

Journal of Sports Philately

Number 11 & 12

July - August 1970

Volume 8

BURLINGTON INTERNATIONAL GAMES

July 24, 25, 26, 1970

In 1968 the Honorable Mayor of Burlington, Ontario, Canada, Mr. George W. Harrington discussed the idea of inter city athletic games with his counter part, the Mayor of Burlington, Vermont, USA.

After many hours of meetings, correspondence, the committee on both sides of the border finally, it came to realization for the first athletic meet between the two named cities from two different countries was held on July 25, 1969. Busloads of young athletes from Canada arrived in Vermont for the event, which was to be held annually. The local populace came out and helped with housing in their private homes. A durable friendship began.

The next day, July 26th, the events commenced with track & field, swimming, baseball, basketball, volley-ball, soccer-football, golf, and gymnastics for all youths of different ages. At a gala banquet, the individual winners were presented with insignia signifying their respective victories. The overall trophy was presented to Burlington, Vermont, USA. In spirit the winners were all of the participants, the organizers, who saw this idea of "hands across the Border" come true.

Burlington of Canada is the host city for the 1970 international games. To cover the expenses of traveling, and other arrangements for 500-600 young athletes, the people of Chittenden County will give full support for this community project. The General Chairman, Mr. Cliff Dubie of Morrisey Corp., and his second in command, Mr. Tom Schmidt of Hickik and Boardman Inc., are the top people behind this project with their hard work and resourses.

PROPOSED AMENDMENTS TO THE SPI CONSTITUTION

Article II--Membership

Section 4. Any member found guilty by the Board of Directors of conduct unbecoming a member shall be suspended for a period of time determined by the Board of Directors or expelled from the organization.

a. Grounds for disciplinary action shall include, but need not be limited to, the following:

- (1) Delinquency in payment of indebtedness to the organization for a period of thirty (30) days.
- (2) Failure to answer official correspondence.
- (3) Conduct generally unbecoming a member.

b. Charges of such conduct shall be definite and specific and preferred in writing by any of the following:

- (1) The Secretary-Treasurer in the case of indebtedness to the organization exceeding thirty (30) days.
- (2) Any Director of the organization.
- (3) Any Officer of the organization.
- (4) Any member, in good standing, of the organization.

A copy of such charges and notice of the time and place of hearing (if feasible; otherwise, all charges will be handled by mail), shall be presented to the member against whom the charges are preferred, either in person or by certified or registered mail, not less than thirty days prior to the date fixed by the Board of Directors for the hearing.

c. Charges against a member shall be investigated in such a manner as the Board of Directors considers appropriate. The member against whom the charges have been preferred shall have the right to file correspondence and other documents in support of his defense either in person or by mail.

Section 6. A former member may make application for reinstatement. If a member is reinstated, he may be assigned his former membership number only if he pays in full all his dues in arrears.

Article V--Official Publication

Section 1. Delete all reference to interval of publication.

* * * * *

LABEL FOR THE 40th WORLD SHOOTING CHAMPIONSHIPS

The 40th World Shooting Championships will take place at Phoenix, Arizona during October 17-26, 1970. Several nations have announced stamp issues for this sporting event but there will not be any from the U.S. The National Rifle Association plans to issue a label for the event depicting the 40th Matches symbol of eagle and bullseye. Write to the N.R.A., 1600 Rhode Island Ave., Washington, D.C. 20036 for additional information and prices!

Barbara T. Williams - Barb is running for her third consecutive term as president. She is a long time sports collector, starting when she was 12 years old, and exhibits around the world. Barb compiles the New Issues Column for JSP on a regular basis and also the yearly Sports & Recreation Check-List. Barb resides in Reseda, Calif. and her daughter Nancy is also a member of the SPI and an regular exhibitor around the country.

Joseph M. Lacko is a newcomer to the 'official family'. Joe is 49 years old and was born in Czechoslovakia. He is married to a soccer referee's daughter and has two children. Joe served in the Navy Air Arm during World War II. He is currently employed by a communications company as a maintainer of apparatus. He has been a philatelist for 15 years and specializes in covers, special cancels, meters and postaly stationery pertaining to Olympics, soccer, hockey, Sokol and track thematics.

Leonard K. Eichorn is a very familiar fixture from this select group of nominees. Len is running for his fourth term as secretary-treasurer. He is 34 years old, married and has a brand new son. Len has attended the University of Penna. and Western Reserve and earned degrees at both. He is employed as an assistant to the Vice-President for a special machinery company. Some of his hobbies include golf, and the Cleveland Engineering Society Activities. Besides collecting general sports, he also collects USA and Israel. Len is also a long-time member of the APS.

William G. Brecht is 47 years old, married and has two children. Bill is in the printing business and has been the publisher of JSP since its inception. He is also a member of the Collectors Club of New York. Besides collecting general sports, Bill specializes in France, particularly the Semi-Official Air Meets including vignettes and exhibitions.

Robert M. (Bob), Bruce is 52 years old, married with four children. He was born and raised in Ohio, educated in Ohio and Massachusetts. Bob is the Chairman of the Department of Physical Education and Athletics of the College of Wooster. Besides collecting sports, he specializes in basketball. Bob is the former president of the Sports Unit and of the SPI, former editor of JSP and his "Checklist of Sports and Recreation" appeared in Sportstamps, Journal of Sports Philately, and Topical Time, was published by the ATA and is supplemented yearly in JSP and TT. Bob is presently completing Ira Seebacher's "Handbook of Sports Stamps" and beginning work on its revision.

George C. Kobylka is 48 years old, married and has one daughter. He is a printer by trade and is the founder and president of K-Line

(Continued on page 23)

Sports Philatelists International

President: Mrs. Barbara T. Williams, 6601 White Oak Ave., Reseda, Ca. 91335
Vice-President: John La Porta, 6433 W. Roosevelt Road, Berwyn, Illinois 60402
Sec-Treas: Leonard K. Eichorn, 4331 Baintree Road, University Hgts., Oh. 44118
Directors: William G. Brecht, 236 Fifth Ave., New York, N.Y. 10001
Robert M. Bruce, 1457 Cleveland Road, Wooster, Ohio 44691
Mrs. Helen Turner, 1645 S. 272nd St., Kent, Wash. 98031
Harold Wasserman, 3703 Somerset Drive, Los Angeles, Ca. 90016
Auctions: William D. Stoms, 2161 A 36th St., Los Alamos, New Mexico 87544
Membership: Miss Helen Long, 6073 Woodland, Apt. 26, Ventura, Ca. 93003
Sales Dept: Urban Billmeier, 3206 N. Southport Ave., Chicago, Illinois 60657

Sports Philatelists International is an independent, non-profit organization dedicated to the study and collection of postage stamps and related collateral material dealing with sports (including Olympics) and recreation and to the promotion of international understanding and good-will through mutual interest in philately and sports. Its activities are planned and carried on entirely by the unpaid, volunteer services of its members. All members in good standing receive the bi-monthly issue of 'Journal of Sports Philately'. The dues for regular membership are \$3.00 per year. Membership applications may be obtained from Miss Helen Long, 6073 Woodland, Apt. 26, Ventura, Ca. 93003.

Journal Of Sports Philately

Editor: John La Porta, 6433 W. Roosevelt Road, Berwyn, Illinois 60402
Associate Editors: Irwin Bloomfield, 61 Broadway, Room 1824, New York, N.Y. 10006
Paul Bosquet, 20 Hancock St., Springfield, Mass. 01109
Robert M. Bruce, 1457 Cleveland Road, Wooster, Ohio 44691
Singrey J. Hughes, 1548 East Hedrick Drive, Tuscon, Ariz. 85719
Mrs. Helen Turner, 1645 S. 272nd St., Kent, Wash. 98031
Harold Wasserman, 3703 Somerset Drive, Los Angeles, Ca. 90016
Mrs. Barbara T. Williams, 6601 White Oak Ave., Reseda, Ca. 91335
Art Editor: Olech W. Wyslotsky, 569 Main St., East Orange, New Jersey 07018
Circulation: Jeff T. Kawashima, 5158 East Manoa Road, Honolulu, Hawaii
Publisher: William G. Brecht, 236 Fifth Ave., New York, N.Y. 10001

Advertising rates: Space for commercial advertising is available at the following rates: full page - \$14.00; half page - \$9.75; quarter page - \$5.50; and one-eighth page - \$3.00. A discount of 5% is allowed for three insertions of identical copy, or 10% for six insertions. Camera ready copy must be supplied by the advertiser or the advertising will be reproduced from ordinary typewritten originals. Long lists of prices must be supplied in camera-ready form. Publishing deadline is the first day of Jan., March, May, July, Sept., and Nov.

NOTE: The opinions expressed in this publication are those of the individual authors and they do not necessarily represent those of the editor, the officers of SPI or the position of SPI itself. All catalogue numbers quoted in this publication are from Scott's Standard Postage Stamp Catalogue unless specifically stated otherwise. SPI and JSP do not guarantee advertisements, but accept copy in good faith, reserving the right to reject objectionable material.

NEW U.S. SLOGAN CANCEL

U.S. Slogan cancel - "40th World Shooting / Championships / October 13-26, 1970". In use from October 13 through October 26 at Phoenix, Arizona 85026. See page 2 for information on the shooting labels.

REVIEWS

- Bob Bruce -

K-Line album page supplements. K-Line Publishing Inc., P. O. Box 159, Berwyn, Ill. 60402.

Enough has been said in past reviews concerning the physical properties and high quality of these pages; interested readers may consult the October, 1966 (p. 10), November and December, 1968 (p. 19), and September and October, 1969 (p. 13), issues of this periodical. Suffice it to say that the quality holds steady.

Several new supplements are now available:

1. Sports Supplement No. 10. This is another effort toward catching up on the back-log in sports collectors' stockbooks--a hopeless task. The packet includes Bulgaria (3), Japan (2), Russia (4), Rwanda, and Uruguay (2). It is priced at \$1.85 plus 35¢ for postage.

2. Part 3, 19th Olympic Games. Although Compiler George Kobylka admits that a few expensive items were excluded intentionally and that he may have omitted some items in the possession of collectors, this supplement and Part 4 conclude the Grenoble and Mexico City games.

Part 3 includes only those countries with membership on the International Olympic Committee and thus eligible for participation in the Olympic Games. Four additional pages (Khor Fakkan, Ras al Khaima, and Yemen Arab Republic (2)) are included to round out the pages for the 18th Olympic Games. Of the remaining seventy-six pages, eleven are devoted to Olympic results and one is a record pages; the rest are apportioned among Afghanistan (2), Albania (3), Andorra and Australia, Bahamas and Belgium, Bermuda and Bolivia, Bulgaria (3), Chad (2), Congo Republic and Costa Rica, Cyprus and Dominican Republic, Ecuador (4), East Germany (2), Greece and Grenada, Guatemala, Haiti (5), Honduras (2), India and Indonesia (2), Iran, Israel, and Ivory Coast, Iran and Yugoslavia, South Korea, Liberia, Lebanon and Malaysia, Malagasy and Morocco, Mauritania and Montserrat, Mongolia (4)(part of one page is devoted to Paraguay), Pakistan and Peru, Panama, Paraguay (9), Polynesia and St. Pierre and Miquelon, Romania (3), Senegal and Uruguay, Somalia and Trinidad (2), and Spain, Czechoslovakia, and Turkey. This supplement sells for \$9.25 plus \$1.25 for postage.

3. Imperforates of Part 3, 19th Olympic Games. Duplicate sheets to handle imperforate varieties from Part 3 are available at \$1.75 (postage paid).

4. Part 4, 19th Olympic Games. 137 pages care for those countries who are not members of the International Olympic Committee and thus are not eligible for Olympic participation. Division by countries is not easy, but they seem to include Ajman (11), Barbuda, Bhutan (3), Dubai, Fujeira (6), Jordan and Qatar (2), Kathiri State of Seiyun (4), Khor Fakkan (2), Mahra (15), Maldives Islands (2), Man-

ana (8), Oman (2), Qatar, Qu'aiti State in Hadramaut (8), Ras al Khaima (7), Rwanda (6), Sharjah (3), Umm al Qiwain (6), Yemen Kingdom (22), and Yemen Arab Republic (9).

This supplement is priced at \$17.50 plus \$1.50 for postage. To care for imperforate varieties (and there are a lot in this group) a second set is priced at \$15.00 (postage paid). Collectors desiring only certain pages of Part 4 may use a special order sheet available from the publisher; the price is \$1.00 for the first four pages, then 20¢ for each additional page.

Jaroslav, Justyn, and Paroulek Frantisek, Schach Sonderstempel (Chess Special Cancellations). Milevski, Czechoslovakia: Justyn Jaroslav, 1970, 40 pp.

This second edition lists chronologically and indexes by country 310 chess cancellations from May 11, 1923 to October 20, 1969. The cancellations are clearly illustrated with pen drawings directly opposite the description. Although written in German, the manual is not difficult to understand; a minimum of translation with a small German-English dictionary will soon fix the key words and phrases in one's memory. Even to one who does not collect chess, it is an interesting volume and may give ideas on cancellations in other sports areas.

UNITED STATES POSTAL SLOGAN CANCEL CATALOG - 1968 EDITION - with TOPICAL CHECK LIST
-COMPLETELY REVISED WITH HUNDREDS OF PRICE INCREASES-

128 pages, plus covers, 5½ x 8½, plastic comb binding. COMPLETE alphabetical listing of over 2500 known U.S. postal slogan cancels from their inception in 1897 through Dec. 1967; U.S. Philippine Islands (1908-45); Canal Zone; Commemorative Cancels; U.S. Used Abroad; profusely illustrated. WHERE USED; WHEN USED; TYPE OF CANCEL; HOW AND WHAT TO COLLECT; MACHINE IDENTITY CHART; 2 WORLD'S PANAMA PACIFIC EXPOSITION Type Charts; 85-Subject TOPICAL CHECK LIST; CURRENT MARKET VALUES for all. All FLAG Slogans, Expositions, Fairs, SPORTS, SCOUTS, OLYMPICS Slogans are listed and priced.
\$4.25 postpaid M O E L U F F, 12SP Greene Road, Spring Valley, NY 10977

Editorial Comment

Every two years the general membership is asked to vote for the officers to lead the SPI. Again its time to ask all of you to take a few minutes of your time and vote! Helen Turner was the chairman of the nominating committee who selected our fellow members to lead us for the next two years. After many years of the existence of the SPI, it has become apparant that there was some changes necessary to our constitution. The Board of Directors and the Officers are recommending a FOR vote to the proposed amendments which are published in this issue.

The gouge is still going strong for the Olympic collector. Joe Schirmer (SPI 536), has sent a clipping from the New York Times, which offers foreign commemorative stamps minted in pure silver and 14 kt. gold! This outfit in Texas is graciously offering the 40¢ and 1 peso stamps of the first Olympic set from Mexico for the magnanimous sums of \$15.00 and \$75.00 each, for the silver and gold respectively. My, how will the entrepreneurs try to part us sport collectors from our money next? It seems to this writer that the never ending stream of high priced garbage is never going to end!

THE WORLD OF CHESS CANCELS - (Con't. from the March-April issue)

GERMANY

1.9.1964 - Munich, Promotional meter cancel for the 3rd International Fast Play Tournament. (65)

19-20.9.1964 - Munich, 3rd International Fast Play Tournament. (66)

2-25.11.1964 - Munich, Promotional meter cancel for the Tel Aviv Olympiad. (67)

5-13.6.1965 - Welper-Ruhr, Meeting of Correspondence Chess Players. (68)

17-19.9.1965 - Munich, Promotional meter cancel of the 4th International Fast Play Tournament. (69)

17-19.9.1965 - Munich, 4th International Fast Play Tournament. (70)

15-30.10.1965 - Bad Aibling, German Chess Championship. (71)

29.5-5.6.1966 - Weinheim, Meeting of Correspondence Chess Players. (72)

16-18.9.1966 - Unterföhring, 5th International Fast Play Tournament. (73)

- Munich, Meter cancel. Same as above. (no ill.)

3-15.10.1966 - Oberhausen, Women's World Team Championship. (74)

1-14.5.1967 - Huttental-Weidenau, 12th International Candidates
Tournament. (75)

13-15.5.1967 - Oberwossen, International Chess Tournament for Sport Societies. (76)

17.5.1967 - Hilzacker, German Distant Chess Rally. (77)

22-30.7.1967 - Hof 2, Bavarian Chess Congress. (78)

1.10.1967 - Grunwald, International Fast Play Tournament. (79)

24-26.11.1967 - Buschutten, German Team Championship. (80)

11-28.4.1968 - Bamberg, 100 Years Bamberg Chess Club. (81)

30.4-4.5.1968 - Bad Aibling, International "Clare Benedict" Challenge-Cup. (82)

8-26.5.1968 - Busum, Adolph Anderssen Memorial Tournament. (83)

1-9.6.1968 - Konigsfeld im Schwarzwald, German Chess Association Meeting. (84)

19.6-7.7.1968 - Solingen, 100 Years International Championship
Tournament. (85)

74

75

76

77

78

79

80

81

82

83

84

85

- 1-16.5.1969 - Busum, 2nd Adolf Anderssen Memorial Tournament. (86)
 24.5-1.6.1969 - Brilon, German Chess Meet. (87)
 21-22.6.1969 - Bitburg-Flugplatz, XI International Chess Congress. (88)
 13.7.1969 - Dusseldorf, International Fast Play Tournament. (89)
 2-3.8.1969 - Lohhof, 40th Bavarian Chess Congress. (90)
 13.9.1969 - Siegburg, Match Between Germans & Czechs. (91)
 14.9.1969 - Bad Godesberg, Same as above. (92)
 3-18.10.1969 - Konigsfeld, 50th German Chess Championship. (93)
 18.10.1969 - Lehrte, 50th Anniversary of the Lehrte Chess Club. (94)

GERMANY-EAST (DDR)

- 1-15.6.1947 - Weissenfels, Chess Congress. (95)
 27.7-13.8.1952 - Schwerin (Mekl), German Women's Championship. (96)
 25.9-12.10.1955 - Erfurt, International Tournament. 'a' & 'b' cancels. (97).

86

87

88

89

90

91

92

93

94

95

96

97

Barbara T. Williams

THE PRESIDENT'S MESSAGE

We are back from Mexico and I may never be the same. The graciousness and hospitality of the Mexican people is unsurpassed. It would take the whole Journal to acknowledge all of the kindnesses we were shown. I saw the final World Cup match and I will never forget it. Most of the Mexican people were for Brazil, and the stadium, inside and out, was a mass of green and yellow, with small bands playing Brazilian music, and a constant chant of "Bra-zil". Landy Antinori came over from Scotland when I told him I was being given two tickets to the game. That is a real "soccer nut", but I think he thought the game worth the trip.

The exhibition was terrific and the SPI came away with most of the honors. At the banquet, on the 27th, I just stood while they handed me medals and trophies for our members. There were exhibits from Belgium, Sweden, Poland, Scotland, Mexico and the United States. As a Judge, I was fascinated by the manner in which material is presented in the various countries. There was one noticable error in several of the exhibits. The rules stated that this was an F.I.P. regulation show, and all of the exhibitors were sent a copy of the F.I.P. forbidden list, yet several of the collections contained this material. Those exhibits could not be judged. It seems a shame to go to all of the trouble and cost of sending an exhibit, and then to ignore the rules.

The following SPI members won awards---

Jose Turu Carol, (Jules Rimet Cup), Gold Medal and the Trophy presented by the Secretary of Communications and Transport.

Morris Rosen (SPI 119), (Postal History of the Olympic Games), Gold Medal and the Americana Thematic Trophy.

Joe Lacko (SPI 199), (Soccer Cancellations of the World), Silver Medal and the Mexican Soccer Federation Trophy.

Helen Long (SPI 693), (Host Countries of the Olympic Games), Silver Medal and the Mexican Philatelic Federation Medal.

Freddy Dekeyser (SPI 703), (History of Soccer), Bronze Medal; (History of the Olympic Games), Bronze Medal.

Edward Hochuli (SPI 121), (Man and the Underseas World), Bronze Medal.

Landy Antinori (SPI 323), had four magnificent collections of autographed Soccer covers on exhibit. Although they could not be judged for Thematic or Philatelic content, the Judges wanted to acknowledge the tremendous effort involved. He was awarded the SPI Trophy for the "Outstanding Individual Effort".

Philatelic Literature---

(Continued on page 23)

Handbook Of Basketball Stamps

- Bob Bruce -

Section Two

1949, July 15. Nicaragua. 10th World Series of Amateur Baseball, Managua. Unwmkd.; P 12 (Gi and Mi), 12½ x 12 (Yt); souvenir (105 x 140 mm.--Mi, 104 x 139 mm.--Yt) containing four of No. 12, marginal inscription "Modern National Stadium/Commemorating the/10th World Series of/Amateur Baseball 1948"; photogravure by Waterlow and Sons, London.

14. 35¢ olive-green (start of jump shot)(2,500--Trachtenberg and Wasserman)

Sc 725(a); Min 1547A; Gi MS1132a; Mi Bl 9; Yt Bl 45

Notes: (a) Date of issue: See Note 12a above.

1949, July 15. Nicaragua. 10th World Series of Amateur Baseball, Managua. Unwmkd.; P 12; souvenir sheet (125 x 115 mm.--Gi and Mi, 125 x 114 mm.--Yt) containing four of No. 13, marginal inscription "Modern National Stadium/Commemorating the/10th World Series of/Amateur Baseball 1948"; photogravure by Waterlow and Sons, London.

15. 15¢ blue-green (start of jump shot)(2,500--Mi and Trachtenberg)

Sc C301(a); Min 1557A; MS1145a; Mi Bl 19; Yt Bl 55

Notes: (a) Date of issue: See Note 12a above.

1951, July 18. Bolivia. 2nd National Sports Congress, La Paz, October, 1948. Unwmkd.; P 12½, recess printed by Security Bank Note Company, New York.

Torch and flame, laurel branches, plus

16. 30¢ rose-lilac/black (player catching pass, teammate, and opponent)(1,200,000--Silombria and Halm and Kobylanski, 1,500,000--Yt)

Sc C151; Min 519; Gi 539; Mi 486A; Yt A128

Notes: (a) Date of issue: July 1 (Gi, Mi, and Halm and Kobylanski), July 18 (Enhagen, Landmans, Schneider and Schmidt), August (Silombria). August 23 (Sc and Sanabria), September 5 (Schirmer--cover).

1951, July 18. Bolivia. 2nd National Sports Congress, La Paz, October, 1948, and 5th South American Games, La Paz, October, 1948. Unwmkd.; P 12½; souvenir sheet (150 x 100 mm.) containing one each of stamps similar to Sc C150-52 and C156, black marginal inscription "1548/1948/5th South American Athletic Championship/La Paz-October 1948"; recess printed by Security Bank Note Company, New York.

Torch and flame, laurel branches, plus
17. 30ø rose-lilac/black (player catching pass, teammate, and opponent)(10,000--Mi)

Sc Cl56a; Min 527; Gi MS544a; Mi 486A in Bl 13A; Yt Bl 13

Notes: (a) Date of issue--see Note 16a above.

1951, July 18. Bolivia. 2nd National Sports Congress, La Paz, October, 1948, and 5th South American Games, La Paz, October, 1948. Unwmkd.; imperforate; souvenir sheet as in No. 17 above; recess printed by Security Bank Note Company, New York.

Torch and flame, laurel branches, plus
18. 30ø rose-lilac/black (player catching pass, teammate, and opponent)(10,000--Williams)

Sc Cl56B; Min 527v Gi --- ; Mi 486B in Bl 13B; Yt Bl 13(1)

Notes: (a) Date of issue--see Note 16a above.

1950, March 12. Hungary. Hungary's Five-Year Plan. Wmkd. multiple shield; P 12 x 12½ (Gi and Mi), 12 (Yt); designed by Sandor Legrady; photogravure by Government Printing Office, Budapest.

19. 10fo coffee brown/yellow (athletes, sports equipment, and soccer game in background)
a. Imperforate

Sc 884; Min 1355; Gi 1095; Mi 1082; Yt 940A

Notes: (a) Postally valid through Mar. 31, 1955.

1950, December 2. Hungary. Sports. Wmkd. multiple stars; P 12 x 12½ (Gi and Mi), 12 (Yt); designed by Sandor Legrady; photogravure by Government Printing Office, Budapest.

20. 1.70fo brown-rose/deep red-brown (women's lay-up shot)
a. Imperforate

Sc 723; Min 1427; Gi 1147; Mi 1132; Yt 974

Notes: (a) Date of issue: July 2 (Landmans), November 26 (Enghagen), December 2 (Sc, Gi, Mi, Seebacher, Schneider and Schmidt, and Pistiner--cover); (b) Postally valid through April 30, 1952.

1952, July 10. Yugoslavia. 15th Olympic Games, Helsinki, July 14-Aug. 2, 1952. Unwmkd.; P 12½ (Gi and Yt), 12 3/4 x 12 1/2 (Mi); designed by Dr. Pavle Gavranic; lithography (Zumstein) and recess printed by Bank Note Printing Institute, Belgrade.

Olympic rings, plus
21. 50d dark green on light green (woman catching ball)(150,000--Yt)
a. Imperforate (1,000--Trachtenberg)

Sc 363; Min 925; Gi 735; Mi 702; Yt 615

Notes: (a) Postally valid through Aug. 31, 1953. (b) Vertical

burrelage. (c) Basketball results of 15th Olympic Games: (1) United States, (2) Russia, (3) Uruguay, (4) Argentina, (5) Chile, (6) Brazil, (7) Bulgaria, and (8) France.

1952, July 26. Trieste (Zone B). 15th Olympic Games, Helsinki, July 19-Aug. 3, 1952. Unwmkd.; P 12½ (G1), 12 3/4 x 12 1/2 (M1 and Yt); No. 21 in changed colors overprinted "STT VUJNA" in carmine; designed by Dr. Pavle Gavranic; photogravure and recess printed (overprint by lithography--M1) by Gank Note Printing Institute, Belgrade.

- Olympic rings, plus
22. 50d red-brown on yellow (red)(woman catching ball)(23,000--Trachtenberg, 50,000--Yt)
- a. Imperforate (1,000--Trachtenberg)
 - b. Missing burrelage

Sc 55; Min 88, G1 J69; M1 74; Yt 63

Notes: (a) Postally valid through Mar. 31, 1953. (b) Vertical burrelage. (3) For basketball results of the 15th Olympic Games, see Note 21c above. (4) Date of issue; March 26 (Enghagen and Schneider and Schmidt), July 26 (Sc, M1, Sieger, Landmans, and Seebacher).

1952, ?. Hungary. Hungary's Five-Year Plan. Wmkd. star; P 12 x 12½ (Sc and M1), 12 (Yt); designed by Sandor Legrady; photogravure by Government Printing Office, Budapest.

23. 10fo brown/yellow (athletes, sports equipment, and soccer game in background)
- a. Imperforate

Sc 958; Min 1369; G1 --- ; M1 All85; Yt 940B

Notes: (a) Postally valid through Mar. 31, 1955. (b) No date of issue is known accurately since the government merely issued the same stamp on new paper without announcement (Seebacher).

1953, February 23. Monaco. 15th Olympic Games, Helsinki, July 19-Aug. 3, 1952. Unwmkd.; P 11; designed by Bernard Minne; engraved by Rene Cottet; recess printed by State Printing Office, Paris.

24. 1fr black-violet/lilac-rose (left-handed hook shot) (60,000--Trachtenberg, 100,000--M1 and Halm and Kobylanski)

Sc 295; Min 506; G1 441; M1 458; Yt 386

Notes: (a) For basketball results of 15th Olympic Games, see Note 21c above.

1953, ?. Hungary. 8th anniversary of independence. Wmkd. multiple stars; P 12 (Sc), 12 x 12½ (Yt); designed by Mihaly Fule; photogravure by Government Printing Office, Budapest.

25. 60f green (running right-handed hook shot)
- a. Imperforate

Sc 1039; Min 1596; G1 1285; M1 1300; Yt 1076

Notes: (a) Postally valid through Apr. 4, 1954. (b) Date of issue: April 4 (Landmans), April 9 (Gi), April 19 (Mi, Seebacher, and Trachtenberg).

1954, May 29. Russia Sports. Unwmkd.; P 12 (Sc and Gi), 12½ (mi); designed by R. F. Shitkov; lithography by Government Printing Office, Moscow.

26. 1r orange-brown/blue/black (lay-up shot over opponent)

Sc 1717; Min 1824; Gi 1851; Mi 1717; Yt 1700

1952, October 23. Brazil. 2nd World Basketball Championship, Sao Paulo, Oct. 22-Nov. 4, 1954. Unwmkd.; P 11½ x 11 (Sc, Gi, and Yt), 11½ x 10 ¾ (Mi); photogravure in sheets of twenty-five on granite paper by Casa de Moeda.

27. 1.40cr red-orange (player and ball-globe)(1,000,000--Trachtenberg)

Sc 813; Min 989; Gi 916; Mi 865; Yt 594

Notes: (a) Issued on October 22nd, valid on October 23rd (Seebacher). (b) Results of 2nd World Basketball Championship: (1) United States, (2) Brazil, (3) Philippines, (4) France, (5) Taiwan (Formosa), (6) Uruguay, (7) Canada, and (8) Israel.

FRED HOWARD

SPORT and OLYMPIC STAMPS

Exclusively

NEW ISSUE SERVICE

WANT LIST SERVICE

*The Company That's
on the Move!*

For the Beginner — For the Specialist

FRED HOWARD

SPORT STAMPS

10613 Rochester Avenue

Los Angeles 24, California

MEMBERS BOURSE

Bourse rates are 2¢ per word with name and address free. Send ad copy and remittance to the editor.

David Fogel, Box 9126, Berkeley, Ca. 94719 (SPI 55)

Any reasonable offer accepted for the following. All are VF mint.
Albania 384-90, Austria B106-9 (NH), B179-83, Czecho B137-9, B140-3, Dom. Rep. 326-8, Ecuador 377-81, C65-9, Finland B31-3, France 198-201, 322 De Luxe Proof, Greece 117-28, 677-87, Guatemala C158-62, Guinea C24-6, Haiti B1, CBI-2, Hungary B80-87, Italy 324-28, 572-73, 574-76, C42-47, Yugoslavia 359-64, Monaco 176, 333, 365, 437, 484, Papua-New Guinea 4 sets in blocks 171-73 (NH), Portugal 2S1-2S12, Russia 559-68, (used), 698-705, Syria 166-69, Tripolitania C38-42+CE1-2 (all NH), Trieste A 115-17, Yemen 98-102 imperf, 99A S.S. imperf, USA (Sheet of 100) 716, (Sheet of 50) 979.

NEW ISSUE COLUMN

Barbara T. Williams

- AJMAN April 1970. World Soccer Cup Players. 25dh, Pietro Anastasi, Italy; 50dh, Jose Martiniz, Spain; 75dh, Kamamoto, Japan; 1R, Garrincho, Brazil; 2R, Bobby Charlton, England; 3R, Franz Bechenbauer, Germany; S/S, Aztec Stadium & action scene from a soccer match.
- BOLIVIA April 10, 1970. XIX Olympic Games, Mexico City. S/S, Kayak Equestrian & Rifle Shooter; S/S, Runner, Discus Thrower and Hurdler. Quantity, 5,000.
- DAHOMAY May 19, 1970. World Soccer Cup. 40F, 50F, 200F, Soccer Players in action. Designed by C. Haley. Printed in Paris by Delriew.
- GRENADA May 1970. Childrens Day. 30¢, Boy fishing. S/S, Same. Designed by A. Robledo of Columbia.
- MANAMA May 1970. History of the World Soccer Cup. Scenes inscribed with the following venue: 20dh, Brazil, 1950; 40dh, Switzerland, 1954; Sweden, 1958; Chile, 1962; England, 1966; Mexico, 1970. S/S, Rimet Cup, Aztec Sculpture and Player.
- MAURITANIA May 11, 1970. World Soccer Cup. 25F, 30F, 70F, 150F, Soccer Players in action. Designed by Betemps.
- MEXICO May 31, 1970. World Soccer Cup. 80c, Mexican Dance masks; 2p, Aztec masks. The masks in both stamps are arranged so that they look like spectators in a stadium. Designed by Lance Wyman.
- NICARAGUA May 11, 1970. Soccer Hall of Fame. 5¢, Pele, Brazil; 10¢, Puskas, Hungary; 15¢, Matthews, England; 20¢, Santos, Brazil; 40¢, DiStefano, Argentina; 80¢, Wright, England; 1cor, Flags of the nations going to Mexico City; 2cor, Faccetti, Italy; 3cor, Yashin, Russia; 4cor, Bozsik, Hungary; 5cor, Charlton, England; 5cor, Bechenbauer, Germany.
- NIGER April 25, 1970. World Soccer Cup. 40F, 70F, 90F, Players in action. Designed by C. Haley.

- TOGO June 27, 1970. World Soccer Cup. 5F, 10F, 15F, 20F, 30F, 45F, 60F, 90F, Action scenes, and the flags of the teams to play in Mexico City. Care has been taken that the players wear true replicas of the team uniform. Designed by M. Shamir and printed by the Government Printers in Israel.

SPI Auction-second section 1970.

This is a continuation of the Auction in the previous issue of JSP.

The rules remain the same. If you have any questions, please ask me.

Closing date will be October 15, 1970 but will be delayed if there is an indication that overseas members have not had time to bid. Good luck.

Lots in this section of the auction are cards and covers.

Lot Description

- | | |
|--|---|
| 366 Germany 15+10 Winter Oly card with 14-2-1936 cancel, addressed | 400 Italy 958-60 FDC cachet, add. |
| 367 Germany 6+4 Stadium and 6+4 sailboat Oly cards, unused | 401 Italy Philatelic Assistance Comm. Card, no stamp, no add with wolf cachet |
| 368 Germany eleven postal cards mostly used, three 6+4 boat and two 6+4 Stadium, four 6+4 Winter Oly cards and one 15+10 Winter Oly card-plus one other. | 402 Italy Christmas card from Capt. Carlo Condarelli, Philatelic advisor to CONI 1963 |
| 369 Germany 6+4 sailboat Oly unused | 403 Italy three view cards 1926 date shows horses jumping, one card postally used. |
| 370 Germany 15 10 Oly sailboat, unused | 404 Jamaica 197-200 on comm cover |
| 371 Germ. 9N81-3 FDC cachet, addressed | 405 Japan 549-50 FDC cachet, no ad. |
| 372 Germ. 9N266 FDC cachet, no add. | 406 Japan 619 FDC cachet card |
| 373 Germ. 9N266 FDC cachet | 407 Japan 639-4 FDC cachet, add |
| 374 EDR .148-50 FDC cachet, addressed | 408 Japan 649-51 cachet, no add FD |
| 375 DDR 307-8 FDC cachet, no add. | 409 Japan 682-3 FDC Cachet, no add |
| 376 DDR 488-91 FDC cachet, no add | 410 Japan 682-3 FDC cachet, no add |
| 377 DDR 490 on max card | 411 Japan 705-6 FDC cachet, no add |
| 378 DDR 657-9 FDC card, addressed | 412 Japan 733 FDC cachet, no add |
| 379 Gr Brit 271-2 FDC cachet, add. | 413 Japan 736-7 FDC cachet no add |
| 380 Gr Brit 271-4 FDC cachet, add | 414 Japan 801 FDC cachet no add |
| 381 Gr Brit 271-4 on cover dated 28 Jly Nottingham (?) day before first day of issue, wrinkled. | 415 802-3 FDC with metal cachet |
| 382 Gr Brit Airletter similar to 273, not used but folded. | 416 Japan 802-3 FDC cachet no add |
| 383 Greece 682, 683 and 685 on cachet cover of 30th anniv. of some sport. I cannot read Greek. | 417 Japan 816-7 FDC cachet, no add |
| 384 Hungary 1241-8 on two addressed cachetless covers FDC | 418 Japan 824 with cachet for Sapporo 1969 Oly Exhibition |
| 385 Hung. 1406-12 FDC on three cachet no address covers | 419 Japan 832 FDC cachet, no add |
| 386 Hung 1529-31 cachet, flown FDC | 420 Japan 846 FDC on max card |
| 387 Hung 1787 FDC, game cancel, card | 421 Japan 852-3 FDC on two max cards |
| 388 Israel 203 with tab FDC cachet no address | 422 Japan 852-3 FDC cachet, no ad |
| 389 Israel 203 FDC cachet, no address | 423 Japan 852-3 FDC cachet no add |
| 390 Israel 203 FDC with tab, cachet | 424 Japan 897-8 FDC two pairs on cachet, no add cover |
| 391 Israel 361 with tab FDC cachet | 425 Japan 897-8 FDC as lot 424 |
| 392 Italy 584 FDC cachet, addressed | 426 Japan 898 FDC on max card |
| 393 Italy 799 FDC on max card | 427 Japan 928-9 on two max cards |
| 394 Italy 800 with cancel for Giornata Olimpica 1959 on CONI card addressed | 428 Japan 928-9 FDC cachet no add |
| 395 Italy 801 FDC on max card | 429 Japan 973 cachet for Sapporo Winter Oly Exhibition |
| 396 Italy 857-9 FDC on three max cards | 430 Japan B16 FDC cachet, no add |
| 397 Italy 873 FDC cachet, addressed | 431 Japan B18-20 cancel for XVIII Games Tokyo 1964, cachet |
| 398 Italy 873 FDC cachet addressed | 432 Japan B18-20 as lot 431 |
| 399 Italy 925-6 on two covers cancel from Cortina | 433 Japan 1964 Oly 50 yen Aerogm |
| | 434 Japan same as lot 433 |
| | 435 Japan same as lot 433 |
| | 436 Japan 7 yen diver postal card |
| | 437 Japan as lot 436 but with FDC |
| | 438 Japan same as lot 437 |
| | 439 Japan 1964 Aerogm Oly dated 9-9-64 Tokyo, with folder. |

THESE LOTS ARE ALL COVERS OR CARDS

- | | |
|---------------------------------------|--------------------------------------|
| 440 Jugo 295-9 two sets on two covers | 479 Monaco 539 FDC cachet, no add |
| two language cancels, one | 480 Monaco 546-7 FDC cachet, no add |
| cover has torn edge | 481 Monaco 549 FDC cachet no add |
| 441 Jugo 359-64 FDC cachet, no add | 482 Monaco 600 FDC cachet no add |
| 442 Jugo 359-64 FDC cachet, no add | 483 Morocco Agencies 95-8 FDC |
| 443 Jugo 480-3 FDC cachet, no add | 484 Mor. Ag 95-8 FDC no cachet, add |
| 444 Jugo 672-9 FDC cachet, no add | 485 Neth. B296-300 FDC cachet, |
| 445 Jugo 732-3, 735 FDC cachet | 486 Neth B296-300 FDC cachet |
| 446 Jugo 798, 800, 802 FDC on two | 487 Neth B296-300 FDC cachet |
| cachet covers | 488 Neth B296-300 FDC cachet |
| 447 Jugo 798-802 FDC three cachet | 489 Neth B337 on comm cover |
| covers | 490 New Zea B38-9 FDC cachet, add |
| 448 Jugo 799 on three cachet covers | 491 New Zea B42-3 cachet FDC, add |
| different cachets and cancels | 492 New Zea B44-5 FDC cachet, add |
| for World Hockey Champ | 493 New Zea B52-3 FDC cachet, add |
| 449 Jugo 799 in folder from Ljub- | 494 New Zea special flight cancel |
| ljana, game cancel, colorful | for first Tasmanian Flight |
| 450 Jugo 800 on max card cancel | 495 New Zea B75-6 FDC cachet, add |
| for World rowing Champ 1966 | 496 New Zea same as lot 495 |
| 451 Jugo 800, 802 cachet and cancel | 497 Niger 159-62 FDC cachet, no add |
| World Rowing Champ 1966 | on four covers |
| 452 Jugo B142-4 FDC no cachet, | 498 Niger C45, C47, C48 FDC on three |
| 453 Jugo C48-9 FDC cachet, no add | cachet covers |
| 454 Jugo C61 FDC cachet, no add | 499 Norway 486-9 FDC cachet no add |
| 455 Korea 412 FDC cachet, no add | 500 Norway B52 on comm cover can- |
| 456 Korea 449 FDC cachet no add | celled 14-2-52 Oslo with Oly |
| 457 Korea 451 FDC cachet no add | rings-first day of games |
| 458 Korea 451a FDC cachet, no add | 501 Panama Girl Scouts of 1964 |
| 459 Korea 484 FDC cachet no add | five stamps FDC, cachet |
| 460 Korea 484 FDC cachet no add | 502 Panama color card showing |
| 461 Lebanon 313-4, C243-4 FDC | cock fight |
| no cachet, no address | 503 Para 676-80 FDC no cachet |
| 462 Liberia 358-61, C104-5 and | 504 Persia 1047 FDC cachet, no add |
| C106a SS FDC on two covers | 505 Phil. Is 380-2 FDC cachet |
| 463 Liechtenstein 320-3 FDC cachet | 506 Phil Is 380-2 FDC cachet, add |
| 464 Liech. 385 FDC cachet, no add | 507 Phil Is 503(two) FDC cachet |
| 465 Luxemb 385 with cancel for cross | 508 Phil Is with cancel for 1st |
| country bicycle race 18-2-62 | Baseball Championship Asian Base- |
| 466 Luxemb. 384-5 FDC no cachet, add | ball Federation Rizal Mem. Field |
| 467 Lux. 384-5 with cancel for cross | Dec 18-26 1954. Has 610 on cover. |
| country bicycle race 1962 | 509 Phil Is 847 FDC with cancel |
| 468 Lux. 384-5 FDC cachet, no add | for Tour of Luzon 1963 |
| 469 Malaya 87 pair FDC cachet, add | 510 Phil Is 939-41 FDC cachet, add |
| 470 Malaya 87-8 FDC cachet, add | 511 Phil Is C85-6 FDC cachet, no add |
| 471 Mexico Air envelope 80 cents | 512 Poland 423-5 FDC no cachet |
| issued for Coleccion Estampilas | 513 Poland 628-30 FDC cachet |
| Postales Olimpicos | 514 Poland 631 with game cancel |
| 472 Mexico 1001, C340 FDC on two | Warsaw 25-7-54 on cover. |
| regular addressed covers | 515 Poland 631-2 FDC cachet, no add |
| 473 Mexico color view cards of bull | 516 Poland 701 with stadium cancel |
| fight and jai alai on mailed | 22-7-56 |
| cards | 517 Poland 717-8 FDC cachet, no add |
| 474 Mexico seven view cards of | 518 Poland 724-6 FDC cachet no add |
| bull fights in Nogales | 519 Poland 727-8 FDC cachet, no add |
| 475 Monaco 499 FDC cachet no add | 520 Poland 729-32 FDC cachet |
| 476 Monaco 500 FDC cachet no add | 521 Poland 764-5 FDC cachet, no ad |
| 477 Monaco 505 FDC cachet no add | 522 Poland 750-6 FDC cachet on |
| 478 Monaco 538 FDC cachet no add | four covers addressed |

- THESE LOTS ARE ALL COVERS OR CARDS
- 523 Poland 754, C38 cancel and cachet for Oly flight to Mel. backstamped Australia Oly Village with bicycle theme.
 - 524 Poland same but with broad jump theme
 - 525 Poland same but with runner and bicycle
 - 526 Poland same but Oly Village theme
 - 527 Poland same but javalin throw
 - 528 Poland same but torch bearer
 - 529 Poland 758-60 FDC cachet, no add
 - 530 Poland 758-60 FDC cachet, no add
 - 531 Poland 766-8 FDC cachet, no add
 - 532 Poland 766-8 FDC cachet, no add
 - 533 Poland 777-8 FDC cachet, no add
 - 534 Poland 816-7 FDC cachet, no add
 - 535 Poland 816-7 FDC cachet, fair condition, no address
 - 536 Poland 821-2 FDC cachet, no add
 - 537 Poland 969-72 FDC cachet, no add
 - 538 Poland 969-72 FDC cachet, no add
 - 539 Poland 1006 FDC no cachet
 - 540 Poland 1006-8 FDC cachet, no add
 - 541 Poland 1046-8 and 1046a-1048a on two covers FDC, ski cancel
 - 542 Poland 1046-8 and 1046a-1048a on two covers FDC FIS cancel
 - 543 Poland 1048 with cancel for 1962 FIS on addressed cover
 - 544 Poland 1049 FDC cachet, no add
 - 545 Poland 1079-86 FDC on four cachet covers, no address
 - 546 Poland 1146-51 FDC on three cachet covers, no address
 - 547 Poland 1159-64 on three FDC with cachet, no address
 - 548 Poland 1165 FDC cachet, no add
 - 549 Poland 1191 cancel for 125 Lat Wyscigow Konnych 1841-1966 18-9-1966 horse race theme
 - 550 Poland 1198-1205 FDC on three cachet covers, no address
 - 551 Poland 1201 with cancel for 1000 years Polish culture and cachet for IV Regatta
 - 552 Poland 1257-65 FDC on three cachet covers, no address
 - 553 Poland 1324-31 FDC on three cachet covers, no address
 - 554 Poland 1325 with small cancel for World Sailing Champ. Gdynia 1965, no cachet, no address
 - 555 Poland 1325 with large cancel for Furn Gold cup-world sailing championship 1965
 - 556 Poland 1332 FDC cachet, no add
 - 557 Poland 1386 on comm cover
 - 558 Poland 1422 on addressed cover
 - 559 Poland 1501 FDC cachet, no add
 - 560 Poland 1561 with cancel for Meeting Filatelistow Olimpijczykow Poznaw 9 11 VIII 1968 on card.
 - 561 Poland 1561-8 FDC on three wrinkled covers, cachet
 - 562 Poland 1594-1601, B113 FDC on four wrinkled covers
 - 563 Portugal 901-2 FDC cachet,
 - 564 Port. 901-2 FDC cachet, no add
 - 565 Romania 759-63 FDC cachet
 - 566 Romania 1155-8 FDC cachet
 - 567 Romania 1155-8 FDC cachet
 - 568 Romania 1180-2 FDC cachet
 - 569 Romania 1180-2 FDC cachet
 - 570 Romania 1597-1604 FDC on three cachet covers
 - 571 Romania 1597-1604 FDC on three cachet covers
 - 572 Romania 1597-1604 IMPERF FDC on three cachet covers
 - 573 Romania 1748-53 FDC cachet
 - 574 Romania 1749-52 and 1754-5 IMPERF FDC on two cachet cover
 - 575 Romania C145 blk four on regular addressed cover
 - 576 Ruanda Urandi B28 FDC max card
 - 577 Russia 2300, 2302-3 FDC cachet
 - 578 Russia 2574 cancel for 1962 International Gymnastics
 - 579 Russia 2604 on color view card postally used
 - 580 Russia 2762, 3046 on cachet comm cover.
 - 581 Russia 2768-71 FDC cachet
 - 582 Russia 2999 with cancel for ice skate and snow flake 11-15 Feb 1965
 - 583 Russia 3072 cancel shows runner at start 7-8-65, postal stationary item
 - 584 Russia 3073 same as lot 583
 - 585 Russia 3075 same as lot 583
 - 586 Russia 3089 on comm cover
 - 587 Russia 3334 FDC cachet, no add
 - 588 Russia postal stationary with sport cancel and cachet
 - 589 Ryukus 104 FDC cachet, no add
 - 590 Saar B89-90 FDC cachet, add
 - 591 Saar B109-10 FDC cachet card
 - 592 Saar B109-10 FDC on max card
 - 593 San Mar 327-31 on heavy card has Scotch tape remainders on card face. FDC
 - 594 San Mar 328 FDC on max card

- THESE LOTS ARE ALL COVERS OR CARDS
- 595 San Mar 364-7 FDC cachet, no add
 - 596 San Mar 427-32 FDC on max card
 - 597 San Mar 461 on two different cards for World Cycle Champ, 1962
 - 598 San Mar 519-28 FDC on three addressed cachet covers
 - 599 San Mar 529-38 FDC on three addressed cachet covers
 - 600 San Mar 554-63 FDC on three addressed cachet covers
 - 601 San Mar 574 FDC on max card
 - 602 San Mar 575 FDC on max card
 - 603 San Mar 577 FDC on max card
 - 604 San Mar 580 FDC on max card
 - 605 San Mar 604-5 FDC cachet, no add
 - 606 San Mar 609 FDC cachet, addressed
 - 607 San Mar 609-11 FDC cachet, add
 - 608 San Mar 627-32 FDC cachet, add
 - 609 San Mar E26-7 FDC cachet, add
 - 610 So. Afr. 301 FDC cachet, add
 - 611 So. Afr 301-2 Carletonville 8-5-64 (First Day) no cachet
 - 612 Spain 913, 916, 918, 920 on color view card, addressed
 - 613 Spain 919 on color view card shows bull fighter and girl. Girls dress is made of cloth and is most unusual.
 - 614 Spain 954 on cover with cancel and cachet for IV Salon Tourismo y Deportes 1963
 - 615 Spain 1127-30 FDC cachet, add
 - 616 Spain 1127-30 FDC cachet, add
 - 617 Spain 1226 FDC cachet, add
 - 618 Spain 1239-43 FDC cachet, add
 - 619 Spain cachet and cancel for 1958 Sport Philatelic Exh. Barcelona
 - 620 Sp. Guinea 334 on color view card of elephant herd.
 - 621 Sp. Sahara 163-5 cachet, no add
 - 622 Sweden 408-10 FDC cachet, add
 - 623 Sweden 408-10 FDC no cachet
 - 624 Sweden 445 on plain card
 - 625 Sweden 487-91 FDC, cachet, add
 - 626 Sweden 524-8 FDC cachet, no add
 - 627 Sweden 524 with cancel and cachet for Stockholm Philatelist Forening 75th Year, two covers with show seal.
 - 628 Sweden 556 blk four cancel for VIII Masterskap I Skytte 1966
 - 629 Sweden 695a blk of ten on cover
 - 630 Sweden 714-5 FDC cachet, add
 - 631 Sweden 714, 724 on card
 - 632 Switz. 290-2 on comm cover with 1944 cancel and German censor stamp for Belgium
 - 633 Switz 413 FDC cachet, no add
 - 634 Switz 423 FDC cachet, no add
 - 635 Switz 470 FDC no cachet, add
 - 636 Switz B167, B171 and two other cancel St Moritz 4-11-48-12 V Olympische Winterspiele and Oly Rings, cachet 1948 Winter games.
 - 637 Switz -two black and white view cards of 1914 Oly Inst. at Lausanne showing boxers and wrestlers in training.
 - 638 Thailand 333-6 FDC cachet,
 - 639 Togo 369-75 FDC cachet, two covers
 - 640 Trieste Zone B 79-82 cachet
 - 641 Turkey 1488-92 FDC cachet
 - 642 Turks and Caicos Islands 122-3, 125-7, 130-1, on two airmail covers
 - 643 UAR 81 FDC cachet
 - 644 UAR 150 FDC cachet, no add
 - 645 USA 716 FDC cancel Lake Placid Jan 25, 1932, no cachet addressed
 - 646 USA 855 FDC cachet shows Christy Mathewson photo.
 - 647 USA 855 FDC photo shows Abner Doubleday Field cachet.
 - 648 USA 855 FDC cachet, addressed
 - 649 USA 855 cachet FDC addressed
 - 650 USA 1145 cancel and cachet for Scout Jamboree at Colo. Springs 1960
 - 651 USA 1146 FDC cachet, no add
 - 652 USA 1146 pair on Off. FDC
 - 653 USA 1146 Fleetwood FDC
 - 654 USA 1146 FDC Off Cover, cachet
 - 655 USA 1146 blk four on Off FDC
 - 656 USA 1146 Artcraft FDC, no add
 - 657 USA 1146 HF cachet cover FDC
 - 658 USA 1146 FDC Cachet Craft
 - 659 USA 1189 FDC Springfield Mass Official FDC, addressed
 - 660 USA 1189 plate # blk four "SPI Salutes 3rd Intercontinental Basketball Champ. Finals Jan 6, 1968"
 - 661 USA same as lot 660 but for first round of games
 - 662 USA Football FDC on Artopage
 - 663 USA C56 FDC cachet, addressed
 - 664 USA C56 FDC blk four on Compex cover, addressed
 - 665 USA C56 FDC Artcraft, addressed
 - 666 USA C56 FDC Fleetwood, address
 - 667 USA C56 FDC Fleetwood, address
 - 668 USA C56 FDC Artcraft, no add
 - 669 USA handstamp cachet for

THE FIRST FEW LOTS ARE COVERS....

- Lot 669 continued..Womens National Air Derby Aug.17,1930
- 670 USA cachet and cancel for 1933 Indianapolis Race,addressed
- 671 USA cachet and seal for Helms Foundation 1961
- 672 USA cachet and cancel for 1964 Indianapolis Race
- 673 USA same as lot 672
- 674 USA 1 1/4cent envelope cachet for Police Athletic League Teaneck,NJ 1965
- 675 USA FIBA and AAU Intercontinental Basketball Champ.1st Round Jan 4,1968,has blk four 1189
- 676 USA Amos Alonzo Stagg Memorial cover.
- 677 USA 1 4/10 cent envelope with cachet for National Foundation for Asthmatic Children
- 678 VietNam 162-5 FDC cachet.no add

THE NEXT LOTS ARE ALL CANCELS

- 679 Austria four cards with sport cancels
- 680 Austria "Union-film Wein VII Zeigt:Inden Bergen Von Tirol ein die IX Olympischen Winterspiele in Innsbruck 1964" meter cancel on card
- 681 Austria-meter cancel for Gloriette-Waschefabrik Leop v Furttenback & Cie Offizieller Einkleider der osterre Olympiamannschaft 10-5-65" Oly rings on card
- 682 Belgium "Ronde Van Frankruk 27-6-58 Gent" B619 on card.
- 683 Belgium"VII Olimpiade Aout-Sept 1920 Antwerpen-Augustus-Sept Liege 26-VIII 1920 " on Carte Postale de Service.
- 684 Belgium VII Olympiade Antwerpen Augustus-Septemb 6-IX-1921 Brussels"on view card.
- 685 Brazil III Rowing Champ for SA 2 May 54
- 686 Czecho" eight sport cancels in eight folders with stamps, cancel for running,chess,sports,javalin tourism,auto,basketball.
- 687 Czecho P2 with cancel for Congress Olympiade International Praha 2 VI 25" on cut square
- 688 Czecho "Pardubic Zavodiste 10-X 1948 Velka Pardubicka " steeplechase on card.

MORE CANCELS*****

- 689 Czecho 842 cancel for Bratslava Parachute Jump 3-VIII 1958
- 690 Denmark"International Camp 1962 Copenhagen 10-7-62" Boy and girl scouting-cachet cover.
- 691 Denmark cachet and cancel for European Rowing and Boating 13-8-53 on addressed cover.
- 692 Finland for Workmans Athletic Assn III Sport Fest 1946
- 693 Finland"Salpausselka Lahti 28-2-1948"ski cancel and cachet
- 694 Finland-like lot 693 but 29-2
- 695 Finl. like lot 693 but 11-3-50
- 696 Finl.meter cancel for gymnastic and athletic assn
- 697 Finl."helsinki XV Olympia 21-7-52 Helsingfore" Oly rings
- 698 Finl."Helsinki-Helsingfors XV Olympia 19-7-52" meter cancel on wrinkled cover.
- 699 Finl.World Champ skittle games 9-6-54
- 700 Finl.two covers with meter cancels for sports,basketball and Olympics.
- 701 Finl."Kuopio Naisten MM 12-2-55 on two addressed covers.
- 702 Finl."Lovisa European Lightning Championships 1958,sail boat cancel on addressed card
- 703 Finl."Hiihdon SM Kajaani 19-2-59" Ski Championship
- 704 Finl.Lahti snowflake cancel 28-2-59, and cachet.
- 705 Finl.Lahti 12-3-60 ski jump cancel and cachet.
- 706 Finl."Dunasvaara SM Hiihdot 25-3-60"mountain cancel
- 707 Finl."Hameenlinna 4-3-62" ski pole cancel
- 708 Finl."Imatra 17-2-62"speed skating cancel
- 709 Finl. Jul 25-2-1962 ski pole cancel
- 710 Finl.Lovisa SFI runner 15-7-62
- 711 Finl.Helsinki JVT 7-6-63 cancel.
- 712 Finl."Helsinki Helsingfors 7-6-63" cancel and cachet for Liitto Juhla gymnast.
- 713 Finl 8-3-1963 Kajaani for 8th Int. Winter Sports Fest. of Workers Sport Union.
- 714 Finl.2-3-63 Lahti for Salpausselka Skiing Games
- 715 Finl.15-2-63 Paimio for Finl. Champ.Games in Skiing.

NEWS OF OUR MEMBERS

NEW MEMBERS

- #753 - N. E. Sheppard, 125 W. Maple Ave., Mooretown, N.J. 08057 (GS)
- #754 - James J. Etherton, 1123 S. Eddy St., Grand Island, Ne. 68801
(Covers)
- #755 - Stanley E. Johnson, 3805 Locust St., Philadelphia, Pa. 19104
(GS)
- #756 - Paul S. Heins, Hanover, Va. 23069 (GS:AE)
- #757 - James E. Zyga, 1470 E. DeLavan Ave., Buffalo, N.Y. 14215 (GS:
AE)
- #758 - Stephen K. Rock, 518 Oriole St., Oak Harbor, Wa. 98277 (Skiing:
C,SS)
- #759 - Hryniewicz Henryk, Armii Polskiej 7/3, Goraslaska, Poland (GS:
AE)

REINSTATEMENT

- #716 - George S. Trevor, 515 College Ave., Rock Hill, S.C. 29730

CHANGE OF ADDRESS

- #472 - Charles A. Schumann, 6906 Lachlan Circle, Apt. H, Baltimore,
Md. 21212
- #477 - Louise A. Merritt, c/o Ruigh, 1459 Grace Ave., San Jose, Ca.
95125

Get well wishes to Bob Bruce (SPI 1), who is recuperating nicely from surgery in early May....In late May, I was able to attend COMPEX in Chicago and had the pleasure of meeting Hal Lopes (SPI 707), the assistant editor of Western Stamp Collector. This was the first opportunity that I had to meet an editor of a general philatelic publication.

- AROUND THE EXHIBITION CIRCUIT -

Elmer J. Binker Jr. (SPI 163), was awarded a White Ribbon at the Greater Eugene Stamp Society exhibit....Barb Williams (SPI 69), won a bronze medal at SOJEX for her Soccer in the Olympic Games. Our Prexy was also awarded another bronze at WESTPEX...And at the U.K. THEMATICS 70, the first international topical show to be held in England Tony Quinn (SPI 724), with his very first attempt at exhibiting, received a Bronze award for his Soccer Stamps of South America. Well done Tony!Chris Norgard (SPI 9), was awarded a silver cup for his exhibit Soccer and the World Cup. This award was for the Best in the Section. Bob Oesch (SPI 250), also received a silver cup for the Best in Section. His exhibit was titled The Architectural Forms of the Christian Church. He also received the ATA Certificate for the overall Best in Topicals. Both exhibited at ROMPEX, in Denver, Colo. Chris wrote that this exhibit had five sub-divisions for topicals, the first time he has seen this....Helen Turner (SPI 17), received the SPI Trophy for her presentation of The Olympic Games from 773 BC to 1972, at PIPEX, which was held at Portland, Ore....Who has won any awards lately? Who is active in community clubs? Tell us about it! We want to know and so do a lot of other SPI'ers. The NEWS OF OUR MEMBERS column depends upon you! Let the editor hear from you today.

(Announcing the Candidates - Continued from page 3)

(1953), Pub. Co. George started collecting in 1934 and specializes in Olympics. Besides being a founding father of the SPI, George is also a member of the APS, SPA, SOCCI and a number of specialists societies.

Helen Turner is a widow with one married daughter and three grandchildren. She was born in Syracuse, N.Y. and lived most of her life in California until moving to Washington in 1944. Helen is now retired and had worked for the State of Washington in the Revenue Tax Division for 22 years. She does a lot of travelling between Canada and Mexico on the west coast and to the east coast about every two or three years. Her incentive for travelling is stamp shows! Philately is her only hobby and it takes all of her time even though she is retired. Helen collects sports (with many sidelines), Japan as a country collection and in the topical area - Portrait issues only of Queen Elizabeth, art and President Kennedy.

* * * * *

(President's Message - Continued from page 10)

K-Line Pub. (SPI 11), (Pages for the XIX Olympic Games), Silver Med.
Fabian Bura (SPI 216), (The Olympic Games on the Stamps of the World)
Silver Medal.
Landy Antinori (SPI 323), (The History of the World Cup), Bronze
Medal.
Carl Olaf Enhagen (SPI 39), (Sports Stamps), Bronze Medal.
John La Porta (SPI 79), (Journal of Sports Philately), Bronze Medal.

SPORTS and OLYMPICS

NEW ISSUE LIST EVERY MONTH

WANT LIST FILLED WE BREAK SETS

TO SELL YOU THE STAMP YOU NEED

BRUN & FILS SPORTS AND SCOUTS CATALOGUE 1966 \$1.50 POST PAID

Try our NEW ISSUE SERVICE
to make sure you get all
Sports & Olympic stamps issued.

K LINE PAGES

S.P.I.
S.C.O.S.C.
A.T.A.

ROLAND RINDSHOJ
SPORT STAMPS
P.O. Box 302
Montebello, Calif. 90640

HENRI TRACHTENBERG

B.P. 49 Ivry (Seine)

Paris, France

FEATURING **SPORTS, OLYMPIC** and **SCOUT** MATERIAL

1970-71 POCKET CATALOGUE OF SPORTS, OLYMPICS & SCOUTS \$2.00

plus postage

SPECIALIZING IN FRANCE SINCE 1924 IMPERFS VARIETIES DE LUXE MINIATURE SHEETS ARTIST PROOFS AND MULTICOLOR ESSAYS

K-LINE — K-LINE — K-LINE — K-LINE — K-LINE

K-LINE — K-LINE — K-LINE — K-LINE

DATED PUBLICATION
Please do not delay

HANDBOOK

OF

SPORTS STAMPS

by **Ira Seebacher**

Section 42--Venezuela to Virgin Islands

1962, November 30. 1st National Games, Caracas. Unwmkd.; imperforate; designed by Joachim-Hans Hiller; souvenir sheet (164 x 110 mm.--Sc; 165 x 110 mm.--G1, M1, and Yt) containing one each of Nos. 73, 74, and 75, bright green marginal inscription; lithography by State Printing Office, Berlin.

Diamond-shaped; all values depict emblem of Games, plus
79a. 5¢ green (shot put)(55,000--M1; 15,000--Trachtenberg)
79b. 10¢ red-lilac (soccer players)(55,000--M1; 15,000--Trachtenberg)
79c. 25¢ dark blue (free-style swimmer)(55,000--M1; 15,000--Trachtenberg)

Notes: (a) Sold for 1b40.

Sc 817a; M1n 1516; G1 M51423a; M1 1458B-60B in B18; Yt B18

1962, November 30. 1st National Games, Caracas. Unwmkd.; imperforate; designed by Joachim-Hans Hiller; souvenir sheet (164 x 110 mm.--Sc; 165 x 110 mm.--G1, M1, and Yt) containing one each of Nos. 76, 77, and 78, bright green marginal inscription; lithography by State Printing Office, Berlin.

Diamond-shaped; all values depict emblem of Games, plus
80a. 40¢ dark violet-blue (two bicyclists)(55,000--M1; 15,000--Trachtenberg)

80b. 75¢ orange-brown (baseball batter)(55,000--Mi; 15,000--Trachtenberg)

80c. 86¢ brown-lilac (woman athlete with ball)(55,000--Mi; 15,000--Trachtenberg)

Notes: (a) Sold for 3b.

Sc C810a; Min 1517; Gi MS1426a; Mi 1461B-63B in B19; Yt B19

1964, October 22. Tourist publicity. Unwmkd.; P 13½ x 14 (Sc), 14 (Mi); designed by Joachim-Hans Hiller; lithography by State Printing Office, Berlin.

81. 40¢ multicolored (mountaineering, Merida)(200,000)

Sc 864; Min 1610; Gi 1517; Mi 1554; Yt 706

1965, ?. Provisional. No. 78 surcharged "Resellado/Valor" and new value in black.

82. 75¢ on 85¢ brown-lilac (woman athlete with ball)(100,000--Halm and Kobylanski; 500,000--Mi; 350,000--Trachtenberg)

Notes: (a) Date of issue: April 27, 1965 (Halm and Kobylanski), July 8, 1965 (Sc, Gi, and Mi).

Sc C899; Min 1642; Gi 1573; Mi 1610; Yt A857

1965, August 9. Provisional. No. 60 surcharged "Resellado/Valor" and new value in red.

83 20¢ on 2b dark gray (swimming pool, Tamanaco Hotel, Caracas)(150,000--Mi)

Sc 878; Min 1615; Gi 1552; Mi 1589; Yt A836

1966, April 5. Folk dances. Unwmkd.; P 14 (Sc), 14 x 13½ (Gi); 13 3/4 (Mi), 13½ x 14 (Yt); lithography by State Printing Office, Berlin.

84. 5¢ multicolored (Sebucan folk dance)

85. 10 multicolored (Candlemas folk dance)

86. 15¢ multicolored (Chickamaya folk dance)

87. 20¢ multicolored (Carite folk dance)

88. 25¢ multicolored ("Round drum" folk dance)

89. 35¢ multicolored ("Devil dance", Feast of Corpus Christi)

90. 40¢ multicolored (Tamunanque folk dance)

91. 50¢ multicolored (Parranda de San Pedro folk dance)

92. 60¢ multicolored (La Turas folk dance)

93. 70¢ multicolored (Joropa folk dance)

94. 80¢ multicolored (Chimbanguale folk dance)

95. 90¢ multicolored ("The Shepherds" folk dance)

Sc 893-98, C919-24; Min 1702-13; Gi 1610-21; Mi 1647-58; Yt 735-40, A879-84

1966, May 12. Centennial of the birth of Arturo Michelena, painter. Unwmkd.; P 12½ x 12 (Sc and Mi), 12 x 12½ (Gi), 12, 12½ (Yt); lithography (Sc), photogravure by De la Rue, Bogota (Mi).

96. 1.05b multicolored ("The Red Cloak"--bull fighting)

Sc 901; Min 1718; Gi 1626; Mi 1663; Yt 743

1967, December 15. Children's festival. P 14 x 13 $\frac{1}{2}$ (Sc), 14 1/4 x 13 3/4 (Mi); lithography by Litografio del Comercio, Caracas.

- 97. 45¢ multicolored (child with pin wheel)(300,000--Mi)
- 98. 75¢ multicolored (same)(400,000--Mi)
- 99. 90¢ multicolored (same)(300,000--Mi)

Sc C973-75; Min 1785-87; Gi 1687-89; Mi 1729-31; Yt 925-27

1968, November 6. 19th Olympic Games, Mexico City, Oct. 12-27, 1968. Unwmkd.; P 14 x 13 $\frac{1}{2}$ (vertical), 13 $\frac{1}{2}$ x 14 (horizontal)(Sc and Gi), 14 1/4 x 13 2/4, 13 3/4 x 14 1/4 (Mi), 13 $\frac{1}{2}$, 14 $\frac{1}{2}$ (Yt); lithography by Litografio del Comercio, Caracas.

Olympic rings, plus

- 100. 5¢ multicolored (pistol shooting)(3,500,000--Mi)
- 101. 15¢ multicolored (running)(1,300,000--Mi)
- 102. 30¢ multicolored (fencing)(1,700,000--Mi)
- 103. 75¢ multicolored (boxing)(530,000--Mi)
- 104. 5b multicolored (sailing)(300,000--Mi)

Sc C993-97; Min 1822-26; Gi 1711-15; Mi 1747-51; Yt 951-55

1968, December 13. Children's Day. P 14 x 13 $\frac{1}{2}$ (Sc and Gi), 14 1/4 x 13 3/4 (Mi), 13 $\frac{1}{2}$ x 14 (Yt); photogravure by State Printing Office, Berlin.

- 105. 80¢ light blue/violet/orange/dark blue-violet (dancing children under Christmas star)(500,000--Mi)

Sc C999; Min 1821; Gi 1722; Mi 1758; Yt 772

1969, January 24. Tourist publicity. Unwmkd.; P 13 $\frac{1}{2}$ x 14 (Sc), 13 3/4 x 14 1/4 (Mi); lithography by State Printing Office, Berlin

- 106. 15 Multicolored (Colorado Beach, Sucre)(500,000--Mi)

Sc 930; Min 1827; Gi ; Mi 1771; Yt 957

VIET NAM

1945, ?. Indochina Nos. 1 and 2 overprinted "Viet Nam Dan-Chu Cong-Hoa".

- 1. 10¢ violet/yellow (athlete with Olympic salute)
- 2. 50¢ red (same)

Notes: (a) Issued without gum.

Sc ---; Min ---; Gi 13, 16; Mi 18, 24; Yt North Viet Nam 45, 1

1957, July 7. 3rd anniversary of Ngo-Dinh Diem government. Unwmkd.; P 13 (Sc and Mi), 13 $\frac{1}{2}$ (Yt); designed by Takao Yamanonchi; photogravure by State Printing Office, Tokyo.

- 3. 20¢ yellow-green/lilac-brown (hunters on elephants)(2,000,000--Mi)
- 4. 30¢ pale brown/lilac rose (same)(2,000,000--Mi)

Sc 63, 64; Min 89-90; Gi S39-40, Mi 135, 136, Yt 65-6

1959, December 25. 1st National Scout Jamboree, Trang-Bom. Unwmkd.; P 13 (Sc and Yt), 12 $\frac{1}{2}$ x 13 (Gi and Mi); designed by Thai-Van-Ngon and engraved by J. Combet; engraving by State Printing Office, Paris.

5. 3d yellow-green (scout climbing mountain)(1,000,000--Trachtenberg)
a. Imperforate
6. 4d lilac-rose (same)(1,000,000--Trachtenberg)
a. Imperforate
7. 8d lilac-rose/brown-carmine (same)(1,000,000--Trachtenberg)
a. Imperforate
8. 20d pale blue-green/dark blue/green (same)(1,000,000--Trachtenberg)
a. Imperforate

Sc 124-27; Min 156-59; G1 S99-102; M1 196-99; Yt 126-29

1961, July 7. Youth Day (child welfare). Unwmkd.; P 13; designed by Truang-Van-Phat; engraving by State Printing Office, Paris.

- Three-ringed emblem, plus
9. 0.50d red (torch and flame)(1,000,000)
 10. 0.70d lilac-rose (same)(1,000,000)
 11. 0.80d brick red/brown-red (same)(2,000,000)
 12. 8d brown-carmine/lilac-carmine (same)(1,000,000)

Sc 162-65; Min 200-03; G1 S142-45; M1 239-42; Yt 165-68

1964, September 7. Definitive. Unwmkd.; P 13½ (Sc and G1), 14 x 13½ (M1); engraving by De la Rue.

13. 0.20d violet-blue (Hatien Beach)(2,000,000)
14. 3d green (same)(2,000,000)

Sc 242-43; Min 280-81; G1 222-23; M1 319-20; Yt 245-46

1964, December 2. Definitive. Unwmkd.; P 13; designed by Truang-Hung-Nghia; engraving by the State Printing Office, Paris.

15. 1.50d blackish olive/brown-olive (~~sailboats~~ at Phan-Thiet Beach)
(3,000,000)

Sc 249; Min 287; G1 S229; M1 326; Yt 252

1965, December 14. 3rd South-East Asia Peninsular Games, Kuala Lumpur. Unwmkd.; P 13 (Sc, M1, and Yt), 13 x 12½ (G1); designed by Nguyen-Minh-Hrang (No. 16), Ngo-Nhat-Khanh (No. 17), Lam-Van Be (No. 18), and Pham-Van-Thang (No. 19); engraving by State Printing Office, Paris.

16. 0.50d red-lilac/dark brown (basketball and basket)(6,000,000)
17. 1d brown/carmine-brown (javelin and five entwined rings (6,000,000)
18. 1.50d bluish green (gymnasts, torch and flame, and three entwined rings)(3,000,000)
19. 10d blue violet/red-brown (pole vault)(1,000,000)

Sc 272-75; Min 310-13; G1 252-55; M1 349-52; Yt 275-78

1968, December 11. United Nations' Children's Fund. P 13½; designed by Vo-Hung-Kiet, photogravure by Government Printing Bureau, Tokyo.

20. 6pi multicolored (children flying kite)

Sc 337; Min 381; G1 S318; M1 Yt 341

NORTH VIET NAM

1958, March 8. Promotion of peoples' sports. Unwmkd.; P 13 (Sc and M1), 12½ (G1), 13 (Yt); designed by Le-Phe; lithography (Sc), typography (G1)

1. 150d pale blue/brown (woman gymnast)
2. 500d rose/brown (same)

Notes: (a) Issued without gum.

Sc ---; Min ---; G1 N78-9; Mi 70-1; Yt 135-36

1958, December 31. Opening of new stadium, Hanoi. Unwmkd.; P 12 $\frac{1}{2}$ (Sc and Mi), 12 $\frac{1}{2}$ (G1 and Halm and Kobylanski), 13 (Yt); designed by Nguyen-Van-Khanh; lithography by State Printing Office, Hanoi.

- Olympic rings and flags, plus
3. 10d pale blue/dark blue (soccer player and Hanoi Stadium)
4. 30d red-orange/olive (same)
5. 80d yellow-brown/brown (same)
6. 150d blue-green/brown (same)

Notes: (a) Official stamps; (b) Issued without gum.

Sc ---; Min ---; G1 N034-7; Mi Official 29-32; Yt S10-3

1959, September 2. Peoples' sport. Unwmkd.; P 11; designed by Le-Pha (No. 7), Bui-Trang-Chuoc (No. 8), Nguyen-Van-Khanh (No. 9); lithography by State Printing Office, Hanoi.

7. 1xu pale blue/dark blue (rifle shooting)(700,000--Mi; 70,000--Trachtenberg)
8. 6xu brick-red/brown (free style swimmer)(1,500,000--Mi; 70,000--Trachtenberg)
9. 12xu lilac-rose (wrestling)(3,000,000--Mi; 70,000--Trachtenberg)

Notes: (a) Issued without gum

Sc ---; Min ---; G1 N113-15; Mi 105-07; Yt 172-74

1960, January 6. 30th anniversary of North Viet Nam Workers' Party. Unwmkd.; P 11; designed by Nguyen-The-Vinh and Trinh-Quoc-Thu; lithography by State Printing Office, Hanoi.

10. 2xu green/red/yellow/pale brown (sail boat)(800,000)
11. 12 xu blue/red/yellow/pale brown (same)(1,000,000)

Sc ---; Min ---; G1 N122-23; Mi 114-15; Yt 180-31

1961, May 2. 20th anniversary of Viet Nam Youth Pioneers. Unwmkd.; P 11; designed by Do-Viet-Tuan; lithography by State Printing Office, Hanoi; horizontal laid paper.

12. 1xu yellow/blue/red (bugle and drummer)(1,000,000)
 - a. Vertical laid paper
13. 12xu pale blue/dark blue/red (same)(1,000,000)
 - a. Vertical laid paper

Notes: (a) Issued without gum

Sc ---; Min ---; G1 N164-65; Mi 160-61; Yt 222-23

1961, November 18. 3rd Congress of Artists and Writers. Unwmkd.; P 13 $\frac{1}{2}$ (Mi), 14 $\frac{1}{2}$ (Yt); lithography by State Printing Office, Budapest.

14. 30xu multicolored (fan dancer)(230,000)
 - a. Imperforate (20,000)

Notes: (a) Issued without gum.

Sc --- ; Min --- ; Gi M191; M1 187A and 187B; Yt 249

1961, November 18. 3rd Congress of Artists and Writers, Hanoi. Unwmkd.; P 13½ (on outer edges only--Gi); souvenir sheet (135 x 102 mm.) containing one of No. 14 (also M1 185, 186, and 188), pale gray inscription "Trank Dan Gian Viet-Nam", lithography by State Printing Office, Budapest.

15. 30 xu multicolored (fan dancer)

Notes: (a) Issued without gum.

Sc --- ; Min --- ; Gi MSN192a; M1 187C in B15; Yt B1 5

1962, March 20. Folk dances. Unwmkd.; P 11½ x 12; photogravure by State Printing Office, Budapest (M1), State Printing Works, Peking (Gi).

16. 12xu multicolored (gong folk dance)(400,000)

a. Imperforate (20,000)

17. 12xu multicolored (bamboo folk dance)(400,000)

a. Imperforate (20,000)

18. 30xu multicolored (hat folk dance)(400,000)

a. Imperforate (20,000)

19. 50xu multicolored (parasol folk dance)(400,000)

a. Imperforate (20,000)

Notes: (a) Issued without gum.

Sc --- ; Min --- ; Gi N205-08; M1 201A-04A and 201B-04B; Yt 258-61

1962, March 20. Folk dances. Unwmkd.; P 11½ x 12 (M1), 11 (Yt); souvenir sheet (67 x 91 mm) containing four of No. 16, gray margin; photogravure by State Printing Office, Budapest (M1), State Printing Works, Peking (Gi).

20. 30xu multicolored (gong folk dance)(30,000)

Notes: (a) Issue without gum.

Sc --- ; Min --- ; Gi MSN208a; M1 205 in B1 6; Yt B1 6

1962, September 1. International Military Sports Festival, Prague. Unwmkd.; P 11; designed by Bui-Trang-Chuoc; lithography on horizontal laid paper by State Printing Office, Hanoi.

21. 12xu multicolored (weightlifting)

a. Vertical laid paper

Notes: (a) Issued without gum.

Sc --- ; Min --- ; Gi N228a; M1 226; Yt

1963, November 10. 1st Games of the New Emerging Forces (GANEFO), Jakarta, Nov. 12-22 (Sc), Nov. 12-27 (M1), 1963. Unwmkd.; P 11; designed by Tran-Luong; lithography by State Printing Office, Hanoi.

22. 12xu brown/black (soccer)(230,000)

a. Imperforate (15,000)

23. 12xu blue/olive-gray/black (butterfly swimmer)(230,000)

a. Imperforate (15,000)

24. 12xu orange/black (volleyball setter and spiker)(230,000)
 - a. Imperforate (15,000)
25. 30xu brown-carmine/olive-gray/black (high jump)(230,000)
 - a. Imperforate (15,000)

Notes: (a) Issued without gum.

Sc --- ; Min --- ; Gi N284-87; Mi 283A-86A and 283B-86B; Yt 345-48

1964, October 10. National Defense Sports Games. Unwmkd.; P 11; designed by Tran-Luong; lithography by State Printing Office, Hanoi.

26. 5xu blue/black/gray (lifeboat race)
27. 12xu multicolored (parachuting)
28. 12xu multicolored (pistol shooting)
29. 12su gray-blue/gray/black (glider)

Notes: (a) Issued without gum.

Sc --- ; Min --- ; Gi N327-30; Mi 330-33; Yt 388-91

1964, December 22. 2nd anniversary of National People's Army. Unwmkd.; P 11; designed by Luong-Khanh; lithography by State Printing Office, Hanoi.

30. 12xu multicolored (two equestrians)

Notes: (a) Issued without gum. (b) No. 30 and Mi 344 were printed together as pairs (Mi).

1966, March 25. National Sports Games. Unwmkd/; P 11 (Mi and Yt), 12 (Gi); designed by Tran-Luong; lithography.

31. 12xu multicolored (two wrestlers)
32. 12xu multicolored (archery)
33. 12xu multicolored (jousting--fencing)

Notes: (a) Issued without gum.

Sc --- ; Min --- ; Gi N435-37; Mi 438-40; Yt 494-96

1966, June 1. 25th anniversary of Viet Nam Youth Pioneers. Unwmkd.; P 11; designed by Kim-Diep; lithography.

34. 12xu red/black (children and banners)

Notes: (a) Issued without gum.

Sc --- ; Min --- ; Gi N442; Mi 445; Yt 501

1966, November. 2nd Games of the New Emerging Forces (GANEFO), Phnompenh, Nov. 25-Dec. 6, 1966. Unwmkd.: P 11; designed by Khanh and Uye'n; lithography by State Printing Office, Hanoi.

Emblem of the Games, plus

35. 12xu multicolored (two soccer players)
 - a. Imperforate
36. 12xu multicolored (rifle shooting)
 - a. Imperforate
37. 30xu multicolored (butterfly swimmer)
 - a. Imperforate

38. 30xu multicolored (woman runner)
a. Imperforate

Notes: (a) Issued without gum.

Sc --- ; Min --- ; Gi N459-62; Mi 462A-65A and 462B-65B; Yt 521-24

1968, October 25. Traditional sports. P 12; designed by Huy Khanh; photo-gravure by State Printing Office, Hanoi.

39. 12xu multicolored (woman sword fighters--fifth parry)
a. Imperforate
40. 12xu multicolored (woman dagger fighter--attack position)
a. Imperforate
41. 12xu multicolored (woman cudget fighters--exchange of blows)
a. Imperforate
42. 30xu multicolored (free style boxing--attack position)
a. Imperforate
43. 40xu multicolored (fencer--two-armed stroke)
a. Imperforate
44. 50xu multicolored (fencers with swords and shields--exchange of blows)
a. Imperforate

Notes: (a) Issued without gum. (b) Dated "1967".

Sc --- ; Min --- ; Gi Mi 544A-49A and 544B-49B; Yt 604-09

VIRGIN ISLANDS

1956, November 1. Definitive. Wmkd. multiple crown and script "CA"; P 13 x 12 $\frac{1}{2}$ (Mi), 13 $\frac{1}{2}$ x 12 $\frac{1}{2}$ (Yt); recess printed by De la Rue.

1. 1¢ blue-violet/gray-blue (Virgin Islands sloop)
2. 8¢ violet-blue/orange (beach scene)
3. 12¢ rose/violet-blue (boat launching)

Sc 116, 121, 122; Min 113, 118, 119; Gi 150, 155, 156; Mi 112, 117, 118;
Yt 114, 119, 120

1962, December 10. Definitive. Wmkd. St Edwards crown and "CA" multiple;
Nos. 1, 2, and 3 surcharged with new values.

4. 2¢ on 1¢ blue-violet/gray-blue (Virgin Islands sloop)
5. 8¢ on 8¢ violet-blue/orange (beach scene)
6. 10¢ on 12¢ rose/violet-blue (boat launching)

Sc 129, 133, 134; Min 126, 130, 131; Gi 163, 167, 168; Mi 125, 129, 130;
Yt 127, 131, 132

1964, November 2. Definitive. Wmkd. St. Edwards crown and "CA" multiple;
P 13 x 12 $\frac{1}{2}$ (Sc), 13 x 13 $\frac{1}{2}$ (Gi, Mi, and Yt); recess printed by De la Rue.

7. \$1.40 carmine/blue (yachts at anchor)

Sc 157; Min 154; Gi 191, Mi 153; Yt 155

1966, September 15. Definitive. No. 7 surcharged with new value.

8. \$1.50 on \$1.40 carmine/blue (yachts at anchor)

Sc 174; Min 171; Gi 208; Mi 170; Yt 172