

1-1-2006

Index

Patricia Campbell Warner

Follow this and additional works at: https://scholarworks.umass.edu/umpress_wtg


Part of the [Women's Studies Commons](#)

Warner, Patricia Campbell, "Index" (2006). *When the Girls Came Out to Play: The Birth of American Sportswear*. 16.
Retrieved from https://scholarworks.umass.edu/umpress_wtg/16

This Article is brought to you for free and open access by ScholarWorks@UMass Amherst. It has been accepted for inclusion in When the Girls Came Out to Play: The Birth of American Sportswear by an authorized administrator of ScholarWorks@UMass Amherst. For more information, please contact scholarworks@library.umass.edu.

INDEX

Numbers in italics refer to illustrations and photographs.

Abbott, Margaret, 87, 259n14
 Aberdare, Lord, 58–59
 “About Bicycles” (Munroe), 120–21
 aesthetic dress, 255n13
 See also reform dress
 Agassiz, Louis, 229, 276n4
Algerian Women in Their Apartments
 (Delacroix), 156
 All England Croquet Club, 44
 All England Lawn Tennis Club, 45
 See also Wimbledon
 Altman, B., 125
 “America at Play” (exhibition), xii—xiii
 American Athletic Union, 88–89, 95–96
 American character
 monetary focus, 11–12
 Puritanism, 12
 American costume, 105
See also bloomer
 American culture, genteel reformers of,
 15
 American Life Saving Society, 95
 American Olympic Committee, 87, 88,
 91

American Physical Education Review,
 214
 American sportswear, 3, 4, 5
The American Woman in Sport (Gerber),
 143, 259n11
 Amherst Regional High lacrosse team,
 102
Amusing the Millions (Kasson), 13
 ankle socks, 59, 224
 Anthony, Susan B., 264n44
 Antwerp Olympic Games (1920), 97, 98,
 99–100
 Applebee, Constance, 208
 Appleton, William, 44
 archery, 88, 259n17
 Arctic overshoes, 233–34
The Arena (social reform publication),
 107, 109, 113, 136
Argo (Wellesley College boat), 178, 181
 armsceye, 255n25
 Athens Olympic Games (1896), 86
 athletes’ (bikini bottom), 92, 93, 260n28
Atkinson’s Casket (magazine), 161, 162
 Atlanta Olympics Games (1996), 84
Atlantic Monthly (magazine), 171–72
 Australia, 91–92
 Aved, Jacques-André-Joseph, 155


- baby dress, 151, 152, 268n8
 “back to nature” movements, 151–52
 balloon sleeve, 269n5
 bandeaus, 59
 banyans, 269n21
 bare legs
 acceptance of, 238, 241
 bathing dress and, 68, 96–97, 276n47
 Barker, Clara T., 188, 192
 baseball, 25
 uniform for, 194, 194
 basketball, 196, 203, 205
 California, 206, 208
 uniform for, 58, 226 (*See also* gym suit)
 at women’s colleges, 58, 203, 205, 205
 basques, 271n9
 “The Bathe at Newport” (Homer), 66, 66–67
 bathing, 61, 256n9
 mixed bathing, 62, 66
 segregation of, 62, 63
 See also swimming
 bathing corsets, 73–75, 74
 bathing costume, 256n8
 See also bathing dress
 bathing dress, 62–82, 91–99, 256n8
 American *vs.* British, 68–69, 69, 76
 Antwerp Olympic Games, 97, 98, 99
 athletes’, 92, 93, 260n28
 bare legs and, 68, 96–97, 276n47
 body hair, problem of, 79, 82
 corsets, 73–75, 74
 criticism of, 62, 65–68, 70, 72–74, 76–77
 fabric innovations, 73, 76, 80–81
 French style, 70, 71
 men, 62, 78, 92, 93, 94, 260n28
 modesty *vs.* practicality, 64, 82, 91
 1850s, 63, 64–67, 66
 1860s, 67–68
 1870s, 69, 69–70, 71
 1880s, 70, 71
 1890s, 70–77, 72
 1920s, 79–80, 99
 1930s, 80–81
 Stockholm Olympic Games, 91–92, 93, 94–95, 98
 stockings, 68, 76–77
 bathing jersey, 76
 bathing machine, 62, 63
 bathing suit, 99, 256n8
 See also bathing dress
 Baum, L. Frank, 263n17
 beach pajamas, 247
 Beecher, Catharine, 14, 162–65, 172, 249–50n1
 Beecher, Henry Ward, 250n1
 Beecher, Lyman, 249n1
 Beecher family, 163, 249–50n1
 Berenson, Senda, 146, 196, 203, 208, 210
 Berkeley gym suit, 213, 214
 “Best Dressed” lists, xv
 bicycle
 cost of, 118, 263–64nn39–40
 development of, 117–18
 road improvement and, 265n61
 skirt guards, 122, 122
 women, freedom for, 9, 117
 bicycle, dropped-frame, 118, 122
 bicycle, safety, 118
 bicycle bloomer, 114, 127–29, 134–35, 136–37
 myth of wholesale acceptance, 104–5, 131–35
La Bicyclette (magazine), 130, 131–35
 “Bicycling and Bicycle Outfits” (*The Delineator*), 124
 bicycling craze, 104, 114–17, 142–43
 bicycling dress, 119–37
 advertisements for, 123, 124, 125, 130–31
 corsets, 119–21, 120
 cost of, 126–27, 128, 265n58, 265n60
 divided skirt, 113, 120, 123, 124, 125, 128–30, 135
 dress reform movement and, 114
 England, 134
 fabric suggestions for, 125–27
 France, 131–33, 266n72
 health waists, 119–20, 121
 knickerbockers, 113, 126

- men, 120
 petticoats, 135, 136
 rainy day skirt, 123, 128
 rational dress, 119, 124
 Redfern designs, 126
 women's colleges and, 128–29
See also bicycle bloomer
- Bill of Divorcement* (1932), 278n9
- Blackwell, Alice Stone, 110–11
- Blackwell, Elizabeth, 15–17
- Blade, Timothy, xiii—xiv
- blazer, 255n24
- Bleak House* (Dickens), 159
- Bleibtrey, Ethelda, 96–97, 97, 99
- bloomer, 106
 crew outfit, 192
 dress reform movement and, 105–8, 136
 ridicule of, 141
 skating dress, 39–41, 40
See also bicycle bloomer; divided skirt; freedom dress; pantaloons; Turkish trousers; zouave trousers
- Bloomer, Amelia, 105, 106, 106, 107–8, 142, 167
- bloomers, 30
- Bloomingdale's (department store), 29, 253n18
- body hair, 79, 82, 258n28
- bolero jacket, 273n8
- Bolton, Florence, 216–17
 gym suit design, 217–18, 218
- The Book of Athletics and Out-of-Door Sports* (Bingham), 120–21
- Book of the Olympics* (Wallenchinski), 259n11
- Boston, Massachusetts, 136
- Boston Daily Globe*, 191
- Boston Herald*, 59, 192, 208
- Boston Medical and Surgical Journal*, 161
- Boucher, François, 35, 268n6, 268n10
- Bow, Clara, 246
- Brainerd, Adelia K., 119
- British East India Company, 154–55, 268n16
- Brown, Everett, 96
- Bryn Mawr College, 55–56
- Budding, Edwin Beard, 26
- Butterick, Ebenezer, 38
- Butterick & Co. *See* E. Butterick & Co.
- cage crinoline, 35–37, 41
- Caledonian Games, 25
- California, basketball in, 206, 208
- calisthenics. *See* physical education
- Calisthenics Exercises* (Lyon), 169
- cape, 65
- Capper, Boy, 245
- Carter, Alison, 268n10
- Castilleja School (Palo Alto, California), 206
- catalogue shopping, 22–23
- Central Park (New York), 13, 14
- Chanel, Coco, 79, 221, 242, 245, 260n23
- Charles, Princess of Denmark, 115
- Charles VIII, King of France, 45
- Charlotte Augusta, Princess of Wales, 153–54
- Chastain, Brandi, 258n2
- Chevalier, Michael, 12
- Chicago World's Fair (1893), 111–12, 227, 262–63n17
- Clapp, Cornelia, 200–201, 229–30, 231, 238
- de Clifford, Lady, 154
- Cole, Rebecca J., 17
- Collins, John, 267n2
- commedia dell'arte, 150, 267n2
- Connaught, Duchess of, 115
- Cooper, Charlotte, 87
- Copley, John Singleton, 155
- Coquelin, M., 115
- corsets
 back pain and, 264n46
 bathing corsets, 73–75, 74
 for bicycling, 119–21, 120
- the costume. *See* bloomer
- costume exhibitions, xvi
- costume history, xvi—xvii
- “Costumes pour Vélocipédistes” (H. Fraenkel, Paris), 130–31

- cotton, importance of, 268n8
 cotton gin, 268n8
 de Coubertin, Pierre, 85–87, 102, 258–59n9
 country clubs, 8–9
 courting, 7–8, 28
 court tennis, 43, 45
 See also tennis
 cover-up skirt, 145–46
 Crawford, Joan, 246
 Crescent Bicycles (bicycle manufacturer), 118
 crew, 178, 181–82, 182, 191, 192, 195
 crew outfit
 gymnastic dress and, 184–85, 192–94
 success of, 194–95
 Wellesley College, 178, 178, 180, 182, 182–86, 183, 185, 187, 188–89, 190, 192–93, 193
 crinoline, 35
 Crinoline Era, 35–38
 croquet, 25–30
 courting and, 28
 croquet stroke, 27–28
 history of, 26
 spooning stroke, 29–30
 croquet dress, 27, 28–29
 croquet sandal, 29
 Crusades, 154
 Cukor, George, 278n9
 Cunnington, C. Willett, 153
 Cunnington, Phillis, 46, 153
 Curry, David Park, 252n8
 cycling. *See* bicycling
 “Cycling Habit” (Altman), 125
- Davenport, Joanna, 259n11
 Delacroix, Eugène, 155–56
The Delineator (magazine), 118, 177
 bathing corsets, 74, 75
 bicycle advertisement, 122
 bicycling dress, 120, 123, 124
 blouse costumes, 271n9
 gymnastic dress, 203, 204, 205, 207
 knickerbockers, 111, 113
 “Manual of Lawn Tennis”, 56, 255n26
 outing costumes, 47, 47, 111
 reform dress, 111–12, 112, 114
 sports blouses, 49, 178, 179, 207
 tennis dress, 49, 56
- De Marly, Diana, 150
 Demorest, Mme., 38, 39, 67, 253n30
Demorest’s Family Magazine, 119
 Denmark, 89, 90
 Dennistoun, Alexander, 8
 Depew, Chauncey, 189, 271n15
Detroit Free Press, 212–13
Die Deutsche Turnkunst (Jahn), 161
 Dickens, Charles, 158–59
 dieting, 159
 Dietrich, Marlene, 247
 Ditson, Henry A., 243
 divided skirt, 108
 bicycling dress, 115, 120, 123, 124, 125, 128–30, 135
 gymnastic dress, 202–3, 205
 See also bloomer
- Dod, Lottie, 48–50
 Dodds, Gideon S., 237, 239
 domestic economist, 164–65
 drawers, 153–54
 dressmakers, 265n59
Dress-Reform (collection of five lectures), 108
 dress reform movement, 105–14, 227
 bicycling as catalyst for, 111, 114
 bloomer and, 105–8, 136
 college girls, role of, 109–10, 128–29
 fashion, deference to, 108–9
 gymnastic dress and, 110–11
 reform dress, 111–14, 112, 114
- dropped-frame bicycle, 118, 122
 duck shirt, 51
 See also health waist
- Dufay, Pierre, 153
 Dunlop, John Boyd, 117, 263n37
 Dunlop Tire Company, 263n37
 Durack, Fanny, 91, 94, 98
 Durant, Henry Fowle, 181
 Dutch East India Company, 154–55
- E. Butterick & Co., 111, 203, 207
 See also The Delineator

- Edwards, Eleanor, 223
 elevator, skirt, 36, 37, 41, 253n11
 Elizabeth I, Queen of England, 268n16
 Elliot, Orrin Leslie, 206
 Elysian Fields, 252n5
 Emerson, Joseph, 168
 Emery, Joy Spanabel, 253n30
Emma (1996), 259n17
 England
 bathing, 62
 bathing dress, 68–69, 69, 76
 bicycling dress, 134
 East India Company, 154–55, 268n16
 English Lawn Tennis Association, 57
 Eton jacket, 265n53
 Eugénie, Empress of France, 35–36, 38
Evangeline (Wellesley College boat),
 181, 182
 Ewing, Elizabeth, 57
 exercise dress, 165–67, 166, 173–76, 174,
 175
 See also gymnastic dress; gym suit
 “Exercise for Women” (Miller), 203
 expansive sleeve, 269n5
- fashion, xviii
 “back to nature” movements,
 151–52
 bloomer and, 135
 dress reform movement’s deference
 to, 108–9
 gym suit, impact of, 221–22
 haute couture, 4
 movies’ influence on, 245–47
 sewing machine, impact of, 21–22
 tennis dress and, 53, 55, 55
- fashion diffusion theory, 110, 153
 field hockey, 52, 208
 uniform for, 226
- Finland, 90, 90
 “The First Skating-Lesson” (*Peterson’s
 Magazine*), 34
- Fischer, Gayle, 105, 262n2
 Fisher, Harrison, 221
 flapper, 59, 221
 Float Day (Wellesley College), 182–83,
 188, 189, 192
- Florida State University track and field
 team, 101
 Flower, Hattie C., 129
*Four Grandchildren of Empress Maria
 Theresa* (Zoffany), 150
 Fowle, William Bentley, 161
 France
 bicycling dress, 131–33, 266n72
 bicycling in, 130–31
 French Revolution, 152
 women’s equality, 86
*Frank Leslie’s Ladies Gazette of
 Fashion*, 65
 freedom dress, 105, 106, 262n2
 See also bloomer
 French Revolution, 152
 Fuld, Leonhard Felix, 214–16, 218, 220
- Gainsborough, Thomas, 151, 155
 gaiters, 112, 112
 “The Game of Croquet” (1867), 27
 the Garibaldi, 173, 174, 254n33
 Garibaldi, Giuseppe, 254n33
 Gatty, Mrs. Alfred, 228–29
 Geneva Medical College, 15
 genteel reformers, 13
 Gerber, Ellen W., 143, 144–45, 259n11
 Gibson, Charles Dana, 259n14
 Gilbert, William S., 255n13
 Gillot, Claude, 267n2
 Gilman, Charlotte Perkins, 250n1
 “Girls Rule” (*Newsweek*), 258n2
 “Girls Who Started in First Women’s
 Intercollegiate Tournament”
 (*Boston Herald*), 59
Godey’s Lady’s Book (magazine), 29,
 159, 254n33, 257n15
 bathing dress criticism, 62, 67–68,
 70, 71
 exercise dress, 166, 166, 175–76
 gymnastic dress, 203
 physical education, advocacy of,
 160–61
 sewing machine, approval of, 21
 skating, advocacy of, 30, 33
 on skating dress, 34–35, 35–36, 36,
 38–40, 41

- on women medical practitioners, 16, 17–18
- Goethe, Johann Wolfgang, 151
- golf, 8–9, 117, 249n5
- golf clothing, 10
- Goodale, Lucy T., 169
- Goodyear, Charles, 117, 254n8
- Gordon, Harry, 100
- Goucher College, 64
- Grace and Glory* (Triumph Books), 258n4
- Gradoz, Mme., 133
- Grant, Zilpah, 168
- The Great Train Robbery* (1903), 245
- green areas, 13–14
- Gulick, Luther Harvey, 89
- gymnastic dress, 142, 145–46, 200, 203, 204, 205, 207
- crew outfit and, 184–85, 192–94
- Danish Olympic team, 89, 90
- divided skirt, 202–3, 205
- dress reform movement and, 110–11
- Finnish Olympic team, 90, 90
- London Olympic Games, 89
- Stockholm Olympic Games, 90, 90
- women's colleges, 145–46, 175, 194, 200–202, 201, 204
- See also exercise dress; gym suit
- “Gymnastics” (*Atlantic Monthly*), 171–72
- gymnastic societies, 25, 161–62
- gym suit, 196–98, 205–6, 209–26, 210, 211, 227, 242, 275n44
- Berkeley gym suit, 213, 214
- Bolton design, 217–18, 218
- cost of, 209, 274–75n27
- criticism of, 214–17
- fashion, impact on, 221–22
- Howard design, 222–23
- marine biology fieldwork dress, impact on, 235, 238
- men, 220–21
- middy blouses, 218, 219, 220
- modesty and, 224–25
- Moser design, 212, 212–13
- romper-style tennis suit, 222–25, 225
- romper suit, 222, 222
- as schoolgirl uniform, 234–35
- shirt and shorts, 224, 226, 276n46
- Stanford bloomer-jumper, 222
- Stanford gym suit, 213, 213–14
- tennis-dress style, 247
- underwear for, 214
- uniforms, replacement by, 225–26
- See also exercise dress; gymnastic dress
- H. Fraenkel, Paris (clothing company), 130–31
- Hale, Sarah Josepha, 17–18, 39–40, 159, 160–61
- Hales, John, 155
- Hanaford, Phebe A., 115
- Hanna, Delphine, 170
- Harbeton, Viscountess, 108, 134
- Harper's Bazar* (magazine), 28, 81, 117, 119, 135, 253n13
- bathing dress criticism, 72–74, 76–77
- bicycling craze and, 115–17, 118
- on bicycling dress, 120, 121, 122, 125–26, 126–27, 134–35
- on New Woman, 119, 264n44
- Harper's Weekly*, 30, 40, 63, 66, 66–67
- Harvard University, 243
- haute couture, 4
- Haver, Phyllis, 277n7
- Hayden, Sophia B., 263n17
- headache bands, 59
- health reform movement, 17
- health waist, 119–20, 121
- Henry VIII, King of England, 43
- Hepburn, Katharine, 247, 278n9
- Her Story in Sport* (Howell), 259n11
- higher education, xviii—xix
- women, prejudice against, 267n11
- See also women's colleges; specific institutions of higher education
- high schools, physical education at, 275n36
- Hill, Lucille Eaton, 189, 191, 193
- Hillyard, Blanche Bingley, 50
- History of American Physical Education* (Welch and Lerch), 100

- History of Physical Education*
(Leonard), 90
- “History of the Physical Education Department” (Mount Holyoke College), 145–46
- History of Twentieth-Century Fashion*
(Ewing), 57
- home economics, 164–65, 269–70n14
- Homer, Winslow, 19, 26, 28, 30, 66, 66–67
- horseback riding. *See* riding
- Howard, Mildred, 222–23
- Howe, Elias, 20
- Howell, Reet, 259n11
- How To Begin” (Hale), 160–61
- Hunt, Walter, 19–20
- immigrants, sports involvement, 25
- India, 268n16
- Industrial Revolution, 19, 268n8
- Ingres, Jean-Auguste-Dominique, 155–56
- International Olympics Committee, 90
- Ipswich Academy, 168
- Iris* (Watteau), 150
- It* (1927), 246
- Jacqueline Kennedy exhibition, xvi
- Jahn, Friedrich Ludwig, 161
- Jantzen, Carl C., 244
- Jantzen (sportswear company), 244, 246
- Jaques, John, 26
- jersey, 23, 46, 76, 252n33, 271n12
- jeu de paume* (court tennis), 43, 45
- Jirousek, Charlotte, 262n3
- John Wanamaker’s (department store), 22
- Joullain, François, 267n2
- Journal de Demoiselles*, 133
- Journal of Physical Education*, 203
- Joyner, Florence Griffith, 101
- Kahanamoku, Duke, 92, 93, 94
- Kasson, John F., 13
- Kauffmann, Angelica, 155
- Kellerman, Annette, 78, 78–79, 92, 221, 257n28, 258n4
- Kenealy, Arabella, 259n9
- Keystone (film company), 246
- Kidwell, Claudia, 67
- knee-length skirt, 58, 58
- Knickerbocker Base Ball Club, 25, 252n5
- knickerbockers, 111, 113, 126, 247
- Korany, Hanna, 115
- Krems, Baltasar, 19
- Kuhn, Walter, 101
- “Ladies’ Bathing Dresses” (*Godey’s Lady’s Book*), 70
- ladies’ croquets, 29, 230, 230–31
- Ladies’ Home Journal*, 78, 78
- The Ladies’ World*, 135–36
- Lane, Freddie, 92
- Langtry, Lily, 252n33
- Lastex, 81
- Laver, James, 61
- lawn mower, reel, 26, 45, 252n9
- lawn tennis. *See* tennis
- “Lectures on the Laws of Life” (Blackwell), 16
- Lee, Mabel, 198
- Legenda* (Wellesley College newspaper), 192
- Leigh, Mary, 100
- Langlen, Suzanne, 51, 58–59, 245
- Leonard, Fred Eugene, 90
- Lerch, Harold, 100
- “Letter from Paris” column (*Godey’s Lady’s Book*), 33
- Letters to the People on Health and Happiness* (Beecher), 165
- Lewis, Dio, 162, 169, 170–71, 172–74, 174, 198
- high-cut sleeve seam, 270–71n35
- The Lily* (Bloomer), 105, 107
- Ling, Hjalmar, 162
- Ling, Per, 162
- Liotard, Jean-Étienne, 155
- Locke, John, 151
- London Daily Telegraph*, 89, 92
- London Olympic Games (1908), 89
- Lord Willoughby and His Family* (Zoffany), 268n9

- Louganis, Greg, 101
- Louis, dauphin de France, 150–51,
151–52
- Louis Agassiz's Anderson School of
Natural History, 229
- Louis of Parma, Prince, 150
- low-calf skirt, 111–12, 112
- luge, mixed doubles, 102
- Lycra, 81
- Lyon, Mary, 168–69, 198, 199–200
- Macy's (department store), 22, 251n31
- Managgio, Dionisio, 267n2
- Mansfield, Alan D., 46, 50
- Manual of Gymnastics* (Clapp),
200–201
- “Manual of Lawn Tennis” (*The
Delineator*), 56, 255n26
- Marble, Alice, 59
- Margherita, Queen of Italy, 115
- Marie Antoinette, Queen of France, 151
- Marine Biological Laboratory (Woods
Hole, Massachusetts), 228, 231,
236, 258, 239
collecting parties, 232, 237
- marine biology fieldwork dress, 228–29,
230, 250–51, 251, 232, 233–34,
235, 235, 236, 237, 258, 239, 240,
241
men, 251, 232, 233, 235, 237
- Marsh, Jordan, 25
- Martinson, Miss, 272n1
- Marylebone Cricket Club, 44
- Mary Queen of Scots, 249n5
- Masters, Claire, 276n46
- matelot*, 151
- Maud, Princess of Wales, 115
- Mayflower* (Wellesley College boat), 181
- media, 18–19
sports coverage, 243
- medical practitioners, women, 15–18
- men
bathing dress, 62, 78, 92, 93, 94,
260n28
bicycling dress, 120
gym suit, 220–21
marine biology fieldwork dress, 231,
232, 233, 235, 237
sportswear, 3–4, 88, 88, xix—xx
“mercerized”, 257n30
- Michaux Cycle Club, 115
- middle classes, 25
- middy blouses, 238
gym suit, 218, 219, 220
marine biology fieldwork dress, 235,
236, 239
See also sailor blouses
- Miller, Annie Jenness, 203
- Miller, Elizabeth Smith, 107, 167
- Mills, Alan, 52
- Minneapolis Star and Tribune*, 52
- Mirror of Fashion* (Demorest), 38,
253n30
- Mitchell, S. Weir, 18
- mixed bathing, 62, 66
- La Mode Illustrée* (magazine), 175
- Monarch Cycle Company, 122
- Montagu, Lady Mary Wortley, 155
- Montgomery Ward (mail order
retailer), 22, 23
- Montreal Golf Club, 8
- Moore, Doris Langley, 151
- moreen, 67, 256n12
- Morgan, Ann Haven, 240, 241
- Moser, Eliza M., 202, 209, 212
gym suit design, 212, 212–13
- Mount Holyoke College, 6, 177, 249n1
baseball uniform, 194, 194
gymnastic dress, 145–46, 175,
200–201, 201, 204
influence of, 272–73n5
physical education at, 168–69, 198
women's basketball team, 58
- movie magazines, 246, 277n6
- movies, influence on fashion, 245–47
- movie star, cult of the, 246
- Munroe, Kirk, 120–21
- Munsingwear (sportswear company),
243, 277n2
- Murphy, Sarah and Gerald Murphy, 80
- muscular Christianity movement, 172
- Musée des Arts Décoratifs, 266n72

- Nagano Olympic Games (1998), 102
- Naismith, James, 203
- National Association of Base Ball Players, 252n5
- National Council of Women, 112–15
- The Nation* (magazine), 30
- New Gymnastics for Men, Women, and Children* (Lewis), 170, 173, 174
- Newport, Rhode Island, 116–17, 125
- Newsweek*, 258n2
- New Woman (social phenomenon), 119, 233, 264n44
- New York *Herald*, 113
- New York Infirmiry for Women and Children, 17
- New York News*, 21
- New York Nines, 25
- New York's Best & Co., 123
- New York Times*, 95, 97, 99, 99–100, 261n39
- New York Times Magazine*, 258n2
- New York Tribune*, 44, 107
- Noble, Margaret Etta, 175
- the Norfolk, 265n53
- Normal Institute for Physical Education, 171
- Northwest Knitting Company (sportswear company), 243
- “Nouvelles d’Angleterre” (*La Bicyclette*), 130
- Oberlin College, 267n11
- Octavius, Prince of England, 151
- Odalisque with a Slave* (Ingres), 156
- Olmsted, Frederick Law, 13–14, 250n6, 263n17
- Olympic Games, modern, 84, 243, xx
 men’s *vs.* women’s sportswear, 88, 88, 102–3
 women’s participation in, 84–92, 94–95, 101, 261n42
See also specific Olympic Games
- Onlex (bicycling dress manufacturer), 123
- “On the Wissahickon” (1867), 37
- Oriental craze, 154–56
- Ottoman Turks, 154
- Our Dancing Daughters* (1928), 246
- “Out Door Woman” column (*Harper’s Bazar*), 122, 134–35
- Outerbridge, Mary Ewing, 44
- outing costumes, 47, 47, 111
- Outing* magazine, 45
- Outlook* magazine, 8
- paille maille* (French peasant game), 26, 252n8
- palempores, 269n17
- Paltrow, Gwyneth, 259n17
- pantalettes, 37
- pantaloon, 152, 153–54
See also bloomer
- Paret, J. Parmly, 77
- Paris Exposition (1900), 86–87
- Paris Olympic Games (1900), 86–88, 259n11
- Parker, Lizzie Southgate, 144, 146
- pat ball, 46
- Patience* (Gilbert and Sullivan), 255n13
- Patou, Jean, 51, 58, 242, 245
- Pepys, Samuel, 155
- The Perfect Woman* (house, family, and beauty book), 75, 76
- Peterson’s Magazine*, 27, 34, 203
- bathing dress, 65–66, 69, 69, 71, 72
- tennis clothing, 53, 55, 55
- Petit Courier des Dames* (magazine), 133
- petticoats
 bicycling dress, 135, 136
 skating dress, 37–38, 41
- Phelps, Almira Hart Lincoln, 167–68
- “Physical Culture at Smith” (Parker), 144
- physical education
 advocacy for, 160–61, 165, 168–69
 exercise leaders, 161–62, 170–71, 172–74
 gender separation, 146
 gymnastic societies, 25, 161–62
 high schools, 275n36
 women’s colleges, 143–46, 167–69, 198, 201–2

- See also* basketball; crew; exercise dress; gymnastic dress; gym suit
Physiology and Calisthenics for Schools and Families (Beecher), 165
 Pierce, Louise N., 128–29, 265n60–61
 plagiarism, 257n24
 plimsolls, 253n18
 pneumatic tire, 117–18, 263n37, 263n39
 Poiret, Paul, 221
 popular press, 18–19
 sports coverage, 243
 Portland Knitting Company (sportswear company), 244
 Portland Rowing Club, 244
 “Pourquoi Elles Pédalent, Une Conversation” (*La Bicyclette*), 151–53
 Powell, Elizabeth M., 202
 Preston, Ann, 15–16
 Prevost, Marie, 277n7
 Princeton University, 243
 private dress. *See* gymnastic dress
 private sphere, 6, 11
 public parks, 13–14
 public sphere, 6–7, 11
 public sports dress, 5–6, 6–7, 114
 courting and, 7–8
 See also specific sports dress
Punch (magazine), 134
 Puritanism, 12

 rainy day skirt, 123, 128, 264–65n52
 rational dress, 111, 227
 bicycling dress and, 119, 124
 See also reform dress
 rational dress movement. *See* dress reform movement
 Rational Dress Society, 108
 Redfern, John, 126
 Redfern, Miss., 272n1
 reel lawn mower, 26, 45, 252n9
 reform dress, 111–14, 112, 114, 255n13
 for tennis, 46–48, 47
 See also rational dress
 Reidesdelle, Marie, 113, 127–28

 “Report of the Department of Physical Culture in Smith College, From 1886 to 1888” (Walker), 145
 resort wear, 80
 Reynolds, Joshua, 155
 Ribeiro, Aileen, 155
 Ricci, James B., 252n9
 Richards, Ellen Swallow, 234, 235
 riding, 118–19
 riding habit, 10, 264n42
 Riffin, Aileen, 97, 98
 Roberts, Julia, 258n28
 Rockford College, 198, 222
 romper-style tennis suit, 222–25, 225
 romper suit, 222, 222
 Rose, Clare, 268n6
 Rousseau, Jean-Jacques, 151
 rowing. *See* crew
 Royal Montreal Golf Club, 8
 rubber, vulcanization of, 29, 254n8
 bicycle and, 117
 tennis and, 45
 rubber boots, 233
 rubber galoshes, 233, 253n18
 “Rules for Skating” (*Godey’s Lady’s Book*), 33
 Russell, Frances E., 110, 262n14
 Rutgers University, 243
 Rutt, Richard, 260n28
 Ryan, Joan, 82
 Rye Beach Swimming Club, 95

 safety bicycle, 118
 sailor blouses, 205–6, 207
 See also middy blouses
 Saint-Gaudens, Augustus, 263n17
 “Sallow Faces and Deformed Figures” (*The Perfect Woman*), 75
 Salt Lake City Olympic Games (2002), 84, 102
sans-culottes, 152
 Sargent, Dudley, 257n28
 sateen, 257n30
 Scagel, R. F., 228, 276n3
 Schnall, Ida, 95, 261n31
 Scott, Rose, 91
 Sears Roebuck (department store), 25

- Second Great Awakening, 163
 Sennett, Mack, 246
 sewing machine, 19–22
 shirtwaist blouse, 232, 233
 shorts
 gym suit, 224, 226, 276n46
 tennis dress, 59
 short skirt
 skating dress, 32, 41, 135
 tennis dress, 57–59, 219
 Simons, Seward A., 96
 Singer, Isaac Merritt, 20–21
 skating, 26, 30–34, 42
 safety frame, 36
 “Skating Carnival in Brooklyn”
 (*Harper’s Weekly*), 40
 “Skating Costumes” (1869), 32
 skating dress, 32, 32–41, 37
 bloomer, 39–41, 40
 crinoline, 34–38
 footwear, 38–39
 pantalettes, 37
 petticoats, 37–38, 41
 short skirt, 32, 41, 135
 stockings, 38
 “Skating for Ladies” (*Godey’s Lady’s
 Book*), 30
 skeleton suit, 151, 268n6
 ski jumping, 102
 skirt, knee-length, 58, 58
 skirt, low-calf, 111–12, 112
 skirt, short
 skating dress, 32, 41, 135
 tennis dress, 57–59, 219
 skirt elevator, 36, 37, 41, 253n11
 skirt guards, 122, 122
 Sklar, Katherine Kish, 164, 165
 slave trade, 268n8
 slops, 150, 267n1
 “Smart Bicycling Suits” (*Harper’s
 Bazar*), 125–26
 Smith College, 177, 266n8
 basketball team, 205
 physical education at, 144, 145, 146,
 198
 tennis dress, 53, 54, 56, 56–57
 sneaker, 29
 soccer, 226
 socks, ankle, 59, 224
 softs, 253n18
 Somerset, Lady Henry, 115
 Soper, Grace Weld, 272n19
 Soule, Aileen Rigglin, 97, 98, 261n37
 Spalding, Alfred G., 244
 Spalding (sportswear company), 49,
 275n28
 spas, 62
 Speedo, 81
 Sphairistike, 44
 “Sphairistike or Lawn Tennis”
 (Wingfield), 44
 Spitz, Mark, 101
 split skirt. *See* divided skirt
 sport blouses, 177–78, 178, 179
 sports
 clothing as obstacle to participation,
 100–101
 immigrants involvement in, 25
 social class and, 24, 25
 sports craze, factors of change, 11–23
 catalogue shopping, 22–23
 popular press, 18–19
 public parks, 13–14
 sewing machine, 19–22
 urbanization, 12
 women medical practitioners, 15–18
 sports dress. *See specific sports dress*
 Squire, Geoffrey, 158, 159–60
 St. Louis Olympic Games (1904), 88,
 88–89
 St. Louis World’s Fair (1904), 88
 Stanford bloomer-jumper, 222
 Stanford gym suit, 213, 213–14
 Stanford University, 206, 217–18
 Stanton, Elizabeth Cady, 107, 167,
 264n44
 Staten Island Cricket and Baseball Club,
 44
 State Normal and Industrial School, 214
 Steele, Frances M., 262n14
 Sterns Brothers, 47–48
 Sterry, Mrs., 57
 Stewart & Company (department store),
 99, 261n39

- Stockholm Olympic Games (1912), 90, 90–91
 bathing dress, 91–92, 93, 94–95, 98
- stockings
 bathing dress, 68, 76–77
 skating dress, 38
- Story of Tennis* (Aberdare), 58–59
- Stowe, Harriet Beecher, 249n1
- straights, 253n14
- Sullivan, Arthur, 255n13
- Sullivan, James E., 88–89, 95, 96, 97, 261n31
- sun bathing, 79–80
- Sutton, Florence, 50–51
- Sutton, May, 50–51
- Sutton, Violet, 50–51
- Swanson, Gloria, 277n7
- swimming, 61
 crawl stroke, 100
See also bathing
- swimming competitions, women's
 participation in, 91, 95–97
- swimming dress. *See* bathing dress
- swimming pools, 64
- T. Eaton Company, 25
- talma, 65
- tanned skin, 79–80
- tennis, 43–45
 Bryn Mawr College, 55–56
 elitism of, 44–45
 origins, 43–44
 reel lawn mower and, 45
 tennis ball, 45
See also Wimbledon
- tennis clubs, 44
- tennis dress, 46–59
 cost of, 255n10
 duck shirt, 51
 fashion and, 53, 55, 55
 footwear, 49
 headwear, 55, 55, 59
 jersey, 23
 middy blouse, 219
 Paris Olympic Games, 87–88
 reform dress, 46–48, 47
 shorts, 59
 short skirt, 57–59, 219
 tennis blouse, 49, 49
 tennis shirt, 207
 white color of, 52, 56
 Wimbledon, 51–53
 women's colleges, 53, 54, 56, 56–57, 180
- Thieme, Otto, xii, xiv
- Thimonnier, Barthelemy, 19
- Thorpe, Jim, 260n25
- Tinling, Teddy, 52
- Title IX (Civil Rights Act amendment), 225
- Torontonensis* (University of Toronto yearbook), 198–99
- A Treatise on Domestic Economy* (Beecher), 164–65, 250n1
- tricot*s, 245
- trousers, 149–58
 boys and, 150–51
 influences, 151–56
 origins of, 149–50
 women, adoption by, 4, 7, 238, 240, 241, 247, 277–78n8
- Troy Seminary for Women, 167–68
- true womanhood, cult of, 143–45, 158–60
- The Turkish Bath* (Ingres), 156
- Turkish trousers, 105, 106–7
See also bloomer
- Turner (calisthenics system), 161, 162
- Turnverein* (gymnastic society), 25, 161–62
- turtleneck pullover, 188, 220
- Twain, Mark, 145
- Uncle Tom's Cabin* (Stowe), 249n1
- United States Lawn Tennis Association, 57
- U.S. Olympic Committee, 87, 88, 91
- University of California, 206
- University of Michigan, 274n19
- University of Toronto, 198–99, 273n4, 273n6
- University of Wisconsin, 217
- upper classes, 24
- urbanization, 12

- Ustinov, Peter, 254n6
- The Valpinçon Bather* (Ingres), 156
- Vanity Fair* (Thackeray), 159
- Vassar College, 177
 - gymnastic dress, 194, 202
 - physical education at, 143–44, 198, 201–2
- Vaux, Calvert, 14, 250n6
- Victoria, Princess of Wales, 115
- Victoria, Queen of England, 268n16
- Vitagraph Studio, 277n6
- Vogue* (British), 3
- Walker, Gertrude, 145
- Wallenchinski, David, 259n11
- water cure, 61–62, 165
- The Water-Cure Journal*, 107
- Watson, Maud, 48
- Watteau, Antoine, 150
- Waverley (bicycle manufacturer), 118
- Webster, Wait, 29, 253n18
- Welch, Paula, 100
- Wellesley College, 177, 180, 181, 198, 271n3
 - crew, 181–82, 191, 192, 195
 - crew outfits, 178, 178, 180, 182, 182–86, 183, 185, 187, 188–89, 190, 192–93, 193
 - Float Day, 182–83, 188, 189, 192
 - “Specials”, 186, 187, 188, 271n11
- Wellesley Courant*, 188
- wellingtons, 233
- White, Anne, 52, 258n1, 275n43
- Whitney, Casper, 259n11
- Whittelsey, Miss, 56
- Whittingstall, Mrs. Fearnley, 59
- “Why and How Girls Should Swim” (Kellerman), 78
- Willard, Frances, 115, 264n44
- Williams, Esther, 81
- Williams, Serena, 52
- Williams, Venus, 52
- Wimbledon, 46, 48, 50
 - clothing scandals, 51–52
 - dress regulations, 52–53
- Wingfield, Walter Clopton, 43–44
- Winkelmann, Johann Joachim, 151
- Winterhalter, F. X., 35
- “Woman as Athlete” (Kenealy), 259n9
- Woman’s Book of Sports* (Paret), 77
- women
 - as medical practitioners, 15–18
 - struggle for equality, 84–86, 101–2
- “Women Muscle In” (*New York Times Magazine*), 258n2
- women’s clothing
 - as expression, xvii
 - factors in modernization of, 243–47
 - factory–manufacture of, 22–23
 - obstacle to sports participation, 100–101
 - sales of, xvii
 - See also fashion; public sports dress; specific sports dress
- Women’s College of North Carolina, 219
- women’s colleges
 - basketball, 58, 203, 205, 205
 - bicycling dress, 128–29
 - crew, 178, 181–82, 182, 191, 192, 195
 - gymnastic dress, 145–46, 175, 194, 200–202, 201, 204
 - Mount Holyoke College, influence of, 272–73n3
 - personal growth, encouragement of, 146–47
 - physical education, 143–46, 167–69, 198, 201–2
 - tennis dress, 53, 54, 56, 56–57, 180
 - See also higher education; specific women’s colleges
- The Women’s Dress for Success Book*, 277–78n8
- Women’s Medical College of Pennsylvania, 16
- “The Women’s Movement into the Olympic Games” (Davenport), 259n11
- women’s sphere, 163–65
- Women’s Swimming Association of New York, 64, 96, 100
- Woolson, Abba Goold, 108–9, 250n19
- working classes, 25

INDEX

- World's Columbian Exposition (1893),
111–12, 227, 262–63n17
- Worth, Charles Frederick, 35
- Wright, George, 243
- Wright & Ditson (sporting goods
company), 222, 223, 243–44,
275n28
- Wylie, Wilhemina (Mina), 91, 94, 98
- Yale University, 243
- Yates, Christina E., 116
- “The Yellow Wallpaper” (Gilman),
250n1
- YMCA, 172
- The Young Girl's Book of Healthful
Amusements and Exercises*, 166,
265n15
- YWCA, 64
- Zoffany, Johann, 150, 268n9
- the zouave (bolero jacket), 273n8
- zouave trousers, 273n8
- See also* bloomer

PATRICIA CAMPBELL WARNER was born and educated in Toronto, Canada, receiving her B.A. in art and archaeology at the University of Toronto. Her M.A. and Ph.D. in design and the history of design were completed at the University of Minnesota almost thirty years later. She has been a historian of dress at the University of Massachusetts Amherst since 1988, currently as professor in the Theater Department. She has published widely in scholarly journals and books on various aspects of the history of dress, including jewelry, slave clothing, and the movies, but her major focus has been the subject of this book, women's clothing for sports. Warner is a Fellow of The Costume Society of America.