

Spring Training at Marlin, Texas

Early 20th Century Major League Baseball in a Central Texas Town

Monte Cely – Society for American Baseball Research

Spring Training at Marlin, Texas

Marlin is the county seat of Falls County.

**It is located about 100 miles northeast of Austin,
and 100 miles south of Dallas.**

Why Did Baseball Come to Marlin?

“Taking The Waters”

The hot mineral waters
were
discovered in 1892
and the first bath house
was built in 1895

Good Rail Service

By 1902, three rail lines
offered service into Marlin:

Houston & Texas Central

International – Great
Northern

Missouri Pacific

First Class Hotels

Due to the curative waters and health vacationers,
Marlin built many fine hotels

Early Major League Visitors to Marlin

1903

Discussions with Chicago Americans

1904

Improvements made to "ball field at Old Fairgrounds"

1905

1906

Expecting at least two teams, further improvements made and second field added

1907

Giants Arrive in Marlin

Arlington Hotel – Baseball HQ in Marlin

- Arlington Hotel was contacted in September 1907 about “..giving exclusive accommodations..” to Giants for following Spring
- NY press coverage “... great amount of advertising...” for Marlin’s health industry
- Giants manager John McGraw announced in December that team would come in '08; he arrived in Marlin on Washington’s Birthday, February 22, 1908

Giants in Marlin 1908-1918

**Giants walking
Houston & Texas Central RR
tracks to Marlin practice field**

Over eleven seasons, Giants became a part of the Marlin community:

- **Numerous benefit games for local groups and charities**
- **Played against the Marlin High School team**
- **Annual fish-fries at the Falls**
- **“Thank You Ball” held at the Arlington each year before leaving town**

Citizens of Marlin deeded practice field to the Giants

Practiced in Marlin during week, took train to other cities for weekend “split squad” games

Giants in Marlin 1908-1918

John McGraw

Manager

First permanent spring training camp

Made a great impression on the people of Marlin

Enjoyed golf, poker, bridge, and jazz in Marlin

“If we do win the flag this year, much of the credit will go to Marlin.”

Spring, 1908

**First manager to fly?
Marlin to Waco in 1918**

Giants in Marlin 1908-1918

**Christy
Mathewson**

Pitching Ace

**Baseball superstar and
team's "ace" pitcher**

**Early "college man" in
professional baseball**

Photographic memory

**Checkers champion,
took on all challengers
at Arlington Hotel**

Giants in Marlin 1908-1918

“America’s Greatest Athlete” AP poll 1951

Jim Thorpe

Olympian

Football
Hall of Famer

**Won 2 Gold Medals at
1912 Stockholm Olympics**

**Played in 1912
Carlisle vs. West Point
football game**

**Spent parts of 6 seasons
with Giants, but excelled
on the gridiron**

**Golfed and took tennis
lessons in Marlin**

Returned to Marlin in 1951

Giants in Marlin 1908-1918

**“Rube”
Marquard**

Pitcher

**Was he
“trigger happy”
in Marlin ?**

Marlin's Ball Parks 1904 - 1918

East Side Field at the Fairgrounds – used by White Sox, Cardinals, Reds and Athletics – 1904 – 1907; used when Giants first arrived

Emerson Park – Most famous of the Marlin fields. Giants' permanent facility – 1911–1918; named after Marlin Postmaster Dunn R. Emerson

Rimes Park – secondary field used by Giants to accommodate large contingents in 1915, 1917 and 1918; named for Rimes family that included several lawyers and judges.

Marlin's Ball Parks 1904 - 1918

Emerson Park

Rimes Park

A Closer Look at This Famous Marlin Photo

Marlin Oil Co.
Cotton Gin
tower

Nash Robinson & Co.
Building (Lumber)

Majestic
Hotel & Bath

Imperial
Hotel

Man on horse is
on Aycock Street

Christy Mathewson is
probably standing on a wagon or auto
on the Jones St. crossing to take this picture

Sun is in the west, so
this was afternoon¹³
practice

Baseball Sites Around Marlin

Arlington Hotel in Marlin
Baseball Headquarters

Now the Marlin
Post Office

Arlington
Hotel

Bath
House

Majestic

Imperial

Coleman St.

Houston & Texas Central Tracks

Fortune St.
Bridge St.

**Rimes
Park**

Court
House

Live Oak - TX7

Bounded by Vance, Bridge,
Bartlett and Fortune Streets

Fannin St.

I&GN
Depot

H&TC
Depot

Wood St.

Park St.

Aycock St.

**East Side
Fairgrounds**

South of Park St.
east of Gresham

**Emerson
Park**

Bounded by San Antonio St.
Bernard Ave. and Kennedy St.

Giants walking to Emerson Park - 1913

International &
Great Northern Tracks

NY Giants at their Training Grounds at Emerson Park, Marlin

Major League Baseball Leaves

Central Texas

- Post World War travel and schedule restrictions in 1919
- Gradual development in Florida
- Slowly, Major League teams left Texas for Florida and eventually Arizona
- Giants and White Sox both made brief returns to Marlin in 1923
- Last two teams were in San Antonio in early 1940s

Baseball Commemorative Display at Marlin Public Library

100th Anniversary Baseball Series in the Marlin Democrat

Three-article series in local newspaper (Feb. 6, 13, 20, 2008 issues) celebrating John McGraw's arrival in Marlin on Feb. 22, 1908

Spring Training at Marlin, Texas

QUESTIONS OR COMMENTS ?

Monte Cely – Society for American Baseball Research

cely@swbell.net (512) 310-9777

Credits for Pictures Used in this Presentation

- Slide 1 – Giants at Arlington Hotel (1913) – Dr. James Bryan & Falls County Historical Commission
- Slide 3 – Marlin Chamber of Commerce Ad – www.marlintexas.com
- Slide 4 – Team Logos – www.sportslogos.net
- Slide 5 – Arlington Hotel (1904) – Dr. James Bryan & Falls County Historical Commission
- Slide 6 – Giants on Tracks in Marlin (1913) – Life Magazine, 1963
- Slide 7 – Image of McGraw – Rupert Robertson personal photo collection
- Slide 8 – Image of Mathewson – Rupert Robertson personal photo collection
- Slide 9 – Image of Thorpe – Rupert Robertson personal photo collection
- Slide 10 – Image of Marquard – www.sportsecyclopedia.com
- Slide 12 – Giants at Marlin Training Grounds – (top) Baseball Fever web site
(bottom) - “Marlin 1851-1976”, Marlin Chamber of Commerce
- Slide 13 – Giants on Tracks in Marlin (wider angle) – “New York Giants, A Baseball Album”, R. Bak
- Slide 14 – as credited above
- Slide 16 – Marlin Public Library web site; Linda Cely photos
- Slide 17 – Linda Cely photo