

Manufacturers of Fine Archery Equipment

GLOVES
BOW CASES
ARMGUARDS

QUIVERS
ARROWS
ACCESSORIES

Manufacturers of fine Archery Equipment

DARTON INC.

3261 FLUSHING RD.

PHONE CE 9-9222

FLINT 4, MICHIGAN

Darton Fine Archery Equipment

DARTON Armguards and Gloves

THIS IS DARTON

As you who sell and use DARTON Archery Equipment know best of all, Archery is not only a hobby and a sport—but a science and an art as well. Great traditions of Archery reach back into time farther than man's recorded history, yet those rich and colorful traditions are living, growing, developing every day—as the pleasure, the excitement, and the accomplishment of Archery stir the imaginations of more and more people.

DARTON Archery Equipment is created with full respect for the great traditions of Archery—and with equal respect for the American concept that progress is the continuous search for the better way. Enthusiastic and increasing acceptance of DARTON Archery Equipment is the most convincing evidence of the degree of our success in finding that better way.

We take deep satisfaction and pride in every item of Archery Equipment we make. Our customers know that the DARTON name stands for the ultimate of integrity and quality—in materials, in workmanship, and in styling. To make certain that DARTON will continue to mean the absolute best in Archery Equipment in the future, as in the past and present, we conduct constant research for ever better materials, better design, and better manufacturing techniques. Our advisors in this continuing endeavor include: buyers for archery, sporting goods, and department stores; amateur and professional archers; leather guildsmen and craftsmen; recreation and crafts instructors; directors and members of archery and bow-hunting associations.

The DARTON Archery Equipment pictured here reflects the experience, knowledge, and opinions of such experts—added to our own constant research. DARTON Archery Equipment is designed to be—and IS—the choice of those who most respect and enjoy Archery in its fullest perfection as a hobby, a sport, a science, and an art. Every DARTON item is made to give pride and satisfaction to the wearer, the seller, and the manufacturer. The wide approval given DARTON Archery Equipment by the most accomplished archers gives substance to the DARTON motto:

**WHEN YOU WEAR A DARTON,
YOU JOIN THE MASTERS**

THE HUNTER I

Maximum protection, with three separate spring-steel spines bound between rich top-grain outer leather and soft suede lining. Three leather straps with buckles allow complete adjustment.

No. AG-121 \$2.95

THE HUNTER II

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

No. AG-122 \$2.75

THE PROFESSIONAL I

Excellent protection, with two separate spring-steel spines sewn between top grain outer leather and soft suede lining. Two leather straps with buckles for adjustment.

No. AG-111 \$2.00

THE PROFESSIONAL II

For those who prefer elastic straps and patented fasteners, this two-spine, two-strap PROFESSIONAL model provides the same top grain outer leather, soft suede lining, and fine workmanship.

No. AG-112 \$1.75

THE PROFESSIONAL III

Narrow design, with one spring-steel spine sewn between top grain outer leather and soft suede lining. Two elastic straps, patented fasteners. Protection with minimum size and weight.

No. AG-113 \$1.25

THE CADILLAC

For those who choose open-end finger design, here is the ideal glove. The rich, firm top-grain leather is precision formed. The inner surface of each finger-sheath is slightly concave for an extra margin of control. Elastic webbing connecting wrist strap and sheath-and-back assembly gives snug, easy fit. Small, Medium, Large, or Extra Large.

No. M-50 \$1.80

THE JUAN

Here is an exceptional design in a vented, closed-finger-style glove, with the wrist-strap assembly keeping the glove smoothly in place. Firm, pre-formed top-grain leather, with carefully tapered finger-sheaths, for maximum comfort and control. Small, Medium, Large, or Extra Large.

No. M-53 \$1.25

THE MARQUETTE

Here is the rich satin toughness and smoothness of finest top-grain leather, with each finger-sheath pre-formed, tapered for perfect fit. Vented closing of each finger sheath gives finger-end protection and comfort. Elastic webbing between finger-sheaths and wrist-strap permits easy flexing of hand and wrist. Small, Medium, Large, or Extra Large.

No. M-51 \$2.00

Darton Gloves

Originals—creative functional designs in fine gloves—each carefully crafted from hand-selected elk and cordovan tanned leathers. DARTON Gloves stay on the hand without slipping out of position. Perfection of fit is "designed in," whichever style you choose.

KWIK-KLASP

Special design permits this quality leather armguard to be put on or taken off in an instant, with elastic bands and single hook fastener. Covered steel spine for firm protection.

No. AG-10 .75

THE TANTOR

One-piece wrist-strap and back, flexible and durable top-grain leather with slightly concave inner surface on tapered finger-sheaths, in this open-finger-end style. Adjustable wrist strap keeps it comfortable and firmly in position. Small, Medium, Large, or Extra Large.

No. M-54 \$1.25

THE TARGET

Top quality elk-tanned leather, firm yet flexible, with six metal hooks for quick lacing with the elastic cord for snug fit. Easily slipped on and off.

No. AG-131 \$1.95

MARSHALL TAB

Here is the double-construction and unique design of a precision Marshall-style tab, with the lower half of soft suede and the upper face of smoothly tanned top-grain leather lock-stitched in place. Specify Large, Medium, or Small when ordering.

No. T-101 .50

WESTERN TAB

Elk or cordovan-tanned leather, with smooth release surface, for those who prefer the Western style. Specify Large or Small when ordering.

No. T-105 .30

TAB

Fine top-grain leather, smooth elk or cordovan-tanned release surface for "hair-trigger" control. Specify Large or Small when ordering.

No. T-103 .30

Please Order by
Item Number

Darton Leather Quivers

DARTON

WHEN YOU WEAR A DARTON
YOU JOIN THE MASTERS

Each DARTON Quiver is a masterpiece of the leathercraftsman's art, expertly selected and cut from the finest top grain elk-tanned leather—leather of *character*—rich dark brown in color, firm yet flexible. Two-tone styles are trimmed with lustrous, pale-cream-colored strap leather.

Darton Quivers

Attention to every detail of design in DARTON Quivers provides complete adjustment for position along with the easy, natural fit you would expect to find only in a quiver individually custom-crafted for you.

The Hastings

A distinguished quiver, beautiful, practical, designed for a good lifetime of proud happy use. Luxurious leathers, styled with a flair, carrying twenty-five arrows ready-to-hand in three compartments. Broad, adjustable shoulder strap held exactly in position by a quick-snap side strap. Big, pleated, strap-leather zipper pocket, perfect for extra bowstring, glove, and other accessories. Hunting-knife sheath on the pocket, scoring-pencil holder on the strap. Double lock-stitch sewing, plus rivets, for maximum durability.

No. B-572 \$16.95

The Hunter

Comfort, handsome two-tone styling, and complete protection for your arrows even in heavy woods and brush—are outstanding features of this fine center-of-back quiver. Two compartments, with ample room for twenty arrows. Both shoulder straps are adjustable to hold your quiver in correct position. Knife sheath, zippered accessory pocket. Double lock-stitch sewing plus rivets.

No. B-586 \$14.95

The Poitiers

This beautifully crafted, two-tone shoulder quiver carries twenty arrows in its two compartments. The carefully designed angle of the broad, adjustable shoulder strap keeps this quiver riding in the exact right position. Knife sheath on the zippered accessory pocket. The harmonious contrast of the rich dark brown elk-tanned body leather, and the creamy lustre of the strap leather trim make this an exceptionally beautiful quiver.

No. B-498 \$12.95

The Crecy

This distinctive shoulder quiver combines excellence in quality with compact design, carrying fifteen arrows without crowding. Fine leathercraft, with double lock-stitch sewing at top, back, and bottom. Arrow divider, broad shoulder strap for easy fit, zippered accessory pocket. The Crecy is a favorite with archers everywhere.

No. B-496 \$8.95

The Crecy Tournament

For those who prefer streamlined style, without accessory pocket, here are all the features of The Crecy in a tournament model: excellent quality, compact design to carry fifteen arrows without crowding, arrow divider, broad easy shoulder strap. Double lock-stitch sewing, handsome strap-leather trim.

No. B-497 \$7.50

The Saxon

Here is a departure from the elk-tanned and strap leather styles—a DARTON original all-leather quiver with "the look of outdoors." The Saxon is spacious, carrying twenty arrows in its two compartments—and those essential accessories in the pleated snap-pocket. Adjustable shoulder strap for comfortable fit. Exceptional quality—modest price.

No. B-400 \$4.95

Pocket Quiver

Slips in back pocket, with loop snapping over belt. Carries four arrows. Divider strap. Back piece of heavy strap-leather, front either elk or cordovan-tanned.

No. B-139 \$1.50

Pocket Quiver

This style has a snap pocket of its own for bowstrings, other accessories. Two arrow compartments, carrying four arrows. Sewed and riveted.

No. B-129 \$2.50

The Agincourt

This two-tone belt-style quiver of dark brown elk-tanned leather, with creamy strap-leather trim at top, is styled in straight clean lines. Equally useful for target or field shooting, slung for easy action by straps, swivel ring, and spring-steel clip to mount on belt. Carries eight arrows. A streamlined, efficient quiver, quickly snapped in place or removed.

No. B-374 \$4.95

Please Order by Item Number

Please Order by Item Number

Leatherette Quivers & Bow Cases

The Woodsman

This twenty-arrow shoulder quiver is made of tough, plastic-coated waterproof material, with top-grain elk-tanned leather shoulder strap, trim, and heavy leather bottom. Shoulder strap has broad shank and adjustable buckle for easy fit.

No. B-277 \$3.00

The Archer

Simply styled and stoutly made of tough, plastic-covered waterproof material. Top-grain elk-tanned leather trim, adjustable strap and heavy leather bottom. The Archer is designed to serve as a durable second quiver for range and hunting, and it carries sixteen arrows.

No. B-274 \$2.00

The Bowman

This is a student belt quiver. Body of tough, plastic covered waterproof material; loop, heavy bottom, and trim of top-grain leather.

No. B-271 \$1.00

The Huntsman

Here is a shorter, belt-slung quiver, especially designed for shorter arrows. Tough, plastic covered waterproof material, with leather loop and heavy leather bottom.

No. B-262 (With leather loop, swivel ring, and spring-steel clip)85

No. B-260 (With leather belt loop only)75

Bow Case

Heavy-duty, weatherproof suede-finish material, zipper end closure, leather-reinforced bottom, full bias binding, 6-inch width for recurve bows up to six feet. Maximum protection a fine bow deserves.

No. BC-160 \$3.50

Identical with No. BC-160, except in 4-inch width for straight or slightly curved bows.

No. BC-150 \$2.50

Bow Case

Heavy weight Canton Flannel, with ties, to fit and protect any style of bow. Fully bound. Specify 64", 66", or 72" length.

No. BC-100 \$1.25

DARTON Darton Arrows

Hunting Arrow The best grade of carefully selected Port Orford Cedar goes into these 5/16 or 11/32 dia. shafts. 5-inch spiralled feathers: two gray barred, one colored cockfeather. Shafts are crested with beautiful colors, and pin striped. Standard plastic nocks. Spine matched to within 5 points to your bow

weight. Bod-Kin Hi Precision, Broadheads, and other heads of comparable quality and price. Available in olive drab at no extra charge. Standard lengths 26, 27, 28. Packed 12 to carton.

No. S-209-H \$15.00 doz.

Supreme Field Arrow Made of carefully selected Port Orford Cedar with scientifically spiralled 5-inch feathers: two gray barred and a colored cockfeather and field point.

Beautifully colored and pin stripe shafts matched to less than 5 points in spine to your bow weight. Lengths 26, 27, 28. Packed 12 to carton.

No. S-209 \$12.00 doz.

Deluxe Arrow Made of selected Port Orford Cedar with 4-inch scientifically spiralled feathers: Two gray barred and a colored cockfeather. Has less cresting and pin striping than the

above arrows. The spine testing is held to seven (7) points. Will take a lot of rough use. Field points are standard. Lengths 26, 27, 28. Packed 12 to carton.

No. S-305 \$9.00 doz.

Practice Arrow A low-priced arrow for beginners, designed for rough use, with bright colored band. Has 3/4 inch

spiral feathers with target point and plastic nock. Lengths 24, 26, 28. Packed 12 to carton.

No. S-410 \$6.00 doz.

Junior Arrow An inexpensive arrow recommended as ideal for the junior archer. Target points and plastic nocks

are standard. Lengths 24, 26, 28. Packed 72 to carton.

No. S-500 \$4.80 doz.

Note—be sure to state your bow weight and arrow length.

When you wear a Darton

DARTON Archery Equipment, as you have seen, provides a wide range of types and styles to fit individual needs, preferences, tastes, and budgets. However, there is no compromise with anything less than the finest in quality of design, workmanship, and materials. We are determined that the DARTON name shall continue to stand for the very best in Archery Equipment, always. We have pictured and described

our line as accurately as we can—but the look, the feel, and the use of DARTON Archery Equipment give the best proof of the wonderful difference DARTON quality makes. In Archery, those who want the best—make sure of getting it by choosing DARTON. Our own greatest pride and pleasure is in the pride and pleasure of our customers who know that: "WHEN YOU WEAR A DARTON YOU JOIN THE MASTERS."

ORDER AND CREDIT INFORMATION

HOW TO ORDER

The DARTON Policy of Quality includes the service you receive when you place your orders with us.

PRICES quoted in this catalog are F. O. B., Flint, Michigan and are subject to change.

TERMS on current accounts: 2% for 30 days, net at 60 days for all accredited firms.

GUARANTEE . . . every article of Archery Equipment described in this catalog is warranted to be of superior quality and workmanship, and is shipped with the understanding that DARTON stands ready to adjust for defective workmanship or materials.

1. QUANTITY DESIRED.
 2. CATALOG ITEM NUMBER.
 3. DELIVERY DATE.
 4. WHERE AND HOW SHIPMENT IS TO BE MADE: EXPRESS, PARCEL POST, OR FREIGHT.
- P. S. We appreciate your comments, suggestions, ideas about DARTON Archery Equipment.

R. D.

DARTON
is the
name

that means *quality* in archery equipment for pro-
fessionals and amateurs—adding the touch of true perfec-
tion, with quivers, gloves, armguards, arrows, bow cases, and a selection within this group of

fessionals
bow

and amateurs—adding the touch of true perfec-
cases, and a selection within this group of

accessories that suits every experience, every taste, every preference, and of course every budget. In

DARTON tackle, the ancient art of leathercraft continues its centuries-old partnership with the *art*

of archery—with modern scientific methods making their own contribution to the

science which has come to be equally part of archery—the sport which has so

grasped the imagination of all America—the hobby and sport for

all the family to enjoy *together*—building coordination, skill,

strength, and great

accomplishment. Modern

archery at its very best calls

for DARTON

gear.

*“When you wear a Darton
You join the Masters”*

Manufacturers of fine Archery Equipment

DARTON INC.

3261 FLUSHING RD.

PHONE CE 9-9222

FLINT 4, MICHIGAN