.
 100 yds.—10 1-5s., J. Kosek, A. C. Sparta, July 9, 1905, Prague.
 100 meters—11s., J. Kosek, A. C. Sparta, July 9, 1905, Prague.
 200 meters—24 1-5s., J. Kosek, A. C. Sparta, July 9, 1905, Prague.
 220 meters—24s., B. Pohl, A. C. Sparta, August 6, 1899, Prague.

300 yds.—34 4-5s., G. Vondracek, A. C. Sparta, Oct. 13, 1907, Prague.
 300 meters—38 4-5s., J. Kosek, A. C. Sparta, August 8, 1905, Prague.
 400 meters—54 4-5s., Z. Mestecky, S. K. Slavia, Sept. 14, 1902, Prague.
 1-4 mile—52s., R. Rudl, A. C. Sparta, June 6, 1897, Prague.
 500 meters—1m. 9 1-5s., R. Rudl, A. C. Sparta, June 6, 1897, Prague.
 880 meters—2m. 10s., Z. Mestecky, S. K. Slavia, June 4, 1905, Pilzen.
 1-2 mile—2m. 7 1-5s., Z. Mestecky, S. K. Slavia, June 9, 1907, Prague.
 1000 yds.—2m. 34s., E. Kuttelwasser, C.A. & F.C., Oct. 6, 1900, Prague.
 1000 meters—2m. 46s., R. Rudl, A. C. Sparta, August 15, 1897, Pilzen
 1500 meters—4m. 27 4-5s., K. Vodrazka, S. K. Slavia, June 28, 1903, Prague.
 1 mile—4m. 45 2-5s., J. Dvorak, A. C. Sparta, Sept. 28, 1905, Prague.
 2000 meters—6m. 38 3-5s., K. Vodrazka, S. K. Slavia, Aug. 9, 1903, Pardubice.
 3000 meters—9m. 43 1-5s., F. Hron, Z. D. Trojlistek, Aug. 2, 1906, Berlin.
 2 miles—11m. 1-5s., J. Kotling, S. K. Slavia, July 29, 1905, Prague.
 4000 meters—12m. 32s., M. Spicka, A. C. Sparta, July 17, 1904, Olomouc.
 3 miles—16m. 46 1-5s., L. Peccold, A. C. Sparta, Oct. 6, 1900, Prague.
 5000 meters—17m. 5s., J. Wolf, A. C. Sparta, Aug. 8, 1897, Pilsek.
 4 miles—22m. 3 3-5s., A. Nejedly, S. K. Slavia, June 3, 1906, Prague.
 5 miles—27m. 41s., J. Wolf, S. K. Pilzen, Aug. 15, 1896, Podebrady.
 6 miles—36m. 44 2-5s., A. Nejedly, S. K. Slavia, June 12, 1904, Prague.
 10000 meters—36m. 42 1-5s., J. Wolf, S. K. Pilzen, Aug. 23, 1896, Pilzen.
 7 miles—43m. 13 3-5s., A. Nejedly, S. K. Slavia, June 12, 1904, Prague.
 8 miles—49m. 48 4-5s., A. Nejedly, S. K. Slavia, June 12, 1904, Prague.
 9 miles—56m. 36 2-5s., A. Nejedly, S. K. Slavia, June 12, 1904, Prague.
 15000 meters—58m. 46 3-5s., A. Nejedly, S. K. Slavia, June 12, 1904, Prague.
 16594 meters—1h., A. Nejedly, S. K. Slavia, Sept. 2, 1906, Prague.
 45835 meters—4h., K. Reisner, K. V. Praha, Sept. 1, 1889, Prague.
 61530 meters—6h., A. Raus, J. R. Club, May 5, 1888, Prague.

HURDLES.

120 yds.—17s., J. Kalik, S. K. Slavia, June 28, 1903, Prague.
 110 meters—19s., J. Kalik, S. K. Slavia, June 18, 1905, Prague.
 220 yds.—33 3-4s., J. Kosek, A. C. Sparta, Aug. 27, 1905, Prague.
 400 meters—1m. 6s., E. Stockl, A. C. Sparta, June 16, 1901, Prague.

BACKWARD RUNNING.

50 meters—8 2-5s., K. Malecek, A. C. Sparta, Sept. 8, 1896, Prague.
 100 meters—24 4-5s., Z. Korber, A. C. Sparta, July 8, 1895, Prague.

RUNNING OF TEAMS.

300 meters—36s., O. Sustera, J. Kalik, J. Bartl, S. K. Slavia, Sept. 14, 1902, Prague.
 400 yds.—48s., K. Malecek, R. Rudl, K. Nedved, J. Havel, A. C. Sparta, Aug. 2, 1898, Louiny, Bohemia.
 400 meters—48 1-5s., K. Malecek, B. Pohl, F. Snep, J. Havel, A. C. Sparta, June 26, 1897, Prague.
 1-2 mile—1m. 45 3-5s., Bisicky Tittel, Tesarik, Vondracek, A. C. Sparta, Sept. 30, 1906, Kolin, Bohemia.
 1000 meters—2m. 15s., B. Pohl, J. Vosatka, K. Nedved, R. Rudl, A. C. Sparta, Sept. 10, 1899, Pilzen.

RUNNING ON THE ROAD.

10 kilometers—36m. 55 2-5s., L. Petzold, A. C. Sparta, March 16, 1902, Knezevoe-Prague.
 10 kilometers—36m. 28s., A. Nejedly, S. K. Slavia, April 8, 1906, Beenovice-Zizkov.
 15 kilometers—1h. 3m. 9 4-5s., A. Nejedly, S. K. Slavia, April 24, 1904, Zdiby-Prague.
 18 kilometers 300 meters—1h. 20m. 29s., F. Hron, A. C. Sparta, April 15, 1894, Karlin-Brandys.
 28 kilometers—2h. 7m. 29s., F. Hron A. C. Sparta, April 24, 1884, Smichov-Munisek.
 35 kilometers—3h. 7m. 43s., K. Svejda, A. C. Praha, Sept. 10, 1893, Prag-Slamj.
 40 kilometers—3h. 7m., V. Waimann, A. C. Sparta, May 11, 1902, Wiener Nenstadt-Vienna.

TRACK WALKING.

- 1-2 mile—3m. 53s., F. Sner, A. C. Pilsen, Sept. 23, 1894, Pardubice.
 1000 meters—4m. 40s., K. Boehni, A. C. Sparta, Aug. 5, 1897, Pilsen.
 1 mile—7m. 35 1-5s., O. Krajicek, A. C. Praha, Aug. 7, 1897, Prague.
 2000 meters—9m. 55 2-5s., O. Krajicek, A. C. Praha, Oct. 3, 1900, Prague.
 3000 meters—14m. 30s., O. Krajicek, A. C. Praha, May 16, 1900, Prague.
 5000 meters—25m. 4-5s., J. Heger, A. C. Praha, June 15, 1902, Brno,
 Moravia.
 7 miles—Ih. 6m. 40s., J. Heger, A. C. Praha, June 1, 1902, Prague.

ROAD WALKING.

- 8 kilometers—45m. 47s., O. Krajicek, A. C. Sparta, Oct. 1, 1901, Zlichov-Zbrasl.
 10 kilometers—57m. 56 4-5s., O. Pukl, A. C. Sparta, March 16, 1902,
 Knezoves-Prague.
 19 kilometers—1h. 50m. 4-5s., J. Heger, S. K. Slavia, May 27, 1906, Karlins-
 Brandys.
 25 kilometers—2h. 38m., Durdil, A. C. Praha, Oct. 1, 1901, Zlichov-Mnisek.

JUMPING.

- Standing high jump—2.94 meters, J. Janousek, A. C. Sparta, Oct. 13, 1907,
 Prague.
 Running high jump—6.47 meters, O. Hahnel, S. K. Slavia, June 29, 1905,
 Prague.
 Hop, step and jump—13.51 meters, J. Janousek, A. C. Sparta, July 9, 1905,
 Prague.
 High jump—1.70 meters, J. Kalik, S. K. Slavia, July 10, 1904, Vienna.
 Pole vault—3.25 1-2 meters, J. Kalik, S. K. Slavia, June 29, 1904, Prague.

ODD EVENTS.

- Putting the shot—12 meters, F. Vyskocil, A. C. Sparta, Oct. 13, 1907,
 Prague.
 Throwing the discus—42.63 meters, F. Soucek, A. C. Sparta, March 15, 1907,
 Kolin, Bohemia.
 Throwing the javelin—49.40 meters, F. Soucek, A. C. Sparta, July 7, 1907,
 Prague.
 Throwing the hammer—28 meters, F. Soucek, A. C. Sparta, Oct. 13, 1907,
 Prague.
 Throwing a cricket ball on a leather strap—40.15 meters, F. Soucek, A. C.
 Sparta, June 29, 1904, Prague.
 Throwing a cricket ball—79.75 meters, F. Vilka, C.A. & F.C., June 8, 1902,
 Prague.
 Throwing a foot ball—54.49 meters, J. Cervinka, C.A. & F.C., June 8, 1902,
 Prague.

WEIGHT LIFTING.

- 80 kilograms (once)—F. Hojer, K. A. Zizka, Nov. 15, 1899.
 50 kilograms (20 times with the left hand)—Joseph Smejkal, K. A. Zizka,
 Sept. 28, 1901.
 50 kilograms (20 times with the right hand)—J. Beehyne, K. A. Zizka,
 April 8, 1900.
 100 kilograms (14 times laying down)—F. Hojer, K. A. Zizka, April 8, 1900.
 110 kilograms (9 times laying down)—F. Hojer, K. A. Zizka, Aug. 11, 1900.
 86 kilograms (once with the right hand)—Joseph Krasl, K. A. Zizka, Nov.
 15, 1902.
 70 kilograms (8 times with the right hand)—G. Fristensky, Hellas,
 Moravia, June 10, 1901.
 65 kilograms (once with the right hand)—G. Fristensky, Hellas, Moravia,
 March 18, 1892.
 60 kilograms (3 times with the right hand)—F. Fristensky, Hellas,
 Moravia, March 18, 1902.
 70 kilograms (28 times laying down)—F. Hojer, K. A. Zizka, May 25, 1901.
 80 kilograms—(twice with the right hand)—F. Hojer, K. A. Zizka, Sept.
 21, 1901.
 124 kilograms (once with both hands)—J. Krasl, K. A. Zizka, Oct. 12, 1902.

- 137 kilograms (once with both hands)—J. Ludvik, K. A. Zizka, Nov. 15, 1903.
 70 kilograms (16 times with both hands)—G. Fristensky, Hellas, Moravia, June 7, 1902.
 110 kilograms (9 times with both hands)—Martin Cisar, K. A. Zizka, Sept. 28, 1901.
 55 kilograms (with both hands)—F. Ruzicka, K. A. Zizka, June 10, 1901.
 30 kilograms (132 times with both hands)—J. Drebata, K. A. Zizka, Feb. 12, 1898.
 90 kilograms (once with both hands)—J. Bechyne, K. A. Zizka, Oct. 12, 1902.
 190.20 kilograms (once with both hands)—J. Bechyne, K. A. Zizka, Nov. 15, 1903.
 130 kilograms (7 times with both hands)—F. Hojer, K. A. Zizka, June 10, 1901.
 141 kilograms (with both hands)—Martin Cisar, Meteor Club, July 15, 1904.
 136 kilograms (twice laying down)—F. Hojer, K. A. Zizka, Nov. 22, 1901.
-

HUNGARIAN SWIMMING RECORDS.

- 50 yds., bath, 1 turn—25 1-5s., Z. Halmay, June 5, 1907.
 100 yds., bath, 2 turns—58s., Z. Halmay, Aug. 4, 1907.
 150 yds., back stroke, bath, 3 turns—1m. 59 4-5s., Karl Fulon, Oct. 2, 1907.
 200 yds., breast stroke, bath, 4 turns—2m. 45 2-5s., Josef Fabinyi, Oct. 2, 1907.
 220 yds., bath, 5 turns—2m. 30s., Z. Halmay, Aug. 1907.
 440 yds., bath, 11 turns—5m. 31 3-5s., Z. Halmay, July 28, 1907.
 880 yds., bath, 23 turns—11m. 53 4-5s., E. Zachar, Sept., 1907.
 1000 meters, bath, 28 turns—15m. 16 2-5s., II. Hajos, Sept. 22, 1907.
 1 mile, bath, 45 turns—24m. 56 4-5s., II. Hajos, Aug. 21, 1907.
 Plunging, 1m. time limit—20.08 meters—65ft. 7in., K. Ronor, 1905.
-

HUNGARIAN SWIMMING CHAMPIONSHIPS.

- 100 yds.—58s., Z. Halmay.
 220 yds.—2m. 30s., Z. Halmay.
 440 yds.—5m. 31 3-5s., Z. Halmay.
 880 yds.—11m. 53 4-5s., E. Zachar.
 1 mile—24m. 56 4-5s., II. Hajos.
 200 yds., breast stroke—2m. 45 2-5s., Josef Fabinyi.
-

AUSTRIAN SWIMMING CHAMPIONSHIPS, 1907.

- 100 meters, bath—1m. 12 3-5s., Z. de Halmay.
 200 meters, bath—2m. 35 1-5s., Z. de Halmay.
 500 meters, bath—7m. 13 2-5s., Otto Sheff.
 1000 meters, salt water—15m. 27 1-5s., Otto Sheff.
 1 mile, open water—26m. 39 2-5s., Otto Sheff.
 Long distance, 6 1-2 miles in the Danube—42m. 52 4-5s., L. Mayer.
 Plunging—18.27 meters, Otto Satzinger.
 100 meters, back stroke—1m. 28 3-5s., F. Kellner.
 Diving—Otto Satzinger.
 100 meters, ladies—1m. 47 3-5s., Clara Milch.
-

AUSTRIAN SWIMMING RECORDS.

- 100 meters = 109yds. 1ft.; 100m. yds. = 91.439 meters.
 68 meters, bath, 1 turn—41 2-5s., Z. Halmay, Vienna, Dec. 4, 1904.
 100 meters, bath, 2 turns—1m. 54 4-5s., Z. Halmay, Vienna, Dec. 3, 1905.
 133 meters, bath, 3 turns—1m. 41 2-5s., Otto Sheff, Vienna, Nov. 16, 1905.
 200 meters, bath, 5 turns—2m. 35 1-5s., Z. Halmay, Vienna, Nov. 15, 1907.

- 300 meters, bath, 7 turns—4m. 22 1-5s., Otto Sheff, Vienna, Dec. 30, 1905.
 440 yds., bath, 11 turns—6m. 1-5s., E. Zachar, Vienna, Nov., 1906.
 500 meters, bath, 14 turns—7m. 6 1-5s., Otto Sheff, Vienna, Oct., 1906.
 880 yds., open water, 11 turns—12m. 57 4-5s., Otto Sheff, Vienna, July 7, 1906.
 1000 meters, open water, 14 turns—16m. 21 2-5s., Otto Sheff, Vienna, July 15, 1907.
 1500 meters, open water, 22 turns—24m. 43 2-5s., Otto Sheff, Vienna, July 15, 1907.
 1 mile, open water, 23 turns—26m. 35 2-5s., Otto Sheff, Vienna, July 7, 1906.
 1 mile, open water, 23 turns—25m. 55s., J. A. Jarvis, Vienna, Aug., 1902.

SWIMMING ON THE BACK.

- 68 meters, open water—53 4-5s., F. Kellner, Vienna, Aug. 31, 1907.
 100 meters, open water—1m. 23 2-5s., A. Bieberstein, Vienna, Sept. 1, 1907.

BREAST STROKE.

- 68 meters, bath, 1 turn—52 1-5s., F. Baronyi, Vienna, Oct. 27, 1907.
 100 meters, bath, 2 turns—1m. 24s., F. Baronyi, Vienna, Nov. 27, 1907.

PLUNGING.

- 1 minute time limit—20.70 meters, Eugen Wolf, Vienna, Apr. 17, 1904.

SWIMMING UNDER WATER.

- 83.50 meters—Arthur Kankovsky, Vienna, Dec. 3, 1905.

LADIES.

- 100 meters, bath, 2 turns—1m. 47 3-5s., Clara Milch, Vienna, Apr. 14, 1907.
 Plunging—15.28 meters, Johanna Kaluz, Vienna, Apr. 14, 1907.
-

SPEED SKATING CHAMPIONSHIP OF THE WORLD, 1907.

Held at Throndheim, Norway.

- 500 meters—Steen, Norway.
 1500 meters—Wiklund, Finland.
 5000 meters—9m. 27 2-5s., Stromsten, Finland.
 10000 meters—Stromsten, Finland.

No one was declared champion of the world. (Qualifications, winning three distances.)

SPEED SKATING CHAMPIONSHIP OF EUROPE, 1907.

Held at Davos, Switzerland.

- 500 meters—44 4-5s. (world's record), Ohlom, Sweden.
 1500 meters—2m. 31 4-5s., Ohlom, Sweden.
 5000 meters—9m. 6 4-5s., Ohlom, Sweden.
 10000 meters—18m. 52s., Shilling, Austria.

Ohlom declared champion of Europe.

FIGURE SKATING CHAMPIONSHIP OF THE WORLD, 1907.

Held at Vienna, Austria.

U. Salchow, Sweden, declared champion, for sixth time.

FIGURE SKATING CHAMPIONSHIP OF EUROPE, 1907.

Held at Berlin, Germany.

U. Salchow, Sweden, declared champion. Salchow also won the European championship for the sixth time. An unrivaled record.

EUROPEAN SKATING RECORDS.

500 meters—44 4-5s., M. Ohlom, Sweden, at Davos, Jan. 17, 1907; R. Gunder-sen, Norway, at Davos, Feb. 2, 1907.
 1500 meters—2m. 22 3-5s., P. Ostlund, Norway, at Davos, Feb. 10, 1907.
 5000 meters—8m. 37 3-5s., J. Eden, Holland, at Hamar, Feb. 25, 1894.
 10000 meters—17m. 50 1-5s., P. Ostlund, Norway, at Davos, Feb. 11, 1900.

OTHER FOREIGN RECORDS.

100 meters—10 24-100s. (electrical timing), Minoru Fujii, Imperial University of Tokyo, Japan, Nov. 14, 1902. Pole vault—3.66 meters (12ft. .094in.), Minoru Fujii, Imperial University of Tokyo, Japan, Nov. 11, 1905. Attestavits as to the genuineness of these records furnished by Dr. A. Tanakadate, Professor of Physics, Tokyo University, and Arata Hamao, president of the Athletic Association. Electrical timing is briefly as follows: An electric chronograph is run with two break circuit keys in it, one at the starting point and the other at the finish line. The key at the start is attached to the starter's pistol and is operated automatically by the blow of the gas at the nozzle of the pistol, so that the nearest possible instant of the emission of the signal sound is recorded on the chronograph. At the finish line another key is tied to a fine tape across the course and which breaks when the runner strikes it. The interval between the two breaks is taken as the time in which the runner covers the course. The chronograph registers the hundredth of a second.

Throwing the discus, Greek style—115ft. 4in. (35.17 meters), Jaervinen, Finland, at Olympic Games, Athens, Greece, May 1, 1906.

Throwing the javelin—175ft. 6in. (53.49 meters), Lemming, Sweden, at Olympic Games, Athens, Greece, April 26, 1906.

Rope climbing, 10 meters (32ft. 8in.), hand over hand—11 2-5s., D. Aliprantis, Greece, at Olympic Games, Athens, April 26, 1906.

Lifting bar bell with both hands—313 7-10 lbs. (142.08 kilos), D. Tofolas, Patras, Greece, at the Olympic Games, Athens, April 28, 1906.

Dumb-bell competition, lifting the dumb-bell with each hand separately—168 3-5 lbs. (76.550 kilos)—Steinbach, Austria, at Olympic Games, Athens, Greece, April 28, 1906.

Pole vaulting—3.90 meters (12ft. 9.54in.), Minoru Fujii, Imperial University of Tokyo, Japan, Nov. 10, 1906. A world's record; official proof to be forwarded.

OLYMPIC GAMES OF LONDON, 1908.

COUNCIL OF BRITISH OLYMPIC ASSOCIATION.

- Chairman: Rt. Hon. Lord Desborough of Taplow, President of the Epee Club; Acting President, Royal Life Saving Society; Member of the International Olympic Committee.
 Rt. Hon. Lord Montagu of Beaulieu, Automobile Club.
 Col. Sir C. E. Howard Vincent, K.C.M.G., C.B., A.D.C. to the King, M.P., Member of International Olympic Committee.
 Sir Lees Knowles, Bart., Ex-President, Cambridge University Athletic Club.
 H. Benjamin, Esq., Ex-President, Amateur Swimming Association.
 T. W. J. Britten, Esq., Hon. Treas., National Cyclists Union.
 W. Hayes Fisher, Esq., President, National Skating Association.
 R. G. Gridley, Esq., Hon. Sec., Amateur Rowing Association.
 G. Rowland Hill, Esq., President, Rugby Foot Ball Union.
 P. L. Fisher, Esq., Hon. Sec., Amateur Athletic Association.
 Capt. A. Hutton, F.S.A., President, Amateur Fencing Association.
 E. Lawrence Levy, Esq., Hon. Sec., Amateur Gymnastic Association.
 E. Syers, Esq., Hon. Sec., Figure Skating Club.
 F. J. Wall, Esq., Sec. Foot Ball Association.
 Col. H. Walrond, Hon. Sec., Royal Toxophilite Society.
 Theodore A. Cook, Esq., F.S.A., Amateur Fencing Association.
 H. M. Tennent, Esq., Hon. Sec., Hockey Association.
 Maj.-Gen. Rt. Hon. Lord Cheylesmore, C.V.O., Chairman of Council, National Rifle Association.
 Col. G. M. Onslow, National Physical Recreation Society.
 W. Henry, Esq., Hon. Sec., Royal Life Saving Society.
 G. S. Robertson, Esq., British Representative Juror in Olympic Games of Athens, 1906.
 Guy M. Campbell, Esq., F.R.G.S.
 Major Egerton Green, Hurlingham Club.
 A. H. Sutherland, Esq., Chairman Amateur Wrestling Association.
 F. B. O. Hawes, Esq., Hon. Sec. Lacrosse Union.
 G. R. Mewburn, Esq., Hon. Sec., Lawn Tennis Association.
 J. Blair, Esq., Scottish Cyclists Union.
 D. S. Duncan, Esq., Hon. Sec., Scottish Amateur Athletic Association.
 Michael J. Bulger, Esq., M.D., Irish Amateur Athletic Association.
 W. Ryder Richardson, Esq., Hon. Sec., Amateur Golf Championship Committee.
 A. E. Stoddart, Esq.
 Rev. R. S. de Courcy Laffan, Hon. Sec., Member of International Olympic Committee.
-

AMERICAN COMMITTEE, OLYMPIC GAMES, LONDON, ENGLAND, 1908.

- Honorary President—Hon. Theodore Roosevelt, Washington.
 Honorary Vice-Presidents—Hon. Grover Cleveland, Princeton, N. J.; Andrew Carnegie, New York; J. Pierpont Morgan, New York; Nicholas Murray Butler, New York; George J. Gould, New York; Harry P. Judson, Chicago; August Belmont, New York; Andrew W. Sloane, New York; S. R. Guggenheim, New York; Frederick B. Pratt, Brooklyn; Hon. Victor J. Dowling, New York; Geo. W. Kuhlke, New York; Bartow S. Weeks, New York; Joseph B. MacCabe, Boston.
 President—Caspar Whitney, New York.
 Secretary—James E. Sullivan, New York.
 Treasurer—Julian W. Curtiss, Yale, New York.
 American Executive Committee—Caspar Whitney, Chairman, New York; Jos. B. MacCabe, East Boston; Dr. Luther H. Gulick, New York; Gustavus T. Kirby, New York; Julian W. Curtiss, New York; Bartow S. Weeks, New York; James E. Sullivan, New York; Everett C. Brown, Chicago.

PROGRAMME.

The Stadium will be capable of holding about 70,000 spectators, and will contain dressing-rooms, lavatories, and other accommodation for competitors in the Games.

The center will be an arena of turf of oval shape, having a long axis of 700 feet and a short axis of 300 feet. Round this arena will be built two tracks, the inner for running and the outer for cycling. Running alongside the arena will be a huge swimming-bath, with a deep space in the middle for high diving and water polo.

Length of turf, 235 yards (215.412 meters).

Length of turf (exclusive of lawn tennis courts), 136 yards 9 inches (124.584 meters).

Width of turf, 99 yards 1 foot (90.797 meters).

Width of turf (exclusive of swimming pond), 82 yards 2 feet (75.528 meters).

Running track, 3 laps to 1 mile, 24 feet wide (7.315 meters). 1 lap = 586 yards 2 feet (536.375 meters).

Cycling track, 2 3-4 laps to 1 mle, 35 feet wide (10.602 meters). 1 lap = 640 yards (585.199 meters).

Swimming pond: length, 100 meters (109.363 yards). Width, 50 feet (15.172 meters). Depth at each end, 4 feet (1.188 meters). Depth in middle, 12 feet (3.658 meters).

The numbers at the end of lines indicate the maximum number of competitors allowed from each country.

1. 100 meters flat (109.3 yds.)	12
2. 200 meters flat (218.6 yds.)	12
3. 400 meters flat (437.2 yds.)	12
4. 800 meters flat (874.4 yds.)	12
5. 1,500 meters flat (1,639.5 yds.)	12
6. 110 meters hurdle (120.2 yds.)	12
7. 400 meters hurdle (437.2 yds.)	12
8. 3,200 meters steeplechase (3,497.6 yds.)	12
9. 5-mile run (8 kilometers)	12
10. 10-mile walk (16 kilometers)	12
11. Marathon race (25 miles) (40 kilometers)	12
12. Standing broad jump	12
13. Standing high jump	12
14. Running broad jump	12
15. Running high jump	12
16. Hop, step and jump	12
17. Pole jump	12
18. Throwing the hammer	12
19. Putting the weight	12
20. Tug of war (teams of eight)	4 teams
21. 3-mile team race (4.8 kilometers). Five to run, three to count	1 team
22. 3,500 meters walk (3,825 yds.)	12
23. Discus. I. Free style. II. As at Athens	12
24. Javelin. I. Free style. II. With the Javelin held in the middle	12
25. Relay race, 1,600 meters (1,749.8 yds.). (Teams of four with four reserves) 2 at 200 meters (218.726 yds.), 1 at 400 meters (437.452 yds.), 1 at 800 meters (874.904 yds.)	1 team

ARCHERY.

Gentlemen—The York Round—72 arrows at 100 yds (91.4 meters), 48 arrows at 80 yds. (73 meters), 24 arrows at 60 yds. (54.8 meters)	30
Ladies—The National Round—48 arrows at 60 yds. (54.8 meters), 24 arrows at 50 yds. (45.7 meters)	30
Gentlemen—40 arrows at 50 meters (54.6 yds.), shot singly Continental fashion	30

FOOTBALL.

Association	4 teams
Rugby	4 teams

Bicycle—

CYCLING.

One lap (640 yards = 585 meters).....	12
1,000 meters (1,093.6 yards).....	12
5,000 meters (5,468 yards).....	12
20 kilometers (12.4 miles).....	12
100 kilometers (62 miles).....	12

Pursuit Race—1 mile (1.6 kilometers). Teams of four to start.

First three to count in each heat.

Tandem Bicycle—

2,000 meters (1.24 miles)..... 6 pairs

I. Epee—

FENCING.

A. Individual	12
B. International Teams of 8.....	1 team

II. Saber—

A. Individual	12
B. International Teams of 8.....	1 team

III. Fools—

A display (with commemorative medals for all engaged) by picked amateurs of all nations.

FLYING MACHINES

Including Models.

GOLF.

Individual Medal Competition (Score play).....	30
Team Competition—6 to play, 4 to count.....	4 teams

GYMNASISTICS.

A. Individual Competitions.....	20
Voluntary Exercises,	
1. Horizontal Bar, swinging movements.	
2. Horizontal Bar, slow movements.	
3. Parallel Bars, slow and swinging movements.	
4. Rings, steady.	
5. Rings, flying.	
6. Pommelled Horse, quick movements.	
7. Rope climbing.	
Every competitor must take part in every item.	
B. Team Competitions.....	1 team
Voluntary Mass Exercises. The exercises may be those known as free gymnastics or exercises with hand apparatus.	
Teams of not less than 16 nor more than 40.	
C. Displays (Non-competitive)	

HOCKEY.

3 teams.

LACROSSE.

American Tournament System.....	1 team
---------------------------------	--------

LAWN TENNIS.

Men's Singles	12
Men's Doubles.....	6 pairs
Ladies' Singles.....	12

MOTOR BOATS

Competition to be held on Southampton Water under the auspices of

the Motor Yacht Club.

30 miles (48.27 kilometers): round marked boats (as in the International Cup Race).

MOTOR RACING.

- Races to be held on the Brookland Racing Track at Weybridge.
1. Flying Kilometer for Racing Cars (1,093.6 yards).
 2. About 9 miles (14.4 kilometers) (3 times round the course) Touring Car Races. Cars to be not more than 30 h. p. and to carry 280 lbs. weight in addition to the driver and mechanic.
 3. About 14 miles (22.5 kilometers) (5 times round the course) for Racing Cars not exceeding 2,600 lbs. in weight, including driver and mechanic.

POLO.

Matches at Hurlingham under Hurlingham Club Rules.

RIDING.

Commemorative medals to all riders.

RACQUETS.

At Queen's Club, West Kensington.

Singles	12
Doubles	6 pairs

ROWING.

Eights (in best boats).....	2
Fours (in best boats).....	2
Pairs (in best boats).....	2
Sculls (in best boats).....	3 or 4?

The Rowing events will take place on the 25th July, 1908, and the following days, under the management of the A.R.A., who are arranging that the Henley course shall be specially lengthened for this purpose.

SHOOTING.

I. Rifle Shooting—	
Competitions at Bisley under the management of the National Rifle Association.	
Service Rifle of any country.	
Teams of 6.	
(a) At 500, 600, 900, and 1,000 yds. (457.2, 548.6, 823, and 914 meters).....	1 team
(b) At 200 and 300 yds. (183 and 274 meters).....	1 team
Fifteen shots at each range.	
II. Revolver and Pistol Shooting.....	12
III. Running Deer Shooting.....	12
Any rifle and position.	
IV. Clay Bird Shooting.....	12

SKATING.

I. Competitions in International Style—	
(a) Open Figure Skating Competition.....	3
(b) Ladies' Figure Skating Competition.....	3
(c) Pair Skating Competition (Lady and Gentleman).....	3
II. Speed Skating (weather permitting).	
500 meters (547 yds.).....	12
1500 meters (1,641 yds.).....	12
5000 meters (5,470 yds.).....	12
1 1-2 mile race (2.4 kilometers). English course with turns..	12

TENNIS.

(Jeu de Paume.)

At the Queen's Club, West Kensington.

Singles	12
Doubles	6 pairs

SWIMMING.

100 meters (109.3 yds.)	12
400 meters (437.2 yds.)	12
1500 meters (1,630.5 yds.)	12
High Diving. From 5 and 10 meter boards, firm take off	6
Fancy Diving. From 1 and 3 meter spring boards	6
200 meters Team Race (218.6 yds.)	1 team
200 meters Breast Stroke (218.6 yds.)	12
100 meters Back Stroke (109.3 yds.)	12
Water Polo (Teams of 7)	1 team

WRESTLING.

Style: Catch-as-catch-can.

Three bouts, limited to 20 minutes, 5 weights.

(a) Bantam to 119 lbs. (54 kilos.)	12
(b) Feather to 133 lbs. (60.3 kilos)	12
(c) Light to 147 lbs. (66.6 kilos)	12
(d) Middle to 161 lbs. (73 kilos)	12
(e) Heavy, over 161 lbs.	12

YACHTING.

Under Royal Yacht Squadron Rules.

All skippers must be amateurs.

Professional crews allowed for yachts over 6 meters.

No races for yachts over 8 meters.

RECORDS OF OLYMPIC GAMES.

Events.

Athens, 1896.

Paris, 1900.

60 metre run.....	Kraenzlein, 7s., America....
100 metre run.....	Burke, 12s., America.... Jarvis, 10 4-5s., America....
200 metre run.....	Tewksbury, 22 1-5s., Amer....
400 metre run.....	Burke, 54 1-5s., Amercia.... Long, 49.2-5s., America....
800 metre run.....	Flack, 2m. 11s., Engl'd.... Tysoe, 2m. 1 2-5s., England....
1500 metre run.....	Flack, 4m. 33 1-5s., Eng.... Bennett, 4m. 6s., England....
110 metre hurdle.....	Curtis, 17 3-5s., Amer.... Kraenzlein, 15 2-5s., Amer....
200 metre hurdle.....	Kraenzlein, 25 2-5s., Amer....
400 metre hurdle.....	Tewksbury, 57 3-5s., Amer....
2500 metre steeplechase.....	Orton, 7m. 34s., Amercia....
4000 metre steeplechase.....	Rimmer, 12m. 58 2-5s., Eng....
Running long jump.....	Clark, 20ft., 9 3-4in., Am.... Kraenzlein, 23ft. 6 7-8in., Am....
Running high jump.....	Clark, 5ft. 11 1-4in., Am.... Baxter, 6ft. 2 4-5in., Amer....
Running triple jump.....	Connolly, 45ft., America.... Prinsteln, 47ft. 4 1-4in., Am....
Standing long jump.....	Ewry, 10ft. 6 2-5in., Amer....
Standing high jump.....	Ewry, 5ft. 5in., America....
Standing triple jump.....	Ewry, 34ft., 8 1-2in., Amer....
Pole vault	Hoyt, 10ft. 9 3-4in., Am.... Baxter, 10ft. 9 9-10in., Am....
Shot put	Garrett, 36ft. 2in., Am.... Sheldon, 46ft. 3 1-8in., Amer....
Discus	Garrett, 95ft. 7 1-2in., Am.... Bauer, 118ft. 2 9-10in., H'g'ry....
Throwing 16lb. hammer.....	Flanagan, 167ft., 4in., Am....
Throwing 56lb. weight.....	
Marathon race	Loues, 2h. 55m. 20s., Gr.... Teato, 2h. 59m., France....
Weight lifting (1 hand).....	Elliott, 156lb, 8oz, Eng....
Weight lifting (2 hands).....	Jensen, 245lb, 12oz, Den....
Dumbbell competition.....	
Tug of war.....	
Team race	England
5 mile run.....	
Throwing stone	
Throwing javellin	
Pentathlum	
1500 metre walk.....	
Rope climbing contest, 32ft. 9 3-5in.....	
Throwing discus(Gr. styl.)	

RECORDS OF OLYMPIC GAMES.

Events.	St. Louis, 1904.	Athens, 1906.
60 metre run.....	Hahn, 7s., America.....	
100 metre run.....	Hahn, 11s., America.....	Hahn, 11 1-5s., America.
200 metre run.....	Hahn, 21 3-5s., America.....	
400 metre run.....	Hillman, 49 1-5s., America.. Pilgrim, 53 1-5s., America.	
800 metre run.....	Lighthbody, 1m. 56s., Amer.. Pilgrim, 2m. 1 1-5s., Amer.	
1500 metre run.....	Lightbody, 4m. 5 2-5s., Am.. Lightbody, 4m. 12s., America.	
110 metre hurdle.....	Schule, 16s., America ..Leavitt, 16 1-5s., America.	
200 metre hurdle.....	Hillman, 24 3-5s., America.....	
400 metre hurdle.....	Hillman, 53s., America.....	
2500 metre steeplechase...	Lighthbody, 7m. 39 3-5s., Am.	
1000 metre steeplechase.....		
Running long jump.....	Prinstein, 24ft. 1in., Amer.. Prinstein, 23ft. 7 1-2in., Am	
Running high jump.....	Jones, 5ft. 11in., America.. Leahy, 5ft. 9 7-8in., Ireland.	
Running triple jump.....	Prinstein, 47ft., America...O'Connor, 46ft. 2in., Ireland	
Standing long jump.....	Ewry, 11ft. 4 7-8in., Amer.. Ewry, 10ft. 10in., America.	
Standing high jump.....	Ewry, 4ft. 11in., America.. Ewry, 5ft. 1 5-Sin., America.	
Standing triple jump....	Ewry, 34ft. 7 1-4in., Amer.. O'Connor, 46ft. 2 1-Sin., Ireland.	
Pole vault	Dvorak, 11ft. 6in., America.. Gouder, 11ft. 6in., France.	
Shot put	Rose, 48ft. 7in., America.. Sheridan, 40ft. 4 4-5in., America.	
Discus	Sheridan, 128ft. 10 1-2in., Am.. Sheridan, 136ft. 1-3in., Am.	
Throwing 16lb. hammer...	Flanagan, 168ft. 1in., Amer.	
Throwing 56lb. weight....	Desmarreau, 34ft. 4in., Can.	
Marathon race	Hicks, 3h. 28m. 53s., Amer.. Sherring, 2h. 51m. 23 3-5s., Can.	
Weight lifting (1 hand).....		Steinbach, 168 3-5lbs., Aust.
Weight lifting (2 hands).Kakousis, 246lbs., Greece....Tofalos, 313 7-10lbs., Greece.		
Dumbbell competition....Osthoff, America ..		
Tug of war.....	Milwaukee A.C., America..Germany.	
Team race	New York A.C., America.....	
5 mile run.....		Hawtrey, 26m. 26 1-5s., Eng.
Throwing stone		Georgantas, 65ft. 4 1-5in., Gr.
Throwing Javelin		Lemming, 175ft. 6in., Sweden.
Pentathlum		Mellander, 24pts., Sweden.
1500 metre walk.....		Bonhag, 7m. 12 3-5s., Amer.
Rope climbing contest, 32ft. 9 3-5in.		Alprantis, 11 2-5s., Greece.
Throwing discus (Gr. styl.).....		Jaervinen, 115ft. 4in., Fin.

OFFICIAL RULES FOR ALL ATHLETIC SPORTS.

The following list contains the Group and the Number of the book of Spalding's Athletic Library in which the rules wanted are contained. See front pages of book for complete list of Spalding's Athletic Library.

	Group.	No.
All-Round Athletic Championship.....	12	182
A.A.U. Athletic Rules.....	12	295
A.A.U. Boxing Rules.....	12	295
A.A.U. Gymnastic Rules.....	12	295
A.A.U. Water Polo.....	12	295
A.A.U. Wrestling Rules.....	12	295
Association Foot Ball (Soccer).....	2	2A
Badminton	11	188
Base Ball.....	1	1
Base Ball, Indoor.....	9	9
Basket Ball, Collegiate.....	7	299
Basket Ball, Official.....	7	7
Basket Ball (Women's).....	7	260
Basket Goal.....	6	188
Boat Racing.....	13	128
Bowling.....	8	249
Boxing—A.A.U., Marquis of Queensbury, London Prize Ring.....	8	8
Canoeing.....	13	23
Children's Games.....	11	189
Court Tennis.....	11	194
Cricket	3	3
Croquet	11	138
Cross Country Running.....	12	295
Curling	11	14
Dog Racing	12	55
Drawing-Room Hockey.....	6	188
English Rugby Foot Ball.....	12	55
Fencing	14	165
Field Hockey.....	6	154
Foot Ball.....	2	2
Garden Hockey.....	6	188
Golf	5	5
Golf-Croquet	6	188
Hand Ball.....	11	13
Hand Polo.....	10	188
Hand Tennis.....	11	194
Hitch and Kick.....	12	55
Hockey (Ontario Association) Rules.....	6	256
Hockey	6	304
Indoor Base Ball.....	9	9
Intercollegiate A.A.A.A.....	12	292
Lacrosse	11	201
Lawn Bowls.....	11	207
Lawn Hockey.....	6	188
Lawn Tennis.....	4	4
Olympic Game Events—Marathon Race, Stone Throwing with Impetus, Spear Throwing, Hellenic Method of Throwing Discus, Discus, Greek Style for Youths.....	12	55
Pigeon Flying	12	55
Polo (Equestrian).....	10	199
Polo, Water (A.A.U.).....	12	295
Potato Racing.....	12	295
Professional Racing, Sheffield Rules.....	12	55
Public Schools Athletic League Athletic Rules.....	12	301
Push Ball.....	11	170
Push Ball, Water.....	12	55
Quoits	11	167

	Group.	No.
Racquets	11	194
Revolver Shooting	12	55
Ring Hockey	6	180
Roller Polo	10	10
Roller Skating Rink	10	10
Rugby Foot Ball (Ontario R.F.U., Quebec R.F.U., Canadian I.C.F.B.U.)	2	303
Rouque	11	271
Sack Racing	12	55
Shuffleboard	12	55
Skating	13	209
Snowshoeing	12	55
Squash Racquets Rules	11	194
Swimming	13	177
Tether Tennis	11	188
Three-Legged Race	12	55
U. S. Intercollegiate Lacrosse League	11	297
Volley Ball	6	188
Wall Scaling	12	55
Water Polo (American)	10	129
Water Polo, English	12	55
Wicket Polo	10	188
Wrestling	14	236
Y. M. C. A. All-Round Test	12	302
Y. M. C. A. Athletic Rules	12	302
Y. M. C. A. Hand Ball Rules	12	302
Y. M. C. A. Pentathlon Rules	12	302
Y. M. C. A. Volley Ball Rules	12	302

WHAT AN ATHLETE NEEDS.

A. G. Spalding & Bros. for over thirty years have been makers of athletic apparel, and make the most suitable goods for athletic contests. And so well is this fact recognized by the champion athletes that few of them wear anything but Spalding uniforms. Nearly all the important teams that have won honors in international competitions in recent years have had their uniforms furnished by A. G. Spalding & Bros. This was noticeable with the last American team which scored such a glorious victory in the Olympic games at Athens in 1906.

A sprinter should have two pairs of running shoes, one a very heavy pair for practicing in (the cross-country shoe, No. 14C, makes a very good shoe for this purpose, and can be had with or without spikes on heels), and a light pair for racing. One of the best professional sprinters that ever wore a shoe made it a point to train for all his races in very heavy sprinting shoes. Aside from the benefit that is claimed for practicing in heavy shoes, you always feel as though you have a pair of shoes that will be ready for any race that is scheduled, and bear in mind it does not pay to buy athletic implements or clothing that are cheap. They don't wear and cannot give you the service that you will get from articles that are official and made by a reputable house.

Spalding supplies special custom made athletic shoes, made according to your own measurements, at \$1 extra over their regular price for stock shoes. For these made-to-order shoes they set aside special lasts, and keep on file your own measurements, so that duplicate pairs of shoes may be ordered at any time after the first order is placed, simply by giving your name and address. Write to any Spalding store, a list of which is given on inside front cover of this book, for measurement blank, which gives full directions for taking your own measurements.

They also furnish special made-to-order athletic shoes for base ball and foot ball players, the extra charge in each case for this special service being \$1 per pair over their price for regular stock shoes.

It is very important that the beginner in athletics should know what to wear for the different sports. The cross-country runner requires a shoe with a low, broad heel, and spikes in sole of shoe; he can have spikes in the heel or not, just as it suits him. A pair of Spalding No. 14C shoes, which are made of the finest kangaroo leather, and used by all the prominent cross-country runners, cost \$6; when made to order, \$7 per pair. A sprinter will require a pair of sprinting shoes, No. 2-O, that sell for \$6, and \$7 when made to order. The No. 10, well made, of the finest lightweight calfskin, cost \$5 per pair, and \$6 when made to order. The sweater, No. A, of finest Australian lamb's wool, was made originally by special order for the Yale foot ball team, is now used by all college athletes, is one of the best in the market, and sells for \$6; athletic shirt, No. 600, \$1.50; running pants, No. 3, at 75 cents; a supporter is very essential for an athlete, and nearly all the champions use them; No. 5 is the most suitable one, and retails at 75 cents; a pair of corks will cost the athlete 15 cents; pushers for the running shoes, 25 cents.

The second quality of the same line of goods can be bought as follows: Sprinting shoes, No. 10, \$5 (\$6 when made to order); sweater, No. B, \$5; shirt, No. 6E, 50 cents; pants, No. 4, 50 cents; supporter, No. 2, 50 cents; corks, No. 1, 15 cents; pushers, No. 5, 25 cents.

The pole-vaulter will want the same outfit, with the exception of a pair of jumping shoes, No. 14H, which sell for \$6, and a pair of wrist supporters, No. 200, which can be bought for 40 cents. The best pole on the market for athletic purposes is the 16-foot Spalding pole. This pole is made of hollow spruce, thus being much lighter, and, owing to a special preparation with which it is filled, the strength and stiffness is greatly increased. It retails for \$10; a 14-foot pole, hollow, retails for \$9.50, and the solid for \$6. Usually the vaulter will wrap the pole to suit his own taste.

The high jumper and the broad jumper will want an outfit as follows: Jumping shoes, No. 14H, \$6; sweater, No. A, \$6; shirt, No. 600, \$1.50;

pants, No. 3, 75 cents; supporter, No. 5, 75 cents; corks, No. 1, 15 cents; pushers, No. 5, 25 cents.

An outfit with several of the articles of a cheaper grade than the above costs: Jumping shoes, No. 14H, \$6; sweater, No. B, \$5; shirt, No. 6E, 50 cents; pants, No. 4, 50 cents; supporter, No. 2, 50 cents; corks, No. 1, 15 cents; pushers, No. 5, 25 cents.

The man who throws the weights will require the same wearing apparel as the pole-vaulter or the runner. John Flanagan and James Mitchel, two of the greatest weight throwers in the world, wear what is known as the No. 14H shoe, with a short spike, which sells for \$6, and \$7 when made to order. It is very essential that the weight-thrower should have his own implements; in fact, nearly all the champion weight-throwers carry their own weights with them and guard them jealously.

Spalding athletic implements are made in exact accordance with the rules of the Amateur Athletic Union, and have been recognized as official, and no athlete who tries for a record would think of using any other make, as he knows that Spalding's are invariably correct, and he can compete with the assurance that if he wins there will be no question of the illegality of the record, as sometimes happens when athletes use implements that do not comply with the official requirements.

For the hammer-thrower, the best hammer is the Spalding Championship Hammer, with ball-bearing swivel. This hammer was designed by ex-Champion John Flanagan. The benefits of the ball-bearing construction will be appreciated by all hammer-throwers. It is guaranteed absolutely correct in weight. The price of the No. 06 Spalding Championship Ball-Bearing Hammer, complete with sole-leather case, is \$7.50 for the 16-lb., and the same price for the 12-lb. If bought without the leather case, the price is \$5.50 for either the 16-lb. or 12-lb. In the ordinary style hammer, with wire handle, but not ball-bearing, the No. 9, Practice, made of lead, 12-lb., costs \$4.50, and the No. 10, Regulation, 16-lb. lead, \$5. In iron hammers the No. 12, Juvenile, 8-lb., costs \$2.50; the No. 14, Practice, \$3.50, and the No. 15, Regulation, 16-lb., \$3.75. Wire handles for any of the foregoing hammers, with the exception of the Championship, cost 75 cents each. Handles for the Championship hammer are not supplied separately, but have to be put in at the Spalding factory at an extra charge.

It is advisable for a weight-thrower who wants to become expert to carry his own weights, and particularly his own hammer. He can then arrange to have the grip made to suit himself, and when necessary, to cover it with leather, and he will not be called upon when he goes to a competition to take the ordinary hammer with a handle with which he is not familiar.

The Spalding 56-lb. weight is made after designs submitted by Champion James S. Mitchel, the winner of innumerable contests both in America and Europe. It has been endorsed by all the leading weight-throwers, and is guaranteed correct in weight and in exact accordance with the rules of the Amateur Athletic Union. The 56-lb. weight is made in lead only, and costs, complete, \$12.

For shot putters the Spalding make is guaranteed correct in weight. Two styles of metal are used—lead and iron. In lead, the 16-lb. shot, No. 19, costs \$3.50, and the 12-lb., No. 21, \$3. In iron, the 16-lb., No. 23, costs \$1.75; the 12-lb., No. 25, \$1.50; and the 8-lb., No. 18, \$1.25. The latter weight is made in iron only. For indoor use Spalding supplies shot with a leather cover, which prevents the shot from losing weight, even when used constantly. The prices on the leather-covered shot are as follows: 16-lb., No. 4, \$7.50; 12-lb., No. 3, \$7; and the 8-lb., No. 26, \$5. For indoor use, however, the best shot is Spalding's patented rubber-covered indoor shot, which is made according to scientific principles, with a rubber cover that is perfectly round, giving a fine grip and having the proper resiliency when it comes in contact with the floor. It 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. It has been thoroughly tested in the gymnasium of one of the greatest colleges in the country, and pronounced perfect by all who have had an opportunity to use it. The prices are: 16-lb., No. P, \$10; 12-lb., No. Q, \$9.

Since the revival of discus-throwing at the Olympic games at Athens in 1896, and which, by the way, was won by an American, Robert Garrett, of

Princeton, the Spalding discus has been recognized as the official discus, and is used exclusively by Martin Sheridan, the hero of the Olympic games of 1906 at Athens, whose winnings contributed materially to the securing by the American team of the greatest number of points in the athletic events. The price of the discus is \$5. For the use of more youthful athletes, however, a discus similar to the official discus is made, with the exception that it is lighter in weight. This Spalding Youths' Discus, as it is called, has been endorsed by the Public Schools Athletic League, and costs \$4.

For the pole-vaulter, the greatest care is exercised in making Spalding poles, only the most perfect and thoroughly seasoned pieces of spruce being used, making them the only poles that are really fit and safe for an athlete. The prices are as follows: No. 104, 16 feet long, each, \$7; No. 103, 14 feet long, \$6; No. 102, 12 feet long, \$5; No. 101, 10 feet long, \$4; No. 100, 8 feet long, \$3.

Spalding hollow spruce poles are considerably lighter than the solid poles, and the interior is filled with a special preparation which greatly increases the strength and stiffness. The prices are: No. 204, 16 feet long, each, \$10; No. 203, 14 feet long, \$9.50; No. 202, 12 feet long, \$9; No. 201, 10 feet long, \$8.50; No. 200, 8 feet long, \$8.

In getting up the line of vaulting standards extreme care is taken to have the Spalding standards 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. The best is No. 109, wooden uprights, graduated in half inches, adjustable to 13 feet, complete, \$15; No. 111, wooden uprights, inch graduations, 7 feet high, \$9.00. Hickory crossbars, when purchased separately, cost \$3 per dozen.

There is one article that a contestant in a pole-vaulting event must have, and that is his own pole. There is a great deal in getting used to a pole and having confidence in the one that is yours, because no other contestant is allowed to use it, according to the rules, which is quite right, for it is a mistake for a pole-vaulter to allow another to use his pole, especially if the other man is heavier than the owner. Anyone can readily understand that a man who weighs 160 pounds cannot use a pole designed for a man weighing 115 pounds.

At the Buffalo Exposition and at the Olympic games in St. Louis the Foster Patent Safety Hurdle, manufactured by Spalding, was used exclusively. This style can be used for either high or low hurdles. The frame is 2 feet 6 inches high, with a horizontal rod passing through it 2 feet above the ground. The hurdle is a wooden gate, 2 feet high, swinging on this rod at a point 6 inches from one of the sides 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 thumbscrew on the rod. The price of the Foster Safety Hurdle is \$3.50 each, and when purchased in sets of 40 hurdles, \$100 per set.

In sprint races, wherever possible, each contestant should have his own lane. A complete set of Spalding lanes, with sufficient cord and stakes to lay out a 100-yards course, can be bought for \$15. The stakes are very strong and made with pointed ends, and can be driven into very hard ground.

In laying out or rearranging grounds great care should be taken to see that the field sports can go on without interference, and in the management of a large meeting it is very essential that more than one field sport should go on at more than one time. Therefore it should be arranged to have the running broad jump, running high-jump and the circles for weight-throwing separated. In order to have your plant as perfect as possible it is necessary to have all the apparatus that is necessary, not only to conduct an athletic meet, but to give the different athletes an opportunity to practice the various sports.

Great care should be taken in the arrangement of the broad jump. The toe-board is a very important article, and is generally overlooked, and the runway requires as much attention as the track. At the average athletic grounds the jumping path is usually neglected. A regulation take-off board

can be obtained from Spalding for \$3, and a toe-board or stop-board for \$3.50.

For the starter at an athletic meet Spalding has a very satisfactory and correct style of starter's pistol in a 32-caliber pistol, with 2-inch barrel and patent ejecting device, for \$6.00. Another necessary article is a whistle for announcing that everything is ready for a start and also for attracting the attention of the officials. Spalding has two very good styles of whistles, either of which costs 25 cents each. It is well also to have several measuring tapes to measure broad jumps, shot puts, hammer and weight throwing. There are a great many different styles of measuring tapes made, some plain, others in cases, but for general all-around use, as a really reliable measure, the special tapes which Spalding has made up are beyond any of the others. These steel tapes are furnished on patent electric reel, which allows the entire tape open to dry, and can be reeled and unreeled as easily as tapes in cases. It is especially adapted to lay off courses and long measurements, and accuracy is guaranteed. This style tape is furnished in two different lengths. No. 1B, 100 feet long, graduated every foot, and each end foot in inches, costs \$5 each. No. 11B, 200 feet long, graduated every foot, and each end foot in inches, costs \$7.50. The captain of the club should provide himself with several balls of yarn for the finish.

Spalding's illustrated catalogue of all athletic sports should be in the hands of every athlete. It will be mailed free on request by addressing the nearest Spalding store, a list of which will be found on front inside cover of this book.

THE SPALDING TRADE-MARK

PROTECTS
THE
CONSUMER

AND
C

PREVENTS
FRAUDULENT
SUBSTITUTION

The Nondescript
Manufacturer
says to the
Dealer :

"Why pay 15 to 20
per cent. more for
Spalding Trade Marked
Athletic Goods, when I
am prepared to furnish
you 'Just as good' articles
for so much less price?"

The Substitute
Dealer says
to the Con-
sumer :

"We are just out
of the Spalding
article asked for,
but here is some-
thing 'Just as good'
at 25 per cent. less
price."

Spalding Cautions the Consumer

to make proper allowances for these "JUST AS GOOD" manufacturers and substitute-dealers' statements, but see to it that the Spalding Trade-Mark is on, or attached, to each Spalding Athletic article, for without this Trade-Mark they are not genuine Spalding Goods.

We are prompted to issue this Caution to users of Spalding's Athletic Goods, for the reason that many defective articles made and sold by these "Just as Good" manufacturers and dealers are returned to us as defective and unsatisfactory, and which the consumer, who has been thus deceived, has asked us to repair or replace under our broad Guarantee, which reads as follows:

We Guarantee to each purchaser of an article bearing the Spalding Trade-Mark that such article will give satisfaction and a reasonable amount of service, when used for the purpose for which it was intended and under ordinary conditions and fair treatment.

We Agree to repair or replace free of charge any such article which proves defective in material or workmanship; PROVIDED such defective article is returned to us, transportation prepaid, during the season in which it was purchased, accompanied by the name, address and a letter from the user explaining the claim.

A.C. Spalding & Bros.

Beware of the "Just as Good" manufacturer, who makes "appearance" first and "Quality" secondary, in order to deceive the dealer; and beware of the substitute-dealer, who completes the fraud by offering the consumer the "Just as Good" article when Spalding's Goods are asked for.

THE SPALDING TRADE-MARK

PROTECTS
THE
CONSUMER

AND
C

PREVENTS
FRAUDULENT
SUBSTITUTION

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. 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 this season 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

Montreal Canada	A. G. SPALDING & BROS.	Communications addressed to in any of the following cities will receive attention For street numbers see inside front cover of this book.	London England		
New York Buffalo Syracuse	Boston Pittsburg Baltimore	Philadelphia Washington New Orleans	Chicago Cleveland Detroit	Cincinnati Kansas City St. Louis	San Francisco Denver Minneapolis

Prices in effect January 6, 1908. Subject to change without notice.

**THE SPALDING
GUARANTEES
QUALITY**

**TRADE-MARK
ACCEPT NO
SUBSTITUTE**

REG. U. S. PAT. OFF.

Spalding
Cross Country
Shoe
No. 14C

Spalding
Jumping
and
Hurdling
Shoe
No. 14H

Indoor
Running
Shoes

Protection
for
Running Shoe
Spikes

Spalding Cross Country Shoes

No. 14C. Cross Country Shoe, finest Kangaroo leather; low broad heel, flexible shank, hand sewed, six spikes on sole; with or without spikes on heel.

Per pair, \$6.00

Spalding Jumping and Hurdling Shoes

No. 14H. Jumping and Hurdling Shoe; fine Kangaroo leather, hand made, specially stiffened sole, and spikes in heel placed according to the latest ideas to assist the jumper. Per pair, \$6.00

No. 14J. Calfskin Jumping Shoe, partly machine made; spikes correctly placed.

Per pair, \$4.50

Spalding Indoor Running Shoes

No. 111. *Made With or Without Spikes.* Fine leather, rubber tipped sole, with spikes. . . . Per pair, \$4.00

No. 112. Leather shoe, special corrugated rubber tap sole, no spikes.

Per pair, \$3.00

No. 114. Leather sole, rubber tipped, no spikes. . . . Per pair, \$2.50

No. 210. Indoor Jumping Shoes. *Made With or Without Spikes.* Hand made, best leather, rubber soles. Pair, \$5.00

Protection for Running Shoe Spikes

No. N. Thick wood, shaped and perforated to accommodate spikes of running shoes. A great convenience for runners. . . . Per pair, 50c.

Communications addressed to

Montreal
Canada

A. G. SPALDING & BROS.

in any of the following cities will receive attention
For street numbers see inside front cover of this book.

London
England

New York
Buffalo
Syracuse

Boston
Pittsburg
Baltimore

Philadelphia
Washington
New Orleans

Chicago
Cleveland
Detroit

Cincinnati
Kansas City
St. Louis

San Francisco
Denver
Minneapolis

Prices in effect January 6, 1908. Subject to change without notice.

**THE SPALDING
GUARANTEES
QUALITY**

**TRADE-MARK
ACCEPT NO
SUBSTITUTE**

REG'D U. S. PAT. OFF.

SPALDING RUNNING SHOES

No. 2-0. This Running Shoe is made of the finest Kangaroo leather; extremely light and glove fitting. Best English steel spikes firmly riveted on. . . . Per pair, **\$6.00**

No. 10. Finest Calfskin Running Shoe; light weight, hand made, six spikes. . . . Per pair, **\$5.00**

No. 11T. Calfskin Running Shoe, machine made, solid leather tap sole holds spikes firmly in place. . . . Per pair, **\$4.00**

No. 11. Calfskin Running Shoe, machine made. . . . Per pair, **\$3.00**

No. 12. Leather Running Shoe, complete with spikes, furnished in sizes 1 to 6 only. . . . Per pair, **\$2.50**

*Spalding's catalogue of athletic sports
mailed free to any address.*

**Montreal
Canada**

Communications addressed to
A. G. SPALDING & BROS.

in any of the following cities will receive attention
For street numbers see inside front cover of this book.

**London
England**

New York	Boston	Philadelphia	Chicago	Cincinnati	San Francisco
Buffalo	Pittsburg	Washington	Cleveland	Kansas City	Denver
Syracuse	Baltimore	New Orleans	Detroit	St. Louis	Minneapolis

Prices in effect January 6, 1908. Subject to change without notice.

THE SPALDING
GUARANTEES
QUALITY

TRADE-MARK
ACCEPT NO
SUBSTITUTE

Lanes for Sprint Races
No. L. Sufficient stakes and cord to lay out four 100-yard lanes. Stakes make with pointed end and can be driven into hard ground. . . . Per Set, \$15.00

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. \$10.00

Take-Off Board

Used for the running broad jump and is a necessary adjunct to the athletic field. Regulation size; top painted white. Each, \$3.00

Toe Board or Stop Board

The Toe Board or Stop Board is used when putting the 16-lb. shot, throwing weights and discus, and is curved on the arc of a 7-foot circle. Regulation size, painted white and substantially made. . . . Each, \$3.50

Referees' Whistles

No. 1. Nickel-plated whistle, well made. 25c.
No. 2. Very reliable. Popular design. 25c.

Starter's Pistol

32 cal., .2 in. barrel. Patent ejecting device. \$6.00

Stop Watch

Stem winder, nickel-plated case, porcelain dial, registered to 60 seconds by 1-5 seconds, fly back engaging and disengaging mechanism. \$7.50

Patent Steel Tape Chain and Patent Electric Reel

Accuracy guaranteed.

No. 1B. 100 ft. long. . . . Each, \$5.00
No. 11B. 200 ft. long. . . . " 7.50

Patent "Angle" Steel Measuring Tape

Accurate right angles easily secured, yet equally good for straight or any kind of measuring. Accuracy guaranteed.

No. A. 50 ft. long, 3-8 in. wide. . . . \$5.75
No. B. 100 ft. long, 3-8 in. wide. . . . 6.75

Athletic Grips

No. 1. Made of selected cork and shaped to fit the hollow of the hand. . . . Per pair, 15c.

Chamois Pushers

No. 5. Fine chamois skin; used with running, walking, jumping and athletic shoes. 25c.

Montreal
Canada

A. G. SPALDING & BROS.

in any of the following cities will receive attention

For street numbers see inside front cover of this book.

London
England

New York
Buffalo
Syracuse

Boston
Pittsburg
Baltimore

Philadelphia
Washington
New Orleans

Chicago
Cleveland
Detroit

Cincinnati
Kansas City
St. Louis

San Francisco
Denver
Minneapolis

Prices in effect January 6, 1908. Subject to change without notice.

**THE SPALDING
GUARANTEES
QUALITY**

**TRADE-MARK
ACCEPT NO
SUBSTITUTE**

REG. U. S. PAT. OFF.

Spalding Championship Hammer With Ball Bearing Swivel

Originally designed by champion John Flanagan. Has been highly endorsed only after repeated trials in championship events.

- | | |
|------------------------------------|--------|
| No. 02. 12-lb., sole leather case. | \$7.50 |
| No. 02X. 12-lb., without case. | 5.50 |
| No. 06. 16-lb., sole leather case. | 7.50 |
| No. 06X. 16-lb., without case. | 5.50 |

Regulation 56-lb. Weight

No. 2. Lead 56-lb. weights. Made after model submitted by Champion J. S. Mitchell, and endorsed by all weight throwers. Packed in box and guaranteed correct in weight and in exact accordance with rules of A. A. U. Complete, \$12.00

New Regulation Hammer with wire handle *Guaranteed correct in weight*

- | | |
|--------------------------------------|--------|
| No. 9. 12-lb., lead, practice. Each, | \$4.50 |
| No. 10. 16-lb., lead, regulation. | 5.00 |
| No. 12. 8-lb., iron, juvenile. | 2.50 |
| No. 14. 12-lb., iron, practice. | 3.50 |
| No. 15. 16-lb., iron, regulation. | 3.75 |

Extra Wire Handles

No. FH. For above hammers improved design, large grip, heavy wire. Each, 75c.

Spalding Rubber Covered Indoor Shot

(Patented December 19, 1905)

Made on 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 long and retain its full weight.

No. P. 16-lb., \$10.00 | No. Q. 12-lb., \$9.00

Indoor Shot

With our improved leather cover. Does not lose weight even when used constantly.

No. 3. 12-lb., \$7.00 | No. 4. 16-lb., \$7.50

No. 26. 8-lb., \$5.00

Regulation Shot, Lead and Iron

Guaranteed correct in weight

- | | | | |
|----------------------|--------|----------------------|--------|
| No. 19. 16-lb. lead. | \$3.50 | No. 23. 16-lb. iron. | \$1.75 |
| No. 21. 12-lb. lead. | 3.00 | No. 25. 12-lb. iron. | 1.50 |
| No. 18. 8-lb. iron. | \$1.25 | | |

Communications addressed to

A. G. SPALDING & BROS.
in any of the following cities will receive attention
For street numbers see inside front cover of this book.

London
England

New York	Boston	Philadelphia	Chicago	Cincinnati	San Francisco
Buffalo	Pittsburg	Washington	Cleveland	Kansas City	Denver
Syracuse	Baltimore	New Orleans	Detroit	St. Louis	Minneapolis

Prices in effect January 6, 1908. Subject to change without notice.

**THE SPALDING
GUARANTEES
QUALITY**

**TRADE-MARK
ACCEPT NO
SUBSTITUTE**

REG. U. S. PAT. OFF.

Foster's Patent Safety Hurdle

The frame is 2 feet 6 inches high, with a horizontal rod passing through it 2 feet above the ground. The hurdle is a wooden gate 2 feet high swinging on this rod at a point 6 inches from one of the sides 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 thumb-screw on the rod.

Single Hurdle, \$3.50
Per Set of Forty Hurdles, 100.00

Vaulting Standards

No. 109. Wooden uprights, graduated in half inches, adjustable to 13 feet. Complete, \$15.00

No. 111. Wooden uprights, inch graduations, 7 feet high. 9.00

Cross Bars

No. 112. Hickory. Doz., \$3.00

Vaulting Poles

Selected Spruce, Solid

Only the most perfect and thoroughly seasoned spruce used. The only poles that are really fit and safe for an athlete to use.
No. 100. 8 ft. long. Each, \$3.00
No. 101. 10 ft. long. " 4.00
No. 102. 12 ft. long. " 5.00
No. 103. 14 ft. long. " 6.00
No. 104. 16 ft. long. " 7.00

Hollow Spruce Poles

Lighter than solid poles; the special preparation with which we fill interior of pole greatly increases strength and stiffness.
No. 200. 8 ft. long. Each, \$8.00
No. 201. 10 ft. long. " 8.50
No. 202. 12 ft. long. " 9.00
No. 203. 14 ft. long. " 9.50
No. 204. 16 ft. long. " 10.00

Communications addressed to

Montreal
Canada

A. G. SPALDING & BROS.

in any of the following cities will receive attention

London
England

For street numbers see inside front cover of this book.

New York	Boston	Philadelphia	Chicago	Cincinnati	San Francisco
Buffalo	Pittsburg	Washington	Cleveland	Kansas City	Denver
Syracuse	Baltimore	New Orleans	Detroit	St. Louis	Minneapolis

Prices in effect January 6, 1908. Subject to change without notice.

THE SPALDING
GUARANTEES
QUALITY

TRADE-MARK
ACCEPT NO
SUBSTITUTE

REG. U. S. PAT. OFF.

1

2

3

4

5

6

7

8

9

COMPETITORS' NUMBERS

Printed on Heavy Manila Paper or Strong Linen

No.			MANILA	LINEN
1.	I to 50.	.	Set, \$.50	\$ 2.50
2.	I to 75.	.	" .75	3.75
3.	I to 100.	.	" 1.00	5.00
4.	I to 150.	.	" 1.50	7.50
5.	I to 200.	.	" 2.00	10.00
6.	I to 250.	.	" 2.50	12.50

For larger meets we supply Competitors' Numbers on Manila paper only in sets as follows:

No.	PER SET	No.	PER SET
7.	I to 300. \$ 3.00	16.	I to 1200. \$12.00
8.	I to 400. 4.00	17.	I to 1300. 13.00
9.	I to 500. 5.00	18.	I to 1400. 14.00
10.	I to 600. 6.00	19.	I to 1500. 15.00
11.	I to 700. 7.00	20.	I to 1600. 16.00
12.	I to 800. 8.00	21.	I to 1700. 17.00
13.	I to 900. 9.00	22.	I to 1800. 18.00
14.	I to 1000. 10.00	23.	I to 1900. 19.00
15.	I to 1100. 11.00	24.	I to 2000. 20.00

The Hackey Patent Ankle Supporter

Worn over or under stocking and support the ankle admirably, while not interfering in any way with free movements. Relieves pain immediately and cure a sprain in a remarkably short time. In ordering, give size of shoe worn.

No. H

No. H. Soft tanned leather, best quality. \$1.00

No. SH. Good quality sheepskin, well made. .50

No. CH. Black duck, lined and bound. . .25

Montreal
Canada

Communications addressed to
A. G. SPALDING & BROS.
in any of the following cities will receive attention
For street numbers see inside front cover of this book.

London
England

New York
Buffalo
Syracuse

Boston
Pittsburg
Baltimore

Philadelphia
Washington
New Orleans

Chicago
Cleveland
Detroit

Cincinnati
Kansas City
St. Louis

San Francisco
Denver
Minneapolis

Prices in effect January 6, 1908. Subject to change without notice.

THE SPALDING
GUARANTEES
QUALITY

TRADE-MARK
ACCEPT NO
SUBSTITUTE

REG. U. S. PAT. OFF.

RUNNING PANTS

- No. 1. White or Black Sateen, fly front, lace back. . . . Per pair, \$1.25
- No. 2. White or Black Sateen, fly front, lace back. . . . Per pair, \$1.00
- No. 3. White or Black Silesia, fly front, lace back. . . . Per pair, 75c.
- No. 4. White or Black Silesia, fly front, lace back. . . . Per pair, 50c.
- Stripes down sides of any of these running pants, . . . 25c. per pair extra.

KNEE TIGHTS

- No. 1B. Best Worsted, full fashioned, stock colors and sizes. Per pair, \$3.00
- No. 604. Cut Worsted, stock colors and sizes. . . . Per pair, \$1.50
- No. 4B. Sanitary Cotton, stock colors and sizes. . . . Per pair, 50c.

FULL LENGTH TIGHTS

- No. 1A. Best Worsted, full fashioned, stock colors and sizes. Per pair, \$4.00
- No. 605. Cut Worsted, stock colors and sizes. . . . Per pair, \$2.00
- No. 3A. Sanitary Cotton, full quality. White, Black, Flesh. Per pair, \$1.00

Y. M. C. A. TROUSERS

- No. 4. Regulation style. Flannel, medium quality. . . . Per pair, \$1.75
- No. 3. Flannel, good quality. " 3.00

BOYS' KNEE PANTS

- No. 14B. Material same quality as No. 4 Y. M. C. A. trousers, with stripe down side. . . . Per pair, \$1.00

WORSTED TRUNKS

- No. 1. Best Worsted, Black, Maroon and Navy. . . . Per pair, \$2.00
- No. 2. Cut Worsted, Navy and Black. Special colors to order. Per pair, \$1.00

VELVET TRUNKS

- No. 3. Fine velvet. Colors: Black, Navy, Royal Blue, Maroon. Special colors to order. . . . Per pair, \$1.00
- No. 4. Sateen, Black, White. Pair, 50c.

Montreal
Canada

A. G. SPALDING & BROS.

in any of the following cities will receive attention

For street numbers see inside front cover of this book.

London
England

New York
Buffalo
Syracuse

Boston
Pittsburg
Baltimore

Philadelphia
Washington
New Orleans

Chicago
Cleveland
Detroit

Cincinnati
Kansas City
St. Louis

San Francisco
Denver
Minneapolis

* Prices in effect January 6, 1908. Subject to change without notice.

**THE SPALDING
GUARANTEES
QUALITY**

**TRADE-MARK
ACCEPT NO
SUBSTITUTE**

REG. U. S. PAT. OFF.

SLEEVELESS SHIRTS

- No. 1E. Best Worsted, full fashioned, stock colors and sizes. . . . Each, **\$3.00**
No. 600. Cut Worsted, stock colors and sizes. . . . Each, **\$1.50**
No. 6E. Sanitary Cotton, stock colors and sizes. . . . Each, **50c.**

STRIPED SLEEVELESS SHIRTS

- No. 600S. Cut Worsted, with 4-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. . . . Each, **\$1.50**
No. 6ES. Sanitary Cotton, solid color body, with 4-inch stripe around chest, in same combinations of colors as No. 600S. Each, **75c.**

SHIRTS WITH SASH

- No. 1ER. Best Worsted, sleeveless, full fashioned body, Black, Navy Blue or Maroon, with sash of any color. . . . Each, **\$5.00**
No. 6ED. Sanitary Cotton, sleeveless, solid color body with sash of different color. Same combinations of colors as No. 600S. Each, **75c.**

QUARTER SLEEVE SHIRTS

- No. 1F. Best Worsted, full fashioned, stock colors and sizes. . . . Each, **\$3.00**
No. 601. Cut Worsted, stock colors and sizes. . . . Each, **\$1.50**
No. 6F. Sanitary Cotton, stock colors and sizes. . . . Each, **50c.**

FULL SLEEVE SHIRTS

- No. 3D. Cotton, Flesh, White and Black. Each, **\$1.00**

Montreal
Canada

Communications addressed to

A. G. SPALDING & BROS.

in any of the following cities will receive attention
For street numbers see inside front cover of this book.

London
England

New York
Buffalo
Syracuse

Boston
Pittsburg
Baltimore

Philadelphia
Washington
New Orleans

Chicago
Cleveland
Detroit

Cincinnati
Kansas City
St. Louis

San Francisco
Denver
Minneapolis

Prices in effect January 6, 1903. Subject to change without notice.

**THE SPALDING TRADE-MARK
GUARANTEES ACCEPT NO
QUALITY SUBSTITUTE**

REG. U. S. PAT. OFF.

Expert Racing and Swimming Suits

- No. 2R. Mercerized cotton, navy blue; sheds water readily. \$2.00
No. 1R. Cotton, navy blue, light in weight, snug fitting. 1.00

Spalding Two Piece Bathing Suits

- All styles furnished in sizes 28 to 44 inch, chest measurement.
 No. 605. Sleeveless, cotton, plain navy blue. Per suit, 75c.
 No. 606. Sleeveless, cotton, in navy blue, with either red or white trimmings on shirt; plain pants. Per suit, \$1.00
 No. 608. Sleeveless, finest quality cotton, trimmed, colors, navy and red or navy and white only. Per suit, \$1.25
 No. 28. Quarter sleeve, cotton, mercerized silk trimming. Colors: navy trimmed red; navy trimmed white. Suit, \$1.50
 No. 600. Fine quality cut worsted, in plain navy, black or maroon. Quarter sleeve and sleeveless styles. Suit, \$2.50
 No. 396. Sleeveless, fine quality worsted, plain pants, either black or navy blue, shirt striped 2in. alternately, viz., red and black, red and white, navy and red, black and orange, cardinal and gray, royal blue and white, maroon and white. Suit, \$3.00
 No. 396B. Sleeveless, fine worsted, plain black or navy blue pants, shirt with 4-in. stripe, viz., navy, white stripe; black and orange, black and red, gray and cardinal. Suit, \$3.00
 No. 195. Sleeveless, fancy worsted, attractive striping on shirt and pants as follows; black trimmed red; navy trimmed gray; gray trimmed navy; navy trimmed white. Suit, \$3.00
 No. 611. Quarter sleeve, fine quality worsted, stripes on shirt and pants as follows: navy trimmed gray; navy trimmed white; gray trimmed navy; navy trimmed red. Suit, \$3.50
 No. 196. "V" neck, sleeveless, fancy worsted, stripes on shirt and pants as follows; black trimmed red; navy trimmed gray; gray trimmed navy; navy trimmed white. Per suit, \$3.50
 No. 110. Sleeveless, worsted, full fashioned, best quality, in plain navy, black or maroon. Per suit, \$4.50
 No. 111. Quarter sleeve, striped worsted. No. 110 quality, maroon or navy trimmed white; black trimmed orange. Suit, \$5.00
 No. 95. "V" neck, sleeveless—gray trimmed navy; navy trimmed white; black trimmed light blue. Per suit, \$5.00
 No. 295. Sleeveless, worsted, stripes on shirt and pants—gray trimmed navy; navy trimmed gray; navy trimmed white. \$5.50

One Piece Bathing Suit

- No. 743. Men's sizes, 32 to 44 in. chest. Per suit, 75c.
 No. 521B. Boys' sizes, 24 to 32 in. chest. " 50c.
 No. 50. Sleeveless, cotton, navy blue. 75c.

Spalding Patent Combination Swimming Suit

Best quality worsted, in navy blue only; canvas belt. Shirt fastens to trunks at each side, and has combination supporter. Pants have change purse inside. \$5.00

Montreal
Canada

Communications addressed to

A. G. SPALDING & BROS.

in any of the following cities will receive attention
For street numbers see inside front cover of this book.

London
England

New York
Buffalo
Syracuse

Boston
Pittsburg
Baltimore

Philadelphia
Washington
New Orleans

Chicago
Cleveland
Detroit

Cincinnati
Kansas City
St. Louis

San Francisco
Denver
Minneapolis

Prices in effect January 6, 1908. Subject to change without notice.

**THE SPALDING
GUARANTEES
QUALITY**

**TRADE-MARK
ACCEPT NO
SUBSTITUTE**

REG. U. S. PAT. OFF.

No. AA

No. BS

No. 3

No. BG

No. BRC

SPALDING "HIGHEST QUALITY" SWEATERS
Made of special quality wool and exceedingly soft
and pleasant to wear.

Our No. AA Sweaters are considerably heavier than
the heaviest sweaters ever knitted and cannot be
furnished by any other maker, as we have exclusive
control of this special weight. Colors: White, Navy
Blue, Black, Gray, Maroon and Cardinal. Other
colors to order, prices on application. All made
with 9-inch collars; sizes 28 to 44 inches.

No. AA. The heaviest sweater made. Each, \$8.00
No. A. "Intercollegiate," special weight. " 6.00
No. B. Heavy weight. " 5.00

STRIPED SWEATERS

No. BS. Same quality as our No. B. Sizes, 32 to 42
inches. Colors: Red and Black; Navy and Red;
Orange and Black; Navy and White. Stripes
2 inches wide. " " " Each, \$6.00

*Any other combinations of colors to order only at an
advanced price.*

SHAKER SWEATERS

No. 3. We introduced this wool sweater to fill a
demand for as heavy a weight as our "Highest
Quality" grade, but at a lower price. In Black,
Navy Blue, Maroon, Gray or White. Sizes, 30 to 44 in.
Standard weight, slightly lighter than No. B. \$3.50
No. 3S. Striped Sweater, same quality as No. 3. Sizes,
32 to 42. Stripes 2 inches wide in following combi-
nations of colors: Red and Black; Navy and Red;
Orange and Black; Navy and White. Each, \$4.00

SPALDING VEST COLLAR SWEATERS

No. BG. Gray or White only, with extreme open or
low neck. Made of the finest lambs' wool. Ribbed
at bottom of skirt and cuffs. Each, \$5.50

No. CG. Standard weight, "Highest Quality" knit.
Made in Gray or White only. " " " Each, \$4.50

BOYS' JACKET SWEATERS

No. BRC. Boys' Sweater. This is an all wool jacket
sweater, with pearl buttons; furnished in Gray only.
A very well made and attractive article. Each, \$2.50

**SPECIAL NOTICE — We will furnish any of the above
solid color sweaters with one color body and another
color (not striped) collar and cuffs in stock colors only
at no extra charge. This does not apply to No. BRC.**

Communications addressed to

A. G. SPALDING & BROS.

in any of the following cities will receive attention
For street numbers see inside front cover of this book.

London
England

New York	Boston	Philadelphia	Chicago	Cincinnati	San Francisco
Buffalo	Pittsburg	Washington	Cleveland	Kansas City	Denver
Syracuse	Baltimore	New Orleans	Detroit	St. Louis	Minneapolis

Prices in effect January 6, 1908. Subject to change without notice.

**THE SPALDING
GUARANTEES
QUALITY**

**TRADE-MARK
ACCEPT NO
SUBSTITUTE**

Spalding New and Improved Jerseys

Sizes 28 to 42 in. carried in stock regularly. Other sizes at an advanced price. Our extra quality Jerseys, Nos. 1P and 1PS, are knit to exact shape, and not cut out and sewed as some Jerseys. Special quality wool. No. 1P. Solid colors: navy blue, black, maroon and gray. Each, \$4.00
 No. 1PS. Full striped, 2 inch stripe, in following combinations of colors: black and orange; navy and white; black and red; gray and cardinal; gray and royal blue; royal blue and white; Columbia blue and white; scarlet and white; black and royal blue; navy and cardinal; maroon and white. \$4.50
 No. 10PS. Full striped, good quality worsted, fashioned; in combinations of colors as No. 1PS. \$3.50
 No. 10PX. Good quality worsted, fashioned; solid color body, with alternate striped sleeves, usually two inches of same color as body, with narrow stripe of any desired color. Same combinations of colors as No. 1PS. Each, \$3.25
 No. 12PX. Worsted, solid color body, alternate striped sleeves. Arrangement and colors as No. 10PX. \$2.75
 No. 10P. Solid colors, worsted, fashioned; same colors as No. 1P. Each, \$3.00
 No. 12P. Worsted, colors as No. 1P. Each, \$3.50
 No. 10PW. Good quality worsted, same grade as No. 10PS, with solid color sleeves, 6-in. stripe around body. Colors: black and orange; navy and white; black and red; gray and cardinal; gray and royal blue; royal blue and white; Columbia blue and white; scarlet and white; black and royal blue; navy and cardinal; maroon and white. Second color mentioned is for body stripe. \$3.25
 No. 12PV. Worsted, solid colors, has V-neck collar. Colors: navy blue, black, maroon and gray. \$2.75
 No. 12PVB. Boys' sizes, 24 to 34 in, chest measurement; otherwise same as No. 12PV. Each, \$2.00

Spalding Coat Jerseys

Colors: Solid gray; gray trimmed navy; gray trimmed cardinal; gray trimmed dark green. Sizes, 28 to 42 inch chest. Pearl buttons.

No. 10C. Same grade as our No. 10P Jerseys. \$3.50
 No. 12C. Same grade as our No. 12P Jerseys. 3.00
 No. 10CP. Pockets, otherwise same as No. 10C. 4.00
 Any other combinations of colors to order only, and at advanced price. Quotations on application.

Woven Letters, Numerals or Designs

We weave into our best grade Jerseys, No. 1P and No. 1PS. Letters, Numerals and Designs in colors desired. Prices on application. Designs submitted.

Communications addressed to

A. G. SPALDING & BROS.
 in any of the following cities will receive attention
 For street numbers see inside front cover of this book.

London
England

New York	Boston	Philadelphia	Chicago	Cincinnati	San Francisco
Buffalo	Pittsburg	Washington	Cleveland	Kansas City	Denver
Syracuse	Baltimore	New Orleans	Detroit	St. Louis	Minneapolis

Prices in effect January 6, 1908. Subject to change without notice.

*From the "SPORTING LIFE"
of 20th September, 1908*

Tom Hayward in a New Role

A rumour is in circulation that that prince among professional batsmen, Tom Hayward, is about to retire from first class cricket. It is almost needless to state that this is not so. What probably gave rise to the rumour is the announcement that Messrs. A. G. Spalding & Bros., 53-55, Fetter Lane, E. C., with much business acumen and enterprise, have engaged the Surrey "idol" as manager of their cricket bat department. Messrs. Spalding will make a special feature of this department, and all the bats in stock will be carefully selected and bear the name of Tom Hayward. Surrey cricketers especially will be pleased to learn that rumour has again proved herself a lying jade, for the "record breaker" of 1906 emphatically states that his engagement with Messrs. Spalding will in no way affect his cricketing career.

We issue a special catalogue devoted to our line of cricket goods, including the celebrated Tom Hayward "**Century**" Bat and the most complete assortment of general cricket equipment listed by anyone. A copy of this cricket catalogue will be mailed to anyone on receipt of request. Correspondence with organized clubs especially solicited.

**A. G. SPALDING
& BROS.**

London Stores

52, 53, 54

FETTER LANE, E. C.

29, HAYMARKET

S. W.

Factory
PUTNEY WHARF
London, S. W.

To Olympic Athletes London, 1908

Athletes and all visitors to the Olympic Games are invited to make their headquarters at the Spalding Stores, 53, 54, 55, Fetter Lane, E. C., and 29, Haymarket, S. W., where every courtesy will be extended to them. The leading American and European papers are on file and information of every kind will be furnished.

TO EUROPEAN ATHLETES

A. G. Spalding & Bros. carry the largest and most complete line of Athletic Goods in Europe; everything that is required for Sport—either indoor or outdoor, for pleasure or competition. Spalding's Athletic Implements are recognized throughout the world as official.

You can write A. G. Spalding & Bros. on any subject athletic—in relation to sports, rules, implements, equipment, and they will cheerfully give you the information you desire.

A. G. SPALDING & BROS.

**The Largest Manufacturers of
Official Athletic Goods in the World**

53, 54, 55, FETTER LANE, E. C.

LONDON

29, HAYMARKET, S. W.

LONDON

FACTORY: PUTNEY WHARF, LONDON, S. W.

SPALDING FACTORY AT PUTNEY WHARF, LONDON, ENGLAND.

The above picture shows the team of German Turners that came to America especially to compete in the International Championships at St. Louis on July 1 and 2, 1904, requesting that they be permitted to use the apparatus of the Spalding gymnasium exhibit in the gymnastic tournament, and at the conclusion of the two-day meeting voluntarily forwarded to A. G. Spalding & Bros. a testimonial highly complimenting the firm on their gymnastic apparatus. The same request was made by the Young Men's Christian Association of America, and the apparatus was used by them for the championships with best results. In the International A. A. U. Championships, A. G. Spalding & Bros., apparatus was likewise used, and the chairman of the committee declared the apparatus to be the best ever used in connection with a championship meeting.

A photograph from one end of the gymnasium showing considerable of the apparatus in place on the floor. The net in the centre of the room is for volley ball games. Owing to the character of the apparatus the floor may be quickly cleared for games of this character at short notice.

THE FINEST EQUIPPED GYMNASIUM IN THE WORLD

The progress made in the manufacture and the mechanical perfection of the various gymnastic appliances shown in the complete gymnasium installed by A. G. Spalding & Bros. at the World's Fair, demonstrated that the firm is alive to the imperative need of the times. Physical training is being rapidly advanced and in the congested sections of the country it is a growing problem how to provide for the new conditions. This is particularly true in public school work and similar institutions. Real estate in large cities is extremely valuable, and as a consequence, gymnasiums are often reduced in size and wholly inadequate to the growing needs. This means that the apparatus of the past of a fixed or cumbersome character must be superseded by appliances that may be rapidly and conveniently handled in a manner to accommodate the constantly increasing number of boys and girls needing systematic physical development.

A. G. Spalding & Bros., who outfitted the complete gymnasium at the World's Fair and received the Grand Prize and Gold Medal in competition for their exhibit, are to be congratulated on their enterprise.

LIST OF APPARATUS INSTALLED IN WORLD'S FAIR GYMNASIUM.

20 No. OR Robert Reach Triplicate Chest Machines.	6 Medicine Ball Racks.
20 Special Rowing Attachments.	50 Pairs 1-2-lb. Model Dumb Bells.
1 New Style Spalding Wrist Roll.	50 Pairs 1-lb. Model Dumb Bells.
1 No. 50A Quarter Circle.	50 Pairs 1-lb. Indian Clubs.
25 Sections Bar Stalls.	50 Pairs 1 1-2-lb. Indian Clubs.
25 Bar Stall Benches.	200 Pairs Club and Bell Hangers, on stands.
2 No. 200 Neily Patent Bom.	4 Dozen Wands.
6 Bar Saddles, [and Vaulting Bars.	4 Dozen Bar Bells.
3 Special Combination Horizontal	2 Wand Racks.
1 Suspended Horizontal Bar—to swing up—Special.	4 Dozen Savage Bar Bells.
1 No. 83 Low Parallel.	8 Dozen Hangers for Bar Bells.
3 New Style Spalding Parallel Bars—Specal.	20 Head Gears.
3 No. 25 Jump Boards.	20 Foot Gears.
3 No. 0 Vaulting Horses.	1 Set Ring Hockey.
3 Pairs Special Jump Stands.	2 Sets Rope Quilts.
3 Grasshopper Spring Boards.	50 Bean Bags and Cabinet.
3 No. 520 Storming Boards.	2 Sets Shuffleboard.
1 No. 207 Vaulting Box.	50 Rubber Balls and Cabinet.
1 No. 28 Incline Board.	4 8-ft. Jump Ropes.
3 Pairs No. 125 Flying Rings.	4 20-ft. Jump Ropes.
8 No. 126 Traveling Rings.	1 Volley Ball Outfit.
12 No. 98 Climbing Ropes.	4 Jump Frames.
1 40-ft. Ladder and Braces.	50 Nickel Wands.
1 Horizontal Window Ladder.	1 Wand Cabinet mounted on rollers for nickeled wands.
2 Vertical Window Ladders.	1 Game Cabinet.
2 Striking Bag Discs and Bags.	50 Grace Hoops.
11 5-ft. x 10-ft. x 2-in. Mats.	2 Grace Hoop Racks.
3 5-ft. x 6-ft. x 2-in. Mats.	1 Pair Physician's Scales.
3 3-ft. x 10-ft. x 2-in. Mats.	1 Stadiometer. Peter.
3 3-ft. x 5-ft. x 2-in. Mats.	1 Chest, Back and Loin Dynamom
1 Tumbling Mattress—5 ft. x 15 ft. x 8 in., curled hair.	1 Chinning Bar.
2 Pairs Official Basket Ball Goals.	1 Pair Wall Parallels.
2 Pairs Official Screens for Basket Ball Goals.	1 Chin Gauge.
2 No. M Official Basket Balls.	1 Wet Spirometer.
2 No. 1 Medicine Balls.	1 Dozen Glass Mouth Pieces
2 No. 2 Medicine Balls.	1 Pair Chest Calipers.
2 No. 3 Medicine Balls.	1 Pair Shoulder Calipers.
	1 Spirometer—shelf.
	1 Dynamometer for Grip.

**THE SPALDING
GUARANTEES
QUALITY**

**TRADE-MARK
ACCEPT NO
SUBSTITUTE**

REG. U. S. PAT. OFF.

SPALDING

Official National League Ball

Is the Standard of the World

It is the Original League Ball

It is the Official League Ball

It is the Universally Adopted League Ball

It is the Best League Ball

IT HAS BEEN FORMALLY ADOPTED AS THE

Official Ball of the National League for over 30 Years

**It has also been adopted as the Official Ball for all Championship Games
by the following Professional Leagues :**

EASTERN LEAGUE for 20 years

NEW ENGLAND LEAGUE for 20 years

NORTHERN LEAGUE for 5 years

WESTERN ASSOCIATION for 11 years

PACIFIC COAST LEAGUE for 5 years

INTER-STATE LEAGUE for 9 years

NEW YORK STATE LEAGUE for 11 years

CENTRAL LEAGUE for 5 years

COTTON STATES LEAGUE for 5 years

INDIANA, ILLINOIS and IOWA

LEAGUE for 7 years

**and by 22 other Professional Leagues that have adopted the Spalding
Official National League Ball from 1 to 4 years.**

THE Spalding Official National League Ball was first adopted by the National League in 1878, and is the only ball that has been used in Championship League Games since that time. In the recent great World's Championship Games in Chicago between the Chicago Nationals and the Detroit Americans the Spalding Official National League Ball was used.

IN addition to the different American adoptions, the Spalding Official National League Ball has been made the official ball by the governing Base Ball Associations of Mexico, Cuba, Canada, Australia, South Africa, Great Britain, Philippine Islands, Japan, and, in fact, wherever Base Ball is played. The Spalding Official National League Ball has received this universal adoption because of its well established reputation for uniformity and high quality, but the special object of such adoptions, from the players' standpoint, is to secure absolute uniformity in a ball, that will prevent unfair "jockeying" with an unknown ball, and make National and International Base Ball contests possible, and at the same time make the records of players of value, and uniform throughout the world, which can only be secured by standardizing one well known ball.

The Spalding Official National League Ball

is used by Yale, Harvard, Princeton and all prominent college teams. The soldiers and sailors in the United States Army and Navy use it exclusively. In fact, the Spalding League Ball is in universal use wherever Base Ball is played.

Once in a while a minor league will experiment for a short time with some other ball, but invariably returns to the Spalding Official National League Ball, which has now become universally recognized

The Standard of the World

Communications addressed to

A. G. SPALDING & BROS.

**in any of the following cities will receive attention
For street numbers see inside front cover of this book.**

**London
England**

**Montreal
Canada**

New York Boston Philadelphia Chicago Cincinnati San Francisco

Buffalo

Pittsburg

Washington

Cleveland

Kansas City

Denver

Syracuse

Baltimore

New Orleans

Detroit

St. Louis

Minneapolis

Prices in effect January 6, 1908. Subject to change without notice.

THE SPALDING
GUARANTEES
QUALITY

TRADE-MARK
ACCEPT NO
SUBSTITUTE

THE SPALDING OFFICIAL NATIONAL LEAGUE BALL

The Official ball of the game for over 30 years. Adopted by the National League in 1878, and the only ball used in Championship games since. Each ball wrapped in tin-foil, packed in a separate box, and sealed in accordance with the latest League regulations. Warranted to last a full game when used under ordinary conditions.

No. 1. Each, \$1.50.

Official National League Jr.
Made with horse hide cover, and in every respect same as our Official National League Ball No. 1, except slightly smaller in size. Especially designed for junior clubs (composed of boys under 16 years of age) and all games in which this ball is used will be recognized as legal games. Warranted to last a full game when used under ordinary conditions.

No. B1. Each, \$1.00.

Communications addressed to

**Montreal
Canada**

A. G. SPALDING & BROS.
in any of the following cities will receive attention
For street numbers see inside front cover of this book.

**London
England**

**New York
Buffalo
Syracuse**

**Boston
Pittsburg
Baltimore**

**Philadelphia
Washington
New Orleans**

**Chicago
Cleveland
Detroit**

**Cincinnati
Kansas City
St. Louis**

**San Francisco
Denver
Minneapolis**

Prices in effect January 6, 1908. Subject to change without notice.

**THE SPALDING
GUARANTEES
QUALITY**

**TRADE-MARK
ACCEPT NO
SUBSTITUTE**

REG. U. S. PAT. OFF.

Players' Autograph Bats

No. PA. Plain oil finish. **Price, \$1.00 Each.**

CORRESPONDENCE If you wish any particular model bat, and will describe the bat you require, the length, weight and full description of same, and address any of our branch stores, the matter will be taken up, with the hope of furnishing our customers with the exact model and style and weight of bat that they require. This will come under our Special Players' Autograph Bat Department. This entire department is looked after by the manager of our Professional League Base Ball Department, who is familiar with most of the types of models used by the leading players and to whom will be referred any unusual model. As these bats are made to order only, at least two weeks' time may be required.

Communications addressed to

A. G. SPALDING & BROS.
in any of the following cities will receive attention
For street numbers see inside front cover of this book.

London
England

New York	Boston	Philadelphia	Chicago	Cincinnati	San Francisco
Buffalo	Pittsburg	Washington	Cleveland	Kansas City	Denver
Syracuse	Baltimore	New Orleans	Detroit	St. Louis	Minneapolis

Prices in effect January 6, 1908. Subject to change without notice.

FOR THE PAST THIRTY YEARS, or since our Base Ball Bat Factory was established, we have turned out special model bats to suit the leading players of the prominent professional leagues, and our records will show hundreds of different bats made in accordance with the ideas of the individual player, many of whom have been league record-makers.

The models that have been adopted have been duplicated by us from time to time as they have required additional bats, and in hundreds of cases we have been requested to furnish to other players duplicate bats that have been made for and used by well-known players.

In order to satisfy the ever-increasing demand from our customers for bats of the same models as used by leading players, we have obtained permission from many of the leading batters of the country to include in our line of high-grade bats these "Players' Autograph" bats, bearing their signature.

Space will not permit us to include a description of all the various models, but the following models have been selected as examples of what we are producing in this special "Players' Autograph" Bat Department:

Frank L. Chance
Autograph Model

This is a very large Bat with a fairly thick handle. Bats supplied will not weigh less than 45 nor over 48 ounces.

Tyree R. Cobb
Autograph Model

This is also a large Bat, almost the same length as the Chance Model, but with much less wood, especially in the handle part of the Bat. Bats supplied will not weigh less than 45 nor over 48 ounces.

Pop O'Brien
Autograph Model.

This is a different shaped Bat than either of above, somewhat shorter, medium thick handle and rounded end. Bats supplied will not weigh less than 41 nor over 42 ounces.

Geo. B. Stone
Autograph Model

This Bat is of good bulk, with a medium thick handle. Bats supplied will not weigh less than 40 nor over 42 ounces.

Milky J. Huggins
Autograph Model

A short Bat with a small handle, but good bulk in balance of Bat. Bats supplied will not weigh less than 39 nor over 41 ounces.

W. W. Keeler
Autograph Model

This model and the Chance Bat touch the two extremes in models and weights used by the great majority of prominent professional players. The Keeler Model is short and has fairly thin handle. Bats supplied will not weigh less than 36 nor over 39 ounces.

**THE SPALDING
GUARANTEES
QUALITY**

REG. U. S. PAT. OFF.

**TRADE-MARK
ACCEPT NO
SUBSTITUTE**

Spalding Base Ball Catchers' Mitts

Spalding "Three and Out" [Pat. Jan. 2, 1906]

No 9-0. MOLDED FACE. A master-piece of care and attention. Only leather perfectly tanned is used; best hair felt padding; no seams or rough places. . . . Each, \$8.00

Spalding "Professional"

No. 8-0. Face of white buck, specially selected and best quality. Made in accordance with ideas of the best professional catchers. \$7.00 [Pat. May 8, 1906] Spalding "Scoop" [Reg. U. S. Pat. Off.]

No. S. An entirely new idea. The "scoop" is stiffened with sole leather, fully protecting ends of the fingers. . . . Each, \$10.00

Spalding "International"

No. 7-0R. Superior quality black calfskin, bestpadding. Each, \$7.00

Spalding "Perfection"

No. 7-0. Bestquality brown calfskin throughout. . . . Each, \$6.00

Spalding "League Extra"

No. 5-0. Special drab tanned buck, very soft and pliable. Each, \$5.00

Spalding "League Special"

No. 4-0. Face of special gray tanned buck. . . . Each, \$4.00

Spalding "Decker Patent"

No. 0X. Face of velvet tanned brown leather, heavy piece of sole leather on back for protection to fingers. . . . Each, \$3.50

No. 3-0. Good quality black calfskin; heavy piece of sole leather on back for extra protection to fingers. . . . Each, \$3.50

All Styles made in Rights and Lefts.

For full descriptions and illustrations of Catchers' Mitts see new Spalding Base Ball Catalogue. Mailed free.

BOX OF 12

Montreal
Canada

Communications addressed to

A. G. SPALDING & BROS.

in any of the following cities will receive attention
For street numbers see inside front cover of this book.

London
England

New York
Buffalo
Syracuse

Boston
Pittsburg
Baltimore

Philadelphia
Washington
New Orleans

Chicago
Cleveland
Detroit

Cincinnati
Kansas City
St. Louis

San Francisco
Denver
Minneapolis

Prices in effect January 6, 1908. Subject to change without notice.

**THE SPALDING
GUARANTEES
QUALITY**

**TRADE-MARK
ACCEPT NO
SUBSTITUTE**

REG. U. S. PAT. OFF.

SPALDING BASE BALL SHOES

Spalding Highest Quality Shoe

No. 2-O. Hand made throughout; specially selected kangaroo leather. No pains or expense have been spared in making this shoe not only the very highest in quality, but perfect in every other detail. The plates are of the finest hand-forged razor steel and are firmly riveted to heel and sole. . . . Per pair, \$7.00

Spalding Sprinting Shoe

No. 30-S. Made of selected kangaroo leather and built on our famous running shoe last. This shoe is strongly made, and, while extremely light in weight, will be found substantial in construction. Hand sewed and a strictly bench made shoe. Per pair, \$7.00

Spalding "Featherweight" Shoe

The Lightest Base Ball Shoe Ever Made.

Size of Shoe— **5 6 7 8 9**

Weight (Ozs.) **17 17½ 18 19 20**

No. FW. Owing to the lightness and fineness of its construction, it is suitable for the exacting demands of the fastest players, and is not intended for general use or for the ordinary player. Hand sewed and a strictly bench made shoe. Per pair, \$7.00

Spalding Club Special

No. 0. Carefully selected satin calfskin, machine sewed; substantially constructed, first-class shoe in every particular. Steel plates riveted to heel and sole. Pair, \$5.00

Spalding Amateur Special

No. 35. Made of good quality calfskin, machine sewed; a serviceable and durable shoe; specially recommended. Plates riveted to heel and sole. . . . Per pair, \$3.50

Spalding Junior

No. 37. A leather shoe, made on regular base ball shoe last. Plates riveted to heel and sole. An excellent shoe for the money but not guaranteed. . . . Per pair, \$2.50

**Montreal
Canada**

Communications addressed to

A. G. SPALDING & BROS.

in any of the following cities will receive attention
For street numbers see inside front cover of this book.

**London
England**

**New York
Buffalo
Syracuse**

**Boston
Pittsburg
Baltimore**

**Philadelphia
Washington
New Orleans**

**Chicago
Cleveland
Detroit**

**Cincinnati
Kansas City
St. Louis**

**San Francisco
Denver
Minneapolis**

Prices in effect January 6, 1908. Subject to change without notice.

**THE SPALDING
GUARANTEES
QUALITY**

**TRADE-MARK
ACCEPT NO
SUBSTITUTE**

REG. U. S. PAT. OFF.

The SPALDING

Official Intercollegiate Foot Ball
No. J5. This is the only Official
Rugby Foot Ball, and is used
in every important match
played in America. Guaranteed
absolutely if seal of box
is unbroken. We pack, with
leather case and pure Para
rubber bladder, an inflator,
lacing needle and rawhide
lace. Complete, \$5.00

**The SPALDING
Official Basket Ball**

No. M. 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
high grade of leather from the
English tanners, and in the
Official Basket Ball use the
choicest parts of each hide.
The bladder is made specially
for this ball of extra quality
Para rubber. Each ball packed
complete, in sealed box. \$6.00

The SPALDING

Official Association Foot Ball
No. H. Made in the improved
style with eight sections and
"black button" ends. This
constitutes strongest con-
struction known for a round ball.
Made of special English
leather and in every way con-
forms to the balls used by the
best teams in Great Britain.
Each ball is packed complete
with a pure Para rubber guar-
anteed bladder, a foot ball inflator,
rawhide lace, and a
lacing needle in sealed box,
and contents guaranteed per-
fect if seal is unbroken. \$5.00

**Montreal
Canada**

Communications addressed to
A. G. SPALDING & BROS.
in any of the following cities will receive attention
For street numbers see inside front cover of this book.

**London
England**

**New York
Buffalo
Syracuse**

**Boston
Pittsburg
Washington
Baltimore**

**Philadelphia
New Orleans**

**Chicago
Cleveland
Detroit**

**Cincinnati
Kansas City
St. Louis**

**San Francisco
Denver
Minneapolis**

Prices in effect January 6, 1908. Subject to change without notice.

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 high-grade steel plates, 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.

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.

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.

Three Lockers in Single Tier

Six Lockers in Double Tier

Send for Complete Catalogue of
all Athletic Sports.

A. G. SPALDING & BROS.

Stores in all large cities.
See inside cover page of this book.

THE following index from Spalding's latest catalogues will give an idea of the great variety of athletic goods manufactured and sold by A. G. Spalding & Bros. ☺ Spalding's illustrated catalogue furnished free upon application to any of Spalding's stores—for location of which see inside front cover of this book.

PAGE	PAGE	PAGE
Abdomen Protector	Golf Goods	Shirts, Base Ball
Archery Goods	Grips, Athletic	Shirts, Basket Ball
Athletic Libraries	Grips, Golf	Shirts, Sleeveless
Bags, Bat	Guy Ropes and Pegs	Shoes, Base Ball
Bags, Bathing Suit	Hammers, Athletic	Shoes, Basket Ball
Bags, Caddy	Handle Covers	Shoes, Bowling
Bags, Uniform	Hats, University	Shoes, Cross Country
Balls, Base	Hob Nails	Shoes, Cricket
Balls, Basket	Hole Cutters, Golf	Shoes, Golf
Balls, Indoor Base	Hole Rim, Golf	Shoes, Gymnasium
Balls, Golf	Horns, Umpires'	Shoes, Indoor Jump
Ball, Playground	How to order Unif'ms	Shoes, Jumping
Ball, Parachute Golf	Hurdles, Safety	Shoes, Indoor Run
Balls, Tennis	Indoor Base Ball	Shoes, Running
Ball Cleaners	Jackets, Swimming	Shoes, Squash
Bandages, Elastic	Jerseys	Shoes, Tennis
Bases, Base Ball	Knee Tights	Shoe Plates, Base Ball
Bases, Indoor	Knickerbockers	Shot
Basket Ball Wear	Lanes for Sprints	Skates, Roller
Bats, Base Ball	Lawn Bowls	Sleeve Bands
Bats, Indoor	Masks, Base Ball	Slippers, Bathing
Bat Bags, Base Ball	Markers, Tennis	Soccer Foot Ball
Batting Cage	Megaphones	Squash
Bathing Suits	Mitts, Base Ball	Steel Cable
Belts	Nets, Tennis	Stockings
Bladders	Numbers, Comp.	Stop Board
Blouses, Umpire	Paint, Golf	Stop Watch
Caddy Badges	Pants, Base Ball	Studs, Golf
Caddy Bags	Pants, Basket Ball	Supporters
Caps, Base Ball	Pants, Boys' Knee	Supporters, Ankle
Caps, University	Pants, Running	Supporters, Wrist
Center Forks, Iron.	Pistol, Starter's	Suspensories
Center Straps	Plates, Shoe	Sweaters
Circle, 7-ft.	Plates, Home	Swimming Suits
Clock Golf	Plates, Marking	Take-Off Board
Coats, Base Ball	Plates, Pitchers' Toe	Tape, Rubber
Collars, Swimming	Plates, Pitchers' Box	Tapes, Marking
Corks, Running	Plates, Teeing	Tapes, Measuring
Covers, Racket	Poles, Vaulting	Tennis Rackets
Cricket Goods	Presses, Racket	Tennis Nets
Croquet Goods	Protectors, Base Ball	Tennis Posts
Discus, Olympic	Protector, Thumb	Tether Tennis
Discs, Rubber Golf	Pulleys and Axle	Tights, Full Length
Discs, Marking Golf	Pushers, Chamois	Toe Board
Elastic Bandages	Puttees, Golf	Trousers, Y.M.C.A.
Emblems	Racket Covers	Trunks, Bathing
Equestrian Polo	Rackets, Tennis	Trunks, Velvet
Field Hockey	Racket Presses	Trunks, Worsted
Flags, College	Rackets, Restring.	Umpire Indicator
Flags, Marking Golf	Rackets, Squash	Uniform Bags
Foul Flags	Reels, Tennis Post	Uniforms, Base Ball
Gloves, Base Ball	Rink Skates	Varnish for Gut
Gloves, Golf	Score Board, Golf	Vaulting Standards
Glove Softener	Score Books, Base Ball	Watches, Stop
Goals, Basket Ball	Score Books, Bask Ball	Water Wings
Golf Clubs	Scoring Tablets, B.B.	Weights, 56-lb.
Golf Counters		Whistles, Referees'
Golfette		Wrist Supporters

**THE SPALDING
GUARANTEES
QUALITY**

**TRADE-MARK
ACCEPT NO
SUBSTITUTE**

REG. U. S. PAT. OFF.

Spalding Catalogues of Athletic Goods

on request to any address. The first issues, however, are always sent to those that we have on our records here, and as there are generally many new things contained in these catalogues which are particularly interesting to athletes, every athlete and everyone interested in athletic goods should be on this record of ours. It is only necessary to send your name and address and state just what athletic sports you are interested in, and copies of our catalogues will be mailed to you as they are issued.

Spalding Catalogues for 1908

No. 808 B — Catalogue of Base Ball Goods

A handsome catalogue printed in two colors. Containing cuts, descriptions and prices of the Spalding complete line of Base Ball Goods, including base balls, bats, catchers', fielders' and basemen's mitts, infielders' gloves, catchers' and umpires' masks and protectors, bat and uniform bags, bases, home plates, pitchers' box plates, shoe and pitchers' toe plates, score books and scoring tablets, umpire indicators and foul flags, —and

Spalding Base Ball Uniforms, shirts, pants, caps, shoes, belts, stockings, coats, sweaters, also full descriptions of all the various athletic libraries we issue devoted to base ball.

No. 808 T — Lawn Tennis Catalogue

Containing cuts, descriptions and prices of the Spalding complete line of Lawn Tennis Goods; also Squash and Squash Racquet Goods, including rackets, balls, nets, posts, markers, marking tapes and plates, racket presses and covers, handle covers, center forks, center straps, guy ropes and pegs, reels, tether tennis and score books.

No. 808 G — Golf Catalogue

Containing cuts, descriptions and prices of the Spalding complete line of Golf Goods, including wood and iron clubs, aluminum clubs, rubber cored golf balls, caddy bags, gloves, marking flags and disks, hole rims and cutters, golf paint, ball cleaners, tees, score books and counters, clock golf and golfeite.

No. 808 E — Catalogue of Lawn Games

Cricket, Croquet, Lawn Bowls, Archery, Field Hockey, Equestrian Polo.

We are issuing new catalogues continually throughout the entire year—catalogues containing all information, cuts, description and prices of the full equipment for the particular athletic sport covered by each catalogue. We charge nothing for these catalogues, and we mail them free.

No. 808 U — Catalogue of Uniform Goods

Containing cuts, descriptions and prices of the Spalding complete line of Uniform Goods for all Athletic Sports, including Base Ball, Foot Ball, Basket Ball, Running, Gymnasium, Bathing, Swimming and Field Athletic Suits, shoes, built especially for each athletic sport, athletic hats and caps, jerseys, sweaters, stockings, supporters, belts, shin guards, and everything else needed in an athletic equipment.

No. 708 H — Home Exercising Apparatus

Containing cuts, descriptions and prices of the Spalding complete line of exercising apparatus suitable for home use, chest weights, rowing machines, abdominal masseur, striking bag disks and platforms, waist reducing and wrestling machines; trapeze and swinging rings, horizontal and parallel bars, mattresses, Indian clubs and dumb bells, bar stalls, elastic exercisers and wrist machines, striking bags and boxing gloves.

No. 708 F — Catalogue of Foot Ball Goods

A handsome catalogue containing cuts, descriptions and prices of the Spalding complete line of Foot Ball and Basket Ball Goods, including foot balls for both the Rugby and Association games, bladders, inflators, goals complete with nets, tackling machines, nose masks, mouth pieces, stop watches, basket balls, goals, thumb protectors, etc.

No. 708 S — Ice Skates and Winter Goods

Containing cuts, descriptions and prices of the Spalding complete line of ice skates, toboggans, skis, snow shoes and clothing for all winter sports.

Copies of any of the above catalogues will be mailed upon application, from any of our stores, addresses of which are on inside of front cover of this catalogue

Montreal
Canada

Communications addressed to
A. G. SPALDING & BROS.
in any of the following cities will receive attention
For street numbers see inside front cover of this book.

London
England

New York
Buffalo
Syracuse

Boston
Pittsburg
Baltimore

Philadelphia
Washington
New Orleans

Chicago
Cleveland
Detroit

Cincinnati
Kansas City

San Francisco
Denver
Minneapolis

St. Louis

Who are A. G. Spalding & Bros.?

ALBERT G. and J. WALTER SPALDING commenced business March 1st, 1876, at Chicago, under the firm name of A. G. Spalding & Bro., with a small capital. Two years later their brother-in-law, William T. Brown, came into the business, and the firm name was then changed to A. G. Spalding & Bros.

The business was founded on the Athletic reputation of Mr. A. G. Spalding, who acquired a national prominence in the realm of Sport, as Captain and Pitcher of the Forest City's of Rockford, Ill. (1865-70), the original Boston Base Ball Club (Champions of the United States, 1871-75), and the Chicago Ball Club (1876-77), first Champions of the National League. He was also one of the original organizers, and for many years a director, of the National League of America, the premier Base Ball organization of the world. Mr. Spalding has taken an important part in Base Ball affairs ever since it became the National Game of the United States at the close of the Civil War in 1865. The returning veterans of that War, who had played the game as a camp diversion, disseminated this new American field sport throughout the country, and thus gave it its national character.

Base Ball Goods were the only articles of merchandise carried the first year. Gradually implements and accessories of Athletic Sports were added, until the firm now manufacture the requisites for all kinds of Athletic Sports. Originally the firm contracted for their supplies from outside manufacturers, but finding it impossible, by this method, to keep the standard of quality up to their high ideals, they gradually commenced the manufacture of their own goods, and by the acquisition from time to time of various established factories located in different parts of the country, are now able

to, and do manufacture in their own factories everything bearing the Spalding Trade-Mark, which stands the world over as a guarantee of the highest quality.

There are over three thousand persons employed in various capacities in A. G. Spalding & Bros.' factories and stores located in all the leading cities of the United States, Canada and England. A capital of over \$4,000,000 is employed in carrying on this business, and the annual sales exceed the total combined annual sales of all other manufacturers in the world making a similar line of goods.

A. G. Spalding & Bros. have always taken a leading part in the introduction, encouragement and support of all new Sports and Games, and the prominence attained by Athletic Sports in the United States is in a very great measure due to the energy, enterprise and liberality of this progressive concern. They were the pioneers, and in fact the founders, of the Athletic Goods Trade in America, and are now universally recognized as the undisputed Leaders in the Athletic Goods line throughout the world.

The late Marshall Field of Chicago, America's greatest Merchant, speaking of the business of A. G. Spalding & Bros., said: "I am familiar with its early career, growth and development, and when I compare its unpromising outlook and the special field for its operations that existed at its inception in 1876, with its present magnitude, I consider it one of the most remarkable mercantile successes of the world."

The millions of Athletes using them, and the thousands of dealers selling them, attest to the High Quality of Spalding's Athletic Goods, and they must determine the future history of this concern.

*A. G. Spalding & Bros.
are the leading manufacturers
of athletic goods in the world.*

SPALDING'S

ATHLETIC LIBRARY

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

GRAND PRIZE

ST. LOUIS, 1904

REG. U. S. PAT. OFF.

GRAND PRIZE

PARIS, 1900

SPALDING ATHLETIC GOODS

ARE THE STANDARD OF THE WORLD

A. G. SPALDING & BROS.

MAINTAIN WHOLESALE and RETAIL STORES in the FOLLOWING CITIES

NEW YORK

CHICAGO

PHILADELPHIA

ST. LOUIS

BOSTON

CINCINNATI

BALTIMORE

CLEVELAND

WASHINGTON

DETROIT

PITTSBURG

KANSAS CITY

BUFFALO

MINNEAPOLIS

SYRACUSE

DENVER

NEW ORLEANS

SAN FRANCISCO

MONTREAL, CAN

LONDON, ENG.

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

NEW YORK CHICAGO SAN FRANCISCO CHICOPEE, MASS.

ROOKLYN BOSTON PHILADELPHIA LONDON, ENG.

LIBRARY OF CONGRESS

0 005 901 209 5

0