

executive bow

The Executive is the world's most advanced bow. Its handle, designed by Phil Grable, offers advantages never before obtainable in a take-apart bow. The take-apart joints, engineered after years of experience, have been tested for maximum strength in perfect wear-free alignment as well as safety. The simple, strong, grease-free take-apart joint will stand a lifetime of repeated assembly and disassembly. The straight grip insures a torque-free handle, adaptable to any style of shooting. The limbs are computer-improved design, utilizing the most advanced scientific methods known to date. The Darton design results in a limb of low mass weight which offers more speed and less stress, with improved stability. Each Executive comes complete with a precision-engineered bowsite and features front-and-rear site mounts. The site window is 5/16" past center with an adjustable arrow rest for arrow spine tailoring and an integral stabilizer mounting hole for a 1/4-20 thread. A black anodized stabilizer is available for the Executive bow. It can be ordered in 24", 26" and 30" lengths, with either a 5 ounce or 6 ounce weight.

Bow length	A.M.O. 69"-65"
String length	66"-62"
Draw weight	25 to 45 lbs.
Fismele	8" to 9"
Draw limit	none
Recommended draw limit for designed performance	31"
Mass weight	approx. 4 $\frac{3}{8}$ lbs.

- 69" Executive Bow Complete #69T71**
- 69" Executive Handle Only #69TH**
- 69" Executive Limbs (Pair) #69TL**
- 65" Executive Bow Complete #65T71**
- 65" Executive Limbs (Pair) #65TL**

electra

The Electra is the ultimate in a one-piece bow design. This bow will provide the discriminate tournament shooter with a fine-tuned instrument, capable of a perfect score every time. A few of the features incorporated into this bow, designed to give you that "needed edge", are a true dead-center shot arrow adjustment and a low mass weight limb design.

Bow length A.M.O. 68"
 String length 65"
 Draw weight 25 to 45 lbs. @ 28"
 String height 7¾" to 9"
 (8¼" recommended)
 Draw limit none
 Recommended draw limit
 for designed performance 31"
 Mass weight approx. 3¼ lbs.

Order #68J71

fury

The bow for the dedicated hunter with special taste. Developed and engineered to provide superb performance and offer special pride in ownership.

Bow length A.M.O. 60"
 String length 57"
 Draw weight 35 to 60 lbs. @ 28"
 String height 8¼" to 9¼"
 Recommended draw limit
 for designed performance 31"
 Mass weight approx. 2½ lbs.

Order #60E71

fury SL

Engineered for the short bow advocate who wants the assurance there is no better performing bow available.

Bow length A.M.O. 51"
 String length 48"
 Draw weight 35 to 60 lbs. @ 28"
 String height 8¾" to 9¼"
 Recommended draw limit
 for designed performance 29"
 Mass weight approx. 1¾ lbs.

Order #51E71

classic

A superb target bow, at a popular price, performs with the highest degree of exactness. The Classic was developed to be a pace-setter at any shooting line.

Bow length A.M.O. 65"
 String length 62"
 Draw weight 20 to 45 lbs. @ 28"
 String height 7¾" to 8¼"
 Draw limit none
 Recommended draw limit
 for designed performance 31"
 Mass weight approx. 2¾ lbs.

Order #65C71

classic SL

This bow was developed for the avid hunter with a regard for the sight shooter. It features the smoothness of a target bow with a full 6½" sight window.

Bow length A.M.O. 59"
 String length 56"
 Draw weight 35 to 60 lbs. @ 28"
 String height 8¼" to 8¾"
 Draw limit none
 Recommended draw limit
 for designed performance 30"
 Mass weight approx. 2 lbs.

Order 59C71

valiant

The length of this bow makes it one of the most versatile models available. Long enough for serious target use, short enough for hunting.

Bow length A.M.O. 63"
 String length 60"
 Draw weight 20 to 50 lbs. @ 28"
 String height 8¾" to 9¼"
 Draw limit none
 Recommended draw limit
 for designed performance 30"

Order #63P71

valiant SL

For the serious hunter, the Valiant SL will please the most discriminating of archers. It is short enough to allow you easy maneuvering, including the smoothness and high performance so necessary.

Bow length A.M.O. 55"
 String length 52"
 Draw weight 35 to 55 lbs. @ 28"
 String height 9" to 9½"
 Draw limit none
 Recommended draw limit
 for designed performance 30"

Order #55P71

magnum

This powerful and compact bow was designed for the hunter who puts a premium on maneuverability.

Bow length A.M.O. 49"
 String length 46"
 Draw weight 35 to 55 lbs. @ 28"
 String height 9" to 9½"
 Draw limit none
 Recommended draw limit for
 designed performance 29"

Order #49P71

clipper

The Clipper is for the individual who is just starting archery with a serious intent. The length of this bow makes it an ideal, all-purpose bow suitable for hunting, target or field.

Bow length A.M.O. 60"
 String length 57"
 Draw weight 20 to 45 lbs. @ 28"
 String height 7¾" to 8¾"
 Draw limit none
 Recommended draw limit
 for designed performance 29"

Order #60B71

dart

The Dart was developed for the young archer with a short draw. It has all the features usually found in higher-priced bows only. Features include a center shot sight window and full grip.

Bow length A.M.O. 49"
 String length 46"
 Draw weight 15 to 30 lbs. @ 28"
 String height 8" to 8½"
 Draw limit none
 Recommended draw limit
 for designed performance 26"

Order #49A71

arm guards, gloves and tabs

THE PROFESSIONAL I

Light-weight with added protection of a single steel spine, this two-strap professional model provides top grain leather and suede lining. **AG-30**

THE PROFESSIONAL II

Narrow design, with one spring-steel spine sewn between top grain leather and soft suede lining. Two elastic straps, patented fasteners. **AG-20**

KWIK-KLASP

Special design permits this leather armguard to be put on or taken off in an instant, with elastic bands and single hook fastener. **AG-10**

THE PROFESSIONAL

Long in length, this armguard features three steel spines between leather and suede lining. Easy adjustment with elastic straps. Seamed at the bending point for good movement of the arm. **AG-55**

THE HUNTER I

Three separate spring-steel spines bound between top-grain leather and soft suede lining. Three leather straps with buckles allow complete adjustment. **AG-45**

THE HUNTER II

Three adjustable elastic straps with patented fasteners secure this full-protection guard to the arm. Top-grain leather, soft suede lining, three spring-steel spines. **AG-40**

JUNIOR OLYMPIC

A long arm guard made to bend at the elbow, made especially for the young archer. **AG-60**

THE COMANCHE

This open-end, single seam glove fits to perfection. Elastic, adjustable wrist strap. Small, medium, large and extra large, and extra small. **G-56**

THE TANTOR

Featuring open-end finger sheaths and elastic wrist strap that keeps glove in place. Small, medium, large and extra large. **G-54C**

THE APACHE

An all-leather, open-end glove with an adjustable elastic wrist strap. Small, medium and large. **G-50**

MARSHALL TAB

The Marshall-style tab, has the lower half of soft suede and the upper face of smooth leather lock-stitched together. Specify large, medium or small when ordering. **T-101C** (cowhide tanned), **T-101H** (horsehide tanned) or **T-1015** (hair tab).

WESTERN TAB

Top grade leather, with smooth release surface, for those who prefer the Western style. Specify large or small. **T-105**

TAB

Styled and shaped like Marshall Tab with smooth release surface. Available extra small only. **T-100**

quivers

The Celtic is one of the most stable side quivers, yet maneuverable. It will carry twelve arrows in a divided cut-away top. There's a handy pocket with plastic accessory box, pencil holder and it's adjustable for the most comfortable position. **S-800**

The Baldwin I is best for target and field shooting. The Baldwin I holds twenty arrows in a divided top, has a zippered pocket for accessories and it's adjustable for the individual's comfort. **S-750**

The Baldwin II is ideal for target or field shooting. It will hold twenty arrows in a divided top, has a handy zippered pocket for accessories and two adjustable straps for comfort in wearing. **S-650**

The Sussex is styled in supple leather with zippered accessory pocket. This quiver will carry twenty arrows in separate compartments and has an adjustable belt clamp for an easy, natural fit. **S-500**

The Targeteer is worked in waterproof leatherette. A side quiver, adjustable to your preference, it carries twenty arrows in two compartments. **S-275**

The Huntsman is a belt-slung quiver, especially designed for shorter arrows. It's made of tough plastic-covered, waterproof material with leather loop, swivel ring and spring-steel clip. **S-262**

The Crecy carries fifteen arrows without crowding. It has an arrow divider, broad shoulder strap for easy fit and a zippered accessory pocket. **B-496**

The Crecy Tournament has a compact design. It holds fifteen arrows without crowding and has an arrow divider, broad, easy shoulder strap and handsome trim. **B-497**

The Royal is a handsome black leather quiver featuring a plastic tackle box in the utility pocket and double thickness of leather at the side. It has arrow separators and tie down, plus, it holds eight arrows. **H-200**

The Regency is a holster style quiver which features a tackle pocket, arrow separators and tie down. It holds eight arrows. **H-100**

The Saxon carries twenty arrows in its two compartments and those essential accessories in the pleated snap pocket. It also

has an adjustable shoulder strap for a comfortable fit. **B-400**

The Woodsman will carry twenty arrows. It has a shoulder quiver which is made of tough, plastic-coated, waterproof material with a shoulder strap, trim and heavy plastic bottom. **B-277**

Pocket Quiver is a deluxe quiver with two arrow compartments and a pocket for bowstrings and other accessories. **B-119**

Pocket Quiver slips into the back pocket with a loop snapping over the belt. It carries six arrows and has a divider strap. **B-139**

Bow Tip Protector and String Saver is designed in durable, elk-tanned leather with double lock-stitch sewing and reinforced elastic band. **S-75**

Chest Protector is made of quality leather with adjustable strap for a better fit. **CP-100**

Belt pouch is ideal for tips, extra strings, glove, string saver and all field supplies. Styled in soft, supple leather, this pouch is easily attached to a side quiver and it's available in black or brown. **P-395**

BC-100

Bow Case—This case is heavy-weight Canton Flannel. It has ties, designed to fit and protect any style of bow and is fully bound, 72" in length, 5" wide. Also available in shorter length, 60" x 5". **BC-100**

Bow Case—This black, leather-grain vinyl case is completely pile-lined and padded. It's 6" x 66". **BC-175**

Bow Case—This case is brown vinyl, flannel-lined, with a zipper that extends half-way. It's fully padded and measures 6" x 56", 6" x 60" and 6" x 66". **BC-150**

BC-150

BC-175

125-T

140-F

150-F

200

300

400

500

arrows

Description

- 125-T** Practice target arrow — full color shaft with a 3" fletch, plastic nock and a metal target point. Available in 24, 26 and 28 in. lengths with a $\frac{3}{8}$ diameter shaft.
($\frac{1}{2}$ gross or 1 gross pack)
- 140-F** Practice field arrow — a fully dipped shaft with cresting, non-skid field point, and a 4 in. fletch. In 26 and 28 in. lengths.
($\frac{1}{2}$ gross or 1 gross packs)
- 150-F** Field arrows — economically priced field arrow in assorted color shafts, 5 in. fletch. Neatly crested, lt. wgt. non-skid field point. Available in 26 and 28 in. lengths.
($\frac{1}{2}$ gross or 1 doz. pack)
- 200** A good quality cedar arrow, spine matched in 5 # groups. Assorted full length colors. Two color crest. Available full length or with any of points listed.
- 300** Select grade of P. O. Cedar shafting used in this quality Darton wood arrow. Closely matched and carefully selected materials

used. Beautifully crested and finished, a 5 inch spiral fletch. Available in assorted full length colors and with all points listed.

- 400** Micro-flite arrows — a durable arrow that encourages precision shooting because it is permanently straight. Custom multi-color crest on a through the feather dip. Available in all lengths in the yellow, or the lower priced green shaft. Full length or with any of the points listed.

- 500** Easton Aluminum Arrows — "The ultimate in accuracy which is the No. 1 requirement of any tournament archer. It is one more way of saying 'Easton aluminum arrows' — Available in the 4 grades of tubing, Swift, 24SRT-X, XX-75 and X7 in full range of sizes, full length or with points listed.

All arrows are shipped in 1 dozen cartons unless otherwise specified.

Points available on 200, 300, 400 and 500 series. Target, field, Bear Razorhead, Super Hilbre, AM-4, Hi-Precision and Bodkin.

warranty

Due to the continuing effort of Darton, Inc. to improve its product, we reserve the right to make changes in prices, materials, and models . . . also to discontinue models. Each Darton bow is fully guaranteed, should any failure occur within a period of 6 months from date of purchase, provided it shows no evidence of mishandling or abuse. Should a failure occur after 6 months and within 3 years from the date of purchase, replacement or repair will be made on a basis whereby the owner will pay for the use he has had from the bow at the following rate: 6 months to 1 year, 30% of list purchase price; 1 year to 1½ years, 50% of list purchase price; 1½ year to 3 years, 80% of list purchase price. To insure prompt service you should send the bow directly to Darton along with a letter explaining nature of claim, etc. Dealers are not authorized to make replacements or adjustments.

DARTON, INC.
Archery Division
3261 Flushing Rd.
Flint, Michigan 48504

