

JOURNAL OF SPORTS SPORTS PHILATELISTS INTERNATIONAL PHILATELY

Number 3

January - February 1977

Volume 15

The following article is reprinted from "Postal Stationery" the bimonthly publication of the United Postal Stationery Society. A special thanks to Jack L. Jenkins, Editor-in-Chief for permission to reprint this article.

THE TENNIS ENVELOPE

By William R. Geijsbeek
8449 N.E. 9th Street
Belleuve, WA 98004

A 10¢ envelope commemorating the sport of tennis was issued at Forest Hills, N.Y. on August 31, 1974. The envelope was issued in conjunction with the 1974 U.S. Open Tennis Tournament at Forest Hills to commemorate the 100th anniversary of the introduction of lawn tennis into the United States. The Tennis envelope was first announced by the USPS through Philatelic Release No. 34 issued on July 6, 1974. It was designed by Donald Moss of Chappaqua, N.Y. and was the first three-color stamp design used by the U.S. Postal Service on a stamped envelope. It was made available in both No. 6½ and No. 10 sizes and in regular and window formats.

Because of the decision to use a multicolor stamp design, complete production of the Tennis envelope by U.S. Envelope Company, the envelope contractor, at its Williamsburg, Pennsylvania facility was impossible due to the printing limitations of the VH machines used by U.S. Envelope for envelope production. Thus an outside contractor was chosen to pre print the stamp design on the rolls of paper normally used by the VH machines. The VH machines were then used to emboss, cut, gum, and fold the paper into completed envelopes. The contractor selected to do the printing was Guilford Gravure, Inc., of Guilford, Connecticut. They were also responsible for printing the 1970 Anti-Pollution stamps (Scott 1410 thru 1413) and the 1970 Christmas stamps (Scott 1414 thru 1418). The yellow, blue and green colors of the Tennis design were applied by rotogravure press while the tennis ball and racquet strings were embossed. The printing cylinders were made by Roto Cylinders of Palmyra, N.J.

This issue has two unusual features. It is the first commemorative stamped envelope ever issued in a window format. This was done to stimulate the interest of business firms in the issue. Secondly, the issue was made available with printed corner cards. While the Bowling Issue of 1971 was the first recent commemorative stamped envelope to be made available with printed corner cards, the Tennis issue went one step further. Rather than the usual black ink, the corner card was printed in a green ink matching the lettering of the stamp design making a very attractive combination.

Preproduction Runs

In December of 1973, in order to determine the feasibility of the project, six specially ordered rolls of P.H. Glatfelter paper (weighing approximately 3000 lbs.) were supplied to Guilford Gravure for a trial printing of No. 10 envelopes. Each roll of paper was 25 3/8" wide instead of the usual width (6 3/4" wide for No. 6 3/4 envelopes and 8" wide for No. 10 envelopes) and contained approximately 12,500 lineal feet of paper. This was done so that three impressions at a time could be printed on the paper and thus reduce the amount of printing time required. After printing, the paper was slit into three 8" wide rolls and spliced together to form the standard size rolls required by the U.S. Envelope Company's VH machines for No. 10 envelopes. Three of these rolls, each amounting to approximately 25,000 feet, were sent to Williamsburg in February for a trial printing run. The trial run on February 27th was a success. The envelopes produced in wmk. 48A (The Glatfelter watermark) as well as remaining roll stock were immediately destroyed except for 500 envelopes sent to USPS headquarters for approval. The remaining stock of Glatfelter paper kept by Guilford Gravure for trial runs and testing purposes was rigidly controlled. All of this paper was accounted for and eventually shipped to Williamsburg where it was destroyed.

Production Runs

At Guilford Gravure the production runs of the Tennis envelope started on May 29th and were all made with paper produced by the Oxford Paper Co. at their mill at Rumford Falls, Maine. The reason for the exclusive use of Oxford paper was economy. It minimized the transportation costs since Guilford is between Rumford Falls and Williamsburg. The other two paper suppliers are located in Pennsylvania (Glatfelter) and Ohio (Champion) which would have required duplicated transportation costs. This explains why the Tennis envelopes appear only in watermark 49A, the current version of the Oxford watermark. Again, the rolls of paper supplied by Oxford were extra wide - 28 3/8" wide accommodating four impressions for the No. 6 3/4 envelopes and 25 3/8" wide accommodating three impressions for the No. 10 envelopes. Both size rolls contained 20,000 feet of paper. Shipments of Oxford paper were received by Guilford Gravure from May 9th through September 5th. After printing, the paper was slit into normal width rolls leaving some width-wise scrappage. Two of these "press rolls" were then spliced together using a colorless double-back tape creating a new roll of paper containing 40,000 feet. Guilford Gravure printed the 25 3/8" rolls between May 29th and July 30th and again from August 24th to September 26th. The 28 3/8" rolls were printed from July 31st to August 21st and between September 27th and October 2nd. The rolls were then shipped to Williamsburg for completion of the envelope production process. The envelopes containing the taped splices were removed by hand at the end of the production process. All Tennis envelopes were produced with the new knives introduced with the 10¢ Liberty Bell issue (knives 112 and 113).

The first shipment of printed production paper was made to Williamsburg on June 11th and the first envelopes at Williamsburg were produced on June 26th. They were size 10. The first production of other sizes were: No. 6 3/4 - August 8th; No. 6 3/4W - August 13th; No. 10W - July 23rd. The last shipment of paper from Guilford Gravure to Williamsburg was made on October 14th.

Printing

The printing of the Tennis envelope was itself a significant accomplishment because until recently gravure printing required a hard paper surface. The difference can be noted in the paper used for the previously mentioned gravure printed stamps compared with the paper normally used for engraved stamps. Thus the unfinished surface of envelope paper was previously unsuitable for gravure printing. One process that helped

overcome this limitation was the use of electrostatic charge. The printing cylinders, and thus the ink, were given a positive charge while the paper was given a negative charge. This caused a more complete ink transfer. The order of the printing was the yellow racquet, then the blue background of the strings, and finally the green lettering.

Figure 1 shows some examples of printed corner cards. The Lynnwood office request corner card appears on a size 6 3/4 envelope; the City of Algona corner card is on a size 6 3/4 window envelope; the size 10 envelope has the corner card of the Southern California Tennis Association while the size 10 window envelope shows the corner card of the envelope's printer — Guilford Gravure, Inc. Figure 2 shows two envelopes with commercially printed corner cards.

Figure 1

Figure 2

BECOME A LIFE MEMBER

SPORTS PHILATELISTS INTERNATIONAL

PRESIDENT: John La Porta, 3604 S. Home Ave., Berwyn, IL 60402
VICE-PRESIDENT: Leonard K. Eichorn, 4331 Baintree Rd., University Hgts., Ohio 44118
SEC.-TREASURER: William F. Brown, 1408 N. Fenton Ave., Indianapolis, IN 46219
DIRECTORS: Robert M. Bruce, 1457 Cleveland Rd., Wooster, Ohio 44691
Rex Haggett, 27 Meadow Close, Stratford-Upon-Avon, Warwickshire, ENG.
George C. Kobylka, P.O. Box 159, Berwyn, IL 60402
Sherwin D. Podolsky, 16035 Tupper St., Sepulveda, CA 91343
AUCTIONS: Olech W. Wyslotsky, 55 Glenwood Ave., East Orange, NJ 07017
MEMBERSHIP: Helen E. Long, 1133 Bryce Way, Ventura, CA 93003
SALES DEPT.: Arlo Scoggin, 1345 Sleepy Hollow, Coshocton, Ohio 43812

Sports Philatelists Internation is an independent, non-profit organization dedicated to the study and collecting 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 \$5.00 per year with a one time admission fee of \$1.00. Membership applications may be obtained from Helen E. Long, 1133 Bryce Way, Ventura, CA. 93003.

Journal of SPORTS PHILATELY

EDITOR: John La Porta, 3604 S. Home Ave., Berwyn, IL 60402
ASSOCIATE: William F. Brown, 1408 N. Fenton Ave., Indianapolis, IN 46219
EDITORS: Robert M. Bruce, 1457 Cleveland Rd., Wooster, Ohio 44691
Barbara W. de Violini, P.O. Box 5025, Oxnard, CA 93030
Edward B. Epstein, Bd. of Education, 33 Church St., Paterson, NJ 07505
Joseph M. Lacko, 1031 W. Chestnut St., Union, NJ 07083
Sherwin D. Podolsky, 16035 Tupper St., Sepulveda, CA 91343
Joseph E. Schirmer, 7300 Blvd. East, North Bergen, NJ 07047
Olech W. Wyslotsky, 55 Glenwood Ave., East Orange, NJ 07017
ART EDITOR: Olech W. Wyslotsky, 55 Glenwood Ave., East Orange, NJ 07017
CIRCULATION: William F. Brown, 1408 N. Fenton Ave., Indianapolis, IN 46219
PUBLISHER: K-Line Publishing Co., Inc., P.O. Box 159, Berwyn, IL 60402
PUBLICITY: Joseph E. Schirmer, 7300 Blvd. East, North Bergen, NJ 07047

APS Affiliate Number 39

ADVERTISING RATES: FULL PAGE \$10.00; HALF PAGE \$6.00. A discount of 10% is allowed for six insertions of identical copy. Camera ready copy must be supplied by the advertiser. Publishing deadline is the first day of January, March, May, July, September and November.

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.

Registration markings were added to help control printing alignment. They were printed in the waste area of the rolls and were trimmed off when the rolls were cut to standard widths.

A second factor that helped improve the ink transfer was the use of a pre-applied sizing to the paper surface. This was done by adding sizing to the tagging solution and applying it prior to printing. A second registration mark, blue in color, was also printed on an area of paper normally cut out by the envelope knife. These markings were for U.S. Envelope which used electric eye register control to obtain correct embossing and cutting registration.

Tagging

Tagging the Tennis envelopes served two useful purposes. One was to provide the USPS with the tagging necessary for mail handling equipment and the second was to apply sizing. The tagging consists of a 1½" by 3" rectangular overlay applied by Guilford Gravure immediately prior to the colored inks. The large size of the tagging area was to insure adequate coverage for the printed design. The preproduction envelopes had a tagging which fluoresced a bright green but under visible light showed up as a dirty gray. To minimize this latter appearance, the tagging ink formula was changed in early May before production runs began. The early production envelopes still had a weak greenish glow while later Tennis envelopes have a tagging that fluoresces a blue-white.

Corner Cards

As anyone trying to locate corner cards on the Tennis envelope knows, they are very elusive. Postal Bulletin 20922, dated July 18, 1974, gave post offices the item numbers needed to order the Tennis envelopes as well as other specific information. It stated that printed envelopes could be ordered through March 31, 1975 and instructed postmasters to inform their window clerks of the availability of Tennis envelopes in regular and window formats in both plain and printed styles. However, no change was made to USPS Notice 18, "How to Order Printed Stamped Envelopes" to note the availability of printed Tennis envelopes or to give their item numbers. This, coupled with the facts that the ordering information in the postal bulletin was never repeated during the ordering period and that very few postal clerks were aware of the availability of printed Tennis envelopes, caused very little demand. Of the 65,371,000 Tennis envelopes manufactured, only 1,002,000 were ordered with printed corner cards. This amounts to only 1.5% printed as compared to the normal 35% for the 10¢ Liberty Bell envelope.

Except for certain air mail issues, the Tennis envelope was the first to be issued with corner cards printed in a color other than black. While the usual color of the corner cards is a light green very closely approximating the green used for the lettering of the stamp design, various shades are known including a dark blackish-green. Despite the fact that the envelopes should have appealed to the tennis fraternity, it appears that few tennis associations were even aware of the envelope commemorating their sport. This is contrary to the Bowling issue of 1970 which was used by many bowling alleys.

First Day

The No. 6¢ and No. 10 regular Tennis envelopes were first placed on sale August 31st at Forest Hills which is a station of the Flushing N.Y. post office. Both sizes were serviced and exist with both the machine and hand First Day of Issue cancels. One box of each size of the two window envelopes were sold at Forest Hills on August 31st.

After the initial sale, postal officials reversed their position and refused to allow further sales of window envelopes. Several collectors shared in the two boxes and succeeded in obtaining cancellations at several surrounding cities. Through error, a few No. 6½ window envelopes were canceled with the FDOI handstamp. As the next day was Sunday and the following day was Labor Day, Tuesday (September 3rd) was the next appearance of window envelopes. Both sizes are known canceled on this date in Washington, D.C. The Tennis envelopes were sold by the Philatelic Agency in sets of 4 or by the individual box.

Quantities

The quantity manufactured for each Tennis envelope is given below. As mentioned previously, the envelopes with printed corner cards are not very common.

	PLAIN	PRINTED	TOTAL
SIZE 6½	21,985,500	125,500	22,111,000
SIZE 6½ WINDOW	11,738,000	228,500	11,966,500
SIZE 10	22,955,500	501,000	23,456,500
SIZE 10 WINDOW	7,690,000	147,000	7,837,000
TOTAL	64,369,000	1,002,000	65,371,000

Acknowledgements

The writer wishes to express his appreciation to William J. Forsythe, manager of the U.S. Stamped Envelope Agency at Williamsburg, and to his staff, and to Albert Lessner, Vice President and General Manager of Guilford Gravure. Their generous cooperation, which was not only thorough but graciously given, made this article possible.

FEATURING **SPORTS, OLYMPIC & SCOUT** MATERIAL

1975-76 CATALOG OF SPORTS, OLYMPICS \$6.00 (POSTAGE INCL.)

IMPERF.—VARIETIES

DeLUXE MINIATURE SHEETS

ARTISTS PROOFS

MULTICOLOR ESSAYS

Expert member of the A.I.E.P.
International Assoc. of Philatelic Experts

HENRI TRACHTENBERG

B.P. 49 94200 IVRY/SEINE FRANCE

SPORTS

OLYMPICS

**ALL 1976 OLYMPICS
WILL BE AVAILABLE**

**Try our NEW ISSUE
SERVICE to make sure
you get all Sports
and Olympic Stamps
issued.**

**SPORT STAMPS
RETAIL-WHOLESALE**

**P. O. BOX 487
SOUTH LAGUNA, CAL.
92667**

APS SPI ATA SCC CPC

**ROLAND RINDSHOJ
P.O. BOX 487
SOUTH LAGUNA, CAL. 92667**

AUCTION REGULATIONS

TERMS OF SALE:

1. All lots are sold to the highest bidder at a slight advance over the second highest bid. The right is reserved to withdraw any lot prior to the sale. Mailing and insurance charges are payable by the purchaser.

2. Terms of sale are cash and all lots must be paid for within four days of receipt.

3. Bidders who are not members of SPI will be notified of lots purchased and must remit before the lots are sent.

4. Should a claim for error of description arise, such claim should be made within three days of receipt of lot. Claims made after that time cannot be considered. Lots described as collections, mixtures, etc. are not returnable under any circumstances.

5. No charges are made for executing bids. SPI is not responsible for bidder errors or omissions.

6. SPI reserves the right to reject any bid believed not to have been made in good faith. Any bid not commensurate with the value of the offering may be rejected.

7. On identical bids the earlier postmark will govern.

8. The placing of a bid shall constitute full acceptance of the foregoing terms.

9. All material in the amount above \$10 will be mailed strictly by registered first class (foreign registered-air mail) only!

+++++CLOSING DATE: APRIL 30, 1977+++++

Place all bids on a separate sheet of paper. All bids must be sent to: Mr. Olech W. Wyslowsky, 55 Glenwood Ave., East Orange, NJ 07017 USA.

NH = Never Hinged

= Used

= Post Card

LH = Lightly Hinged

= Cover

= Plain Card

Mail Sale

S A L E # 3

Bahamas

Scott #	Cond.	Year & motif	\$
1 137; 142; 143	LH	1948 300th Anniv.	5.45
2 same	⊙	" " "	5.45
3 142	⊙	" " "	1.10
4 139	⊠	on Air Mailed cover	
5 142	⊠	" " " "	
6 162; 163; 168	⊙	1954 Regulars	.70
7 163	"	Blk of 4 "	.72
8 same	NH	same	.72
9 163; 168	"	" " "	2.52
10 163	⊠	on picture post card	
11 202	NH	Blk of 8; r/btm: #1 NH 1964 Olymp.	5.60
12 same	"	same #1a	5.60
13 same	⊠	on pict. post card w/plate margin #1a	
14 205; 211	NH	1965 Regulars	.30
15 same	"	same Blks of 4, 1/btm. cor.	1.20
16 221	"	1965 Surcharge	.75
17 same	"	" " blks 4 r/btm cor plts 2a & 1a	3.00
18 245/46	⊠	FDC 1966 World Cup Soccer	
19 272/75	NH	1968 Tourism	1.96
20 276/79	"	1968 Olympics, Blk of 4	14.80
21 276	⊠	on cd w/PD cancel	
22 290/93	NH	1969 Tourism, Blk of 4	3.84
23 290/93a	"	" " SS	1.75
24 Same	"	same " "	1.75
25 Same	"	same " 3 Sheets	5.25
26 241 <u>Barbados</u>	⊙	1953-57 Regular	.08
27 290/93	NH	1966 Independence	1.15
28 292	"	" " cricket	.50
29 312/15	"	1969 Horse Race (w/margins) Blks of 4	5.16
30 same	"	" " " " w/pl. #201 " " "	5.16
31 same	"	" " " " ", color reg.	5.16
32 312/15a	"	" " " " SS	1.50
33 same	"	" " " " "	1.50
34 same	"	" " " " 10 sheets	15.00
35 357/61	"	1971 Tourism	1.18

Barbuda

36 Mich.#28/30	NH	1968 Olympics cplt. Block 1	DM 10.00
37 same	"	" " (soccer) "	5.00
38 same	"	" " cor. marg. clr. keys	20.00

Bermuda

39 105	NH	1936-40 Regulars	Blk of 4	.32
40 same	☒	"	on cover	
41 109	⊙	"	"	4.00
42 same	⊙	"	"	4.00
43 same	⊙	"	3 copies	12.00
44 108/09	LH	"	"	6.25
45 108	NH	"	Blk of 4	3.00
46 same	"	"	"	3.00
47 109	LH	"	"	.20
48 109a	⊙	"	on piece	.18
49 109A	NH	"	Blk of 4	.80
50 same	"	"	"	.80
51 109A	☒	"	on cover	
52 154	NH	1953-58	"	.50
53 146;154;174	"	"	Blk of 4	2.72
54 143/47	☒	FDC, cachet (Postal)	pencil add.	
55 143/52	☒	Reg. cover		
56 166/67	NH	1956 US - Bermuda Race		.95
57 same	"	same	Blk of 4	3.80
58 same	⊙	"	"	3.80
59 same	☒	FDC, cachet (Postal)	Reg. to USA	
60 195	NH	1964 Olympics		.30
61 same	"	"	Blk of 6 l/bm. w/color keys	1.80
62 same	"	"	"	1.80
63 same	☒	FDC, cach. private & postal,	addr.	
64 same	"	FDC on picture post card,	pair	
65 205/06	"	FDC, cach. private & postal		
66 226/29	NH	1968 Olympics		5.80
67 same	☒	FDC "	(singles) cach. priv. & post	
68 284/87	NH	1971 Golf		2.00

British Guiana

69 290/92	NH	1964 Olympics		.90
70 same	"	"	Blk of 4 (color keys marg)	3.60

British Solomon Islands

71 198/201	NH	1969 3rd So. Pacific Games		7.32
72 198/201a	"	"	SS	2.25
73 same	"	"	"	2.25
74 same	"	"	"	2.25
75 222/25	"	1971 4th	"	1.98
76 168/71	"	1961 2nd SE Asian Games	Blk of 4	4.40

77 same

☒ FDC cachet, UA

Canada

78 359	NH	1956 Hockey Plate no.1/956	Blk of 4	1.20+
79 same	"	" " "	Blk of 4 match. ins. all 4 corners	4.80+
80 same	☒	FDC addr. (pencil)	cachet (Ottawa canc.	
81 same	"	" " "	- " "	
82 same	"	" " "	cachet (Hoydminster, Sask.)	
83 same	"	" " "	(Midale, Sask.)	
84 365/68	NH	1957 Sports w/inscr. margin		1.20
85 same	"	" " "	2x stripe	2.40
86 same	"	" " "	Blks of 4 match. ins. 4 cor,	4.80+
		(Ottawa 1		
87 same	"	(Ottawa 2)	Blks of 4	4.80+
88 same	"	3 Blks strip		3.60
89 same	"	part sheet, var. comb. (30 stamps)		9.80
90 same	"	full sheet (50 stamps)		15.00
91 same	☒	FDC unaddr cachet by H & E (Ottawa)		
92 same	"	" addr. " - "		
93 same	"	" " " - "		
94 367	"	" " " " "		
95 366; 368	"	Flown cover		
96 472	NH	Blk of 4 1967 PanAm, Plate Ottawa #2		.80+
97 same	"	" " " " all corners " #1		3.20+
98 same	"	" " " " " " #2		3.20+
99 same	☒	FDC (pair) addr. Artcraft		
100 483	NH	1968 LaCrosse		.25
101 same	"	Blk of 4 Inscr. t/left, Ottawa #1		1.00+
102 same	"	" " " " t/right "		1.00+
103 same	"	" " " " b/left "		1.00+
104 same	"	4 Blks of 4 Inscr. all 4 corners		4.00+
105 same	☒	FDC unaddr. cachet (Rose-Craft)		
106 same	"	(pair) addr. airmailed, no cach.		
107 490	NH	Blk of 4 1969 Curling, inscr. b/left		1.00+
108 same	"	" " " " t/left		1.00+
109 same	"	4 Blks of 4 all four corners		4.00+
110 same	"	3 " " t/r, t/l, b/l		3.00+
111 same	☒	FDC unaddr. cachet (Rose-Craft)		
112 500	NH	4 Blks of 4 1969 Summer Games all 4 cor.		4.00+
113 same	☒	FDC unaddr. cachet (Rose-Craft)		
114 559	NH	1972 World Figure Skating		.20
115 same	"	Blks of 4 " " Inscr. t/right		.80+
116 same	☒	FDC unaddr. cachet (Rose-Craft)		
117		Slogan: "1939 Toronto Bonspiel" on fragment		

Cayman Island

118	86	LH	1935 Regulars	.15
119	same	NH	blk of 4 "	.60
120	86;89;93	LH	1935 Regulars	2.80
121	100	NH	1938-43 "	.06
122	same	"	" blks of 4	.24
123	135	"	1953-55	.05
124	same	"	" blks of 4	.20
125	193/96	"	1967 Tourism (bottom color keys)blk 4	4.60
126	same	"	" "	4.60
127	same	⊠	FDC addr. cachet	
128	200/02	NH	'68 Olympics blk of 4 (color keys)	5.40
129	same	⊠	FDC addr. cachet	

Cook Island

130	175/78 C10/	NH	Full sheet of 12	22.80
131	same	"	"	22.80
132	same	"	"	22.80
133	same	"	singles	1.90
134	same	⊠	FDC addr. cachet	
135	same	"	cover airmailed to USA	
136	237/42	NH	'68 Olympics w/bottom labels	3.55
137	same	"	" full sheets of 10	35.50
138	same	⊠	FDC Reg. Air to USA	
139	238; 240	"	cover (small-brown) Airmailed to USA	
140	254/63	NH	3rd So. Pacific Games	1.96
141	same	"	" w/label left	1.96
142	same	"	" full sheets of 10 + labels	19.60
143	254/63a	"		2.00
144	same	"		2.00
145	same	"	9 sheets	18.00
146	256/57;260			
	262/63	⊠	cover (large) airmailed to USA	
147	258	"	" " " " "	
148	297-301a	NH	1971 Prince Visit	2.25
149	327/29	"	'72 Olympics full sheet 8+label	16.80
150	327/29a	"	" "	2.25
151	302/04;B8/13	"	1971 4th So. Pacific Games	8.60
152	B29	"	'72 Olympics	1.85
153	249/52	⊠	on 3 covers 1969 Boy Scouts air to US	
154	175 <u>Cyprus</u>	NH	1955 Regulars	1.20
155	213	"	1962 "	.70
156	213	"	" "	2.80
157	234	"	1964 UN	.55
158	234	"	" blk (plate #) of 4	2.20

159	241/43	"	NH	'64 Olympics	1.65
160	same	"	"	blks (plate#) of 10	16.50
161	241/43a	"	"		4.50
162	same	"	"		4.50
163	same	"	"	Inverted watermarks !	???
165	same	"	"	" "	???
166	241/43;43a	⊠		FDC 2 covers unaddr. cach.	
167	300/02	NH		'67 Cyprus-Crete Games	1.15
168	same	"	"	blk of 4	4.60
169	same	"	"	" b/left corner	4.60
170	303	"	"	-	3.00
171	same	"	"	-	3.00
172	same	"	"	7 sheets	21.00
173	300/02	⊠		FDC Reg. cach. to USA	
174	same	"	"		
175	same	"	"	(no cach.) manila env.	
176	303	"	"	cach. unaddr.	
177	same	"	"	addr., bkstp NY	
178	304/07	"	"	1967 Tourist Year (skiing)	
179	319/21	NH		'68 Olympics	1.33
180	319/21	"	"	b/left cor. blk of 4	5.32
181	319/21	⊠		FDC cach. unaddr.	
182	319/21	"	"	no cach., Reg.Air to USA	
183	383/85	NH		'72 Olympics	.90

Dominica

184	233/40	NH		'68 Olympics 2x, prs w/gutters	10.40
-----	--------	----	--	--------------------------------	-------

Dubai

185	Mich.79/83A	NH		'64 Winter Olympics	DM 17.50
186	" 15/19	"	"	" " blocks	" 60.00
187	43/52	"	"	Olympics (Tokyo)	3.93
188	same	"	"	" imperf. btm/marg.	DM 25.00
189	same	"	"	" " pairs "	" 50.00
190	52a	"	"	" SS	4.00
191	Mich. 211/15	⊙		'66 World Cup Soccer CTO	DM 7.00
192	" same	NH	"	" " blks of 4	" 40.00
193	" 40 A&B	"	"	" " Block 2 sheets	" 18.00
194	same	"	same		" 18.00
195	Mich.216/20	"	"	" " blks of 4 England Win."	40.00
196	"	"	"	" " Block 41A&B 2 sheets	" 18.00
197	same	"	same		" 18.00
198	Mich. 286/91	⊙		'67 Boy Scouts Idaho Jamboree CTO	" 3.40
199	" 315/22	NH		'68 Tokyo Olympics	" 6.20
200	" "	⊙		same CTO	" 4.10
201	same	NH		'68 Tokyo Olympics blks of 4	" 24.80

202 Mich. 315/22	NH	'68 Tokyo Olympics Block 49	DM	2.00
203 same	"	same	"	2.00
204 same	"	same 4 sheets	"	8.00
205 199/202	"	'63 1st So. Pacific Games		4.15
206 same	"	same blks of 4 b/r corner		16.60
207 same	☒	FDC Reg. flown to USA no cach.		
208 same	"	same		
209 226/28	NH	'66 2nd So. Pacific Games		.92
210 same	"	same		.92
211 same	"	same blks of 4 (b/r corner)		3.68
212 226/29	☒	FDC cach, addr.		
213 219/20	"	FDC '66 World Cup Soccer addr. no ca.		
214 same	"	same addr. cach.		
215 280/82	NH	'69 3rd So. Pacific Games		3.20
216 321/23	"	'71 4th " " "		1.20
217 B1/2	"	1951 Health (Rugby)		.45
218 same	"	same blks of 4		1.80
219 same	"	same		1.80
220 same	☒	FDC cach. unaddr.		
221 same	"	same addr.		
222 same	"	same "		

Gambia

223 244/46	NH	'70 9th Commonwealth Games		1.85
224 same	"	same		1.85

Ghana

225 82/85	NH	'60 Olympics Rome		1.40
226 same	"	same blk of 4 b/left cor. plate #		5.60
227 same	☒	FDC cach. <u>unaddr.</u> bk stp!!		
228 same	"	same		
229 61/65	NH	'59 Soccer tp sheet strp w/marg. inscr.		9.60
230 same	"	same full sheet of 30		45.10
231 same	☒	FDC cach. Reg. bk stp.		
232 same	"	same		
233 179/85	NH	'64 Tokyo Olympics blk of 4		9.00
234 same	"	same imperf w/margins		
235 185a	"	'64 Tokyo Olympics		2.25
236 same	"	same		2.25
237 same	"	same		2.25
238 179/85;185a	☒	FDC 2 cach addr covers		
239 233/35	NH	'65 Soccer		1.28
240 same	"	same blk of 4		5.12
241 same	☒	FDC cach. addr.		
242 same	NH	'65 Soccer strps of 6 tp sht w/inscr.		7.68

243 244/46	NH	1966 Soccer Overprint	1.35
244 same	"	same blk of 4 (plate #s on mgns)	5.40
245 same	"	same	5.40
246 same	"	same stp of 6 tp sht mrgns insc's	8.10
247 same	✕	FDC cach addr	
248 259/63	NH	'66 Wrld Cup Soccer blks 4 (btm marg)	15.80
249 same	"	same tp lft cor w plate #'s blk 4	15.80
250 same	"	same imperf w/marg.	
251 263a	"	same	4.50
252 same	"	same	4.50
253 same	"	same	4.50
254 259/63	✕	FDC cach. unaddr.	
255 340/43	NH	'68 Olympics (Mexico) blks of 4	6.10
256 340/43a	"	" "	1.60
257 same	"	" "	1.60

Gibraltar

258 136	⊙	1953 Regulars	.30
259 same	NH	same blk of 4	1.40
260 177/79	"	1966 Sea Fishing blks of 4	4.20

Gilbert & Elice Island

261 125/26	✕	FDC cach. addr.	
------------	---	-----------------	--

Grenada

262 280/85	NH	'68 Mexico Olymp.	1.65
263 same	"	same full mint shts, of 9 w/labels	4.95
264 same	"	same "	4.95
265 same	"	same "	4.95
266 same	✕	FDC reg. no cach. addr. to USA	
267 305A	NH	1968/71 Regulars	.75
268 same	"	same	.75
269 324/27	"	'69 Cricket full shts of 9	6.57
270 439;439a; C1/2	"	'72 Sapporo Olymp.	5.42
271 same	"	same	5.42

Guyana

272 36/38	NH	'68 Cricket	.53
273 same	"	same full shts of 9 (3 sets)	1.59
274 same	"	same	1.59

India

275 233/34	NH	'51 1st Asian Games blks of 4	3.20
276 same	"	same	3.20
277 same	☒	FDC cach. addr. sp. canc. New Delhi	
278 same	"	same " "	
279 same	"	same " unaddr. "	
280 same	"	same " addr. daily canc. Calcut.	
281 244/45	NH	'53 Conquest Mt. Everest blks of 4	4.80
282 same	"	same	4.80
283 same	"	same	4.80
284 same	☒	FDC cach.(India Posts&Tel) Reg. addr.	
285 same	"	same " (BDS Production) add. Reg.	
286 same	NH	'65 Mt. Everest Exped.	.12
287 same	"	same blk of 4 cor. marg.	.48
288 same	"	same "	.48
289 same	"	same blk of 6	.72
290 same	☒	FDC cach. unaddr.	
291 443		'66 Field Hockey blk of 10	1.20
292 same	☒	FDC cach. addr.	
293 same	"	same	
294 471/72	NH	'68 Mex. Olymp.	.34
295 same	"	same blks of 4	1.36
296 same	☒	FDC cach. unaddr.	
297 550		'71 Cricket FDC	

Ireland

298 90	NH	'34 Gaelic Athl. Ass'n	1.25
299 same	"	same blks of 4	5.00
300 same	"	same	5.00
301 same	"	same	5.00
302 282	"	'70 Royal Cork Ycht Clb pr gtr	.24
303 same	"	same	.24

Jamaica

304 197/200+SS	NH	'62 IX Cntrl Carib. Games	3.10
305 197/200	"	same blks of 4 (cor w/mrgns CK)	6.40
306 same SS	"	same SS	1.50
307 same SS	"	same 3 sheets	4.50
308 197/200	☒	FDC cach. addr.	
309 same	"	same	
310 same	"	cover Reg. to USA	
311 same SS	"	same " "	
312 same	"	same	
313 "	"	cover cach, IX Cent.Am.Carib. green (runner) airmail to USA	

314 226;229	NH	'64 Regulars	1.10
315 226	"	Blks of 4	1.10
316 226	<input checked="" type="checkbox"/>	cover airmail to USA	
317 254/57	NH	'66 8th Empire Games blks of 4	7.28
318 254/57a	"	" "	2.00
319 same	"	same	2.00
320 same	"	same 2 sheets	4.00
321 254/57&57a	<input checked="" type="checkbox"/>	FDC 2 covers (one w/cach)	
322	Mint	aerogramme 8th Empire Games	
323	<input checked="" type="radio"/>	same FD cancel	
324 266/68	NH	'68 Cricket, sheet of 9 (3 sets)	2.40
325 same	"	same	2.40
326 same	"	same	2.40
327 266/68	<input checked="" type="checkbox"/>	FDC reg. to USA no cach.	

**Swap your duplicates—sell your surplus—
through the Members Bourse**

1936 OLYMPICS
Selling ~ Buying ~ Trading
Rev. G. Sherman Ott
Box 28, McKeesport, Pa. 15135
Specials for New Year

Registered Cover from Berlin Olympia ~
Stadion (Press) with B-92 rare \$22.00
Hindenburg 6th No. Am. Fl. Registered
from Olympic Dorf to N.Y. B82-9 \$25.00
Hindenburg Oly. Fl. - Post Cards -
mixed letters - Franking my choice \$15.00
Olympic Picture Post Cards - mint
\$6 each 3 for \$15.00 my choice
Post card with Oly. Dorf Circular Bell 'o'
and Roller Bell 't' July 16, 36 \$20.00

by Barbara de Violini

Associate Editor

- Australia March 9, 1977 100th Anniversary of the Australian-England Test Cricket Match. 18c, (5), in a strip showing an 19th Century Cricket Match.
- Bulgaria February , 1977. Indoor Handball World Championship, Group B. 1.50s, Handball Player
- Benin August 16, 1976. African Scout Jamboree. 50f, 70f, Scouting Scenes. Designed by Claude Adreotte and printed in offset by Deluieu.
- Bolivia May , 1976. 60th Anniversary of Bolivian Boy Scouts. 1b, Scout giving oath.
- Bulgaria 1976. XXI Olympic Games, Montreal. 1s, Wrestling; 2s, Boxing; 3s, Weight Lifter; 13s, Kayak; 18s, Gymnast; 28s, Diver; 40s, Runner; 1L, S/S, (?)
- Chad June 21, 1976. Winners at the Innsbruck Olympic Games. (As far as anyone knows, this set only exists with overprints). 60f, Ice Hockey opt. Russia; 90f, Ski Jumper opt. K. Schnabl, Austria; 250f, Bobsled opt. West Germany; 300f, Speed Skater opt. J. E. Storholt, Norway; 500f, S/S, Downhill Skier opt. F. Klammer, Austria.
- Chile October 29, 1976. XXI Olympic Games, Montreal, World Soccer Cup, 1978, and 2nd National Philatelic Congress. 1es, S/S, with emblems of all three.
- China-Red July 16, 1976. 10th Anniversary of Mao's swim in Yangtze River. 3 8f stamps showing children and adults swimming.
- Dominican Republic October 22, 1976. XXI Olympic Games, Montreal. 2c, Boxing; 3c, Weight Lifting; 10c, Runner; 25c, Basketball. The designer was Lucas Saldana. Printed in offset by Editorial Padilla in a quantity of 500,000 of the first 3 and 300,000 of the high value.
- Guinea July 24, 1976. Motorcycle Champions. Hailwood, Great Britain; Anschmidt, Germany; Simmonds, Great Britain; Carruthers, Austria; Gould, Great Britain; Saarinen, Finland; Owesle, Germany; Enders, Germany; Nieto, Spain; De Kries, Netherlands; Andersson, Sweden; Braum, Germany; Agostini, Italy; Read, Great Britain; Enders, Germany; Scheidegger, Switzerland.
- French Polynesia XXI Olympic Games, Montreal. 26f, Runner; 34f, Long Jump; 50f, Olympic Flame. A S/S of all 3 exists.
- Great Britain January 12, 1977. 100th Wimbledon Lawn Tennis Championship and the World Table Tennis Championships. There will be one value of each of Table Tennis, Lawn Tennis, Squash and Badminton.
- Israel October , 1976. Chess Olympics, Jerusalem, November, 1976. 1.30, Rook; 1.60, Pawn. Designed by D. Ben-Dov and E. Wesihoff.
- Japan October 23, 1976. 31st National Athletic Meet, Saga Prefecture. 20y, Gymnast. Printed in photogravure in a quantity of 50 million.
- Mongolia September , 1976. 80s, "Wrestling Trick" by O. Cevegshova. Printed in offset, in a quantity of 230,000 by the State Printing Office, Budapest.
- Netherlands November 16, 1976. Child Welfare. 40+20c, Soccer players. The design was taken from a child's, (Jos Raats) drawing. Printed in photogravure by Enshede & Sons.
- New Caledonia July 24, 1976. XXI Olympic Games, Montreal. 33f, Runner.
- Philippines July 30, 1976. XXI Olympic Games, Montreal. Scott #1164 opt. "15s, Montreal 1976, 21st Olympics, Canada"
- Russia August 25, 1976. Winners of Olympic Medals. Scott #4450, S/S, opt. "The sportsmen of the USSR have won 47 gold, 43 silver and 35 bronze medals, Glory to the Soviet Sport"
- So. Africa December 1976. 15c, Gary Player, Champion golfer. Designed by John Maskew.
- St. Pierre & Miquelon August 10, 1976. XXI Olympic Games, Montreal. 70c, Swimmer; 250f, Basketball.
- Switzerland September 16, 1976. World's Men's Skating Championships, Davos, February 5-6, 1977. 80c, Skater.
- Trinidad & Tobago October 1976. XXI Olympic Games, Montreal. 25¢, stamp and 25¢ S/S honoring Hasely Crawford who won the 100m run at Montreal. Designed by the Waddington Studio and printed in lithograph by Thomas de la Rue & Co.

- Tuvalu, (Ellice Islands) 35¢, Te Ano Game
 United States October 27, 1976. Christmas. 13¢, "Winter Pastime" by Nathaniel Currier. Could be curling of just ice skating on a pond.
- United States 1976. Hunting Permit. \$5.00, Family of Canada Geese.
 Uruguay March 12, 1976. XXIII So. American Swimming, Diving and Water Polo Championships. .30, Swimmer. Designed by Angel Medina Medusa and printed in photogravure in a quantity of 50,000 by the Government Press, Montevideo.
- Uruguay June 3, 1976. .10, Emblem of Montreal Olympics; .50, Emblem of World Soccer Cup, Argentina. S/S contains a .30 soccer scene and the emblem of Montreal, Innsbruck and Argentina. Another S/S contains a Discus stamp and the Montreal and Innsbruck emblems.
- Uruguay October 26, 1976. University Football World Championship. 83c, Player and Emblem. Designed by Wilmar. Printed in a quantity of 50,000 by the National Printing House.
- Uruguay November 12, 1976. 10p, Soccer Player, 1.00p, 1.50p, Soccer Stadium. World Soccer Cup, 1978. The 1.00 and 1.50 are S/Ss. 30p, 60p S/S, 90p S/S, Medals and Olympic Posters for the Montreal Olympics.

NEWS OF OUR MEMBERS

NEW MEMBERS

- 973R Linda M. Sitomer, P.O. Box 3546, Granada Hills, CA 91344
 974R Kenneth P. Andrews, Box 53, Andes, NY 13731
 975R Dieter Kist, 5832 Catalpa Ave., Brooklyn, NY 11227
 976R George Bardosh, 4455 Coolbrook Ave., #8, Montreal, Quebec H4A 3G1 CANADA
 977R Dr. Tibor Nyilas MD, 215-25 26th Ave., Bayside, NY 11360
 978R Herbert Latuchie, 9511 Collins Ave. #504, Surfside, FL 33154
 979R David Pincus, 10280 Daystar Court, Columbia, MD 21044

LIFE MEMBER

- L-17 Mrs. Barbara W. de Violini, P.O. Box 5025, Oxnard, CA 93030

CHANGES/CORRECTIONS of ADDRESS

- 666R Raymond Roe, P.O. Box 97, Bloombury, NJ 08804
 674R Prof. Wilford H. Ketz, L-21 Cordova, Briny Breezes, Boynton Beach, FL 33435
 706R Einar Sunde, 675 Channing Ave., Palo Alto, CA 94301
 901R Frances Tomlin Dudenhoefter, 2200 Corley #13F, Las Cruces, NM 88001
 905R Marilyn Savard, 3525 Rue Hardy #9, Gifford, Quebec G1E 1M5, CANADA
 968R James E. Starrs, 8602 Clydedale Rd., Springfield, IL 62151

SALES DEPARTMENT - NOTES -

ARLO SCOGGIN, 1345 Sleepy Hollow, Coshocton, Ohio 43812

WANTED - COLLECTORS

Who need covers or cards with sport cancellations or themes. Special circuit selections can be arranged for specialized sports or countries. Want list service is still available for stamps issued before 1971. Blank sales books are available for 25¢ each, postpaid.

LETS POOL OUR OLYMPIC AND SPORTS KNOWLEDGE

EDITED BY EDWARD B. EPSTEIN

Sports and Olympic philatelists have, collectively, a great deal of knowledge which, when pooled, can be of mutual benefit. Questions concerning sports and Olympic philately will be assigned a number and published in JSP. Responses to questions will be printed in subsequent issues. Address all questions and answers to your editor: Edward B. Epstein, Paterson Board of Education, 33 Church St., Paterson, NJ 07505 U.S.A.

- A-29 Thanks to Emilio Obregon of Mexico, a satisfactory explanation has been provided regarding the inverted year numeral on the Mexican Olympic machine slogan "Use and Collect Olympic Postage Stamps" from Monterrey dated April 27, 1968.

In his letter to your editor he states "I have actually seen one of the automatic cancelling machines used by the Mexican Postal Service, just like the one used in Monterrey." He continues "The cancelling devices in these machines is divided into four different parts: the central portion being, (at that time) the hour, the date and month, and the year numeral. The fourth part is the outer circular design. Each part of the central portion had to be changed daily and individually in order to fit into the outer circular design. So, in the case of the Monterrey cancel, only the year numeral was the one that, by mistake, was placed upside down. One may suppose that, when the date was changed the next day, it mounted correctly. Some, not many, other inverted date cancels are known with different dates from different towns. Even if during one day many cancellations were printed, in Mexico nobody cares for that aspect of philately and, obviously, almost all were destroyed. So, the inverted date cancels have to be considered rare."

Your editor has in his collection, in addition to the 1968 invert discussed above, the same machine slogan cancel from Monterrey in which the hour, date and month and year numeral, was inverted. On the year numeral the 197 are the only numbers that appear.

- A-36 Thanks to Morris Rosen and Joe Schirmer for the answer to question #36. Budapest July 4/5, 1925 roller cancellation---there are 6 special cancellations for the 50th Jubilee of the Jungarian Athletic Club. The first line M.E. SZ means Magyar Evejo Szovetsig (Hungarian Rowing Federation). The second line means Nemzetkozi Regetta (International Regetta 1925 Berlin-Budapest-Wein).

- Q-40 Can anyone provide a technical explanation of the method used by the Canadians to transfer the Olympic flame, via satellite to Montreal?

- Q-41 While reviewing his collection your editor noticed an oddity regarding the commemorative first day cancels used for the San Marino set (Scott #427-32, C106). It seems two cancels were used. The ordinary cancel's date reads "19.5.1959." However, the "Posta Air" cancel reads "19.5.959" (the numeral one is missing). This same deletion (in the air cancel) appears on two maximum cards in your editor's set. He wonders if other members of S.P.I. have the same deletion?

+++++

MEMBERS BOURSE

\$1.00, please send mint commems Address and closing dates on page 4

Bourse rates are 2c per word with name and address free Send ad and remittance to the editor. For payment under

Pre-Olympic publicity rubberstamp cachets for the 1980 Lake Placid Olympic Winter Games are available at reasonable cost. Send SASE for illustrations of 9 different designs. Special cachets made to order - submit your design for cost estimate. John La Porta, 3604 S. Home Ave., Berwyn, IL 60402.

Wanted - "Golf" postmarks/cancellations, Meters, Postcards, wooden shaft golf clubs. Keith W. Nemmers, 8625 E. McDonald Dr., Scottsdale, AZ 85253.

Mint sports-Olympics, Most N. H. --- Austria-B179/83(4.75), Costa Rica-B5/B7, Imp.(11.50), 201/08(35.00), Ecuador-377/81, C65/69(20.00), Guatemala-353/59(3.00), C158/62(10.00), C171/76(11.00), Guinea-C65(see note in cat.), 2 s/s 200f, Minkus 588/89(6.00), Italy-324/28, C62/65(25.00), 306/09(2.00), Japan-397/400 blk(5.00), Yugoslavia-B43/45(4.50), Lebanon-C56(15.00), C200/06(8.00), C387a, s/s(1.50), Lithuania-B43/46(8.50), B52/4(11.00), Nicaragua-717/29(4.00), RA58B(1.75), Panama-C43/47 in blks(25.00), C43/47(6.00), C47a s/s(6.00), Paraguay-C333a s/s(4.00), Poland-1151 s/s(3.00), Romania-CB8 imp. blk 4(8.00), B421/24-4 s/s, perf, imp.(10.00), Saar-B67/68(4.00), Sweden--Bklt. panes of 10, 696/98, 3 mint, Eng. Swedish, 2 used, Eng. Swedish (7.00), Trieste A - 115/117(2.75), Venezuela-C337a s/s (5.00). USED SPORTS - Aegean Is.-C27(15.00), Costa Rica-C57/65 (no C66)(13.00), Russia-559/68(18.00). Postage on orders under \$5, 20% discount on orders over \$10. Two K-Line Sports albums with dust cases, \$7 for both. Three cover albums, diff. sizes, \$6 for three. K-Line album pages (mint) several hundred in all, Olympics '68 Sharjah, Yemen, etc. Some '64 (7.00), 1.50 postage on album cases and pages. George Topping, 1819 Shore Dr. S., Apt. 318, St. Petersburg, Fla. 33707.

Wanted - Cachets used with U.S. #1146 (Olympic Valley, CA) first day covers. Please submit with price or send description of cachet. John La Porta, 3604 S. Home Ave., Berwyn, IL 60402

≡ Sign Up a New Member! ≡

Belated Olympic Medal

In the 1924 Winter Olympic Games in Chamonix, Anders Haugen of the United States placed fourth in the ski jumping competition, won by Norway's Jacob Tullin Thams. The silver and bronze medals went to Narve Bonna and Thorleif Haug (both Norway), respectively.

Haugen felt fairly confident that he won the bronze medal after he had completed his second jump, but he accepted its being awarded to Thorleif Haug. As for Haug, when it was announced that he had placed third, he said that the medal really should have gone to Anders Haugen.

When the official results were announced, many believed that a calculation error had been made and that Haug and Haugen should have switched places, giving the United States its first Olympic medal in Nordic events. Nothing was done to correct the error, however, until 50 years later.

This month, the Norwegian Olympic Committee, having confirmed that an error was made in 1924, arranged for Haugen to receive the medal he had won in the first Winter Olympic Games. In a ceremony near Oslo's famous Holmenkollen Ski Jump, the bronze medal was presented to him by Anne Marie Magnussen, daughter of the late Thorleif Haug. Mrs. Magnussen said that had her father been alive, he would gladly have made the presentation himself. Also present were six of Haugen's fellow ski jumpers from 1924.

Haugen, now 86, was born in Telemark, Norway, in 1888 and emigrated to the United States in 1908. His home is in Yucaipa, CA.

You Need This Book

The 1932 Olympic Games in the USA were probably the last one with a non-political setting and glossed over the despair of world economic depression. SPI has published its first handbook gathering the evidence in postal history and vignettes. It has over 200 pages, about 400 items illustrated and comes with a vinyl gold-stamped three ring binder. Order your copy today from William F. Brown, 1408 N. Fenton Ave., Indianapolis, IN 46219 USA.

THE POSTAL HISTORY AND VIGNETTES OF THE 1932 OLYMPIC GAMES; priced at \$8.00 each, postpaid to MEMBERS ONLY. Foreign orders must be in US dollars by International Money Order or by bank draft drawn on a US bank.

NAME

ADDRESS

CITY STATE ZIP

.....

Binders for JSP

NOTE: These Binders are for the
NEW (Small) size JSP

Vinyl three ring binders gold-stamped
"Journal of Sports Philately" on the
front are now available. Price \$3.00
each, postpaid.

Order from: K-Line Publishing Co., P.O. Box 159,
Berwyn, Ill. 60402 USA

Name _____

Address _____

City _____ State _____ ZIP _____

Country _____

Your color choice of: ☐ Red ☐ Blue ☐ Green

☐ Brown ☐ Black

Your order will be mailed with the
4th or 5th issue of the current
volume of JSP. Order early as only
a limited quantity will be made once
a year.

What Next in Olympic Varieties??

by Joe Schirmer, Associate Editor

Over the years there have been more than enough "plate varieties" being discovered by assorted collectors and dealers. Now a very enterprising and energetic Canadian dealer has conveniently "discovered" another variety . . . on the recently issued \$1 and \$2 Canadian Olympic stamps. He claims that the additional printings were on DULL paper instead of the original Hibrite paper. He even claims that it is visible to the naked eye. Be all this as it may; I have had a terrible time in trying to distinguish between the two; and even if so; what is so different about papers? I can see colors, perfs, missing printing, broken lines etc., but when one gets into papers they are creating a field that is a toughie which is not for the topical collector. And they are only asking \$30 for the "variety" and \$120 for blocks . . . now we ask you??

* * * DID YOU KNOW??? * * *

by Joe Schirmer, Associate Editor

In today's philatelic world, the collecting of sports cancellations are definitely on the rise and there are actually more sports cancellations than there are sports stamps. Evidence of this can be easily seen in various parts of Europe where there is some form of sports event which is to be commemorated by a special postmark. The long lines at postal counters are an indication of the popularity of this phase of sports philately, and our sports promoters here in the U.S. and our postal people could take a page from the book of the Europeans.

Sports cancels are older than sports stamp, and Germany used the first sports cancel to commemorate a gymnastic festival in Leipzig in 1863 --- Austria in 1880, Switzerland and Germany in 1895 issued cancels for rifle shooting.

If any SPI members have any of these cancellations, please send a clear xerox copy to me for study purposes and I will reimburse you for your trouble.

GOLD IN PHILATELY OR "GIGGING DE*LUXE"

by Joe Schirmer, Associate Editor

People have always used gold as a medium of exchange or a back-up for their currencies; and coin collectors were amongst the first to take advantage of the potential money making facets of gold . . . an example is the numerous gold coins, notes, medals, bars, tokens, etc. Not to be outdone, the stamp collector finally followed suit . . . it was but a few Olympiads ago, when places like Chad, Togo, Equatorial Guinea, and the various Arab Trucial States started to flood the market with the gold and gold foil issues. Needless to say they were for one purpost . . . the dealer and promotor to make money. I even know a promoter in Paris who used a very stunning woman at various shows to "promote" the gold issues he was backing . . . but he eventually left the field; gold issues dying rather quickly as they should.

Now comes to light a rather startling fact . . . the medals issued to winners in the Olympic Games were not gold in the true sense but actually gold plated silver containing approximately 6 grains of gold; and even at today's depressed gold prices, this certainly indicates something is wrong.

Now, if the awe-inspiring (??) International Olympic Committee will spend but a measly \$66 for a medal that is supposed to honor a famous and world renowned athletic; just what do you think the average dealer and promoter will give you for your gold stamp issues? Not a helluva lot, believe me.

Be forewarned-- there "ain't any legal gold issued stamps."

Andorra-1972 Munchen 1f. imperf (213) . 12.00
 Argentina-20c blue-green (B19) 10.00
 Central Africa-1964 Tokyo, DeLuxé Sht.
 cpt. C20/24 75.00
 1972 Oly. cpt. imp. C105/10 15.00
 Comore-Tokyo imperf. C12 15.00
 Grenoble imperf. C22 7.00
 Dominican Rep.-1957 Oly. 2¢ Double
 impression of brown (485) 64.00
 Rome 7¢ imp. Fencing (529) 35.00
 France-1958 Lagrange Trial Color imp. 10.00
 1962 Golf, DeLuxé sht. (1927) 15.00
 1968 Grenoble DeLuxé sht. 1176 65.00
 do- 5 DeLuxé shts. B411/15 140.00
 1968 Mexico trial color imp. 1223 25.00
 1972 Munchen DeLuxé sheet 35.00
 1970 Softball DeLuxé sht. 1265 22.50
 Fr. Polynesia-1967 cpt. imp. 228/32 . 15.00
 Pacific, cpt. imp. C74/7 12.00
 Gabon-Tokyo, DeLuxé sht. cpt. C22/25 75.00
 Abidjan cpt. imp. 163/4, C6 18.00

do- DeLuxé sheet cpt. 27.00
 Rome imperf. 462/5, C163/5 POR
 Haiti-Innsbruck ovpt. inverted B31 . . 12.00
 Lebanon-Rome 25p Double Bicycle
 CB13 45.00
 Mali-Tokyo cpt. imp. 61/64 40.00
 1963 Combertain imp. 548 20.00
 Monaco-1965 Minsk imperf. 600 6.00
 1948 Oly. cpt. imperf. 204/8 18.00
 do-AIR cpt. imperf. CB7/10 40.00
 Morocco-1961 Runner cpt. imp. 53/55 . 20.00
 Malagasy-Peking, Ping Pong DeLuxé
 Sheets (2) 6.00
 Niger-Dakar cpt. imperf. 114/6 12.00
 do-DeLuxé Sheet 18.00
 Panama-Rome 10¢ horiz. pair, imperf.
 vertical C235 30.00
 Poland-Gordon Bennett 1939 cpt (3)
 imperf 18.00
 do-Change of color, perforated 24.00
 do-Postcard with Belgian Stamp . . . 29.00

S. SEREBRAKIAN, INC. **P.O. BOX 448, MONROE, NEW YORK 10950**

SPORTS STAMPS PAGES

	Price	Post.
VOLUME 1, through 1960	12.25	(1.05)
VOLUME 2, 1961-65	13.25	(1.05)
Supplement No. 7, 1966	6.85	(.75)
Imperfs for No. 7	1.45	
Suppl. No. 8-A 1967	2.15	(.35)
Suppl. No. 9, late 1968	1.85	(.35)
Suppl. No. 10, 1969	1.85	(.35)
Suppl. No. 11, 1970	1.75	(.50)
Suppl. No. 12, 1970	1.85	(.50)
Suppl. No. 13, 1971	2.15	(.95)
Suppl. No. 14, 1972	2.15	(.95)

OLYMPIC GAMES PAGES

	Price	Post.
1st thru 15th (Revised 1974)	5.90	(.80)
16th Games-'56 (Rev. 1970)	5.00	(.80)
17th Games (1960)	7.55	(.75)
18th Games (1964)	20.40	(1.60)
19th Games, Part 1	5.60	(.75)
Imperfs for Part 1	1.60	
19th Games, Part 2	7.70	(.80)
Imperfs for Part 2	1.00	
19th Games, Part 3	9.25	(1.25)
Imperfs for Part 3	1.75	
19th Games, Part 4	17.50	(1.50)
Duplicate No. 4 for imp.	15.00	
Part 4 is for non-Olympic members only and the \$15.00 price applies only when ordered together with Reg. Part 4.		
20th, Part 1	6.00	(1.00)
Part 1A non-I.O.C. co'tries	4.00	(1.00)
Part 2	10.00	(1.25)
Part 2A (unlisted)	1.10	(0.95)
Part 3	11.60	(1.50)
Part 3A (unlisted)	10.10	(1.25)

K Line Publishing, Inc.

P. O. Box 159

Berwyn, Illinois 60402

A SIMPLIFIED CHECK-LIST OF COMPETITIVE SPORTS ON STAMPS

Bob Bruce and Jim Yarwood

SECTION 25

ADDITIONS, CORRECTIONS, AND DELETIONS IN SECTIONS 1-5

NOTE: It has now been possible to include almost all 1975 entries, as well as those for 1973 and 1974. All additions and corrections have been underlined; all deletions have been ~~XXXXXXXX~~. Entries in parentheses imply no change; they are used only as points of reference for identification. Ajman and Ajman (Manama) have been completely reorganized and reprinted.

<u>Year</u>	<u>Scott</u>	<u>Minkus</u>	<u>Gibbons</u>	<u>Michel</u>	<u>Yvert</u>
AJMAN (Continued)					
(1972)	---	1399	---	963/B1 292	---
---	---	1399A	---	---	---
---	---	1144-49	---	1054-59	---
---	---	---	---	1054B-59B	---
---	---	1150	---	1060/B1 308	---
---	---	855-60	---	1061-66	---
---	---	---	---	1061B-66B	---
---	---	861	---	B1 309	---
---	---	1180-85	---	1067-72	---
---	---	---	---	1067B-72B	---
---	---	---	---	1067-72/B1s 130-35	---
---	---	756-63	---	1107-14	---
---	---	---	---	1107B-14B	---
---	---	---	---	1115/B1 318	---
---	---	808-13	---	1117-22	---
---	---	---	---	1117B-22B	---
---	---	814	---	1123/B1 320	---
---	---	815	---	1123B/B1 320B	---
---	---	839-44	---	1141-46	---
---	---	---	---	1141B-46B	---
---	---	845	---	147/B1 322	---
---	---	---	---	147B/B1 322B	---
---	---	878-82	---	1210-14	---
---	---	---	---	1210B-14B	---
---	---	883	---	1215/B1 327	---
---	---	---	---	1215B/B1 327B	---
---	---	928-33	---	1223-28	---
---	---	---	---	1222B-28B	---
---	---	934	---	1229-B1 329	---
---	---	921-26	---	1230-35	---
---	---	---	---	1230-34/B1s 330-34	---
---	---	927	---	1235/B1 335	---
---	---	1177A	---	1236	---
---	---	---	---	963/B1 336	---
---	---	1068-75	---	1237-43	---
---	---	1076	---	1245/B1 337	---
---	---	1177	---	---	---
---	---	1218-37	---	---	---
---	---	---	---	1351-70	---
---	---	---	---	1371-90	---
---	---	---	---	1426-31	---
---	---	---	---	1230-35/B1s 365-70	---
---	---	1407-14	---	1434-41	---
---	---	---	---	1442/B1 372	---
---	---	1415	---	1441-42/B1 373	---
---	---	1415A	---	---	---
---	---	1436-43	---	1461-68	---
---	---	1444	---	1469/B1 378	---
---	---	---	---	1468-69/B1 379	---
---	---	1445	---	---	---
---	---	---	---	1545-74	---

<u>Year</u>	<u>Scott</u>	<u>Minkus</u>	<u>Gibbons</u>	<u>Michel</u>	<u>Yvert</u>
	---	---	---	1575-1604	---
	---	---	---	1605-34	---
	---	---	---	1635-68	---
	---	1318-22	---	---	---
	---	1322A	---	---	---
	---	1323-27	---	---	---
	---	1327A	---	---	---
AJMAN (Manama)					
1966	---	10-3	---	10-3	---
	---	---	---	10B-3B	---
1967	---	31-8	---	38-45	4(a)-(d), A4(a)-(d)
	---	---	---	38B-45B	---
	---	38A	---	46/B1 2	---
	---	45-52	---	47-54	2(a)-(d), A2(a)-(d)
	---	---	---	47B-54B	---
	---	52A	---	55/B1 3	---
1968	---	73-80	---	77-84	5(a)-(d), A6(a)-(d)
	---	---	---	77B-84B	---
	---	81	---	85-6/B1 5	---
	---	---	---	85B-6B/B1 5B	---
	---	---	---	85/B1 6	---
	---	---	---	85B/B1 6B	---
	---	---	---	86/B1 7	---
	---	---	---	86B/B1 7B	---
	---	106-09	---	---	A9(a)-(d)
	---	106G-09G	---	224-27	---
	---	106S-09S	---	228-31	---
	---	106S	---	---	---
	---	106SG	---	224 & 226/B1 43	---
	---	106SS	---	228 & 230/B1 45	---
	---	108S	---	---	---
	---	108SG	---	225 & 227/B1 44	---
	---	108SS	---	229 & 231/B1 46	---
	---	112-17	---	---	---
	---	118	---	---	---
	---	157-60	---	121-24	13(a)-(d)
	---	---	---	121B-24B	---
	---	161	---	129-30/B1 19	---
	---	157A-60A	---	125-28	18(a)-(d)
	---	---	---	125B-28B	---
	---	161A	---	131-32/B1 20	---
1969	---	---	---	---	15
	---	162-68	---	134-40	17(a)-(f)
	---	---	---	134B-40B	---
	---	---	---	134-40/B1s 21-7	---
	---	170-75	---	141-46	18(a)-(e), A23
	---	---	---	141B-46B	---
	---	176	---	---	---
	---	---	---	141-46/B1s 28-33	---
	---	184-88	---	---	20(a)-(d), A27
	---	189	---	---	---
	---	190-95	---	153-58	21(a)-(d), A28
	---	---	---	153B-58B	---
	---	177A-82A	---	147-52	19(a)-(e), A24
	---	---	---	147B-52B	---
	---	183	---	---	---
	---	---	---	147-52 & Ajman 369-74/B1s 92-6	---
	---	177-82	---	A152-F152	10(a)-(e), A12
	---	---	---	A152B-F152B	---
	---	229-29E	---	204-09	21(a)-(c), A25(a)-(c)
	---	---	---	204B-09B	---
	---	229F	---	---	---
	---	229G-29J	---	---	---
1970	---	268-73	---	262-67	---
	---	---	---	262B-67B	---
	---	274	---	268/B1 57	---

<u>Year</u>	<u>Scott</u>	<u>Minkus</u>	<u>Gibbons</u>	<u>Michel</u>	<u>Yvert</u>
	---	---	---	268B/B1 57B	---
	---	---	---	269	---
	---	---	---	269B	---
	---	---	---	---	---
	---	274A	---	---	---
	---	274B	---	269/B1 58	---
	---	274C	---	269/B1 59	---
	---	291-96	---	284-89	---
	---	---	---	284B-89B	---
	---	297	---	290/B1 62	---
	---	---	---	290B/B1 62B	---
	---	344-44E	---	346-51	---
	---	---	---	346B-51B	---
	---	344F	---	352/B1 88	---
	---	---	---	352B/B1 88B	---
	---	347-52	---	354-59	---
	---	---	---	354B-59B	---
	---	353	---	360/B1 90	---
	---	---	---	360B/B1 90B	---
1971	---	370-89	---	376-95	---
	---	---	---	376B-95B	---
	---	390	---	---	---
	---	---	---	224 & 226/B1 112	---
	---	---	---	228 & 230/B1 113	---
	---	---	---	229 & 231/B1 114	---
	---	541-48	---	562-69	---
	---	---	---	562B-69B	---
	---	587-92	---	618-23	54(a)-(d), A65 (a)-(b)
	---	---	---	618B-23B	---
	---	592A	---	624/B1 129	---
	---	---	---	624B/B1 129B	---
	---	608-12	---	640-44	62(a)-(d), A73
	---	---	---	640B-44B	---
	---	613	---	645/B1 131	---
	---	---	---	645B/B1 131B	---
1972	---	685-90	---	718-23	68(a)-(c), A79
	---	691	---	724/B1 139	---
	---	801-02	---	---	---
	---	854-73	---	---	83(a)-(b), A95(a)-(b)
	---	874-78	---	---	---
	---	878A	---	---	---
	---	879-83	---	---	---
	---	883A	---	---	---
	---	---	---	832-35	---
	---	---	---	836-37/B1 162	---
	---	---	---	838-39/B1 163	---
	---	---	---	840-43	---
	---	---	---	840 & 842/B1 164	---
	---	---	---	841 & 843/B1 165	---
	---	---	---	844-47	---
	---	---	---	848-49/B1 166	---
	---	---	---	850-51/B1 167	---
	---	961-68	---	909-16	---
	---	969	---	917/B1 175	---
	---	9070	---	918/B1 176	---
<u>ALBANIA</u>					
<u>1962</u>	616-20	735-39	703-07	657-61	576-80
	625-28	746-49	712-15	673-76	581-84
	---	---	---	637B-40B	---
(1963)	671	797	MS758a	752/B1 19	---
	---	---	---	752B/B1 19B	---
	---	---	---	763B-67B	---
	---	---	---	793B-95B	---
1964	709	836	791	796	670
	---	---	---	796B	---
<u>1964</u>	712	840	800	805	663
	---	---	---	832/B1 23	---
(1968)	---	1317v	---	1314/B1 33B	---

<u>Year</u>	<u>Scott</u>	<u>Minkus</u>	<u>Gibbons</u>	<u>Michel</u>	<u>Yvert</u>
(1970)					
	<u>1297</u>	<u>1428</u>	<u>MS1389</u>	<u>1418B-24B</u> <u>1425/B1 38</u>	<u>---</u> <u>B1 14</u>
	<u>---</u>	<u>---</u>	<u>---</u>	<u>1425B/B1 38B</u>	<u>---</u>
1972	<u>1432-39</u>	<u>1563-70</u>	<u>1522-29</u>	<u>1556-63</u>	<u>1372-79</u>
	<u>1440</u>	<u>1571</u>	<u>MS1530</u>	<u>1564/B1 45</u>	<u>B1 21</u>
	<u>1446-51</u>	<u>1585-90</u>	<u>1536-41</u>	<u>1570-75</u>	<u>1385-90</u>
<u>1973</u>	<u>1513</u>	<u>1644</u>	<u>1603</u>	<u>1636</u>	<u>1451</u>
	<u>1527-34</u>	<u>1658-65</u>	<u>1617-24</u>	<u>1648-55</u>	<u>1463-70</u>
	<u>1535</u>	<u>1666</u>	<u>MS1625</u>	<u>B1 49</u>	<u>B1 25</u>
	<u>1536-41</u>	<u>1669-74</u>	<u>1628-33</u>	<u>1656-61</u>	<u>1471-76</u>
<u>1974</u>	<u>1570-77</u>	<u>1702-09</u>	<u>1661-68</u>	<u>1688-95</u>	<u>1503-10</u>
	<u>1578</u>	<u>1710</u>	<u>MS1669</u>	<u>B1 51</u>	<u>B1 17</u>
	<u>1615-22</u>	<u>1747-54</u>	<u>1704-11</u>	<u>1730-37</u>	<u>1543-50</u>
<u>1975</u>	<u>1696-1703</u>	<u>1832-39</u>	<u>1789-96</u>	<u>1807-14</u>	<u>1626-33</u>
	<u>---</u>	<u>---</u>	<u>---</u>	<u>1807B-14B</u>	<u>---</u>
	<u>1704</u>	<u>1840</u>	<u>MS1797</u>	<u>B1 58</u>	<u>B1 34</u>
ALGERIA					
(1946)					
<u>1975</u>	<u>532-33</u>	<u>721-22</u>	<u>657-58</u>	<u>249B</u> <u>642-43</u>	<u>---</u> <u>603-04</u>
	<u>545-49</u>	<u>734-38</u>	<u>671-76</u>	<u>656-60</u>	<u>617-21</u>
	<u>---</u>	<u>---</u>	<u>MS671</u>	<u>B1 1</u>	<u>B1 1</u>
	<u>---</u>	<u>---</u>	<u>---</u>	<u>B1 1B</u>	<u>---</u>
ANDORRA (SPANISH)					
<u>1972</u>	<u>67-8</u>	<u>77-8</u>	<u>72-3</u>	<u>76-7</u>	<u>69-70</u>
ANGOLA					
(1962)					
<u>1972</u>	<u>438</u>	<u>515</u>	<u>565</u>	<u>446</u>	<u>441</u>
	<u>569</u>	<u>659</u>	<u>702</u>	<u>582</u>	<u>578</u>
ANGUILLA					
<u>1972</u>	<u>---</u>	<u>145</u>	<u>130</u>	<u>145</u>	<u>114</u>
ANTIGUA					
<u>1970</u>	<u>255</u>	<u>283</u>	<u>244</u>	<u>216</u>	<u>249</u>
<u>1972</u>	<u>297-99</u>	<u>295-97</u>	<u>346-48</u>	<u>286-88</u>	<u>286-88</u>
	<u>299a</u>	<u>298</u>	<u>MS349</u>	<u>B1 4</u>	<u>B1 5</u>
	<u>300-01</u>	<u>299-300</u>	<u>350-51</u>	<u>289-90</u>	<u>291-92</u>
	<u>303a</u>	<u>303</u>	<u>MS354</u>	<u>290/B1 5</u>	<u>B1 6</u>
<u>1974</u>	<u>345-48</u>	<u>353-56</u>	<u>404-07</u>	<u>334-37</u>	<u>340-43</u>
	<u>348a</u>	<u>357</u>	<u>MS408</u>	<u>B1 15</u>	<u>B1 16</u>
	<u>361</u>	<u>372</u>	<u>410</u>	<u>342</u>	<u>357</u>
	<u>362</u>	<u>373</u>	<u>411</u>	<u>343</u>	<u>358</u>
	<u>363</u>	<u>374</u>	<u>412</u>	<u>344</u>	<u>359</u>
<u>1975</u>	<u>402-04</u>	<u>419-21</u>	<u>487-89</u>	<u>396-98</u>	<u>394-96</u>
ARGENTINA					
<u>1961</u>	<u>704</u>	<u>940</u>	<u>1035</u>	<u>770</u>	<u>606E</u>
<u>1964</u>	<u>CB31</u>	<u>1063</u>	<u>1062</u>	<u>821</u>	<u>A95</u>
	<u>759</u>	<u>1078</u>	<u>1078</u>	<u>837</u>	<u>684</u>
	<u>0143</u>	<u>949</u>	<u>01054</u>	<u>D105</u>	<u>S401</u>
<u>1965</u>	<u>0144</u>	<u>949x</u>	<u>01055</u>	<u>C106</u>	<u>S402</u>
<u>1969</u>	<u>892</u>	<u>1246</u>	<u>1300</u>	<u>1022</u>	<u>835</u>
<u>1970</u>	<u>890</u>	<u>1332</u>	<u>1339</u>	<u>1085</u>	<u>---</u>
<u>1971</u>	<u>938</u>	<u>1327</u>	<u>1361</u>	<u>1099x</u>	<u>901</u>
<u>1972</u>	<u>980</u>	<u>1364</u>	<u>1419</u>	<u>1130</u>	<u>930</u>
	<u>991</u>	<u>1353</u>	<u>1406</u>	<u>1099y</u>	<u>918</u>
AUSTRALIA					
<u>1972</u>	<u>527-30</u>	<u>627-30</u>	<u>518-21</u>	<u>499-502</u>	<u>470-73</u>
<u>1974</u>	<u>586-92</u>	<u>678-84</u>	<u>569-73</u>	<u>350-56</u>	<u>535-41</u>
AUSTRIA					
(1967)					
<u>1970</u>	<u>648C</u>	<u>1413C</u>	<u>611b</u>	<u>1242</u>	<u>1076</u>
	<u>648B</u>	<u>1413B</u>	<u>611b</u>	<u>1348</u>	<u>1178</u>
<u>1972</u>	<u>926</u>	<u>1725</u>	<u>877</u>	<u>1392</u>	<u>1222</u>
<u>1973</u>	<u>946</u>	<u>1746</u>	<u>897</u>	<u>1418</u>	<u>1247</u>

<u>Year</u>	<u>Scott</u>	<u>Minkus</u>	<u>Gibbons</u>	<u>Michel</u>	<u>Yvert</u>
	953	1753	905	1426	1255
	963	1766	---	1430	1259
	966	1771	---	1433	1262
1974	960	1761	---	1440	---
	994	1791	1709	1456	1284
	999	1796	1714	1461	1289
	1007	1803	1721	1468	1299
1975	B331-34	1810-13	1728-31	1479-82	1306-09
	1022	1824	1742	1493	1323
	B335-38	1830-33	1747-50	1499-1502	1330-33
BAHAMAS					
1972	335-38	344-47	382-85	340-43	324-27
	338a	348	MS386	B1 5	B1 5
BAHRAIN					
1968	162	176	160	170	163
BARBADOS					
1971	357	343	429	326	334
	358	344	430	327	335
BARBUDA					
1974	---	170-72	170-72	175-77	169-71
	---	173	MS173	B1 8	B1 8
	---	174-77	174-77	178-81	175-78
	---	178	MS178	B1 9	B1 9
1975	---	248-50	247-49	246-48	236-38
BELGIUM					
(1920)	---	---	---	159B-61B	---
(1950)	---	---	---	867B-71B	---
(1951)	---	---	---	904B	---
(1960)	---	---	---	1190B-95B	---
(1963)	---	---	---	1306B-08B	---
	---	---	---	1315B-18B	---
(1966)	---	---	---	1425B-26B	---
(1968)	---	---	---	1543B-17B	---
(1969)	---	---	---	1556B	---
1973	901	1917	C891	1719	1664
	786	1924	936	1726	1666
BERMUDA					
1973	304-07	293-96	299-302	293-96	292-95
BHUTAN					
1962	2	2	6	6	2
	B1-3	24-6	15-7	19-21	28-30
1971	---	439	---	469	362
1972	---	475-82	---	514-21	380-84, A116-18
	---	---	---	514B-21B	---
	---	483	---	519-21/B1 51	B1 46
	---	483v	---	519B-21B/B1 51B	---
BOLIVIA					
1951	---	---	---	498B-91B	---
1972	---	904	---	B1 32	---
	---	905	---	B1 33	---
	---	915	---	B1 34	---
	---	916	---	B1 35	---
1973	---	927	---	848-49/B1 36	---
	---	928	---	846 & 51/B1 37	---
1974	---	---	---	858 & 862/B1 38	---
	---	---	---	859 & 860/B1 39	---
1975	---	960	---	B1 52	---
	---	---	---	994/B1 56	---
	---	---	---	888/B1 62	---

<u>Year</u>	<u>Scott</u>	<u>Minkus</u>	<u>Gibbons</u>	<u>Michel</u>	<u>Yvert</u>
BRAZIL					
(1969)	<u>1144</u>	<u>1361</u>	<u>1281</u>	<u>1238</u>	<u>914</u>
	<u>1145</u>	---	<u>MS1281</u>	<u>1246/B1 26</u>	<u>B1 24</u>
1972	<u>1230</u>	<u>1454</u>	<u>1366</u>	<u>1324</u>	<u>1011</u>
	<u>1236</u>	<u>1460</u>	<u>1372</u>	<u>1330</u>	<u>998</u>
	<u>1247</u>	<u>1471</u>	<u>MS1388</u>	<u>1345/B1 31</u>	<u>B1 30</u>
1973	<u>1277</u>	<u>1487</u>	<u>1404</u>	<u>1361</u>	<u>1031</u>
	<u>1278</u>	<u>1487A</u>	<u>1405</u>	<u>1367</u>	<u>1044</u>
	<u>1279</u>	<u>1487B</u>	<u>1406</u>	<u>1401</u>	<u>1064</u>
1974	<u>1351</u>	<u>1564</u>	<u>MS1475</u>	<u>1440/B1 34</u>	<u>B1 33</u>
	<u>1356</u>	<u>1570</u>	<u>1480</u>	<u>1444</u>	<u>1114</u>
	<u>1374</u>	<u>1587</u>	<u>1498</u>	<u>1466</u>	
1975	<u>1421</u>	<u>1631</u>	<u>1542</u>	<u>1517</u>	<u>1179</u>
BRITISH HONDURAS					
1973	<u>308</u>	<u>297</u>	<u>353</u>	<u>293</u>	<u>297</u>
	<u>309</u>	<u>298</u>	<u>354</u>	<u>294</u>	<u>298</u>
BRITISH SOLOMON ISLANDS					
1975	<u>301-04</u>	<u>292-95</u>	<u>286-89</u>	<u>276-79</u>	<u>270-73</u>
	<u>304a</u>	<u>296</u>	<u>MS209</u>	<u>B1 3</u>	<u>B1 3</u>
BULGARIA					
1959	---	<u>1264</u>	---	<u>1136</u>	---
1960	---	---	---	<u>1153B</u>	---
1966	<u>1508-10</u>	<u>1761-63</u>	<u>1625-27</u>	<u>1635-37</u>	<u>1428-30</u>
1971	<u>1970-71</u>	<u>2237H-37J</u>	---	<u>2104-05</u>	<u>1912-13</u>
1972	<u>2004-05</u>	<u>2269-70</u>	<u>2140-41</u>	<u>2142-43</u>	<u>1918-19</u>
	<u>2034-39</u>	<u>2300-05</u>	<u>2171-76</u>	<u>2172-77</u>	<u>1945-50</u>
	<u>2040</u>	<u>2306</u>	<u>MS2177</u>	<u>B1 37</u>	<u>B1 39</u>
	<u>2048-52</u>	<u>2314-18</u>	<u>2185-89</u>	<u>2185-89</u>	<u>1954-58</u>
	<u>2066</u>	<u>2332</u>	<u>2203</u>	<u>2204</u>	<u>1971</u>
1973	<u>2074-77</u>	<u>2340-43</u>	<u>2210-13</u>	<u>2212-15</u>	<u>1979-82</u>
	---	<u>2344</u>	<u>MS2214</u>	<u>2216-19/B1 38</u>	<u>B1 40</u>
	---	<u>2361</u>	---	<u>2240/B1 40</u>	---
	---	---	---	<u>2241/B1 41</u>	---
	---	---	---	<u>2241B/B1 41B</u>	---
	<u>2106-07</u>	<u>2382-83</u>	<u>2251-52</u>	<u>2263-64</u>	<u>2020-21</u>
	<u>2108</u>	<u>2384</u>	<u>MS2253</u>	<u>2365/B1 42</u>	<u>B1 41</u>
	<u>2134-39</u>	<u>2404-09</u>	<u>2279-79</u>	<u>2289-93</u>	<u>2043-48</u>
	---	<u>2410-15</u>	---	<u>2294-99</u>	<u>2049-54</u>
	---	---	<u>MS2288</u>	<u>2266/B1 43</u>	---
	<u>2147</u>	<u>2426</u>	<u>MS2288</u>	<u>2308/B1 46</u>	<u>B1 44</u>
1974	<u>2165-70</u>	<u>2442-47</u>	<u>2313-18</u>	<u>2326-31</u>	<u>2077-82</u>
	<u>2171</u>	<u>2448</u>	<u>MS2319</u>	<u>2332/B1 47</u>	<u>B1 45</u>
	---	<u>2448v</u>	---	<u>2332B/B1 47B</u>	---
	<u>2181</u>	<u>2453</u>	<u>2328</u>	<u>2341</u>	<u>2453</u>
	<u>2182</u>	<u>2454</u>	<u>2329</u>	<u>2342</u>	<u>2454</u>
	<u>2183</u>	<u>2455</u>	<u>2330</u>	<u>2343</u>	<u>2455</u>
	<u>2204-05</u>	<u>2479-80</u>	<u>2351-52</u>	<u>2369-70</u>	<u>2111-12</u>
1975	<u>2273</u>	<u>2542</u>	<u>2413</u>	<u>2435</u>	<u>2175</u>
BURUNDI					
1971	<u>CB17-8</u>	<u>716-19, 720-23</u>	---	<u>774-81</u>	<u>227-34</u>
(1972)	<u>399-403</u>	<u>788-92</u>	---	<u>858-62</u>	<u>503-07</u>
	<u>404</u>	<u>797</u>	---	<u>858B-62B</u>	---
	---	<u>797v</u>	---	<u>867-68/B1 61</u>	<u>B1 59</u>
	<u>CI58-61</u>	<u>793-96</u>	---	<u>867B-68B/B1 61B</u>	---
	---	---	---	<u>863-66</u>	<u>245-48</u>
	---	---	---	<u>863B-66B</u>	---
1974	<u>455-59, CI96-98</u>	<u>1015-20</u>	<u>942-49</u>	<u>1052-59</u>	<u>612-16, A319-21</u>
	---	---	---	<u>1052B-59B</u>	---
	<u>459a</u>	<u>1023</u>	<u>MS950</u>	<u>1057-59/B1 78</u>	<u>B1 76</u>
	---	<u>1023v</u>	---	<u>1057B-59B/B1 78B</u>	---

Year	Scott	Minkus	Gibbons	Michel	Yvert
CAMEROUN					
(1972)	<u>539, 540</u>	<u>761, 762</u>	<u>642, 643</u>	<u>686, 687</u>	<u>513, 514</u>
	<u>C187-89</u>	<u>782-84</u>	<u>656-58</u>	<u>700-02</u>	<u>A202-04</u>
	<u>C189a</u>	<u>785</u>	<u>MS659</u>	<u>703-05/B1 9</u>	<u>B1 8</u>
	<u>C190-92</u>	<u>792-94</u>	<u>666-68</u>	<u>712-14</u>	<u>A205-06</u>
<u>1974</u>	<u>C212-14</u>	<u>844-56</u>	<u>722-24</u>	<u>774-76</u>	<u>A227-29</u>
	<u>C215-17</u>	<u>857-59</u>	<u>728-30</u>	<u>777-79</u>	<u>A230-32</u>
CANADA					
<u>1973</u>	<u>623-24</u>	<u>713-14</u>	<u>762-63</u>	<u>532-33</u>	<u>506-07</u>
	<u>625</u>	<u>722</u>	<u>764</u>	<u>541</u>	<u>515</u>
<u>1974</u>	<u>629-32</u>	<u>728-29</u>	<u>768-71</u>	<u>552-55</u>	<u>526-29</u>
	<u>B1-3</u>	<u>730-32</u>	<u>772-74</u>	<u>556-58</u>	<u>730-32</u>
	<u>642</u>	<u>747</u>	<u>784</u>	<u>568</u>	<u>542</u>
	<u>644-47</u>	<u>749-52</u>	<u>786-89</u>	<u>570-73</u>	<u>544-47</u>
	<u>651</u>	<u>756</u>	<u>793</u>	<u>577</u>	<u>551</u>
<u>1975</u>	<u>64-6</u>	<u>761-63</u>	<u>798-800</u>	<u>582-84</u>	<u>556-58</u>
	<u>656-57</u>	<u>764-65</u>	<u>801-02</u>	<u>585-86</u>	<u>559-60</u>
	<u>664-66</u>	<u>772-74</u>	<u>809-11</u>	<u>547-99</u>	<u>567-69</u>
	<u>B7-9</u>	<u>777-79</u>	<u>814-16</u>	<u>602-04</u>	<u>581-83</u>
CENTRAL AFRICAN REPUBLIC					
(1972)	<u>C100-01</u>	<u>428-29</u>	<u>293-94</u>	<u>289-90</u>	<u>A105-06</u>
	<u>C101a</u>	<u>420</u>	<u>MS293</u>	<u>291-92/B1 8</u>	<u>B1 8</u>
	<u>C105-09</u>	<u>438-42</u>	<u>307-11</u>	<u>304-08</u>	<u>438-42</u>
CHAD					
(1970)	---	<u>354</u>	---	<u>B1 7</u>	---
	---	---	---	<u>325B-29B</u>	---
	---	---	---	<u>330B/B1 11B</u>	---
	---	---	---	<u>336B</u>	---
	---	---	---	<u>B1 12</u>	---
(1971)	---	---	---	<u>388-90B</u>	---
	---	<u>563-67</u>	---	<u>418-22</u>	---
	---	<u>568</u>	---	<u>423/B1 27</u>	---
	---	<u>488-93</u>	---	<u>488-93</u>	---
(1972)	<u>C95-6</u>	<u>514-15</u>	<u>322-23</u>	<u>486-87</u>	<u>A111-12</u>
	---	<u>558</u>	---	<u>481</u>	---
	<u>252-54</u>	<u>575-77</u>	<u>344-46</u>	<u>550-52</u>	<u>255-57</u>
	<u>255</u>	<u>578</u>	<u>MS347</u>	<u>553/B1 44</u>	<u>B1 13</u>
	---	<u>579</u>	---	<u>565-68</u>	---
	---	<u>583</u>	---	<u>569/B1 48</u>	---
	---	<u>584-86</u>	---	<u>574-36</u>	---
	---	---	---	<u>537/B1 40</u>	---
	---	<u>589-94</u>	---	<u>557-62</u>	<u>261-64, A122-23</u>
	---	<u>595</u>	---	<u>563/B1 46</u>	---
	---	<u>596</u>	---	<u>564/B1 47</u>	---
	---	<u>597-602</u>	---	<u>582-87</u>	<u>275-77, A138-40</u>
	---	<u>603</u>	---	<u>588/B1 51</u>	---
	---	<u>604</u>	---	<u>589/B1 52</u>	---
	---	<u>663-68</u>	---	<u>620-25</u>	<u>278-81, A141-42</u>
	---	<u>669</u>	---	<u>643/B1 54</u>	---
	<u>266-68</u>	<u>671-73</u>	<u>368-70</u>	<u>650-52</u>	<u>283-85</u>
	<u>269</u>	<u>674</u>	<u>MS371</u>	<u>653/B1 58</u>	---
<u>1973</u>	---	<u>675-79</u>	---	<u>638-42</u>	<u>286-88, A143-44</u>
	---	<u>680</u>	---	<u>646/B1 57</u>	---
	---	<u>682-87</u>	---	<u>632-37</u>	---
	---	<u>688</u>	---	<u>645/B1 56</u>	---
	---	<u>689-94</u>	---	<u>626-31</u>	---
	---	<u>695</u>	---	<u>644/B1 55</u>	---
<u>1974</u>	<u>C112-17</u>	<u>757-59</u>	<u>406-08</u>	<u>700-02</u>	<u>148-50</u>
<u>1975</u>	<u>C123-25</u>	<u>776-78</u>	<u>425-27</u>	<u>721-23</u>	<u>A159-61</u>
CHILE					
<u>1974</u>	<u>446-47</u>	<u>909-10</u>	<u>721-22</u>	<u>804-05</u>	<u>415-16</u>
	---	<u>911</u>	---	---	<u>B1 19</u>

<u>Year</u>	<u>Scott</u>	<u>Minkus</u>	<u>Gibbons</u>	<u>Michel</u>	<u>Yvert</u>
CHINA					
(1969)	<u>1619</u>	<u>792</u>	<u>713</u>	<u>730</u>	<u>664</u>
	<u>1620-23</u>	<u>796-99</u>	<u>717-20</u>	<u>734-37</u>	<u>665-68</u>
<u>1973</u>	<u>1822</u>	<u>1002</u>	<u>910</u>	<u>936</u>	<u>873</u>
	<u>1845-46</u>	<u>1042-43</u>	<u>955-56</u>	<u>976-77</u>	<u>908-09</u>
<u>1974</u>	<u>1885-86</u>	<u>1082-83</u>	<u>998-99</u>	<u>1118-19</u>	<u>951-52</u>
	<u>1920-21</u>	<u>1117-18</u>	<u>1033-34</u>	<u>1056-57</u>	<u>992-93</u>
CHINA (PEOPLE'S REPUBLIC)					
<u>1952</u>	<u>141-50</u>	---	<u>1443-52</u>	<u>146-75</u>	<u>933-42</u>
(1957)	<u>306-10</u>	---	<u>1507-11</u>	<u>330-34</u>	<u>1092-96</u>
(1959)	<u>423-24</u>	<u>1679-80</u>	<u>1628-29</u>	<u>451-52</u>	<u>1209-10</u>
	<u>436</u>	---	<u>1641</u>	<u>464</u>	<u>1222</u>
	<u>462</u>	<u>1718</u>	<u>1867</u>	<u>490</u>	<u>1248</u>
	<u>467-82</u>	<u>1723-38</u>	<u>1672-87</u>	<u>495-510</u>	<u>1253-68</u>
<u>1960</u>	<u>535</u>	<u>1791</u>	<u>1840</u>	<u>563</u>	<u>1321</u>
(1961)	<u>563-66</u>	<u>1819-22</u>	<u>1768-71</u>	<u>591-94</u>	<u>1349-52</u>
	<u>566a</u>	<u>1823</u>	<u>MS1917a</u>	<u>B1 7</u>	<u>B1 10</u>
	<u>693</u>	---	<u>19</u>	<u>711</u>	<u>1478</u>
(1963)	<u>711-12</u>	<u>1972-73</u>	<u>2119-20</u>	<u>739-40</u>	<u>1496-97</u>
	<u>732</u>	<u>1993</u>	<u>1940</u>	<u>760</u>	<u>1517</u>
	<u>733</u>	<u>1994</u>	<u>1941</u>	<u>761</u>	<u>1518</u>
	<u>734</u>	<u>1995</u>	<u>1942</u>	<u>762</u>	<u>1519</u>
	<u>736</u>	<u>1997</u>	<u>1944</u>	<u>764</u>	<u>1521</u>
(1965)	<u>824-27</u>	---	<u>2031-34</u>	<u>864-67</u>	<u>1608-11</u>
(1966)	<u>863-73</u>	---	<u>2078-80</u>	<u>903-13</u>	<u>1657-67</u>
	<u>891</u>	---	<u>2096</u>	<u>919</u>	<u>1676</u>
	<u>892</u>	---	<u>2097</u>	<u>920</u>	<u>1678</u>
	<u>893</u>	---	<u>2098</u>	<u>921</u>	<u>1679</u>
	<u>894</u>	---	<u>2099</u>	<u>922</u>	<u>1680</u>
	<u>895</u>	---	<u>2100</u>	<u>923</u>	<u>1681</u>
	<u>896</u>	---	<u>2101</u>	<u>924</u>	<u>1682</u>
	<u>898</u>	---	<u>2103</u>	<u>926</u>	<u>1684</u>
	<u>920-23</u>	<u>2181-84</u>	<u>2325-28</u>	<u>948-51</u>	<u>1705-08</u>
(1971)	<u>1076-79</u>	---	<u>1466-69</u>	<u>1094-97</u>	<u>1814-17</u>
(1972)	<u>1090</u>	<u>2236</u>	<u>2480</u>	<u>1108</u>	<u>1846</u>
	<u>1092</u>	<u>2238</u>	<u>2482</u>	<u>1110</u>	<u>1848</u>
	<u>1094</u>	<u>2240</u>	<u>2484</u>	<u>1112</u>	<u>1850</u>
	<u>1099-1102</u>	<u>2341-44</u>	<u>2286-89</u>	<u>1117-20</u>	<u>1851-54</u>
<u>1973</u>	<u>1122-25</u>	<u>2364-67</u>	<u>2512-15</u>	<u>1140-43</u>	<u>2364-67</u>
<u>1974</u>	<u>1143-48</u>	<u>2387-92</u>	<u>2534-39</u>	<u>1162-67</u>	<u>2387-91</u>
<u>1975</u>	<u>1222-27</u>	<u>2494-59</u>	<u>2600-05</u>	<u>1232-37</u>	<u>1966-71</u>
	<u>1232-38</u>	<u>2464-70</u>	<u>2610-16</u>	<u>1242-48</u>	<u>1976-82</u>
	<u>1249</u>	<u>2483</u>	<u>2627</u>	<u>1259</u>	<u>2000</u>
COLOMBIA					
<u>1974</u>	<u>821</u>	<u>1289</u>	<u>1353</u>	<u>1266</u>	<u>675</u>
	<u>C596</u>	<u>1291</u>	<u>1355</u>	<u>1268</u>	<u>573</u>
	<u>825-26</u>	<u>1303-04</u>	<u>1367-68</u>	<u>1280-81</u>	<u>678-79</u>
CONGO DEMOCRATIC REPUBLIC					
(1966)	<u>588-90</u>	<u>688-90</u>	<u>627-29</u>	<u>282, 284, 286</u>	<u>640, 642, 644</u>
CONGO REPUBLIC					
(1970)	<u>C122-23</u>	<u>509-10</u>	<u>293-94</u>	<u>321-13</u>	<u>A123-24</u>
<u>1973</u>	<u>C141-42</u>	<u>547-48</u>	<u>336-37</u>	<u>350-51</u>	<u>A143-44</u>
	<u>C148-50</u>	<u>554-56</u>	<u>343-45</u>	<u>357-59</u>	<u>A150-52</u>
	<u>C177-78</u>	<u>603-04</u>	<u>397-98</u>	<u>405-06</u>	<u>A179-80</u>
	<u>C180-81</u>	<u>605-06</u>	<u>399-400</u>	<u>407-08</u>	<u>A182-83</u>
<u>1974</u>	<u>C183</u>	<u>608</u>	<u>403</u>	<u>411</u>	<u>A188</u>
	<u>C187</u>	<u>673</u>	<u>408</u>	<u>416</u>	<u>A192</u>
	<u>C196</u>	<u>628</u>	<u>426</u>	<u>436</u>	<u>A198</u>
<u>1975</u>	<u>323-24</u>	<u>665-66</u>	<u>454-55</u>	<u>462-63</u>	<u>375-76</u>
	<u>C208-13</u>	<u>693-98</u>	<u>488-93</u>	<u>496-501</u>	<u>A210-15</u>
COOK ISLANDS					
(1972)	<u>327-29</u>	<u>338-40</u>	<u>401-03</u>	<u>230-32</u>	<u>320-22</u>
	<u>329a</u>	<u>341</u>	<u>MS405</u>	<u>B1 15</u>	<u>B1 15</u>

"A Simplified Handbook of Adult Competitive Sports Stamps"

Bob Bruce

Section 22 - Cuba to Czechoslovakia

- 86. 1¢ multicolored (green moray eel)
- 87. 2¢ multicolored (octopus)
- 88. 3¢ multicolored (great barracuda)
- 89. 4¢ multicolored (bull shark)
- 90. 5¢ multicolored (spotted Jewfish)
- 91. 13¢ multicolored (ray)
- 92. 20¢ multicolored (green turtle)

Sc --- ; Min --- ; Gi 1527-33; Mi 1344-50; Yt 1158-64

Note: 145,000 sets issued.

1968, October 21. 19th Olympic Games, Mexico City, Oct. 12-27, 1968. Unwmkd; F 12½; designed by Carlos Echenagusia; lithography on coated paper.

- 93. 1¢ multicolored (parade of athletes, Olympic flag, and flame)
- 94. 2¢ multicolored (basketball)
- 95. 3¢ multicolored (hammer throw)
- 96. 4¢ multicolored (boxing)
- 97. 5¢ multicolored (water polo)
- 98. 13¢ multicolored (pistol marksmanship)
- 99. 30¢ multicolored (Aztec sun-stone)

Sc --- ; Min --- ; Gi 1610-16; Mi 1435-41; Yt 1248-54

Note: 305,000 sets issued.

1968, October 21. 19th Olympic Games, Mexico City, Oct. 12-27, 1968. Unwmkd; imperforate; souvenir sheet (124 x 84.5 mm.--Mi, 125 x 84 mm.--Gi, 126 x 83 mm.--Yt), containing one stamp, Olympic rings, flags, and stadium in background; designed by Carlos Echenagusia; lithography.

100. 50¢ multicolored (runners and flags) (30,000)

Sc --- ; Min --- ; Gi MS1617; Mi 1442/El 32; Yt El 31

1969. Victory in World Baseball Championship, Dominican Republic. Unwmkd; F 12½; designed by Raimondo Garcia Parra; lithography with vertically se-tenant labels showing table of results.

101. 13¢ multicolored (baseball player sliding home) (1,000,000)

Sc --- ; Min --- ; Gi 1676; Mi 1501; Yt 1312

1969, October 2. World Fencing Championships, Havana. Unwmkd; F 12½; designed by Carlos Echenagusia; lithography.

- 102. 1¢ multicolored (ancient Egyptians in combat)
- 103. 2¢ multicolored (Greco-Roman warriors)
- 104. 3¢ multicolored (Norman battling Viking)
- 105. 4¢ multicolored (medieval tournament)
- 106. 5¢ multicolored (fighting musketeers)
- 107. 13¢ multicolored (Japanese samurai fencing)
- 108. 30¢ multicolored (Cubans fighting with machetes)

Sc --- ; Min --- ; Gi 1683-9; Mi 1508-14; Yt 1319-25

Note: 235,000 sets issued.

1969, October 2. World Fencing Championships, Havana. Unwmkd; imperforate; souvenir sheet (66 x 98 mm.) containing one of Mi 1515; designed by Carlos Echenagusia; lithography.

109. 50¢ multicolored (Ramon Faust, Cuban fencer) (30,000)

Sc --- ; Min --- ; Gi 1690; Mi 1515/El 34; Yt El 33

1969, November 15. Sporting events of 1969 (2nd National Games, 9th Anniversary Games, Barrientas Memorial, future Olympic Games, and Sixth Cycle Race). Unwmkd; P 12½; designed by Raimondo Garcia Farra; lithography.

110. 1¢ multicolored (Sports City stadium and map of Cuba)

111. 2¢ multicolored (discus)

112. 3¢ multicolored (running)

113. 10¢ multicolored (basketball)

114. 13¢ multicolored (cycling)

Sc --- ; Min --- ; Gi 1705-09; Mi 1530-34; Yt 1340-44

Note: 280,000 sets issued.

1970. February 28. 11th Central American and Caribbean Games. Wmkd Roman "R de C"; P 12½; designed by Rancisco Roman; lithography.

115. 1¢ multicolored (weightlifting)

116. 3¢ multicolored (boxing)

117. 10¢ multicolored (gymnastics)

118. 13¢ multicolored (sprint running)

119. 30¢ multicolored (fencing)

Sc --- ; Min --- ; Gi 1734-8; Mi 1568-72; Yt 1372-76

Note: 230,000 sets issued.

1970, February 28. 11th Central American and Caribbean Games and World Baseball Championship. Wmkd Roman "R de C"; P imperforate; souvenir sheet (85 x 125 mm.--Gi, 85 x 127 mm.--Mi) containing one of Mi 1573 inscribed: "Republic de Cuba/Panama 1970/ 11 Games/ of Central America/and the Caribbean/World Chmptions/Amateur/Baseball"; designed by Francisco Roman; lithography.

120. 50¢ multicolored (baseball)

Sc --- ; Min --- ; Gi 1739; Mi 1573/El 35; Yt El 34

1970, February 20. 6th Pan-American Games, Cali, Colombia. Unwmkd; P 12½; designed by R. Quintana Alvarez; lithography.

Emblem of the Games, plus

121. 1¢ multicolored (emblem of the Games)

122. 2¢ multicolored (woman runner)

123. 3¢ multicolored (rifle marksmanship)

124. 4¢ multicolored (gymnasts)

125. 5¢ multicolored (boxing)

126. 13¢ multicolored (water polo)

127. 30¢ multicolored (baseball)

Sc --- ; Min --- ; Gi 1824-30; Mi 1667-73; Yt 1473-79

Note: 510,000 sets issued.

1971, November 22. 19th Amateur Baseball World Championship. Wmkd Roman "R de C"; P 12 x 12½ (Yt), 12½ (Gi and Mi); designed by E.

Arias Borrego; lithography.

128. 3¢ multicolored (emblem of the championship)

129. 1p multicolored (emblem, hand, and ball)

Sc --- ; Min --- ; Gi 1885-86; Mi 1728-29; Yt 1533-34

Note: 540,000 sets issued.

1971, December 11. Champions, World Amateur Baseball, 1971. Wmkd Roman "R de C"; F 12½; designed by R. Penate; lithography by Postage Stamp Bureau, Havana.

130. 13¢ multicolored (baseball player, map of Cuba, and emblem)
(1,000,000)

Sc --- ; Min --- ; Gi 1898; Mi 1741; Yt 1538

1972, August 26. 20th Olympic Games, Munich, Aug. 26-Sept. 12, 1972. Unwmkd; F 12½; designed by R. Quintana Alvarez; lithography by Ministry of Communications Printing Bureau, Havana.

131. 1¢ multicolored (athletes' greeting and emblem of 20th Olympic Games)

132. 2¢ multicolored (boxing and "X")

133. 3¢ multicolored (weight lifting and "U")

134. 4¢ multicolored (fencing and "N")

135. 5¢ multicolored (rifle marksmanship and "I")

136. 13¢ multicolored (tennis and "C")

137. 30¢ multicolored (basketball and "H")

Sc --- ; Min --- ; Gi 1947-53; Mi 1790-96; Yt 1594-1600

Note: 695,000 sets issued.

1972, August 26. 20th Olympic Games, Munich, Aug. 26-Sept. 12, 1972. Unwmkd; imperforate; souvenir sheet (58½ x 75 mm.--Gi, 64 x 81 mm.--Mi) containing one of Mi 1797, embossed perforation; designed by R. Quintana Alvarez; lithography by Ministry of Communication Printing Bureau, Havana.

138. 60¢ multicolored (gymnast on bars)

Sc --- ; Min --- ; Gi MS1954; Mi 1797/El 38; Yt El 37

1972, December 15. World Amateur Baseball Championship; Unwmkd; F 12½ (Gi and Mi), 13 (Yt); designed by Alberto Franca; lithography by State Printing Office, Havana.

139. 3¢ blue-violet/red-orange (baseball umpire) (1,000,000)

Sc --- ; Min --- ; Gi 1988; Mi 1831; Yt 1640

1972, December 22. Sports events. Unwmkd; F 12½ (Gi and Mi), 13 (Yt); designed by Alberto Franca; lithography by State Printing Office, Havana.

140. 1¢ multicolored (poster for 1st National Schools Games, various sports)

141. 2¢ multicolored (poster for Barrientas Memorial Athletics)

142. 3¢ multicolored (poster for 11th National Amateur Baseball Series)

143. 4¢ multicolored (poster for Cerre Celado Wrestling Tournament)

144. 5¢ multicolored (poster for Central American and Caribbean Fencing Tournament)

145. 13¢ multicolored (poster for Geraldo Cordova Boxing Tournament)

146. 13¢ multicolored (poster for Ernest Hemingway National Marlin Fishing Tournament)

Sc --- ; Min --- ; Gi 1989-95; Mi 1832-38; Yt 1633-39

Curacao

(Sc, Min, Gi, and Yt), 11 3/4 x 11 (Mi)

1957, August 6. 8th Central American and Caribbean Soccer Championship, Aug. 11-25, 1957. Unwmkd; F Nos. 1, 3, and 4--11 1/2 x 11 No. 2--11 x 11 1/2 (Sc, Min, and Gi), 11 x 11 3/4 (Mi), 11 1/2 x 11 (Yt); designed by E. A. van der Vossen (Nos. 1 and 2), F. Iammers (Nos. 3 and 4); lithography by J. Enschede and Sons, Amsterdam.

1. 6¢ + 2 1/2¢ red-orange (soccer player) (145,357)
2. 7 1/2¢ + 5¢ red (map of Central America and the Caribbean) (127,518)
3. 15¢ + 5¢ blue-green (soccer goalie) (128,785)
4. 22 1/2¢ + 7 1/2¢ blue (soccer players) (127, 189)

Sc B31-4; Min 402-05; Gi 362-65, Mi 60-3; Yt 253-56

Note: Postally valid through Dec. 31, 1958.

1968, February 19. 19th Olympic Games, Mexico City, Oct. 12-27, 1968. Unwmkd; F 12 1/2 x 14 (Gi), 12 3/4 x 14 (Mi), 13 x 13 1/2 (Yt), 13 x 14 (Sc, Min), designed by C. M. Nadal; lithography on coated paper by J. Enschede and Sons, Amsterdam.

Olympic rings, plus

5. 10¢ multicolored (Myron's "Liscobolus")
6. 20¢ dark brown/brown-olive/yellow-orange (hand holding torch)
7. 25¢ pale blue/Prussian blue/celadon (stadium and doors)

Sc 313-15; Min 543-45; Gi 499-501; Mi 187-89; Yt 378-80

Cyprus

1964, June 7 (Min), July 6 (Sc and Mi). 18th Olympic Games, Tokyo, Oct. 10-25, 1964. Wmkd map of Cyprus and "KC KA" (sideways on Nos. 2 and 3); F No. 1 13 x 14 (Min and Yt), 13 1/2 x 14 (Sc, Gi, and Mi), Nos. 2 and 3--13 x 14 (Yt), 14 x 13 (Min), 14 x 13 1/2 (Sc, Gi, and Mi); lithography by Aspiotis-Elka Graphic Arts Co., Athens.

Olympic rings, plus

1. 10m red-brown/straw yellow/black (14th century B.C. runners) (598,851)
2. 25m light blue/dark blue/red-brown (14th century B.C. archers) (317,784)
3. 75m brick red/black/red-brown (14th century B.C. chariot) (243,165)

Sc 241-43; Min 240-42; Gi 246-48; Mi 237-39; Yt 229-31

1964, June 7 (Min), July 6 (Sc and Mi). 18th Olympic Games, Tokyo, Oct. 10-25, 1964. Wmkd map of Cyprus and "KC/KA"; imperforate; souvenir sheet (110 x 90 mm.) containing one each of Nos. 1-3, gray marginal inscription; lithography by Aspiotis-Elka Graphic Arts Co., Athens.

Olympic rings, plus

4. 10m red-brown/straw yellow/black (14th century B. C. runners)
- 25m light blue/dark blue/red-brown (14th century B. C. boxers)
- 75m brick red/black/red-brown (14th century B. C. chariot)

Sc 243a; Min 243; Gi MS248a; Mi 237B-39B in Bl 2; Yt Bl 2

Note: (a) 69,820 (Trachtenberg), 79,819 (Mi) blocks issued. (b) Sold for 250m.

1967, September 4. Cyprus-Crete-Salonika Athletic Games. Wmkd map of Cyprus and "KC/KA"; F 13 1/2 x 13 (Sc and Gi), 14 x 13 (Min, Mi, and Yt) designed by Aspiotis-Elka Graphics Arts Co., lithography by Aspiotis-Elka Graphic Arts Co., Athens.

- Map of eastern Mediterranean and victory statue, plus
 5. 15m multicolored (javelin) (332,275)
 6. 35m multicolored (runner) (157,307)
 7. 100m multicolored (high jumper) (157,304)

Sc 300-02; Min 301-03; Gi 305-07; Mi 295-97; Yt 287-89

1967, September 4. Cyprus-Crete-Salonika Athletic Games. Wmkd map of Cyprus and "KC/KA"; imperforate; souvenir sheet (110 x 90 mm.) containing one 250 mm. stamp, simulated perforations, inscription in pale greenish blue; designed by Aspiotis-Elka Graphic Arts Co., lithography by Aspiotis-Elka Graphic Arts Co., Athens.

8. 250m multicolored (amphora, map of eastern Mediterranean, and victory statue) (101,836)

Sc 303; Min 304; Gi MS308; Mi B1 5; Yt B1 5

1968, October 24. 19th Olympic Games, Mexico City, Oct. 12-27, 1968. Wmkd map of Cyprus and "KC/KA"; P Nos. 1 and 2--13½ x 14 (Sc, Min, Mi and Yt); 13 x 14 (Gi), No. 3--13½ x 14 (Yt), 14 x 13 (Gi, 14 x 13½ (Sc, Min, and Mi); lithography by Aspiotis-Elka Graphic Arts Co., Athens.

- Olympic rings, plus
 9. 10m multicolored (discus) (809,895)
 10. 25m multicolored (runners) (569,875)
 11. 100m multicolored (stadium, Mexico City) (158,883)

Sc 319-21; Min 320-22; Gi 324-26; Mi 312-14; Yt 304-06

1972, July 24. 20th Olympic Games, Munich, Aug. 22-Sept. 12, 1972. Wmkd map of Cyprus and "KC/KA"; P 14 x 13½; lithography by Aspiotis-Elka Graphic Arts Co., Athens.

- Emblem of 20th Olympic Games, plus
 12. 10m multicolored (archery)
 13. 40m multicolored (wrestling)
 14. 100m multicolored (soccer)

Sc 383-85; Min 386-88; Gi 390-92; Mi 377-79; Yt 369-71

Czechoslovakia

1925, May 10 (Min and Mi), 11 (Gi). International Olympic Congress, Prague. Wmkd linden leaves in one of four positions; P 13½ x 14½ (Sc), 13 ¾ to 14 ¾ (Mi), 14 (Min), 14, 14½, or 14½ x 14 (Gi), 14½ x 14 (Yt); Czechoslovakia Sc B1 33-35 overprinted "Congress Olymp. Internat./Praha 1925"; designed by M. Svabinsky; engraved by K. Wolf; recess printed on paper of varying thickness and with brown quadrilled gum with "CSR" monogram by Postal Printing Office, Prague.

1. 50h + 50h dark green (B1) (President Masaryk) (280,000)
 a. Double perforations (Seebacher)
 2. 100h + 100h carmine (B1) (same as No. 1) (110,000)
 a. Shifted monogram (Seebacher)
 3. 200h + 200h blue (R) (same as No. 1) (50,000)

Sc B137-39; Min 281-83; Gi 241-43; Mi 209-11; Yt 203-05

Notes: (a) Sold for double face value with the surtax being divided between the International Olympic Committee and a fund for postal employees. (b) A 300h + 300h brown issue with red overprint is an essay (Seebacher). (c) Postally valid until June 30, 1925.

1926, June 1. 8th Sokol Festival, Prague, June, 1926. Wmkd linden

leaves in one of four positions; F 13 $\frac{1}{2}$ x 14 $\frac{1}{2}$ (Sc), 13 $\frac{3}{4}$ to 14 $\frac{3}{4}$ (Mi), 14 (Min), 14, 14 $\frac{1}{2}$, or 14 $\frac{1}{2}$ x 14 (Gi), 14 $\frac{1}{2}$ x 14 (Yt); Czechoslovakia Sc Bl33-35 overprinted "VIII Slet Vsesokolsky/Fraha 1926"; designed by M. Svabinsky; engraved by K. Wolf; recess printed on paper of varying thickness and with brown quadrilled gum with "CSF" monogram by Postal Printing Office, Prague.

4. 50h + 50h dark green (Bl) (same as No. 1) (300,000)
 - a. Double perforations (Seebacher)
5. 100h + 100h carmine (Bl) (same as No. 1) (235,000)
 - a. Shifted monogram (Seebacher)
 - b. Inverted monogram (Seebacher)
 - c. Broken overprint "...et Vsesokolsky" (Seebacher)
6. 200h + 200h blue (R) (same as No. 1) (90,000)
 - a. Ultramarine
 - b. Double overprint
 - c. Defective "VIII" (Seebacher)
 - d. Defective "Slet" (Seebacher)
 - e. Defective "Sokol" (Seebacher)
 - f. Double overprint, both imperfect (Seebacher)
 - g. "Praha 1926" shifted and separate from top line (Seebacher)
 - h. Overprint separated due to shift (Seebacher)
 - i. Pair, one with double overprint (Seebacher)
7. 300h + 300h sepia (R) (same as No. 1) (60,000)
 - a. Black-brown

Bl40-43; Min 289-92; Gi 251-54; Mi 213-16; Yt 209-12

Notes: (a) Sold for double face value with the surtax given to the Congress of Sokols; (b) Postally valid until July 31, 1926.

1932, March 16. 9th Sokol Congress, Prague and centenary of birth of Dr. Miroslav Tyrš, founder of the Czech Sokol movement. Unwmkd; P 9 $\frac{1}{2}$ (Min), 9 $\frac{1}{2}$ (Gi and Yt), 9 $\frac{3}{4}$ (Mi), 10 (Sc); engraved by Karol Seizinger; recess printed by Postal Printing Office, Prague.

8. 50h green (Miroslav Tyrš) (71,000,000--Mi and 71,560,000--Seebacher)
 - a. Dark green
 - b. Without rotary press lines (Seebacher)
9. 1k carmine-red (same as No. 8) (70,000,000--Mi, 70,900,000--Landmans, 70,960,000--Seebacher)
 - a. Light red
 - b. Dark red
 - c. 1k fault (Seebacher)
10. 2k dark blue (Miroslav Tyrš) (710,000--Seebacher, 5,000,000--Mi, 5,700,000--Landmans)
 - a. Ultramarine
 - b. 2k fault (Seebacher)
11. 3k brown (same as No. 10) (3,000,000--Mi, 3,700,000--Landmans, 3,770,000--Seebacher)

Sc 187-90; Min 394-97; Gi 320-23; Mi 314-17; Yt 277-80

Notes: (a) The design of Nos. 8 and 9 is from a photograph; that of Nos. 10 and 11 from a portrait by Frant Zenisek (1912). (b) Mi says that the issue was postally valid until Feb. 28, 1937. However, Seebacher states that the original order provided for postal validity until Dec. 31, 1932, but that a rescission on Dec. 20, 1932 extended the postal validity until the supply was exhausted, early in 1933. (c) Many varieties in shade exist.

1933, February 1. Definitive issue. Unwmkd; P 9 $\frac{1}{2}$ (Gi and Yt), 9 $\frac{3}{4}$ (Min and Mi), 10 (Sc); recess printed by Postal Printing Office, Prague.

12. 60h violet (same as No. 8) (97,220,000)
 - a. Dark violet
 - b. Transparent paper (Seebacher)
 - c. Without rotary press lines (Seebacher)

Sc 191; Min 398; Gi 324; Mi 318; Yt 281

1938, January 21 (Sc), 25 (Min and Mi), 31 (Gi). 10th International Winter Sokol Games, High Tatras, Feb. 6-13, 1938. Unwmkd; P 12½; designed by C. Bouda; engraved by B. Heinz; recess printed in sheets of 112 subjects (16 x 7) (100 stamps and twelve se-tenant tabs depicting crossed skis and cedar boughs and inscribed "Congress Winter Games, Feb. 6-13, 1938, High Tatras") by Postal Printing Office, Prague.

13. 50h blue-green (falcon, emblems of the Sokols) (6,270,000--Seebacher, 6,310,000--Mi)

14. 1k lilac-carmine (same as No. 13) (6,270,000)

Sc 241-2; Min 472-3; Gi 378-9; Mi 387-8; Yt 333-4

Notes: (a) Postally valid until Nov. 30, 1939. (b) Trachtenberg indicates 672,000 sets with tabs were issued; Landmans suggests 200,000 sets. (c) Imperforate copies of No. 14 are essays from unused plates engraved by Karole Seizinger; similar proofs of No. 14 may also exist. (d) Various Czech towns overprinted locally these stamps "Wir sind Frei" when the German occupation occurred after Munich (Seebacher).

1938, June 18 (Seebacher), 18 (Sc, Min, Gi, and Mi). 10th Sokol Summer Games, Prague. Unwmkd; P 12½; designed by M. Svabinsky and engraved by B. Heinz; recess printed in sheets of 112 subjects (16 x 7) (100 stamps and twelve se-tenant tabs depicting emblem of the 10th Sokol Festival and falcon and inscribed "Vsesokolosky/Slet V Praze/1938") by Postal Printing Office, Prague.

15. 50h blue-green (Jindrich Fugner) (15,150,000)

16. 1k brown-red (same as No. 15) (15,520,000)

17. 1k dark blue (same as No. 15) (5,470,000)

Sc 246-8; Min 480-2; Gi 385-7; Mi 395-7; Yt 340-2.

Notes: (a) Landmans indicates 400,000 sets with tabs were issued. Trachtenberg suggests 570,000 sets. (b) Postally valid until Nov. 30, 1939. (c) Various Czech towns overprinted locally these stamps "Wir Sind Frei" when the German occupation occurred after Munich (Seebacher).

1948, March 7. 11th Sokol Congress, Prague, 1948. Unwmkd; P 12½; designed by M. Svabinsky and engraved by J. Schmidt; recess printed in sheets of 112 subjects (16 x 7) (100 stamps and twelve se-tenant tabs depicting falcon and bouquets of flowers) by Postal Printing Office, Prague.

18. 1.50k lilac-brown (allegorical figure of "Czechoslovakia" greeting Sokol athletes) (8,000,000)

19. 3k carmine-rose (Same as No. 18) (8,000,000)

20. 5k blue (Same as No. 18) (4,000,000)

Sc 343-5; Min 656-8; Gi 507-09; Mi 532-4; Yt 460-2

Notes: (a) Postally valid until Dec. 31, 1948. (b) Trachtenberg indicates 429,000 sets with tabs were issued; Landmans suggests 500,000 sets.

1948, June 10. 11th Sokol Congress, Prague, 1948. Unwmkd; P 12½; designed by M. Svabinsky and engraved by Jindra Schmidt; recess printed in sheets of 112 subjects (16 x 7) (100 stamps and twelve se-tenant

ant tabs depicting flowers) by Postal Printing Office, Prague.

- 21. 1k dark green (Jindrich Vanicek) (5,000,000)
- 22. 1.50k dark violet (Josef Scheiner) (12,000,000)
- 23. 2k blue (same as No. 21) (6,000,000)
- 24. 3k lilac-red (same as No. 22) (1,100,000)

Sc 351-4; Min 664-7; Gi 515-8; Mi 540-53; Yt 463-66

Notes: (a) Postally valid until Dec. 31, 1948. (b) Trachtenberg states 117,000 sets with tabs were issued; Landmans suggests 200,000 sets.

1950, February 15. 51st Ski Championship for Tatra Cup, Feb. 15-26, 1950. Unwmkd; P Nos. 25 and 27--12½ (Sc), 12½ x 13½ (Yt), No. 26--12½ x 13½ (Yt), 13½ (Sc, Min and Mi); designed by K. Hochman Nos. 25 and 27) and J. Benda (No. 26); engraved by Jindra Schmidt; recess printed No. 25 (Sc, Min and Mi), No. 26 (Sc), No. 27 (Min and Mi), photogravure--No. 26 (Min and Mi), No. 27 (Sc) by Postal Printing Office, Prague.

- 25. 1.50k blue-green (downhill skier and three entwined rings) (700,000)
- 26. 3k brown-carmine, cream (Tyrs Efficiency Badge) (1,200,000)
- 27. 5k ultramarine (same as No. 25) (700,000)

Sc 401-03; Min 730-2; Gi 578-80; Mi 605-07; Yt 523-5

1951, June 21. Sokol Congress, Prague. Unwmkd; P 12½; designed and engraved by Jiri A. Svengsbir; recess printed by Postal Printing Office Prague.

- 28. 1k dark olive-green (gymnast on rings) (2,240,000)
- 29. 1.50k lilac-brown (discus) (5,600,000)
- 30. 3k brown-carmine (soccer) (4,270,000)
- 31. 5k blue (skier) (560,000)

Sc 466-9; Min 797-800; Gi 641-4; Mi 671-4; Yt 584-7

Note: Withdrawn on June 18, 1953.

1952, August 2. Czechoslovakia's United Physical Education Program. Unwmkd; P 11½; designed by J. Smetana (No. 32), Jaroslav Kovar (No. 33), V. Sprungl and Jindra Schmidt (No. 34), and Anna Suchardova-Podzemna (No. 35); engraved by B. Roule (No. 32), Jan Mracek (No. 33), Jaroslav Goldschmied (No. 34), and Ladislav Jirka (No. 35); recess printed by Postal Printing Office, Prague.

- 32. 1.50k black-brown (relay) (2,975,000)
- 33. 2k black-green (canoeing) (1,100,000)
- 34. 3k brown-carmine (cycling) (4,970,000)
- 35. 4k steel blue (hockey) (300,000)

Sc 540-3; Min 870-3; Gi 716-9; Mi 749-52; Yt 657-60

1953, April 29. 6th International Peace Bicycle Race, Prague-Berlin-Warsaw, 1953. Unwmkd; P 11½; designed by J. Blazek; engraved by Bedrich Housa; recess printed by Postal Printing Office, Prague.

- 36. 3k dark blue (cyclists) (2,230,000)

Sc 588; Min 917; Gi 761; Mi 797; Yt 706

1953, September 15. Sport and physical culture. Unwmkd; P 11½; designed by Jaroslav Kovar; engraved by Ladislav Jirka (No. 37), Bedrich Housa (No. 38, and B. Roule (No. 39); recess printed by Postal Printing Office, Prague.