

DARTON ARCHERY


CENTAUR MARK I 50C

Centaur Mark I is the new Darton Adjustable Cable Bow designed to please seasoned target archers. It does the job well. The all new cable and eccentric design throws a quick arrow with uncommon precision. Superior relaxation encourages smooth draw, comfortable release, winning form at all lengths and weights. For the club or tournament line, Centaur Mark I is a championship bow that compliments champion shooters.

SPECIFICATIONS:

Bow Length: 50"

Draw Length: 27-31"

Peak Weights: 35-45-55 lbs.

Relaxation (approximate): 50%

Construction: Magnesium Riser, Laminated Limbs

*Drilled, Tapped for: 5/16-24 size Stabilizer,
also for Sight and Plunger*

Stringer Included

Order No. 50C

CENTAUR MARK II 46E

A hunter's pride is the weapon that brings home a trophy. And Darton's Centaur Mark II is trophy class hunting all the way. It's compact. True hunter's design handles the bush, lets you handle the shooting. Hits hard. All new cable and eccentric design throws extremely fast arrow, even for top hunting bows, while superior relaxation lets you get the most from explosive power and critical first shot accuracy. Archery is the hunter's sport, and Mark II is the hunter's bow.

SPECIFICATIONS:

Bow Length: 46"

Draw Length: 27-31"

Peak Weights: 45-55-65 lbs.

Relaxation (approximate): 50%

Construction: Magnesium Riser, Laminated Limbs

*Drilled, Tapped for: 5/16-24 size Stabilizer,
also for Sight and Plunger*

Stringer Included

Order No. 46E

Licensed Under Allen Patent Number 3,486,495


HUNTSMAN 46M

For the hunter who wants the advantages of Compound shooting, but who enjoys the beauty of a natural bow look. Fully laminated with complete wood riser, Huntsman features excellent cable to arrow clearance for superior accuracy, approximately fifty percent relaxation for outstanding comfort. Priced to encourage that step up to Compound shooting.

SPECIFICATIONS:

Bow Length: 46"
Draw Length: 27-31"
Relaxation (approximate): 50%
Peak Weights: 45 and 55 lbs.
Order No. 46M

TRAILMASTER 45K

A fine compound for the hunter who prefers the advantages of mechanical action at a realistic price. Trailmaster features magnesium riser and laminated limbs. Provides approximately fifty percent relaxation. Drilled and tapped in 5/16 - 24 size for stabilizer, also for plunger and sight. Compact length. Stringer included.

SPECIFICATIONS:

Bow Length: 45"
Draw Lengths: 27-31"
Relaxation (approximate): 50%
Peak Weights: 45-55-65 lbs.
Order No. 45K


REGAL 50K

A target shooter's compound should be the Regal 50K. Combines all the benefits of compound action and value price. Has special long site window plus approximately fifty percent relaxation for precision target shooting. Features magnesium riser and laminated limbs. Drilled and tapped in 5/16 - 24 size for stabilizer, also for plunger and sight. Stringer included.

SPECIFICATIONS:

Bow Length: 50"
Draw Length: 27-31"
Relaxation (approximate): 50%
Peak Weights: 35-45-55 lbs.
Order No. 50K

DARTON ARCHERY


58F

58R

50A

RANGER 58R

An excellent bow for the new archer that's interested in hunting, Ranger's length is ideal for hunting, field or target shooting. Ranger is a laminated bow with imported wood riser that means quality shooting at a moderate price.

SPECIFICATIONS:

Bow Length: 58"

String Length: 54"

Draw Weight at 28": 20-50 lbs.

Order No. 58R

SCOUT 50A

Specifically developed for the young archer, the Scout provides your young shooters with advantages usually found only in higher priced lines. A laminated bow with maple riser, Scout features center shot sight window and full grip.

SPECIFICATIONS:

Bow Length: 50"

String Length: 46"

Order No. 50A

VALIANT 58F

For the serious hunter who appreciates natural action and demands top of the line quality. A richly grained bow, Valiant offers full working limbs for more power and smooth but compact action. Laminated with imported wood riser. Features center shot sight window, string grooves with overlay, stabilizer insert and stringer are standard.

SPECIFICATIONS:

Bow Length: 58"

String Length: 54"

Draw Weight at 28": 35-60 lbs.

Order No. 58F


66B

69T

SCHOLAR 66B

A superior bow for target shooting, Scholar has gained wide usage at high schools, colleges and universities throughout America. With high performance and smooth draw at any arrow length, serious target shooters can shoot this bow with pride. Laminated with imported wood riser, arrow rest and stabilizer insert are standard.

SPECIFICATIONS:

Bow Length: 66"
String Length: 62"
Draw Weight at 28" : 20-40 lbs.
Order No. 66B

MONARCH TAKE DOWN 69T

Monarch is Darton's new 69" take down bow for top-line target shooters. Full working recurve limbs mean more speed plus tournament precision. Features center shot magnesium riser, quick change limb assembly. Drilled and tapped in 5/16 - 24 size for stabilizer, for plunger and sight. Championship quality at a reasonable price.

SPECIFICATIONS:

Bow Length: 69"
String Length: 65"
Draw Weight at 28": 25-45 lbs.
Order No. 69T

Arm Guards


A G-10 Kwik Klasp

Special design permits this arm guard to be put on or taken off in an instant with elastic bands and single hook fastener.


A G-20 Professional II

A narrow design with one spring-steel spine sewn between top grain leather and soft suede lining. Comes with two elastic straps and patented fasteners.


A G-60 Junior Olympic

Three strap design with patented fasteners. Long and made to bend at the elbow for extra comfort.


A G-30 Professional I

Lightweight with the added protection of a single-steel spine. This two strap professional model has top grain leather and suede lining.


A G-40 Hunter II

Has three adjustable elastic straps with patented fasteners to secure this full-protection guard to arm. Made of top grain leather, soft suede lining, and three spring-steel spines.


A G-55 Professional

Features three steel spines between leather and suede lining. Adjusts easily with elastic straps, seamed at the bending point for good arm movement and comfort.

Tabs


T-100 Tab

Styled and shaped like a Marshall Tab with smooth release surface. Available extra small only.


T-105 Western Tab

Made of top grade leather, has smooth release surface for those who prefer the Western Style. Specify large or small.


T-101 Marshall Tab

The Marshall — Style Tab has lower half of soft suede and upper face of smooth leather, lock-stitched together. Specify small, medium, large.

Gloves


G-54 Tantor

Open-end finger sheaths and an elastic wrist strap that keeps glove in place. Small, medium, large and extra large.

G-50 Apache (not shown)

An all-leather open end glove with adjustable elastic wrist strap. Small, medium, large, and extra large.

Accessories


B-51 Bow Sling

Made of genuine leather, fits any bow. Attaches to bow with pressure sensitive patch.


41-BS Darton Bow Stringer

The safe and correct way to string your bow. Just attach stringer to bow tips, stand on cord and pull bow up. Tips bend for easy stringing. Complete instructions included.


90-TP Darton Handle Pad

Improved comfort means more accuracy with Darton's self adhesive handle pad.


S-75 Bow Tip Protector/String Saver

Natural leather, durable design, with double lockstitch sewing and reinforced elastic band.

Darton Accessories


S-47 Darton Side Sight Mount

Rugged construction allows correct site mounting without damaging bow.

Quivers


S-262 Huntsman

A belt-slung quiver specially designed for shorter arrows. Made of tough plastic covered material with leather loop, swivel ring and spring steel clip.


S-600 Tournament

Styled in genuine leather with quality stitching, ring and belt clip. Carries twenty arrows, has removable divider and roomy accessory pocket with sturdy zipper.

S-300 Archer (not shown)

Made of genuine leather with ring and belt clip. Carries twenty arrows in two compartments. Similar to S-600.


H-100 Regency

A holster style top grain leather quiver. Features tackle pocket and arrow separators. Holds eight arrows.


S-750 Baldwin

Made of top grain leather, the Baldwin is best for target and field shooting. Holds twenty arrows in divided top. Features top and side zippered pocket, with pencil holder, for easy access. Adjustable for individual comfort.


S-800 Celtic

Premium quality, top grain leather quiver for championship calibre shooters. Stable, yet maneuverable. Carries twelve arrows in divided cut-away top. Handy pouch-style pocket with plastic accessory box inside, pencil holder outside. Adjustable for individual comfort.

Bow Cases


BC-100 Bow Case

Heavy-weight Canton Flannel. Ties designed to fit and protect any conventional bow. Fully bound. Available in 72" Length. Also 62" Length.


BC-175 Bow Case

Black leather-grain vinyl case. Completely pile-lined, fully padded. Single-end zipper closing and name tag pocket. For bows to 70".

BC-150 Bow Case (not shown)

Same design as BC-175. Black vinyl. For bows to 70".


BC-200 Take Down Bow Case

Black, leather-grain vinyl case. Completely pile-lined, fully padded. Inside separators, three-side zipper and name tag pocket.


BC-300 Cable and Compound Case

Black, leather-grain vinyl case. Fully padded, completely pile-lined. Three side zipper and name tag pocket.

Darton Arrows and Heads

Wood Arrows

125-T Target Arrow

Full color, 5/16" cedar shaft with two color fletching, plastic nock and metal target point. Available 24", 26", and 28" lengths. Order 1/2 gross or 1 gross pack.

125-TP Target Arrow (not shown)

Same as 125-T target arrow except with plastic fletch.

140-F Field Arrow

A fully dipped cedar shaft with cresting and non-skid field point. Two color fletching. Available 26", 28", and 30" lengths. Order 1/2 gross or 1 gross pack.

150-T Target Arrow

Number One quality cedar shaft, fully dipped with multi-color cresting and metal target point. Available 26", 28", and 30" lengths. Order 1/2 gross or 1 gross pack only.

200 Cedar Arrow

A good quality cedar shaft for target or hunting. Contrast crest and two color fletching. Spine matched in five pound groups. Available full length, or with points shown below.

Glass Arrows

400 Glass Arrow

Durable glass arrow that encourages precision shooting for target or hunting. Two color fletching with custom multi-color crest. Available full length, or with points shown below.

Aluminum Arrows

500 Aluminum Arrow

Easton Aluminum Game Getters, the ultimate in accurate shooting. Available full length, or with points shown in hunting sizes. Green anodize finish, contrast crest, two color fletching.

600 Aluminum Target Arrow

Easton 24 SRTX Shaft, through-the-feather dip, multi-color crest and two color fletching. Available full length with target points loose, or cut-to-length with target points installed.

For Arrow-Point Order Combinations See Darton Price List.

125-T

140-F

150-T

200

400

500

600

Points


Razor, Wasp, Bodkin, and Field Points shown are available on 200 - 400 - 500 series arrows. Quick-Change Points and Adapters are standard on 400 - 500 series arrows. For Complete Order Information See Darton Price List.

WARRANTY

Darton Bows are fully guaranteed should any failure occur within a six month period from date of purchase.

Should a failure occur after six months, and within 36 months of the purchase date, repair or replacement will be one half of list purchase price. Bows subject to provisions of this warranty must be returned to manufacturer.

This warranty does not cover bows that fail because of misuse, improper handling, or limb damage caused by improper stringing.

The warranty on compound and cable bows does not cover damage to string, cables and eccentric wheels caused by misuse, improper handling or normal wear. Dealers are not authorized to make replacements or adjustments.

*Bows must be returned to:
DARTON INC.
ARCHERY DIVISION
3261 FLUSHING ROAD
FLINT, MICHIGAN 48504

DARTON INC. ARCHERY DIVISION

3261 FLUSHING ROAD ● FLINT, MICHIGAN 48504

