

v. 15#5 vvv

Journal of SPORTS SPORTS PHILATELISTS PHILATELY

Number 5

May - June 1977

Volume 15

PHILATELIC GOLF by George Aulbach

Topical philatelists - want an interesting challenge? Take a look at the refreshing topical field of GOLF, golf cancellations and golf meters. They are not too expensive, just difficult to locate requiring much time and effort. If you should play a little golf, the subject will hold more interest.

First, we must understand and appreciate the position of golf in the world today. It is played by over 25 million in more than 100 countries, it is international. We believe it originated in Scotland over four centuries ago, before America was discovered. Today it is the largest combination participant and spectator sport in the world. Millions each year play or watch golf matches on TV.

Golf is a stepping stone for many people for many things. The necessary playing and course maintenance equipment has developed the game into a multi billion dollar industry. To the average business man, its action for recreation. To many executives, it is a medium to promote better business relations and new contacts. Others play for its social value. Golf is a natural attraction around the world for the promotion of resort tourist trade. This is where it hits the philatelic target. Undeveloped countries are using golf stamps to push tourism and more income for their areas. Each year the British use a variety of cancellations promoting charity related golf tournaments. In this country we see many kinds of commercial meter postage promoting golf equipment, tournaments and golfing resorts. This three way combination of stamps, cancels and meters make an ideal subject for a topical arrangement. Keeping up with current items is a challenge.

How do you put such an arrangement together. Of course, that is entirely up to the individual collector. I like to get the stamps in mint, also a first day cover. Since there are very few dealers in these low demand items, sometimes it takes months to locate the items wanted. On my album pages I like to show a map of the country where the stamp was issued with other pertinent information. The purpose of these stamps from the undeveloped countries is to build prestige and attract tourism dollars. It is interesting to note that these stamps are very well designed, colorful and represent the subject well.

Since about 75% of all golf is played in English speaking countries, it is difficult to understand the USA or Great Britain have not issued such a stamp when they have honored most every other sport with postage issues. (Editor's note: this article was received just prior to the surprise entry of the commemorative stamped envelope by the USA honoring the sport of golf. Please see the following article.) Just before the death of President John F. Kennedy, it was reported he promised a personal effort for such an issue as part of his national health program. One advantage of a golf topical collection is that it is not overburdened with high priced issues, at least not at this time. In all, about 20 golf stamps have been issued in the past 25 years. Japan is next with over 5 million playing on more than a 1,000 courses. Japan was also first to recognize

golf in its postal history with a stamp on November 20, 1952 showing a view of a course.

Golf collectors should make themselves known. Through co-operation, collecting together and the exchange of information and material, we can all have more pleasure. George Aulbach, 423 Church Street, Selma, Alabama 36701.

SURPRISE GOLF ENVELOPE

The U.S.P.S. issued a commemorative stamped envelope honoring the sport of Golf on the 7th of April 1977 during the Masters Tournament at the Augusta National Golf Club, Augusta, Georgia. The Golf envelope features an indicia produced by a combination of three-color rotogravure printing and embossed, depicting a golf club in four sequential positions moving toward the point of impact with a golf ball. The four positions are shown in outline black, green, blue, and solid black. The golf ball is embossed on the envelope. Above the ball appears "Golf" in blue and "USA" in green. To the right, also in green, is "13c". The three colors are applied by rotogravure process after which the golf ball is embossed on the envelope. The indicia was designed by Guy Salvato, of Columbus, Ohio. The envelope comes in four types. There are two each of the No. 6 $\frac{3}{4}$ and No. 10 sizes with and without the window,

§§§§§ SPI PRODUCES GOLF CACHET §§§§§

SPI has produced a total of 214 of the Golf First Day cachet illustrated below. The central portion of the cachet is from a cover used on opening day of the Augusta Golf Course. The cachet was provided by Sherwin Podolsky and the printing was done by K-Line Pub. Co of Berwyn, Ill.

The FDG's are available to SPI members at \$1.00 each plus a self-addressed stamped #10 envelope. Please send your orders to: John La Porta, 3604 S. Home Ave., Berwyn, Ill. 60402 U.S.A.

SPI Golf FD
cachet printed
in light green.

Sign-Up a New Member!

OLYMPIC & SPORTS PHILATELY IN 1980

by Joe Schirmer, Associate Editor

It is now 1 January 1980 and we are all looking forward to the coming Olympic Winter Games in Lake Placid and the Olympic Summer Games in Moscow. Publicity has been flowing like the Proverbial stream for the past 1½ years... newspaper, magazine and TV coverage has been the most sophisticated and elaborate in the annals of the Games... and not to be outdone, the stamp dealers and promoters are waiting in the wings. Alas, there are no African nations participating and for that matter; there are but a few of the Central and South American nations entered. Naturally this was brought about by the political happening at Montreal in 1976 along with racial waring concerning South Africa. Think this cannot happen? Be realistic friends, IT CAN HAPPEN. And if it does, just think of the effects on our particular topical phase of philately.

No gold issues, no wallpaper issues, no imperfs, no souvenir sheets, no deluxe sheets, etc. And think of the money and space and time the collector will save. Of course the honorable promoter and dealer will suffer (good!), but believe me, they will find a way to combat this... I know.

Thus, our phase of philately will be truly called Sports & Olympics... only participating nations will be a few stamps... valid ones at that... and we will once again be in the era of old-time philately... whether or not this is good for it, I am not really positive at this time, but I sure know this much; collections will once again be what they are supposed to be --- Olympic and Sports --- think about that!

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
Olech W. Wyslotsky, 55 Glenwood Ave., East Orange, NJ 07017
AUCTIONS: Helen E. Long, 1133 Bryce Way, Ventura, CA 93003
MEMBERSHIP: Arlo Scoggin, 1345 Sleepy Hollow, Coshocton, Ohio 43812
SALES DEPT.:

Sports Philatelists International 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.

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

COUNTRY

Andorra-1972 Munchen 1f. imperf (213).....	12.00	do- DeLuxe sheet cpt.....	27.00
Argentina-20c blue-green (B19).....	10.00	Rome imperf. 462/5, C163/5	POR
Central Africa-1964 Tokyo, DeLuxe Sht.		Haiti-Innsbruck ovpt. inverted B31 ..	12.00
cpt. C20/24	75.00	Lebanon-Rome 25p Double Bicycle	
1972 Oly. cpt. imp. C105/10	15.00	CB13	45.00
Comore-Tokyo imperf. C12	15.00	Mali-Tokyo cpt. imp. 61/64	40.00
Grenoble imperf. C22	7.00	1963 Combertain imp. 548	20.00
Dominican Rep.-1957 Oly. 2¢ Double		Monaco-1965 Minsk imperf. 600	6.00
impression of brown (485)	64.00	1948 Oly. cpt. imperf. 204/8	18.00
Rome 7¢ imp. Fencing (529)	35.00	do-AIR cpt. imperf. CB7/10	40.00
France-1958 Lagrange Trial Color imp. 10.00		Morocco-1961 Runner cpt. imp. 53/55 ..	20.00
1962 Golf, DeLuxe sht. (1927)	15.00	Malagasy-Peking, Ping Pong DeLuxe	
1968 Grenoble DeLuxe sht. 1176	65.00	Sheets (2)	6.00
do- 5 DeLuxe shts. B411/15	140.00	Niger-Dakar cpt. imperf. 114/6	12.00
1968 Mexico trial color imp. 1223 ..	25.00	do-DeLuxe Sheet	18.00
1972 Munchen DeLuxe sheet	35.00	Panama-Rome 10¢ horiz. pair, imperf.	
1970 Softball DeLuxe sht. 1265	22.50	vertical C235	30.00
Fr. Polynesia-1967 cpt. imp. 228/32 ..	15.00	Poland-Gordon Bennett 1939 cpt (3)	
Pacific, cpt. imp. C74/7	12.00	imperf	18.00
Gabon-Tokyo, DeLuxe sht. cpt. C22/25	75.00	do-Change of color, perforated	24.00
Abidjan cpt. imp. 163/4, C6	18.00	do-Postcard with Belgian Stamp ..	29.00

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

PRIVATE AUCTION

(Not a Mail Sale)

of the 10th Olympiad items. (Most of these items were used in designing the cover of the S.P.I. handbook, "Postal History of the 10th Olympiad). In every auction one has a chance to bid against the other bidder, and therefore, in the next issue we will publish, in this same ad, the highest bids received so you can have a chance to make your final bid. Send all bids to: K-Line Publishing, P.O. Box 159, Berwyn, Ill. 60402.

Item #	Bid
1. Invitation sent by the Organizing Committee to Member Countries.	_____
2. Olympic Stadium Pass (blue).	_____
3. Same, but Complimentary (green)	_____

Various Tickets:

4. Opening Ceremony (July 30, 1932)	_____
5. Track & Field (July 31)	_____
6. Track & Field (Aug. 5), Complimentary	_____
7. Rowing (August 9, Complimentary)	_____
8. Rowing (Aug. 10), Complimentary	_____
9. Rowing (Aug. 11), Complimentary	_____
10. Rowing (Aug. 12)	_____
11. Field Hockey (Aug. 8)	_____
12. Lacrosse (Aug. 9)	_____
13. Wrestling (Aug. 3)	_____
14. Equestrian (Aug. 13) Olympic Stadium	_____
15. Equestrian (Aug. 10), Riviera Country Club	_____
16. Weightlifting (July 31), Balcony	_____
17. Gymnastics (Aug. 10)	_____
18. Swimming (Aug. 8)	_____
19. Boxing (Aug. 9)	_____
20. Olympic Village Pass	_____
21. Training Field Privilege Pass	_____
22. Band/Chorus Member Pass (Aug. 8)	_____

and 3 items from the 1936 Berlin Games -

23. Germany B82- 89 on 8 x 11½ official souvenir sheetlet, all cancelled with KIEL, 14-8-36-20 Olympic cancel	_____
24. Same, but cancelled with BERLIN 1-8-36-16 Olympic cancel	_____
25. Germany B81, on commercial cover, cancelled with GARMISCH 6-2-36-11 Winter Games Cancel	_____

and if you want something for an investment, consider this;

26. GREENLAND, 72 stamps, all mint, see below	_____
27. Czech. B137-39, on piece of cover (with register label) cancelled with special French & Czecho International Olympic Congress cancel	_____

Lot #26 consists of the following Scott listed stamps:

1-7, 8-16, 17-25, 26-35, 36-37, 38-39, 49-41, 42-56, 57-58, 59 B1-2
 Q4, Q6-7. THULE (Not listed in Scott) 1-5. Total catalog value, \$368.51
 1977 Scott. (1966-422.04 — 1971-5134.85 — 1977-3362.57)

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-40 It took twelve days to relay the Olympic flame from Olympia, Greece to Berlin in 1936. It took less than a fraction of a second to send the flame from Greece, across the ocean, to Canada forty years later. Such is technological progress!

The details of this technological progress was researched by your editor who used the following sources of information: The Olympian Magazine; Nov. 1975, 1976 United States Olympic Book, Games of the XXI Olympiad, Montreal 1976/All About The Games, (Published by COJO), and 1976 Olympic Games Ceremonies Stamp Information folder, Post Canada. The following explanation is a compilation from the material cited above: The task of drawing up the itinerary and the method of transporting the Olympic flame between Olympia and Montreal was assigned to the Montreal Dir. General of Protocol, Charles de Lotbiniere Harwood. Knowing that pictures and sound could be transmitted by satellite from one continent to another in a matter of seconds he asked friends at Bell Canada if it was feasible to transmit the flame by electronics. The answer was YES. After much research it was decided what for the Games of the XXI Olympiad the sun at Olympia will, as usual, kindle the flame. However, once the runners bring it to Athens, a satellite will transmit it to Canada.

On July 13, 1976, at Olympia, the traditional flame lighting ceremony began. The trip to Athens was accomplished in less than two days, 500 relay runners took part in the exercise. At Athens, on July 15 a Canadian athlete lit the flame at the Panathena Stadium. During the ceremonies a flame was lit from the urn and carried manually to an "ionic sensor" to be converted into electrical energy.

The flame, when placed between two charged metal plates, stimulated an electrical voltage. This triggered a device which produced a sequence of tones which traveled over telephone lines to a Greek transmitting station. The signal was transmitted through the Hellenic Telecommunications Organization network to the "Intelsat" satellite. When the tones landed in Canada they were flashed via telephone wires to Parliament Hill in Ottawa and they reverted to their fiery form through the medium of a laser beam.

A relay team of 230 Canadian runners brought the flame to the summit of Mt. Royal on the eve of the Games where its resting place was the foot of the cross that commemorates the safe arrival of Paul de Chomedey, Sieur de Maisonneuve, founder of the city of Montreal. Then seven minutes under two hours after the July 17th Opening Day ceremonies began, the Olympic flame was carried into the stadium - held jointly for another Olympic Games' first - by Stephen Prefontaine and Sandra Anderson. After making a half circuit of the track Stephen and Sandra mounted the platform in the middle of the Olympic stadium to light the urn as the choirs sang the Olympic Cantata, written especially for the Games by Louis P. Chantigny.

Q-43 Does and SPI member have information about the symbolic design on the Indonesian set issued Oct. 15, 1951 publicizing Jakarta's Second National Games (Scott #B63-67)?

Q-44 I have heard that competitive ice skaters have to execute certain jumps and spins which are judged on a technical basis in the short free ice skating competition. Are these compulsory skating movements illustrated on sports and/or Olympic stamps? If so, what are their Scott numbers?

500 MILE RACE ----

The Indiana Stamp Club will again issue two 50th anniversary 500 Mile Race cacheted covers. The two covers will honor George Souders, the winner of the 1927 race. He won the 15th race driving an eight-cylinder Dusenbergs car with a Dusenbergs body painted black and gray.

Two different covers will be available for 50¢ each. One cover will feature Mr. Souders, and the other cover will feature his car. The covers will be cancelled May 29.

Please include address labels with your order. Orders should be sent to: Mrs. Frank J. Ranger Jr., 6116 Burlington Ave., Indianapolis, IN 46220.

NEWS OF OUR MEMBERS

NEW MEMBERS

988R - George Adach, 91-36 87th St., Woodhaven, NY 11421

989R - Ginny Sue Rosner, 465 Broadway, Hastings, NY 10706

RE-INSTATED

859R - Malcolm L. Westgarth 940R - Rainer Martens

CHANGES OF ADDRESS

93R - Roy C. Votaw, 416 Pythian Road, Santa Rosa, CA 95405

913R - James E. Dickson, 1011 Arlington Blvd., Apt. #918, Arlington, VA 22209

917R - George H. Scheetz, 713 W. Columbia Tr. #2, Peoria, IL 61606

940R - Rainer Martens, 27 Fields East, Champaign, IL 61820

971R - Rev. G. Sherman Ott, P.O. Box 501, Buena Vista, PA 15018

DECEASED

3F - Travis L. Land

Travis L. Land, one of the founding members of SPI, died on March 21st. He was a well known philatelist and once was quite important in the sports topical field. From September 1960, until August 1962, he edited for the Sports Unit of ATA (the predecessor of SPI) the predecessor of JSP, SportStamps. He was a dreamer, but also a pretty good doer. After we split from the ATA, he never was as enthusiastic about collecting sport stamps. . . . Edwin Parrasch captured the Grand Award for his "A Trip to the 1936 Olympic Games" at the Federation of Iowa Stamp Clubs held on April 16-17 and hosted by the Cedar Rapids Stamp Club.

BECOME A LIFE MEMBER

MAY - JUNE 1977

Price changes to The Postal History and Vignettes of the Xth Olympiad and The III Winter Clympic Games.

Chapter 4

Combination of 2¢, 3, & 5¢ singles on one cover 14.00 8.50

Chapter 7

B1 through B8 are increased to \$50.00 each.

All prices in the C category are adjusted to \$15.00 each.

D1	\$15.00	F1	\$25.00
D1a	15.00	F2	25.00
D1b	15.00	F3	25.00
D1c	25.00		
D2	25.00	G1	33.00
D3	20.00		

All prices in the H category are increased \$2.00 each.

J1	\$15.00	J4a	7.50
J2	8.00	J4b	20.00
J2a	10.00	Jc	7.50 (with "February")
J2	12.50	J5	14.00
J4	5.00		

All prices in the K category are increased \$2.00 each.

Chapter 8

A1	4.50	A3	12.00
A1a	5.50	A3a	12.00
A2	4.00	A7	40.00
A2a	5.50		

All prices in the B category are adjusted to \$15.00 each.

C2	3.00
C8	14.00
C8a	12.00

All prices in the D category are increased to \$55.00 each.

F10	14.00	I1	7.00
F10a	16.00	I2	7.00
		I3	7.00
G1	25.00	I4	16.00
G1a	25.00		
G1b	25.00	J2	6.00
		J3	7.00
H1	22.00	J4	7.50
H1a	22.00	J7	15.00
H2	22.00	J9	10.00
H3	17.00	J10	8.00
H4	15.00	J11	9.00
H5	14.00	J11a	14.00
H5a	15.00	J11b	9.00
H7	8.00	J13	10.00
H7a	8.00	J14	10.00
H8	3.00	J15	10.00

J16 15.00
 J16a 15.00
 J17 9.00
 J18 2.50
 J21 20.00
 J22 22.00
 J23 13.00

MAY - JUNE 1977

K7 13.00

The N category of postcards is completely revised as follows:

The used category refers to cards with 3¢ Olympic stamp postmarked FD or Opening Day. Cards postmarked any time from June 16 through August 14, 1932 are 20% less. All other postally used cards are 1/3 less.

	Unused	Used
Black & White photograph cards showing buildings at Olympic Village.	2.00	7.50
Same, showing stadium and other Olympic sites.	2.00	7.50
Black & White photograph cards showing athletes.	2.50	10.00
Colored cards showing views & sites.	1.00	4.00
Other cards.	1.00	5.00
N1	2.00	7.50
N2	2.50	10.00
N3	2.00	7.50
N4	2.00	7.50

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.

CANADA'S OLYMPIC POSTAGE METER IMPRINTS

by Edward B. Epstein, Associate Editor

The primary aim of Canada's meter imprint program was to augment Montreal's Olympic Action Stamps which, in Post Canada's own words, explained that "Taking part in the 1976 Olympics shouldn't be left solely to the athletes in training. To be successful, the Games require participation by individuals, firms and organizations all across Canada, throughout every region, at every level. To facilitate this participation the Canada Post Office has issued special Olympic Action Stamps which include a surcharge (Canada's first semi-postal issue.) These, therefore, permit Canadians to contribute directly to the 1976 Games and to the training of Canadian amateur athletes. A portion of the revenues from the Olympic Stamp Programme is donated to Games Plan '76 and to Amateur sport associations across the country."

Officials of Post Canada realized that a large potential revenue market existed with Canada's business firms. However, rather than using postage stamps, many Canadian firms employ meter machines for postage. It logically followed that the meter market could and should be used not only to advertise the 21st Olympiad but as a means of fund raising.

This philosophy was confirmed by Post Canada. Answering the question "What are Olympic Postage Meter Imprints?" the "How You Can Participate" folder stated, "The Canadian Post Office realizes, of course, that businesses and organizations using postage meters find it difficult to participate through the use of Olympic Action Stamps. For this reason we are offering for sale special Olympic Postage Meter Imprints which will fit your meter machine and allow you to announce to all your customers and correspondents that you are actively supporting the 1976 Olympics."

The brochure continued, "Olympic Postage Meter Imprints are available in 1) English, in 2) a bilingual format, or in 3) French. And we'll order them from the company you are used to dealing with for your postage meter supplies, so you can be sure the Imprint(s) will fit your particular machine(s)."

The folder specified the cost factor as "Each Imprint costs only \$150. Order as many as you like and use them from now to the end of 1976. You pay just \$150. each when you order the imprints. That's all. No extra charges, no matter how often you use them, no matter how many pieces of mail pass through your mail system. Of course, the cost of these imprints is deductible from your income tax as a business expense."

Although the official signing, on Parliament Hill, with the four meter imprint companies was on January 24, 1975 the first date of the first slogan imprint was October 17, 1974 (Fig. 1). It was struck in conjunction with Robert Simpson's Toronto department store's "Bravo Canada." James Mintz, Advertising and Sales Promotion Supervisor for Post Canada explained that "Bravo Canada" is a yearly exhibition of new Canadian products held in the Toronto store. He continued, "Since they had set up a post Office in the department store for the sale of Canadian stamps, we thought it would be a good idea to 'kick off' the imprint program at that time. To mark the occasion approximately one-hundred and fifty of these slogans were imprinted, for officials, on engraved executive stationery."

Sign-Up a New Member!

CANADA

FIG. 1

First Date Impression of
Canada Post Olympic Meter
Die Program in connection
with Simpson's Braud Canada
Post

THE ROBERT SIMPSON COMPANY LIMITED
TORONTO 210, CANADA

TO MARK THE
INTRODUCTION OF
THE OLYMPIC METER
MARK DIE PROGRAM
APPROXIMATELY 150
OCT. 17, 1974 IMPRES-
SIONS WERE STRUCK ON
EXECUTIVE STATIONERY.

ORDER FORM

OLYMPIC POSTAGE METER IMPRINT PROGRAMME

Customer Number

OLYMPIC POSTAGE METER IMPRINTS
P.O. Box 9978
OTTAWA, Ontario
K1G 3J2

N^o 105060

Please use this
number on all
correspondence

Please indicate the preferred quantities of Olympic Postage Meter Imprints @ \$150 per imprint, according to the model number(s) of your machine(s).

NOTE: THE METER MODEL NUMBER IS LOCATED ON THE PORTION OF YOUR MACHINE TAKEN TO THE POST OFFICE TO BE REFILLED, AND SHOULD FALL WITHIN ONE OF THE SERIES LISTED BELOW:

METER MODEL NUMBER	QUANTITY			TOTAL NUMBER ORDERED	DOLLAR VALUE
	With English Text	With French Text	With Bilingual Text		
PITNEY-BOWES					
Model 'RT or RF' Series	_____	_____	_____	_____	\$ _____
*Model 'DM' Series	_____	_____	N/A	_____	\$ _____
*Model 'DM3' Series	_____	_____	N/A	_____	\$ _____
Model 5306, 5307, 5319 Series	_____	_____	_____	_____	\$ _____
Model 5711, 5714 Series	_____	_____	_____	_____	\$ _____
SINGER BUSINESS MACHINES (FRIDEN)					
Model 410/420	_____	_____	_____	_____	\$ _____
Model 9020/9030	_____	_____	_____	_____	\$ _____
Model 9110	_____	_____	_____	_____	\$ _____
*Model 9205	_____	_____	N/A	_____	\$ _____
RONCO-VICKERS (NEO-POST)					
Model 105	_____	_____	_____	_____	\$ _____
Model 205	_____	_____	_____	_____	\$ _____
Model 505	_____	_____	_____	_____	\$ _____
BOHLS (POSTALIA)					
(One Model only)	_____	_____	_____	_____	\$ _____
TOTAL	_____	_____	_____	_____	\$ _____
Ontario residents add 7% sales tax					\$ _____
GRAND TOTAL					\$ _____

*Not available in bilingual format.

Please send the Olympic Postage Meter Imprints to:

Application For OLYMPIC POSTAGE
METER IMPRINT PROGRAMME
ADDRESS _____

_____ *J. H. Nitz*
Advertising & Sales Promotion
Supervisor

Postal Code _____

☐ Or, please send the imprints to the attached distribution list.

For Department Use			
Remittance(s) _____	Date _____	Cash \$ _____	Date _____
Opened _____		Cash Clerk _____	

FIG. 2

Enclosed please find a ☐ postal money order or ☐ cheque, payable to the Receiver General of Canada, in the amount of \$_____.

I understand that these Imprints can be used in my meter machines from now until 31 December 1976, and are not to be used thereafter. I also understand that if one of these Imprints is damaged between now and 31 December 1976, it can be replaced by the same firm which manufactured the original Imprint (Pitney-Bowes, Singer Business Machines, Roneo-Vickers, Bohls, depending on the meter model) at the normal manufacturing price prevailing at that time.

☐ Also, please send me additional information on the Olympic Stamp Sculptures.

SIGNATURE _____

DATE _____

TITLE _____

BUSINESS TELEPHONE NO. _____

ORGANIZATION _____

ADDRESS _____

ACTUAL SIZES OF IMPRINTS

PITNEY-BOWES

5306 Series
5307 Series
5319 Series

5711 Series
5714 Series

RT or RF Series

DM or
DM3 Series

SINGER BUSINESS MACHINES (FRIDEN)

9110
410-420

9020/30

9205

RONEO-VICKERS (NEO-POST)

105

205

505

BOHLS (POSTALIA)

1 1/2" x 1"

FIG. 3

An examination of the front (fig. 2) and reverse side (fig. 3) of the Olympic Postage Meter Imprint Programme Application Form No. 105 060 reveals several interesting aspects to those collectors seeking examples of the imprints for their collection. The four meter imprint companies used in the program were Pitney-Bowes, Singer Business Machines, Rono-Vickers and Bohls (Bohls eventually did not participate in the program). With the exception of Bohls the other companies had a variety of machine models which in turn, would affect the size of the imprint; as illustrated on the reverse side of the application (fig. 3). This produced a variety of heights, widths, and styles of lettering for the slogan imprints. Depending on the series number of the machine, and the company which produced it, the variety of types and styles must be considerable. The reverse side of the application gives the reader an idea of the size of the imprints which the machines produced. The firm who used Pitney-Bowes machine series 5306 would be different from series 5711, RT, or DM series. Add to these facts that the slogans were produced in French, English and Bilingual and you come up with a fantastic variety of styles.

All illustrations in this article

have been reduced 35%.

CANADA

Fig. 4

Fig. 5

Fig. 6

The following excerpts from the "Team Equipe" bulletins, issued by the Canada Post, gives the reader some idea of the advertising campaign time line for the program: "On Jan. 29, 1975 all daily and weekly press, as well as all TV and major radio stations across Canada will receive a press kit announcing the meter imprint program." "Mention of the Program was made on the C TV network on Jan. 31, 1975 at the Canadian Figure Skating Championships in Quebec City." "Again it will be carried on CTV network on the Wide World of Sports program on Saturday, March 15 and March 22, 1975." "On Jan. 22, 1975 a personal letter from the Postmaster General is going out to 1,000 chief executives of top meter users in Canada. One week later this mailing with a letter and brochure from His Excellency Roger Rousseau. Two weeks later a final letter from the Director of Postage and Retail Products, Canada Post, Harold Nightengale will go out to all of those who have not replied to the first two letters."

THE ROYAL BANK OF CANADA

FIG. 7

The following information was received from Post Canada by your author about the number of business organizations who participated in the program. "There are over 2,000 companies on record which purchased Olympic postage meter imprints from Canada Post and this information is not available to anyone outside the Post Office itself . . . with regard to which companies purchased which type of imprint from any particular (meter) company, all I can tell you is that no imprints were ever produced by Bphls . . . The certificate of participation of which you speak was an integral part of the Program used as a promotional piece."

Here illustrated are a number of imprints (figs. 4, 5, & 6) were the first specimens struck for Simpson's Ottawa Dept. store. These, and the first date imprint for Simpson's Toronto Dept. store. (fig. 1) seem, at first glance, the same. However, there are two differences. Although both stores employed Pitney-Bowes imprints the widths of the postal value boxes are different. Secondly, the slogan "We Help It Happen" are of different sizes. The slogan imprint used by Montreal's branch of the Royal Bank of Canada (fig. 7) uses capital and lower case letters in four lines for their bilingual imprint. An example used by Ontario Hydro, also uses four lines. However, each word is on a separate line. These are just a few examples that illustrate the diversity of types and styles used in the program. For those who are considering a complete collection of these imprints, all I can say is . . . "GODD HUNTING!!!"

Sign-Up a New Member!

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

NEW STUDY GROUP OPPORTUNITIES

*by Sherwin Podolsky
16035 Tupper Street
Sepulveda, CA 91343*

With the success of SPI's first handbook completed, members might like to consider new challenges and form study groups around one or more of the following subjects in U.S. stamps:

1. The philately of the 1932 Olympic stamps---including such areas as varieties, proofs, design history, quantities, plates, shades, essays and anything else mainly leading to the development of the issued stamps.
2. The philately and postal history of:
 - a. The 1939 Baseball Centennial stamp, Scott 855.
 - b. The 1948 American Turners stamp, Scott 979.
 - c. The 1960 Olympic Winter Games stamp, Scott 1146.
 - d. The 1961 Basketball stamp, Scott 1189.
 - e. The 1965 Physical Fitness--Sokol stamp, Scott 1262.
 - f. The 1967 Thomas Eakins stamp, Scott 1335.
 - g. The 1969 Baseball stamp, Scott 1381.
 - h. The 1969 Intercollegiate Football stamp, Scott 1382.
 - i. The 1972 Olympic Games stamps, Scott 1460-62.
 - j. The 1974 Horse Racing stamp, Scott 1528.

Postal history would include classification of all kinds of cachets, souvenir cards if any, First Day statistics, unofficial cities FDC's, and related areas involving the use of the stamps. One research area would be to contact appropriate societies or institutions to find out if they issued any cachets or folders or how they philatelically celebrated the issue. FD program folders are another area along with the FD postmarks and meters possibly.

At the moment we need study group leaders to come forth and who will be announced in forthcoming JSP's. The leaders will seek volunteers or others to participate and share the fun of study. The results of their study will make much interesting reading in future issues of JSP or possible handbooks. If the study group wishes to sponsor its own publication of findings, SPI will be happy to cooperate.

Now is the time to start a fresh philatelic project. Please let me know your choice.

OLYMPIC HISTORY FOR 1916, 1940 & 1944 IN PREPARATION

by Joe Schirmer, 7300 Blvd. East, North Bergen, NJ 07047

Eventually, an Olympic History of the 1916, 1940 & 1944 Games that were never held will be published by Sports Philatelists International. This Olympic History will be published in the serial format as a pull out section in the Journal of Sports Philately.

All SPI members and all other Olympic minded collectors are asked to send photocopies of and specif data concerning these three Olympiads to the writer. Your efforts will be appreciated and acknowledged.

THE AUCTIONS TELL US

by Sherwin Podolsky,
Associate Editor

Orestis Vlastos reports these auction realizations at Vlastos Philatelic Auctions in March, 1977 (7, Stadiou Street, Athens 125, Greece).

- 1896 Olympic set complete, VFH \$924.00
- 1900 (Scott 159b) 5 lepta on 1 drachma, double overprint. VF used. \$196.00
- 1906 Olympic set never hinged mint VF \$784.00
- 1906 Olympic set hinged mint VF \$420.00
- 1906 Olympic set VF used \$175.00
- 1906 1 lepton imperforated on carton paper, lilac rose VF (proof) \$42.00
- 1906 5 lepta imperf. pair, vertical, VF used \$89.60
- 1906 10 lepta imperf. pair VF, fat margins, used \$156.80
- 1906 30 lepta imperf. vertical pair, carton paper, yellow green, VF \$84.00
- 1906 40 lepta imperf. carton paper, in issued color VF \$33.00
- 1906 50 lepta imperf. carton paper, green VF \$70.00
- 1906 2 drachma coarse print imperf. on carton paper, orange VF \$70.00
- 1906 5 drachma, coarse print imperf. on carton paper VF lilac rose \$140.00
- 1906 Block of 4 of publicity vignette, green NH, VF \$44.80

The following stamps are used with the special commemorative 1906 cancellation:

- 1906 1 lepton on piece, fine light strike April 9, 1906 (Opening Day) STADION CANCEL \$47.60
- 1906 2 lepta on piece. Superb strike. Sappeion cancel, April 9 \$196.00
- 1906 3 lepta on piece. Superb strike. Stadion cancel, April 9 \$61.60
- 1906 5 lepta on piece. VF strike. Zappeion cancel, April 9 \$182.00
- 1906 10 lepta on piece. VF strike. Zappeion cancel. April 9 \$176.40
- 1906 20 lepta on piece. VF strike. Stadion cancel. April 9 \$89.60
- 1906 25 lepta on piece. Superb strike. Zappeion cancel, April 9 \$273.00
- 1906 30 lepta on piece. Superb strike. Zappeion cancel. April 9 \$189.00
- 1906 50 lepta, loose stamp. Zappeion cancel. Inverted month. Superb. \$350.00
- 1906 1 drachma on piece. Acropolis cancel. April 14. VF. \$280.00

The realizations for the 1906 special cancels were as much as nearly triple estimates especially as the stamp denominations increased.

One of my correspondents reports the results from the auction sale of the Huller Olympic collection in Germany last month.

- 1906 3 lepta Olympic and red Olympic vignette on view card, used \$28.38
- 1920 Belgium overprinted Olympic stamps mint, and also used on cover. \$45.15
- 1920 Belgium 15¢ Olympic stamp used on cover with machine cancel for VII Olympiade. \$90.30
- 1920 Belgium Olympic set mint NH imperf. superb. \$731.00
- 1920 Belgium postcard from France with Charleroi machine cancel as arrival marking, this cancel is slogan for VII Olympiade \$53.75
- 1924 France postcard with machine slogan cancel for Paris Olympics used from Le Havre \$94.60
- 1924 Same, with Paris R. Jouffroy cancel. \$26.66
- 1925 Czechoslovakia International Olympic Congress set of 3, each on piece with special cancellation for the Congress. \$73.10
- 1928 Postcard with machine publicity cancel for Amsterdam Olympics. \$30.10
- 1936 Propaganda Postcard No. 1 showing picture of Hitler (card for Aid to German Sport) with Hellendorf postmark, two torch run rubberstamp cachets, arrival cancel of Olympic Stadium. Estimated at \$30.10, realized \$79.55
- 1936 Olympic souvenir sheets on "Day of the Stamp" postcards with first day cancels and special cancels of Zeppelin Olympic Flight with arrival cancel of Berlin Central Airport, August 1, 1936. \$494.50

- 1936 Netherlands Indies Zeppelin Olympic Flight cover. Sieger 427. \$150.00
 1940 Latvia. The extremely scarce Riga "To the Olympic Games 1940"
 machine cancel on cover. \$215.00

The valuations used were 1 Drachma equals .028 and 1 DM equals .43.

MEMBERS BOURSE

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

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

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.

BRITISH SLOGAN CANCELS

by Rex Haggett, Associate Editor

- 12 March 1977 "THE LEAGUE CUP FINAL 12 MAR 77 WEMBLEY". Wembley
 14-27 March 1977 "TURNBERRY HOTEL GOLF COURSE 106TH OPEN CHAMPIONSHIP 6-9 JULY 1977". Used at Ayr.
 9-22 May 1977. Same as above.
 30 March 1977 "ENGLAND V LUXEMBOURG WORLD CUP 30 MAR 77 WEMBLEY". Used at Wembley. Soccer cancel.
 26 March-5 April 1977 "34TH WORLD TABLE TENNIS CHAMPIONSHIPS BIRMINGHAM 1977". Used at Birmingham B 40 INT.
 18 April-7 May 1977 "SUPA SPORTS INTERNATIONAL TENNIS GUILDFORD MAY 9-15 1977". Used at Guildford. 1st and 2nd class.
 24 April-30 October 1977 "BRISTOL SPEEDWAY FRIDAYS APRIL TO OCT-BER". Used at Bristol. 1st Class.
 24 April-30 October 1977 "EXETER SPEEDWAY MONDAYS APRIL TO OCT-BER". Used at Exeter. (Motor cycling).
 27 April 1977 "CENTENARY CRICKET TOUR ENGLAND V AUSTRALIA OPENING MATCH 27 APRIL 1977 ARUNDEL WEST SUSSEX". Used at Arundel Castle Cricket Ground.
 7 May 1977 "WIDNES RLFC THIRD CONSECUTIVE WEMBLEY CUP FINAL WIDNES V LEEDS 7 MAY 1977 WIDNES CHESHIRE". Used at Widnes, Cheshire (Rugby League Football).
 21 May 1977 "THE FA CUP FINAL 21 MAY 1977 WEMBLEY". Used at Wembley. (Soccer).
 31 May and 4 June 1977 "BRITISH FOOTBALL CHAMPIONSHIPS WEMBLEY". Used at Wembley. (Soccer).
 1 June-30 July 1977 "GIRLING MOTO-CROSS GRAND-PRIX HAWKSTONE PARK SALOP 31ST JULY". To be used at Shrewsbury. 1st & 2nd class.
 2 June 1977 "PRUDENTIAL TROPHY AUSTRALIA V ENGLAND OLD TRAFFORD MANCHESTER 2 JUNE 1977". Used at Cricket Ground, Old Trafford, Manchester.
 6 June 1977 "PRUDENTIAL TROPHY THE OVAL ENGLAND V AUSTRALIA 6 JUNE 1977 LONDON SELL". Used at The Oval Cricket Ground, London Sell.
 20 June 1977 "WIMBLEDON LAWN TENNIS CHAMPIONSHIPS CENTENARY 1877-1977 WIMBLEDON JUNE 20 1977". Used at the Mobile Post Office.
 9 July 1977 "THE 106TH OPEN CHAMPIONSHIP 9 JULY 1977 TURNBERRY GIRVAN AYRSHIRE". Used at Ayr KA7 1AA. (Golf)

THE ADVISORY GAME

by *Sherwin Podolsky*
Associate Editor

You, too, can play it. It's the stamp market tipster, the philatelic advisor game. All you need is the right language to couch your suggestions and an impressionable audience. Here is a model that can help put you in the business.

"Postal rates have risen rapidly lately and many stamps usually on sale at the ——— Post Office become obsolete in a short time. Remainders are withdrawn and usually destroyed. Check your album and make sure you have all the ——— issues of ——— of the last ——— years. There are bound to be many sleepers. One that is starting to go up rapidly is ——— ——— ——— issued in ———, Scott No. ———. It seems no one laid in a supply as long as it was available at face value. Prices have gone up substantially over the past few months. I recommend you try to find ——— soon. Scott ——— lists it at ———. Retail now is \$—— quite a jump from a face of ——— at the ——— Post Office ——— years ago. Demand is worldwide. There is great interest in ——— and this issue belongs in every collection of ———. I believe if you buy it now, you might see it ——— in price in less than a year's time. Dealers now pay \$—— which is ——— of ——— months ago."

Now that you have had your fun, I'd like to see the results. I'd like to know how impressionable I am.

BECOME A LIFE MEMBER

WHAT IS TAIKWONDO ?

by *Joe Schirmer*
Associate Editor

On August 25, 1975, Korea issued a 20 won stamp commemorating the 2nd World Taikwondo Championships held in Seoul.

And just what the blazes in *Taikwondo* you ask ... this a sport? Yes it is, one of the oldest prominent arts of self defense left to us by our ancestors. This sport is peculiar to Korea and dates back some 3,000 years to the Kokuryo (Olden Korea). Later during the period of Silla, this sport was used to train the elite soldiers of the kingdom in combat techniques.

Today there are Taikwondo Leagues in Korea and in March 1973 a World Taikwondo League was organized with the hope of bringing this sport to all countries. The first Championship matches were held March 25, 1973. Taikwondo is the national martial art of Korea, and the leagues are working to spread the sport to most of the other nations of the world. And so, this is roughly what Taikwondo is and does.

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

OLYMPIC GAMES PAGES

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)

	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 Handbook of Adult Competitive Sports Stamps"

Bob Bruce

Section 24 - Czechoslovakia to Dahomey

(Min and Gi); designed by K. Svolinsky; engraved by Ladislav Jirka; photogravure and recess printed by Postal Printing Office, Prague.

122. 30h red/blue (dancer) (38,090,000)

Sc 1273; Min 1632; Gi 1454; Mi 1503; Yt 1369

1965, January 15. 1st World Championship in Artistic Gymnastics, December, 1965, Prague. Unwmkd; P 11½; designed by Vladimír Kovarik; engraved by Jiri A. Svengsbir; recess printed (Gi), photogravure and recess printed (Sc, Min and Mi) by Postal Printing Office, Prague.

123. 60h purple/orange (woman gymnast) (5,495,000)

Sc 1279; Min 1633; Gi 1456; Mi 1505; Yt 1372

1965, January 15. World Championship in Indoor Bicycling, Prague, October, 1965. Unwmkd; P 11½; designed by Vladimír Kovarik; engraved by Jiri A. Svengsbir; recess printed (Gi), photogravure and recess printed (Min and Mi) by Postal Printing Office, Prague.

124. 60h black-green/carmine-red (bicycling--Sc, bicycle soccer--Halm and Kobylanski) (4,785,000)

Sc 1280; Min 1635; Gi 1457; Mi 1506; Yt 1371

1965, January 15. "Universiada 1965" Erno (Sc), Czechoslovakia university championship (Gi). Unwmkd; P 11½; designed by Vladimír Kovarik; engraved by Jiri A. Svengsbir; photogravure and recess printed, Postal Printing Office, Prague.

125. 60h dark green/sulphur yellow (women's hurdling) (4,895,000)

Sc 1281; Min 1636; Gi 1458; Mi 1507; Yt 1370

1965, April 16. Czechoslovakian Olympic victories. Unwmkd; P 11½ x 11 3/4 (Mi), 11½ (Min and Yt), 11½ x 12 (Sc and Gi); designed by Anna Suchardova-Podzemna; engraved by Josef Hercik (Nos. 126, 128 and 132), Jindra Schmidt (Nos. 127, 130 and 131), Jan Mracek (No. 129); photogravure and recess printed by Postal Printing Office, Prague.

Olympic medal, plus

126. 20h lilac-brown/gold (Frantisek Ventura, riding, Amsterdam, 1928) (3,970,000)

127. 30h black-violet/emerald green (Frantisek Janda-Suk, discus Paris, 1924) (4,020,000)

128. 60h blue/gold (Emil Zatopek, 10,000-meter run and marathon, Helsinki, 1952) (3,840,000)

129. 1k orange-brown/gold (Jaroslav Skobla, weight lifting, Los Angeles, 1932) (1,650,000)

130. 1.40k Russian green/gold (Alois Hudec, gymnastics, Berlin, 1936) (400,000)

131. 1.60k black/gold (Dr. Pavel Schmidt and Vaclav Kosak, double sculling, Rome, 1960) (400,000)

132. 2k purple/gold (Vera Caslavaka, women's gymnastics, Tokyo, 1964) (1,200,000)

Sc 1296-1302; Min 1651-57; Gi 1473-79; Mi 1522-28; Yt 1388-94

1965, May 24. 3rd National Spartacist Games. Unwmkd; P 11 $\frac{1}{4}$ x 11 $\frac{3}{4}$ (Mi), 11 $\frac{1}{2}$ (Min and Yt), 11 $\frac{1}{2}$ x 12 (Sc and Gi); designed by Anna Suchardova-Podzemna; engraved by Jindra Schmidt (Nos. 133 and 134), Jiri A. Svengsbir (Nos. 135 and 136); recess printed (Gi), photogravure and recess printed (Sc, Min and Mi) by Postal Printing Office, Prague.

133. 30h dark violet-blue/blue/carmine ("In the Sun"--preschool children) (7,675,000)

134. 60h dark siena/cornflower blue ("Over the Obstacles"--teenagers) (7,405,000)

135. 1k blue-black/yellow ("Movement and Beauty"--woman flag twirler) (4,120,000)

136. 1.60k brown-carmine/gray (runners at start of race) (3,140,000)

Sc 1274-77; Min 1667-70; Gi 1489-92; Mi 1538-41; Yt 1404-07

1966, January (Gi), January 17 (Min and Mi), February 17 (Sc). European Figure Skating Championship, Bratislava. Unwmkd; P 11 $\frac{1}{2}$ (Yt), 11 $\frac{3}{4}$ x 11 $\frac{1}{4}$ (Mi), 12 x 11 $\frac{1}{2}$ (Gi and Min); designed by K. Pekarek; engraved by Josef Hercik (Nos. 137 and 138), Bedrich Housa (Nos. 139 and 140); recess printed (Mi), photogravure and recess printed (Min) by Postal Printing Office, Prague.

137. 30h rose/dark carmine (figure skating pair) (4,440,000)

138. 60h pale green/green (male skater) (3,985,000)

139. 1.60k pale yellow/lilac-brown (woman skater) (1,755,000)

140. 2k pale greenish blue/blue (figure skating pair) (410,000)

Sc 1367, 1368, 1371, 1372; Min 1726-29; Gi 1547-50; Mi 1592-95; Yt 1457-60

1966, January 17 (Min, Gi, Mi and Halm and Kobylanski), February 17 (Sc). World Volleyball Championship. Unwmkd; P 11 $\frac{1}{4}$ x 11 $\frac{3}{4}$ (Mi), 11 $\frac{1}{2}$ (Yt), 11 $\frac{1}{2}$ x 12 (Min and Gi); designed by K. Pekarek; engraved by Bedrich Housa (No. 141), Josef Hercik (No. 142); recess printed (Gi and Mi), photogravure and recess printed (Min) by Postal Printing Office, Prague.

141. 60h pale lilac-red/pale orange (volleyball player jumping) (4,360,000)

142. 1k blue-violet/greenish blue (volleyball player falling) (1,815,000)

Sc 1369-70; Min 1730-1; Gi 1551-2; Mi 1596-7; Yt 1461-2

1966, August 29. 70th anniversary of the Czechoslovakian Olympic Committee. Unwmkd; P 11 $\frac{1}{4}$ x 11 $\frac{3}{4}$ (Mi), 11 $\frac{1}{2}$ (Min and Yt), 11 $\frac{1}{2}$ x 12 (Gi); designed by Jaroslav Fiser; engraved by Jindra Schmidt (No. 143), Josef Hercik (No. 144); photogravure and recess printed by Postal Printing Office, Prague.

Olympic rings, plus

143. 60h gold/black (Olympic coin) (3,450,000)

144. 1k brownish red/dark violet-blue (Czechoslovakian flag, flame) (355,000)

Sc 1415-16; Min 1778-79; Gi 1599-1600; Mi 1642-43; Yt 1507-08

1967, April 17. 2nd Women's World Basketball Championship, Perth, Australia. Unwmkd; P 11 $\frac{1}{4}$ x 11 $\frac{3}{4}$ (Mi), 11 $\frac{1}{2}$ (Min), 11 $\frac{1}{2}$ x 12 (Sc, Gi and Yt); designed by Jaroslav Fiser; engraved by Jan Mracek; recess printed (Mi), photogravure and recess printed (Sc and Min), by Postal Printing Office, Prague.

145. 60k black/Turkish blue (women's basketball) (4,535,000)

Sc 1469; Min 1831; Gi 1653; Mi 1701; Yt 1558

1967, April 17. 20th International Peace Bicycle Race, Warsaw-Berlin-Prague. Unwmkd; P $11\frac{1}{2}$ (Min), $11\frac{1}{2} \times 12$ (Yt), $11\frac{3}{4} \times 11\frac{1}{2}$ (Mi), $12 \times 11\frac{1}{2}$ (Sc and Gi); designed by Jaroslav Fiser; engraved by Jan Mracek; photogravure and recess printed by Postal Printing Office, Prague.

146. 60k black/pale red (wheels, dove and emblems of Warsaw, Berlin and Prague) (2,735,000)

Sc 1468; Min 1832; Gi 1652; Mi 1702; Yt 1557

1967, April 17. 5th International Wild Water Canoeing Championship. Unwmkd; P $11\frac{1}{2}$ (Min), $11\frac{1}{2} \times 12$ (Yt), $11\frac{3}{4} \times 11\frac{1}{2}$ (Mi), $12 \times 11\frac{1}{2}$ (Sc and Gi); designed by Jaroslav Fiser; engraved by Jindra Schmidt; photogravure and recess printed by Postal Printing Office, Prague.

147. 60k black/blue (canoeing) (4,290,000)

Sc 1467; Min 1833; Gi 1654; Mi 1703; Yt 1556

1967, April 17. 10th International Water Slalom Championship. Unwmkd; P $11\frac{1}{2} \times 11\frac{3}{4}$ (Mi), $11\frac{1}{2}$ (Min), $11\frac{1}{2} \times 12$ (Sc, Gi and Yt); designed by Jaroslav Fiser; engraved by Jindra Schmidt; photogravure and recess printed by Postal Printing Office, Prague.

148. 1.60k black/blue-violet (canoe slalom) (350,000)

Sc 1470; Min 1834; Gi 1655; Mi 1704; Yt 1559

1967, August 21. 5th Sports and Cultural Festival of the Employees of the Ministry of Communication, Karlovy Vary. Unwmkd; P $11\frac{1}{2} \times 11\frac{1}{2}$ (Mi), $11\frac{1}{2}$ (Yt), $11\frac{1}{2} \times 12$ (Gi); designed by Jaroslav Lukovsky; engraved by Bedrich Housa; photogravure and recess printed by Postal Printing Office, Prague.

149. 30h ultramarine/gold (colonnade and thermal spring, Karlovy Vary, and communications emblem) (3,180,000)

Sc 1488; Mi 1849; Gi 1673; Mi 1719; Yt 1582

1967, December 11. Sport airplanes. Unwmkd; P $11\frac{1}{2}$ (Min and Yt), $11\frac{3}{4} \times 11\frac{1}{2}$ (Mi), $12 \times 11\frac{1}{2}$ (Gi); designed by Jaroslav Lukovsky; engraved by Josef Hercik; photogravure and recess printed by Postal Printing Office, Prague.

150. 30h multicolored (L-13 glider) (7,380,000)

Sc C66; Min 1885; Gi 1706; Mi 1755; Yt 1608

1968, January 29. 10th Winter Olympic Games, Grenoble, Feb. 6-18, 1968. Unwmkd; P $11\frac{1}{2} \times 11\frac{1}{2}$ (Mi), $11\frac{1}{2}$ (Min, Gi and Yt); designed by Anna Suchardova-Podzemna; engraved by Josef Hercik (Nos. 150 and 153), Jan Mracek (No. 151), Jindra Schmidt (No. 152); photogravure and recess printed by Postal Printing Office, Prague.

151. 60h black/greenish yellow/brown-ocher (figure skating) (5,835,000)

152. 1k brown-olive/pale violet-blue/straw yellow (bob-sled course) (2,775,000)

153. 1.60k blue-black/pale lilac/pale greenish blue (toboggan chute) (2,727,500)

154. 2k brown-black/greenish yellow/pale blue (ice hockey) (500,000)

Sc 1516-19; Min 1893-96; Gi 1714-17; Mi 1763-66; Yt 1615-18

1968, April 30. 19th Olympic Games, Mexico City, Oct. 12-27, 1968. Unwmkd; P $11\frac{1}{2}$ (Min and Yt); $11\frac{1}{2} \times 11\frac{1}{2}$ (Mi); designed by J. Liesler; engraved by Bedrich Housa (Nos. 154 and 155), Josef Hercik (Nos. 156 and 159), Jindra Schmidt (No. 157), and Jan Mracek (No. 158); photogravure and recess printed by Postal Printing Office, Prague.

- Olympic rings, plus
155. 30h black/pale cobalt/carmine-red (woman gymnast, Vera Caslav-ska, and Mexican sculpture) (4,767,500)
 156. 40h multicolored (runner, Emil Zatopek, and "The Sanctification of Quetzalcoatl") (1,812,500)
 157. 60h multicolored (volleyball and Mexican ornaments) (4,075,000)
 158. 1k multicolored (Czechoslovakian and Mexican Olympic emblems and carved altar) (1,407,500)
 159. 1.60k multicolored (soccer and ornaments) (1,727,500)
 160. 2k multicolored (view of Hradcany, weather vane, and key) (647,500)

Sc 1531-36; Min 1911-16; Gi 1732-37; Mi 1781-86; Yt 1631-36

1970, January 6. International (Sc) World (Mi) Ski Championship, "Tat-ra 1970". Unwmkd; P $11\frac{1}{2} \times 11\frac{1}{2}$ (Mi), $11\frac{1}{2}$ (Sc, Min and Yt); designed by Jaroslav Lukovsky; engraved by Jaroslav Goldschmied; photogravure and recess printed by Postal Printing Office, Prague.

161. 50h multicolored (ski jump platform and jumper) (4,330,000)
162. 60h multicolored (cross country skier) (3,937,500)
163. 1k multicolored (ski jumper) (2,395,000)
164. 1.60k multicolored (woman skier) (627,500)

Sc 1664-67; Min 2046-49; Gi 1867-70; Mi 1916-19; Yt 1762-65

1970, October 29. 9th World Cup Soccer Championship, Mexico City, May 30-June 21, 1970. Unwmkd; P $11\frac{1}{2} \times 11\frac{1}{2}$ (Mi), $11\frac{1}{2}$ (Sc, Min, Gi and Yt); designed by Anna Suchardova-Podzemna; engraved by Josef Hercik (Nos. 164, 166 and 169), Ladislav Jirka (No. 165), Jindra Schmidt (No. 167), Jan Mracek (No. 168); photogravure and recess printed in sheets of twenty-five by Postal Printing Office, Prague.

165. 20h multicolored (emblem of the championship)
166. 40h multicolored (West German and Uruguayan players)
167. 60h multicolored (English and Czech players)
168. 1k multicolored (Romanian and Czech players)
169. 1.20k multicolored (Brazilian and Italian players)
170. 1.80k multicolored (Brazilian and Czech players)

Sc 1704-09; Min 2088-93; Gi 1907-12; Mi 1958-73; Yt 1802-07

Note: 500,000 sets printed.

1971, September 2. 50th anniversary of Proletarian Physical Culture Federation (PPT). Unwmkd; P $11\frac{1}{2}$ (Min, $11\frac{1}{2} \times 11$ (Sc), $11 \frac{3}{4} \times 11\frac{1}{2}$ (Mi), $12 \times 11\frac{1}{2}$ (Gi); designed by Vladimir Kovarik; engraved by Jan Mracek; photogravure and recess printed by Postal Printing Office, Prague.

Federation emblem, plus

171. 30h carmine-brown/gold/Prussian blue(gymnasts--Gi, sportsmen with flags--Sc) (11,550,000)

Sc 1767; Min 2157; Gi 1968; Mi 2022; Yt 1865

1971, December 16. 75th anniversary of Czechoslovakian Olympic Com-mittee. Unwmkd; P 11 (Min and Gi), $11\frac{1}{2}$ (Mi), $11\frac{1}{2}$ (Sc); designed by Vladimir Kovarik; engraved by Josef Hercik; photogravure and recess printed in sheets of thirty-five by Postal Printing Office, Prague.

Olympic rings, plus

172. 30h multicolored (ancient runner and Olympia)
173. 2.60k multicolored (discus thrower and emblem of Czechoslovakian Olympic Committee)

Sc 1791, 1794; Min 2181, 2184; Gi 1991, 1994; Mi 2045, 2048; Yt 1889, 1892

Note: 755,000 sets printed (with Nos. 173 and 174).

1971, December 16. 20th Olympic Games, Munich, Aug. 26-Sept. 12, 1972. Unwmkd; P 11 (Min and Gi), 11 $\frac{1}{2}$ (Mi), 11 $\frac{1}{2}$ (Sc); designed by Vladimir Kovarik; engraved by Jindra Schmidt; photogravure and recess printed in sheets of thirty-five by Postal Printing Office, Prague.

Olympic rings, plus

174. 40h multicolored (high jumper, modern runner, and Munich stadium)

Sc 1792, Min 2182, Gi 1992, Mi 2046, Yt 1890

Note: 755,000 sets printed (with Nos. 171, 172 and 174)

1971, December 16. 11th Winter Olympic Games, Sapporo, Feb. 3-13, 1972. Unwmkd; P 11 (Min and Gi), 11 $\frac{1}{2}$ (Mi), 11 $\frac{1}{2}$ (Sc); designed by Vladimir Kovarik; engraved by Jan Mracek; photogravure and recess printed in sheets of thirty-five by Postal Printing Office, Prague.

Olympic rings, plus

175. 1.60k multicolored (cross country skier and emblem of Sapporo Games)

Sc 1793; Min 2183; Gi 1993; Mi 2047; Yt 1891

Note: 755,000 sets printed (with Nos. 171, 172 and 173)

1972, January 13. 11th Winter Olympic Games, Sapporo, Feb. 3-13, 1972. Unwmkd; P 11 $\frac{1}{2}$ (Sc, Min and Yt), 11 $\frac{1}{2}$ x 11 $\frac{1}{2}$ (Mi); designed by Ivan Strnad; engraved by Josef Hercik (No. 175), Milos Ondracek (No. 176), Ladislav Jirka (No. 177), Jindra Schmidt (No. 178); photogravure and recess printed in sheets of twenty-five by Postal Printing Office, Prague.

Olympic rings, plus

176. 40h multicolored (figure skater)

177. 50h multicolored (ski jumper)

178. 1k multicolored (hockey)

179. 1.60k multicolored (women's bobsled)

Sc 1796-99; Min 2186-89; Gi 1996-99; Mi 2050-53; Yt 1894-97

Note: 542,000 sets printed.

1972, April 7. World and European Ice Hockey Championships, Prague, Apr. 7-22, 1972. Unwmkd; P 11 (Sc, Gi and Yt), 11 $\frac{1}{2}$ (Mi), 11 $\frac{1}{2}$ (Min); designed by Vladimir Kovarik; engraved by Jan Mracek; photogravure and recess printed in sheets of thirty-five by Postal Printing Office, Prague.

180. 60h multicolored (two hockey players and referee)

181. 1k multicolored (hockey player and goalkeeper)

Sc 1811-12; Min 2201-02; Gi 2030-31; Mi 2065-66; Yt 1909-10

Note: 5,369,000 sets issued.

1972, April 7. 20th Olympic Games, Munich, Aug. 26-Sept. 12, 1972. Unwmkd; P 11 (Yt), 11 $\frac{1}{2}$ (Mi), 11 $\frac{1}{2}$ (Min); designed by Anna Suchardova-Podzemna; engraved by Josef Hercik (Nos. 182 and 184) and Milos Ondra check (Nos. 181 and 183); photogravure and recess printed in sheets of thirty-five by Postal Printing Office, Prague.

Olympic rings and Czechoslovakian Olympic symbol, plus

182. 50h multicolored (cyclist)

183. 1.60k multicolored (diver)

184. 1.80k multicolored (canoeist)

185. 2k multicolored (gymnast)

Sc 1813-16; Min 2203-06; Gi 2026-29; Mi 2067-70; Yt 1911-14

Note: 784,000 sets issued.

1972, May 22. Victory in World Ice Hockey Championship, Prague, Apr. 7-22, 1972. Unwmkd; P 11 (Sc, Gi and Yt), 11 $\frac{1}{2}$ (Mi), 11 $\frac{1}{2}$ (Min); designed by Vladimir Kovarik; engraved by Jan Mracek; (Nos. 179 and 180 overprinted "CSSR-World Champion"); photogravure and recess printed in sheets of thirty-five by Postal Printing Office, Prague.

186. 60h multicolored (two hockey players and referee) (200,000)

187. 1k multicolored (B) (hockey player and goalkeeper) (200,000)

Sc 1845-6; Min 2215-6; Gi 2034-5; Mi 2084-5; Yt 1917-8

Czechoslovakia--Slovakia

1944, April 30. Slovakian sports funds. Unwmkd; P 13 (Yt), 14 (Min, Gi and Mi); photogravure.

1. 70h + 70h black-olive (soccer player)
 - a. Imperforate
2. 1k + 1k purple-violet (skier)
 - a. Imperforate
3. 1.30k + 1.30k dark green-blue (diver)
 - a. Imperforate
4. 2k + 2k carmine-brown (relay runners)
 - a. Imperforate

Sc B 21-4; Min 203-06; Gi 130-33; Mi 147-50; Yt 108-11

Dahomey

1961, December 24. Abidjan Games, Abidjan, Dec. 24-31, 1961. Unwmkd; P 12 (Sc), 13 (Min, Gi and Mi); Sc 137 overprinted "Jeux Sportifs D'Abidjan 24 au 31 Decembre 1961"; designed and engraved by R. Cottet; recess printed by French State Printing Office, Paris.

1. 25fr blue/brown/red-brown (B) (village scene)

Sc 152; Min 282; Gi 162; Mi 190; Yt 170

1963, April 11. Friendship Games, Dakar, Apr. 11-21, 1963. Unwmkd; P 13; designed by Claude Durrens; engraved by J. Gauthier (Nos. 2 and 6), Claude Durrens (Nos. 3 and 7), Pierre Forget (Nos. 4 and 5); recess printed by French State Printing Office, Paris.

2. 50¢ dark blue-green/brown-black (boxing)
 - a. Imperforate
3. 1fr brown-olive/black (soccer goalie)
 - a. Imperforate
4. 2fr black-green/blue/brown (running)
 - a. Imperforate
5. 5fr brown/red/black (same as No. 4)
 - a. Imperforate
6. 15fr lilac/brown (same as No. 2)
 - a. Imperforate
7. 20fr green-orange-brown/blue (same as No. 3)
 - a. Imperforate

Sc 172-77; Min 305-10; Gi 185-90; Mi 213-18; Yt 192-97

1964, October 20. 18th Olympic Games, Tokyo, Oct. 10-25, 1964. Unwmkd; P 11; designed by Bruder Shamir; photogravure by SoGilm, Paris.

- Olympic Games, plus
8. 60fr lilac-brown/dark green (running)
 - a. Imperforate

9. 85fr pale violet-blue/dark rose-lilac (bicycling)
a. Imperforate

Sc 191-92; Min 336-37; Gi 211-12; Mi 239-40; Yt 211-12

1967, September 2. 10th Winter Olympic Games, Grenoble, Feb. 6-18, 1968
Unwmkd; P 13; designed and engraved by Georges Betemps; recess printed
by French State Printing Office, Paris.

- Olympic rings, plus
10. 30fr blue/olive-brown/dark green (Rhône River)
a. Imperforate
11. 45fr ultramarine/brown/green (view of Grenoble)
a. Imperforate
12. 100fr blue/emerald green/black-lilac (Rhône Bridge, Grenoble,
and Pierre de Coubertin)

Sc 241-43; Min 440-42; Gi 303-05; Mi 325-27; Yt 261-63

1967, September 2. 10th Winter Olympic Games, Grenoble, Feb. 6-18, 1968
Unwmkd; P 13; souvenir sheet (129 x 100 mm.--Sc and Mi), 130 x 100
mm.--Min, Gi and Yt) containing one each of Nos. 10-2; designed and
engraved by Georges Betemps; recess printed by French State Printing
Office, Paris.

- Olympic rings, plus
13. 30fr blue/olive-brown/dark green (Rhône River)
45fr ultramarine/brown/green (view of Grenoble)
100fr blue/emerald green/black-lilac (Rhône Bridge, Grenoble and
Pierre de Coubertin)

Sc 243a; Min 443; Gi MS306; Mi B1 10; Yt B1 10

1968, September 9 (Min), November 20 (Sc, Gi and Mi). 19th Olympic
Games, Mexico City, Oct. 12-27, 1968. Unwmkd; P 13; designed and
engraved by Pierre Bequet; recess printed by French State Printing
Office, Paris.

- Olympic rings, plus
14. 30fr dark carmine-brown/dark green (Aztec Stadium, Mexico City)
a. Imperforate
15. 45fr ultramarine/dark carmine-brown (ball player, Mayan sculpture)
a. Imperforate
16. 70fr dark green/lilac-brown (wrestler, sculpture from Uxpanapan)
a. Imperforate
17. 150fr lilac-red/lilac-brown (Olympic Stadium, Mexico City)
a. Imperforate

Sc C85-8; Min 489-92; Gi 343-46; Mi 360-63; Yt A89-92

1968, September 9 (Min), November 20 (Sc, Gi and Mi). 19th Olympic
Games, Mexico City, Oct. 12-27, 1968. Unwmkd; P 13; souvenir sheet
(235 x 102 mm.--Sc and Mi, 235 x 103 mm.--Min, 238 x 103 mm.--Yt,
239 x 104 mm.--Gi) containing one each of Nos. 14-7; designed and en-
graved by Pierre Bequet; recess printed by French State Printing Of-
fice, Paris.

- Olympic rings, plus
18. 30fr dark carmine-brown/dark green (Aztec Stadium, Mexico City)
45fr ultramarine/dark carmine-brown (ball player, Mayan sculpture)
70fr dark green/lilac-brown (wrestler, sculpture from Uxpanapan)
150fr lilac-red/lilac-brown (Olympic Stadium, Mexico City)

Sc C88a; Min 493; Gi MS347; Mi B1 15; Yt B1 15

1970, May 19. 9th World Cup Soccer Championship, Mexico City, May 30-
June 21, 1970. Unwmkd; P 12½; designed by Claude Haley; photogra-

vure by Delrieu, Paris.

Globe, plus

- 19. 40fr multicolored (two soccer players)
 - a. Imperforate
- 20. 50fr multicolored (goalie and soccer player)
 - a. Imperforate
- 21. 200fr multicolored (soccer players)
 - a. Imperforate

Sc Cl21-23; Min 545-47; Gi 398-400; Mi 414-16; Yt Al24-26

1970, July 13. Brazilian victory in 9th World Cup Soccer Championship, Mexico City, May 30-June 21, 1970. Unwmkd; P 12½; No. 21 surcharged with new value and overprinted "Brazil-Italy/4-1"; designed by Claude Haley; photogravure by Delrieu, Paris.

Globe, plus

- 22. 100fr on 200fr multicolored (soccer players)
 - a. Imperforate

Sc Cl26; Min 556; Gi 409; Mi 426; Yt 129

1972, February 7 (Min), 26 (Gi), 28 (Mi), February (Sc). 11th Winter Olympic Games, Feb. 3-13, 1972. Unwmkd; P 13; designed by Jacques Combet; engraved by J. Miermont (No. 23), Jacques Combet (No. 24); recess printed by French State Printing Office, Perigeaux.

Emblem of 11th Winter Olympic Games, plus

- 23. 35fr lilac-carmine/brown-black/dark green-blue (biathlon skier)
 - a. Imperforate
- 24. 150fr orange-brown/violet/cobalt blue (ski jumper)
 - a. Imperforate

Sc 293, Cl53; Min 599-600; Gi 455-56; Mi 470-71; Yt 311, Al56

1972, June 12. 20th Olympic Games, Munich, Aug. 26-Sept. 12, 1972. Unwmkd; P 13; designed and engraved by C. Jumulet; recess printed by French State Printing Office, Perigeaux.

- 25. 20fr violet-ultramarine/dark bluish green/orange-brown (runners)
 - a. Imperforate
- 26. 85fr orange-brown/dark bluish green/violet-ultramarine (high jump)
 - a. Imperforate
- 27. 150fr dark bluish green/orange-brown/violet-ultramarine (shot put)
 - a. Imperforate

Sc Cl63-65; Min 612-14; Gi 467-69; Mi 484-86; Yt Al66-68

1972, June 12. 20th Olympic Games, Munich, Aug. 26-Sept. 12, 1972. Unwmkd; P 13; souvenir sheet (129 x 100 mm.--Mi, 130 x 99 mm.--Sc and Yt, 130 x 100 mm.--Min, 131 x 100 mm.--Gi) containing one each of Nos. 25-7; designed and engraved by C. Jumulet; recess printed by French State Printing Office, Perigeaux.

- 28. 20fr violet-ultramarine/dark bluish green/orange-brown (runners)
- 85fr orange-brown/dark bluish green/violet-ultramarine (high jump)
- 150fr dark bluish green/orange-brown/violet-ultramarine (shot put)

Sc Cl65a; Min 615; Gi MS470; Mi 484-86/B1 19; Yt B1 19

1972, November 13. Gold medal winners, 20th Olympic Games, Munich, Aug. 26-Sept. 12, 1972. Unwmkd; P 13; Nos. 25-7 overprinted; designed and engraved by C. Jumulet; recess printed by French State Printing Office, Perigeaux.

A SIMPLIFIED CHECK-LIST OF COMPETITIVE SPORTS ON STAMPS

Bob Bruce and Jim Yarwood

Section 27

ADDITIONS, CORRECTIONS, AND DELETIONS IN SECTIONS 9-14

Note: Quite recently Gibbons changed the catalogue numbers on approximately one-quarter of its entries. To correct all these entries would require reprinting of a considerable portion of the check-list; this, of course, is extremely impractical. Accordingly, only those Gibbons numbers which appear in this section because of additions, corrections, or deletions will indicate the new Gibbons catalogue numbers. As previously, all additions and corrections have been underlined; all deletions have been ~~eliterated~~. Entries in parentheses imply no change; they are used only as points of reference for identification.

<u>Year</u>	<u>Scott</u>	<u>Minkus</u>	<u>Gibbons</u>	<u>Michel</u>	<u>Yvert</u>
GUINEA (Continued)					
1972	---	816, 817	760, 761	598, 599	---
	---	816A, 817A	764, 765	602, 603	---
	---	819	767	605	---
	618-24,	850-58	798-806	640-48	470-76, A105-06
	C124-25	---	---	---	---
	---	---	---	640B-48B	---
	C126	859	MS807	649/B1 33A	B1 25
	---	---	---	649B/B1 33B	---
1974	681	917	866	709	536
	683	921	868	711	538
	683a	922	MS869	710-11/B1 37	---
GUYANA					
1975	228	501	641	491	472
	229a	503	MS643	B1 5	B1 5
HAITI					
(1965)	B35-7, CB51-4	918-24	915-21	805a1-11a1	529-31, A301-04
	---	---	---	805a11-11a11	---
	---	---	---	805b-11b	---
	---	925	MS922	B1 30a1	B1 23
	---	---	---	B1 30a11	---
	---	---	---	B1 30b	---
(1968)	---	---	---	995B/B1 33B	---
(1971)	653a	---	---	---	---
	653b	---	---	---	---
	653c	---	---	---	---
	653d	---	---	---	---
	654a	---	---	---	---
	654b	---	---	---	---
	654c	---	---	---	---
	654d	---	---	---	---
	657a	---	---	---	---
	657b	---	---	---	---
	657c	---	---	---	---
	657d	---	---	---	---
1972	---	1295-1304	---	1205-14	713-17, A496-500
1973	---	1304A	---	1219/B1 49	B1 38
	---	1304B	---	1220/B1 50	---
	675-76, C407-10	1347-52	1298-1303	1251-56	738-39, A522-25
1974	C594	---	808	825	A510
HONDURAS					
(1964)	C335	816	0632	D218	A311
(1969)	C450-53	950-53	---	732-35	421-24
(1971)	C499	1002	754	782	467

<u>Year</u>	<u>Scott</u>	<u>Minkus</u>	<u>Gibbons</u>	<u>Michel</u>	<u>Yvert</u>
HONG KONG					
1975	<u>307</u> <u>308a</u>	<u>322</u> <u>324</u>	<u>332</u> <u>---</u>	<u>300</u> <u>B1 2</u>	<u>298</u> <u>B1 2</u>
HUNGARY					
(1960)	<u>---</u>	<u>---</u>	<u>---</u>	<u>1697B/B1 30B</u>	<u>---</u>
(1961)	<u>1373</u>	<u>2059</u>	<u>1711</u>	<u>1757</u>	<u>1412</u>
	<u>---</u>	<u>---</u>	<u>---</u>	<u>1757B</u>	<u>---</u>
(1962)	<u>1458</u>	<u>2188</u>	<u>1792</u>	<u>1855</u>	<u>1491</u>
	<u>---</u>	<u>---</u>	<u>---</u>	<u>1855B</u>	<u>---</u>
(1972)	<u>C316-23</u>	<u>3039-46</u>	<u>2667-74</u>	<u>2751-58</u>	<u>A345-52</u>
	<u>2201</u>	<u>3111</u>	<u>1912a</u>	<u>2834</u>	<u>1568a</u>
1973	<u>C329-35</u>	<u>3134-40</u>	<u>2756-57</u>	<u>2847-53</u>	<u>A353-59</u>
	<u>---</u>	<u>---</u>	<u>---</u>	<u>2847B-53B</u>	<u>---</u>
	<u>C336</u>	<u>3141</u>	<u>MS2763</u>	<u>2854/B1 96</u>	<u>B1 102</u>
	<u>---</u>	<u>---</u>	<u>---</u>	<u>2854B/B1 96B</u>	<u>---</u>
	<u>C345</u>	<u>3160</u>	<u>---</u>	<u>2873/B1 97</u>	<u>B1 103</u>
	<u>---</u>	<u>---</u>	<u>---</u>	<u>2873B/B1 97B</u>	<u>---</u>
	<u>2261-67</u>	<u>3204-10</u>	<u>2822-28</u>	<u>2919-25</u>	<u>2346-52</u>
	<u>---</u>	<u>---</u>	<u>---</u>	<u>2919B-25B</u>	<u>---</u>
1975	<u>C353</u>	<u>3303</u>	<u>2943</u>	<u>3022</u>	<u>A376</u>
	<u>---</u>	<u>---</u>	<u>---</u>	<u>3022B</u>	<u>---</u>
	<u>2366</u>	<u>3323</u>	<u>2962</u>	<u>3042</u>	<u>2440</u>
	<u>---</u>	<u>---</u>	<u>---</u>	<u>3042B</u>	<u>---</u>
	<u>2369</u>	<u>3335</u>	<u>2973</u>	<u>3054</u>	<u>2444</u>
	<u>---</u>	<u>---</u>	<u>---</u>	<u>3054B</u>	<u>---</u>
	<u>C363</u>	<u>3338</u>	<u>MS2978</u>	<u>3059/B1 114</u>	<u>B1 120</u>
	<u>---</u>	<u>---</u>	<u>---</u>	<u>3059B/B1 114B</u>	<u>---</u>
	<u>2394-2400</u>	<u>3368-74</u>	<u>3005-11</u>	<u>3089-95</u>	<u>2472-78</u>
	<u>---</u>	<u>---</u>	<u>---</u>	<u>3089B-95B</u>	<u>---</u>
	<u>2401</u>	<u>3375</u>	<u>MS3012</u>	<u>3096/B1 116</u>	<u>B1 122</u>
	<u>---</u>	<u>---</u>	<u>---</u>	<u>3096B/B1 116B</u>	<u>---</u>
INDIA					
1973	<u>591</u>	<u>884</u>	<u>695</u>	<u>575</u>	<u>377</u>
1975	<u>650</u>	<u>947</u>	<u>737</u>	<u>619</u>	<u>421</u>
INDONESIA					
1968	<u>742</u>	<u>1547</u>	<u>1209</u>	<u>618</u>	<u>546</u>
	<u>743a</u>	<u>1548</u>	<u>1210</u>	<u>619</u>	<u>547</u>
	<u>743b</u>	<u>1549</u>	<u>1211</u>	<u>620</u>	<u>548</u>
	<u>744</u>	<u>1550</u>	<u>1212</u>	<u>620</u>	<u>549</u>
	<u>745</u>	<u>1551</u>	<u>1213</u>	<u>621</u>	<u>550</u>
	<u>745a</u>	<u>1552</u>	<u>MS1214</u>	<u>B1 12</u>	<u>---</u>
1973	<u>837-39</u>	<u>1664-66</u>	<u>1321-23</u>	<u>725-27</u>	<u>649-51</u>
	<u>848, 849</u>	<u>1675, 1676</u>	<u>1332, 1333</u>	<u>736, 737</u>	<u>660, 661</u>
IRAQ					
1971	<u>616-20</u>	<u>1024-28</u>	<u>997-1001</u>	<u>686-90</u>	<u>641-45</u>
	<u>620a</u>	<u>1029</u>	<u>MS667</u>	<u>B1 22</u>	<u>B1 21</u>
1972	<u>C46-9</u>	<u>1076-79</u>	<u>1050-53</u>	<u>734-37</u>	<u>A44-7</u>
	<u>---</u>	<u>1080</u>	<u>MS1054</u>	<u>738/B1 23</u>	<u>B1 22</u>
	<u>C50-1</u>	<u>1093-94</u>	<u>1067-68</u>	<u>751-52</u>	<u>A50-1</u>
1973	<u>0296</u>	<u>1169</u>	<u>---</u>	<u>---</u>	<u>---</u>
IRELAND					
1974	<u>361-62</u>	<u>383-84</u>	<u>342-43</u>	<u>307-08</u>	<u>309-10</u>
1975	<u>371-72</u>	<u>393-94</u>	<u>367-68</u>	<u>322-23</u>	<u>324-25</u>
ISRAEL					
1973	<u>522</u>	<u>618</u>	<u>563</u>	<u>592</u>	<u>520</u>
1974	<u>470A</u>	<u>649</u>	<u>590</u>	<u>624</u>	<u>558</u>
1975	<u>564-66</u>	<u>661-63</u>	<u>605-07</u>	<u>639-41</u>	<u>574-76</u>
ITALY					
1973	<u>1103-04</u>	<u>1614-15</u>	<u>1353-54</u>	<u>1404-05</u>	<u>1137-38</u>
	<u>1110-11</u>	<u>1621-22</u>	<u>1360-61</u>	<u>1411-12</u>	<u>1144-45</u>
1974	<u>1149-50</u>	<u>1663-64</u>	<u>1403-04</u>	<u>1453-54</u>	<u>1180-81</u>

<u>Year</u>	<u>Scott</u>	<u>Minkus</u>	<u>Gibbons</u>	<u>Michel</u>	<u>Yvert</u>
	---	---	---	862B/B1 64B	---
<u>1974</u>	<u>675-82</u>	<u>1114-21</u>	<u>986-93</u>	<u>921-28</u>	<u>645-52</u>
	---	---	---	<u>921B-28B</u>	---
	<u>G203</u>	<u>1122</u>	<u>MS994</u>	<u>929/B1 72</u>	<u>B1 71</u>
	---	---	---	<u>929B/B1 72B</u>	---
<u>LIBYA</u>					
(1972)	483-84	426-27	568-69	399-400	429-300
<u>1973</u>	<u>509-10</u>	<u>455-56</u>	<u>594-95</u>	<u>425-26</u>	<u>486-87</u>
<u>1975</u>	<u>578-80</u>	<u>526-28</u>	<u>660-62</u>	<u>491-93</u>	<u>527-29</u>
<u>LIECHTENSTEIN</u>					
<u>1974</u>	<u>545</u>	<u>691</u>	<u>586</u>	<u>606</u>	<u>549</u>
<u>1975</u>	<u>576-79</u>	<u>720-23</u>	<u>621-24</u>	<u>635-38</u>	<u>578-81</u>
<u>LUXEMBOURG</u>					
<u>1975</u>	<u>566-68</u>	<u>1140-42</u>	<u>954-56</u>	<u>911-13</u>	<u>861-63</u>
<u>MALAGASY REPUBLIC</u>					
<u>1973</u>	<u>C120</u>	<u>746</u>	<u>266</u>	<u>703</u>	<u>A133</u>
<u>1974</u>	<u>C124-25</u>	<u>752-53</u>	<u>273-74</u>	<u>710-11</u>	<u>A137-38</u>
	<u>C130</u>	<u>760</u>	<u>281</u>	<u>718</u>	<u>A143</u>
<u>1975</u>	<u>C141-42</u>	<u>801-02</u>	<u>328-29</u>	<u>765-66</u>	<u>A158-59</u>
	---	<u>809-13</u>	<u>330-34</u>	<u>767-71</u>	<u>573-75, A160-61</u>
	---	---	---	<u>767B/71B</u>	---
	---	<u>814</u>	<u>MS335</u>	<u>450/B1 9</u>	<u>B1 9</u>
	---	---	---	<u>450B/B1 98</u>	---
<u>MALAYA</u>					
<u>1958</u>	<u>87</u>	<u>94</u>	<u>8</u>	<u>8</u>	<u>87</u>
<u>MALAYSIA</u>					
<u>1958</u>	<u>87</u>	<u>94</u>	<u>8</u>	<u>8</u>	<u>87</u>
<u>1975</u>	<u>126-27</u>	<u>138-39</u>	<u>128-29</u>	<u>127-28</u>	<u>130-31</u>
<u>MALDIVE ISLANDS</u>					
(1972)	---	408v-13v	---	407B-12B	---
	---	---	---	<u>417B-22B</u>	---
<u>1973</u>	<u>417-18</u>	<u>437-38</u>	<u>428-29</u>	<u>430-31</u>	<u>409-10</u>
	<u>419</u>	<u>439</u>	<u>MS430</u>	<u>432-33/B1 15</u>	<u>B1 15</u>
	---	---	---	<u>432B-33B/B1 15B</u>	---
<u>1974</u>	<u>516-22</u>	<u>529-35</u>	<u>514-20</u>	<u>521-27</u>	<u>496-502</u>
	---	---	---	<u>521B-27B</u>	---
	<u>523</u>	<u>536</u>	<u>MS 521</u>	<u>528/B1 26</u>	<u>B1 25</u>
	---	---	---	<u>528B/B1 26B</u>	---
<u>1975</u>	<u>609</u>	<u>622</u>	<u>620</u>	<u>624</u>	<u>575</u>
<u>MALI</u>					
(1968)	109	442	169	170	111
	111	444	171	172	113
	060	446	173	174	A60
(1972)	<u>C165-68</u>	<u>634-37</u>	<u>363-66</u>	<u>361-64</u>	<u>A165-68</u>
<u>1973</u>	<u>199-201</u>	<u>645-47</u>	<u>374-76</u>	<u>372-74</u>	<u>201-03</u>
	<u>C180-82</u>	<u>658-66</u>	<u>387-89</u>	<u>385-87</u>	<u>A179-81</u>
	<u>C188-90</u>	<u>666-68</u>	<u>395-97</u>	<u>393-95</u>	<u>A187-89</u>
	<u>C208-09</u>	<u>684-85</u>	<u>416-17</u>	<u>414-15</u>	<u>A207-08</u>
	<u>C210</u>	<u>686</u>	<u>MS418</u>	<u>416/B1 8</u>	<u>B1 8</u>
<u>1974</u>	<u>214-15</u>	<u>707-08</u>	<u>436-37</u>	<u>434-35</u>	<u>216-17</u>
	<u>C219</u>	<u>709</u>	<u>438</u>	<u>436</u>	<u>A217</u>
	<u>219-20</u>	<u>719-20</u>	<u>448-49</u>	<u>446-47</u>	<u>221-22</u>
	<u>C230</u>	<u>733</u>	<u>462</u>	<u>460</u>	<u>A228</u>
<u>1975</u>	<u>C259-60</u>	<u>776-77</u>	<u>505-06</u>	<u>503-04</u>	<u>A257-58</u>
<u>MALTA</u>					
<u>1973</u>	<u>461</u>	<u>506</u>	<u>493</u>	<u>464</u>	<u>506</u>
	<u>462</u>	<u>507</u>	<u>494</u>	<u>465</u>	<u>507</u>
	<u>464</u>	<u>509</u>	<u>496</u>	<u>467</u>	<u>509</u>
<u>ISLE OF MAN</u>					
<u>1973</u>	<u>12</u>	<u>13</u>	<u>12</u>	<u>12</u>	<u>1</u>

<u>Year</u>	<u>Scott</u>	<u>Minkus</u>	<u>Gibbons</u>	<u>Michel</u>	<u>Yvert</u>
	<u>18</u>	<u>19</u>	<u>18</u>		<u>7</u>
	<u>33-4</u>	<u>41-2</u>	<u>33-4</u>		<u>21-2</u>
<u>1974</u>	<u>40-3</u>	<u>48-51</u>	<u>40-3</u>		<u>29-32</u>
<u>1975</u>	<u>56-9</u>	<u>73-6</u>	<u>63-6</u>		<u>49-52</u>

MAURITANIA

<u>1973</u>	<u>C136-38</u>	<u>540-42</u>	<u>450-52</u>	<u>470-72</u>	<u>A138-40</u>
	<u>C139</u>	<u>543</u>	<u>MS453</u>	<u>473/B1 12</u>	<u>B1 12</u>
<u>1975</u>	<u>C154-55</u>	<u>594-95</u>	<u>848-85</u>	<u>518-19</u>	<u>A159-60</u>

MEXICO

(1953)				<u>987B</u>	
	<u>C213</u>	<u>1299</u>	<u>892</u>	<u>10291</u>	<u>A183J</u>
(1954)	<u>C222</u>	<u>1314</u>	<u>919</u>	<u>1037</u>	<u>A84</u>
	<u>C223</u>	<u>1315</u>	<u>920</u>	<u>1038</u>	<u>A185</u>
1955	<u>C220F</u>	<u>1299v</u>	<u>905</u>	<u>1029111</u>	<u>---</u>
	<u>---</u>	<u>1299v1</u>	<u>905a</u>	<u>102911</u>	<u>---</u>
	<u>G213</u>	<u>1299</u>	<u>844</u>	<u>1029</u>	<u>A183J</u>
1963	<u>C265</u>	<u>1410</u>	<u>1015</u>	<u>1029v1</u>	<u>A225</u>
	<u>---</u>	<u>---</u>	<u>1016a</u>	<u>---</u>	<u>---</u>
	<u>C265a</u>	<u>1410v1</u>	<u>1016</u>	<u>1029v</u>	<u>A226</u>
	<u>C265b</u>	<u>1410v</u>	<u>---</u>	<u>10291v</u>	<u>---</u>
(1967)	<u>983a</u>	<u>1545</u>	<u>MS1145a</u>	<u>1245-47/B1 7</u>	<u>B1 7</u>
1969	<u>C348</u>	<u>1591</u>	<u>1021</u>	<u>1029v11</u>	<u>A298</u>
1969	<u>C350</u>	<u>1594</u>	<u>1147</u>	<u>1306</u>	<u>A301</u>
1970	<u>---</u>	<u>---</u>	<u>1015b</u>	<u>---</u>	<u>---</u>
	<u>---</u>	<u>---</u>	<u>1016b</u>	<u>---</u>	<u>---</u>
1972	<u>C265c</u>	<u>---</u>	<u>---</u>	<u>---</u>	<u>---</u>
<u>1973</u>	<u>C288</u>	<u>1716C</u>	<u>1056</u>	<u>---</u>	<u>A364</u>
	<u>C422</u>	<u>---</u>	<u>---</u>	<u>---</u>	<u>---</u>
	<u>---</u>	<u>---</u>	<u>1015ba</u>	<u>---</u>	<u>---</u>
	<u>---</u>	<u>---</u>	<u>1015a</u>	<u>---</u>	<u>---</u>
<u>1974</u>	<u>C433</u>	<u>1739</u>	<u>1316</u>	<u>1431</u>	<u>A373</u>
	<u>C436</u>	<u>1742</u>	<u>1319</u>	<u>1433</u>	<u>A374</u>
<u>1975</u>	<u>C453</u>	<u>---</u>	<u>1292</u>	<u>---</u>	<u>---</u>
	<u>C468</u>	<u>1784</u>	<u>1344</u>	<u>1471</u>	<u>A349</u>

MONACO

<u>1967</u>	<u>587A</u>	<u>843A</u>	<u>---</u>	<u>869</u>	<u>P24</u>
<u>1967</u>	<u>648</u>	<u>907</u>	<u>798</u>	<u>848</u>	<u>708</u>
	<u>C73</u>	<u>921</u>	<u>812</u>	<u>862</u>	<u>A91</u>
<u>1973</u>	<u>877</u>	<u>1123</u>	<u>1086</u>	<u>1085</u>	<u>929</u>
<u>1975</u>	<u>976-79</u>	<u>1220-23</u>	<u>1206-09</u>	<u>1163-66</u>	<u>P34-7</u>

MONGOLIA

1956	<u>139</u>	<u>---</u>	<u>122</u>	<u>122</u>	<u>118</u>
1958	<u>141</u>	<u>---</u>	<u>126</u>	<u>125a</u>	<u>121</u>
	<u>---</u>	<u>---</u>	<u>---</u>	<u>125b</u>	<u>---</u>
1959	<u>161, 162,</u>	<u>---</u>	<u>150, 151,</u>	<u>150, 151, 152</u>	<u>135, 136, 137</u>
	<u>163</u>	<u>---</u>	<u>152</u>	<u>---</u>	<u>---</u>
	<u>164, 165,</u>	<u>---</u>	<u>153, 154, 153, 154, 156</u>	<u>---</u>	<u>138, 139, 141</u>
	<u>167</u>	<u>---</u>	<u>155</u>	<u>---</u>	<u>---</u>
	<u>169, 170</u>	<u>---</u>	<u>158, 159</u>	<u>158, 159</u>	<u>143, 144</u>
1960	<u>203-10</u>	<u>---</u>	<u>192-99</u>	<u>192-99</u>	<u>171-78</u>
1961	<u>255, 256,</u>	<u>---</u>	<u>242, 243, 260, 261, 262</u>	<u>---</u>	<u>226, 227, 228</u>
	<u>257</u>	<u>---</u>	<u>244</u>	<u>---</u>	<u>---</u>
	<u>259, 260</u>	<u>---</u>	<u>246, 247</u>	<u>264, 265</u>	<u>230, 231</u>
	<u>269</u>	<u>---</u>	<u>256</u>	<u>274</u>	<u>225</u>
1962	<u>285-89</u>	<u>---</u>	<u>272-76</u>	<u>290-94</u>	<u>248-52</u>
1964	<u>348</u>	<u>---</u>	<u>MS334a</u>	<u>353/B1 7</u>	<u>B1 7</u>
	<u>351-58</u>	<u>---</u>	<u>337-44</u>	<u>356-63</u>	<u>313-20</u>
	<u>359</u>	<u>---</u>	<u>MS344a</u>	<u>364/B1 8</u>	<u>B1 8</u>
1965	<u>379, 380</u>	<u>---</u>	<u>367, 368</u>	<u>388, 389</u>	<u>340, 341</u>
	<u>387</u>	<u>---</u>	<u>375</u>	<u>396</u>	<u>348</u>
1966	<u>408-12</u>	<u>---</u>	<u>398-402</u>	<u>420-24</u>	<u>369-73</u>
	<u>413</u>	<u>---</u>	<u>MS403</u>	<u>425/B1 11</u>	<u>B1 11</u>
	<u>---</u>	<u>---</u>	<u>---</u>	<u>425B/B1 11B</u>	<u>---</u>
	<u>415-19</u>	<u>---</u>	<u>405-09</u>	<u>427-31</u>	<u>375-79</u>
1967	<u>434, 435</u>	<u>---</u>	<u>423, 434, 445, 446, 449</u>	<u>---</u>	<u>392, 393, 396</u>
	<u>438</u>	<u>---</u>	<u>427</u>	<u>---</u>	<u>---</u>

Year	Scott	Minkus	Gibbons	Michel	Yvert
JAMAICA					
(1968)	269	280	270	271	279
(1971)	337	347	338	339	347
(1972)	355	365	353	354	362
JAPAN					
(1971)	1095	1185	1246	1124	1026
1973	1150	1244	1310	1190	1092
1974	1186	1286	1370	1229	1137
1975	1236	1330	1417	1273	1174
JERSEY					
1969	7	19	15	7	5
1974	34	48	42	34	31
1975	130	147	130	124	118
JORDAN					
1964	446-53	572-79	---	437-44	415-22
				481B/B1-16B	
(1965)	C29-34	640-45	641-46	501-06	A28-33
1965	500-02	648-50	652-54	509-11	469-71
				550B-54B	
1973	735, 736	987, 988	1011, 1012	872, 873	754, 755
1974	801-06	1054-55	1079-83	939-44	818-23
	812-13	1065-66	1089-90	950-51	58-9
JOGOSLAVIA					
(1968)	RA34	1574	1345	235	1198
(1969)	RA36	1641	1400	237	1255
(1970)	RA38	1670	1433	239	1281
(1971)	RA40	1706	1465	241	1311
(1972)	1097	1740	1494	1455	1338
	1098	1741	1495	1456	1339
	RA41	1757	1508	243	1757
1973	1136	1783	1536	1505	1404
	1146	1793	1546	245	1400
	1148	1795	1548	1518	1404
1974	1178	1816	1569	1539	1425
	1213	1858	1592	247	1495
	1216	1854	1595	1567	1451
1975	1261	1894	1654	249	1494
	1262	1895	1655	1607	1495
KENYA, TANZANIA, AND UGANDA					
(1972)	---	407	MS112	B1 2	B1 2
1974	283	437	143	270	263
	297	451	158	284	278
KHOR FAKKAN					
(1965)	---	36t	---	---	---
(1966)	---	36At	---	---	---
	---	80Av-5Av	---	131B-36B/B1s 6B-10B	---
(1968)	---	107-12B	---	156-63	10(a)-(e), A19(a)-(c)
	---	113	---	B1 14	---
	---	114-19	---	164-69	---
	---	---	---	164B-69B	---
	---	120	---	170/B1 15	---
	---	121-26	---	171-76	22(a)-(f)
	---	---	---	171B-76B	---
	---	127	---	177/B1 16	---
(1969)	---	152-57	---	212-17	23(a)-(f)
	---	---	---	212B-17B	---
	---	158	---	218/B1 20	---
	---	159-64	---	219-24	A21(a)-(f)
	---	---	---	219B-24B	---
	---	165	---	225	---
	---	---	---	225B	---
	---	166	---	226/B1 21	---
	---	---	---	226B/B1 21B	---

<u>Year</u>	<u>Scott</u>	<u>Minkus</u>	<u>Gibbons</u>	<u>Michel</u>	<u>Yvert</u>
KOREA					
(1970)	<u>730-32</u>	735, 734,	733 713-15	734-36	610, 609, 611
	<u>730a</u>	735A	MS 716	B1 311	B1 186
	<u>731a</u>	734A	MS 716	B1 312	B1 185
	<u>732a</u>	733A	MS 716	B1 313	B1 187
(1972)	<u>811a</u>	824A	MS 821	B1 352	B1 228
<u>1973</u>	<u>871</u>	886	1044	872	744
	<u>B16</u>	890	1056	882	752
	<u>876-77</u>	896-97	1071, 1070	890-91	760-61
<u>1974</u>	<u>912-13</u>	<u>942-43</u>	<u>1123-24</u>	<u>936-37</u>	<u>808-93</u>
	<u>917</u>	984	1128	942	807
<u>1975</u>	<u>989</u>	1002	1196	999	865
	<u>995-96</u>	1010-11	1205-06	1008-09	874-75
KOREA (NORTH)					
(1961)	---	---	---	<u>743B-48B</u>	---
(1966)	---	---	---	<u>733B</u>	---
	---	---	---	<u>744B-46B</u>	---
<u>1969</u>	---	---	NK930	---	925
<u>1972</u>	---	---	<u>N1078-82</u>	<u>1103-07</u>	<u>1027-31</u>
<u>1973</u>	---	---	<u>N1141</u>	<u>1173</u>	<u>1050</u>
	---	---	<u>N1160</u>	<u>1193</u>	<u>1070</u>
	---	---	<u>N1155-59</u>	<u>1195-99</u>	---
	---	---	<u>N1204</u>	<u>1220</u>	---
<u>1974</u>	---	---	---	<u>1237-44</u>	<u>1143-50</u>
	---	---	---	---	<u>1075-79</u>
<u>1975</u>	---	---	---	<u>1382-84</u>	<u>1268-70</u>
	---	---	---	---	<u>1283-87</u>
	---	---	---	---	<u>B1 13</u>
	---	---	---	---	<u>1288</u>
	---	---	---	---	<u>B1 14</u>
	---	---	---	---	<u>B1 15</u>
KUWAIT					
<u>1973</u>	<u>572-73</u>	<u>594-95</u>	<u>570-71</u>	<u>566-67</u>	<u>553-54</u>
<u>1974</u>	<u>604-05</u>	<u>645-46</u>	<u>623-24</u>	<u>622-23</u>	<u>608-09</u>
LEBANON					
<u>1973</u>	<u>C678-85</u>	<u>1311-18</u>	<u>1144-51</u>	<u>1175-82</u>	<u>A558-65</u>
	<u>C685a</u>	<u>1319</u>	<u>MS1152</u>	<u>1182/B1 38</u>	<u>B1 26</u>
<u>1974</u>	<u>C742-47</u>	<u>1378-83</u>	---	<u>1240-45</u>	---
	<u>C747a</u>	<u>1384</u>	---	<u>B1 41</u>	---
LESOTHO					
<u>1970</u>	<u>89</u>	<u>212</u>	<u>189</u>	<u>89</u>	<u>189</u>
LIBERIA					
(1956)	---	---	---	<u>498B-503B</u>	---
(1960)	---	---	---	<u>552B-55B</u>	---
(1961)	---	---	---	<u>573B</u>	---
(1963)	---	---	---	<u>612B-14B</u>	---
(1964)	---	---	---	<u>623B-25B</u>	---
(1966)	---	---	---	<u>658B-60B</u>	---
(1967)	---	---	---	<u>677B</u>	---
	---	---	---	<u>680B-82B</u>	---
	<u>C177</u>	<u>878</u>	<u>MS750</u>	<u>683/B1 41</u>	<u>B1 40</u>
	---	---	---	<u>683B/B1 41B</u>	---
(1970)	---	---	---	<u>743B/B1 49B</u>	---
(1971)	---	---	---	<u>786B-791B</u>	---
	<u>C187</u>	<u>986</u>	<u>MS858</u>	<u>792-93/B1 55</u>	<u>B1 54</u>
	---	---	---	<u>792B-93B/B1 55B</u>	---
	---	---	---	<u>810B-15B</u>	---
	---	---	---	<u>816B/B1 58B</u>	---
(1972)	---	---	---	<u>826B-31B</u>	---
	<u>C192</u>	<u>1025</u>	<u>MS897</u>	<u>832/B1 60</u>	<u>B1 2</u>
	---	---	---	<u>832B/B1 60B</u>	---
<u>1973</u>	<u>616-21</u>	<u>1048-53</u>	<u>920-25</u>	<u>855-60</u>	<u>587-92</u>
	---	---	---	<u>855B-60B</u>	---
	<u>622</u>	<u>1054</u>	<u>MS926</u>	<u>861/B1 64</u>	<u>B1 63</u>

<u>Year</u>	<u>Scott</u>	<u>Minkus</u>	<u>Gibbons</u>	<u>Michel</u>	<u>Yvert</u>
	<u>459-65</u>	---	<u>450-56</u>	472-78	417-23
	466	---	MS457	479/B1 13	B1 13
1968	<u>492</u>	---	483	507	449
	<u>496-503</u>	---	<u>487-94</u>	511-18	452-59
	<u>504</u>	---	<u>MS495</u>	519/B1 15	B1 15
	---	---	---	<u>519B/B1 158</u>	---
1969	<u>515-22</u>	---	506-13	530-37	469-76
	<u>523</u>	---	MS 514	B1 17	B1 17
	<u>542</u>	---	533	557	495
1970	<u>575-81</u>	---	<u>567-73</u>	591-97	524-30
	<u>582</u>	---	MS 574	B1 22	B1 21
	<u>591, 593</u>	---	<u>583, 585</u>	607, 609	540, 542
1972	<u>650-57</u>	---	<u>642-49</u>	667-74	596-603
	<u>658</u>	---	MS 650	675/ B1 26	B1 26
	<u>661, 662</u>	---	<u>653, 654</u>	678, 679	606, 607
	---	---	<u>677-84</u>	702-09	A17-24
	---	---	MS 685	710/B1 29	B1 29
	<u>699-705</u>	---	<u>723-29</u>	748-54	644-50
	<u>706</u>	---	MS 730	755/B1 31	B1 31
1973	<u>713</u>	---	<u>737</u>	<u>762</u>	657
1974	<u>665</u>	---	830	856	A64
	<u>774, 776,</u>	---	<u>831, 833,</u>	<u>857, 859, 860</u>	<u>717, 719, 720</u>
	<u>777</u>	---	<u>834</u>	---	---
	<u>779</u>	---	836	862	722
	<u>781-87</u>	---	<u>838-44</u>	864-70	724-30
1975	<u>873-79</u>	<u>978-84</u>	<u>949-55</u>	<u>975-81</u>	<u>826-32</u>
	<u>880</u>	<u>985</u>	MS 956	<u>982/B1 41</u>	B1 41
MOROCCO					
1974	<u>310</u>	<u>922</u>	382	<u>761</u>	695
	<u>323</u>	<u>940</u>	401	<u>776</u>	710
	---	---	---	<u>777</u>	724
1975	<u>343</u>	<u>967</u>	425	<u>810</u>	735
MOZAMBIQUE					
1973	<u>506-08</u>	<u>686-88</u>	<u>620-22</u>	<u>565-67</u>	<u>565-67</u>
1975	<u>519</u>	<u>711</u>	642	578	577
	<u>520</u>	<u>712</u>	643	579	578
	<u>522</u>	<u>701</u>	644	581	580
	<u>523</u>	<u>710</u>	634	583	581
	<u>524</u>	<u>713</u>	645	582	582
	<u>526</u>	<u>702</u>	647	586	584
	<u>529</u>	<u>703</u>	649	591	588
NAURU					
1973	<u>98, 99</u>	<u>102, 103</u>	<u>98, 99</u>	<u>95, 96</u>	<u>95, 96</u>
NEPAL					
1974	<u>285-86</u>	<u>308-09</u>	<u>301-02</u>	<u>300-01</u>	<u>273-74</u>
NETHERLANDS					
(1948)	B191	640	676	513	501
(1949)	B198	647	683	520	507
1966	B416	999	1021	888	841
1966	B416a	1002	MS1024	B1 5	B1 5
1973	<u>506</u>	<u>1147</u>	<u>1172</u>	<u>1013</u>	984
	<u>507</u>	<u>1148</u>	<u>1173</u>	<u>1014</u>	985
1974	<u>513</u>	<u>1165</u>	<u>1190</u>	<u>1030</u>	1001
	<u>514</u>	<u>1106</u>	<u>1191</u>	<u>1031</u>	1002
NEW CALEDONIA					
1967	C56	510	435	447	A96
1975	C122	632	548	560	A162
	<u>C127-28</u>	<u>638-39</u>	<u>555-56</u>	<u>567-68</u>	<u>A167-68</u>
NEW HEBRIDES (FRENCH)					
1971	<u>165-66</u>	<u>191-92</u>	<u>160-61</u>	<u>307-08</u>	<u>308-09</u>
NEW ZEALAND					
1967	<u>B73a-74a</u>	<u>675-75A</u>	MS869a,	---	---

<u>Year</u>	<u>Scott</u>	<u>Minkus</u>	<u>Gibbons</u>	<u>Michel</u>	<u>Yvert</u>
			<u>MS869b</u>		
1968	B75-6	695-96	887-88	487-88	
	<u>B75a-76a</u>	<u>697-98</u>	<u>MS889a,</u>	<u>---</u>	
			<u>MS889b</u>		
(1969)	<u>B77a-78a</u>	719-20	<u>MS902a,</u>	<u>---</u>	Bls 25-6
			<u>MS902b</u>		
(1970)	B80a-81a	<u>763-64</u>	<u>MS942a,</u>	<u>---</u>	Bls 28-9
			<u>MS942b</u>		
(1971)	B82a-83a	784-85	<u>MS963a,</u>	<u>---</u>	Bls 30-1
			<u>MS963b</u>		
<u>1973</u>	<u>515</u>	<u>525</u>	<u>1001</u>	<u>601</u>	<u>584</u>
<u>1974</u>	<u>548</u>	<u>847</u>	<u>1042</u>	<u>621</u>	<u>604</u>
	<u>547, 549,</u>	<u>846, 848</u>	<u>1041, 1043,</u>	<u>620, 622, 623, 624</u>	<u>603, 605, 606, 607</u>
	<u>550, 551</u>	<u>849, 850</u>	<u>1044, 1045</u>		

NICARAGUA

(1949)	<u>RA60a</u>	1566A	<u>MS1146b</u>	B1 22	B1 63
(1952)	<u>RA61</u>	1566	<u>1146a</u>	56	748A
<u>1969</u>	<u>C681-85</u>	<u>2121-25</u>	<u>1659-63</u>	<u>1511-15</u>	<u>A649-53</u>
	<u>C685a</u>	<u>2126</u>	<u>MS1664</u>	<u>B1 70</u>	<u>---</u>
	<u>---</u>	<u>2126v</u>	<u>---</u>	<u>B170B</u>	<u>---</u>
(1972)	<u>899-900</u>	<u>2257-58</u>	<u>1810-11</u>	<u>1662, 1660</u>	<u>929-30</u>
	<u>C786-88</u>	<u>2259-61</u>	<u>1812-14</u>	<u>1661, 1663-64</u>	<u>A740-42</u>
	<u>---</u>	<u>---</u>	<u>---</u>	<u>1777/B1 80</u>	<u>---</u>
<u>1973</u>	<u>C835-38</u>	<u>2318-21</u>	<u>1870-73</u>	<u>1719-22</u>	<u>A795-98</u>
	<u>C838a</u>	<u>2322</u>	<u>MS1874</u>	<u>1723-26/B1 74</u>	<u>B1 113</u>
<u>1974</u>	<u>918-26,</u>	<u>2363-72</u>	<u>1901-10</u>	<u>1766-75</u>	<u>953-61, A816</u>
	<u>C849</u>				
	<u>---</u>	<u>2273</u>	<u>MS1911</u>	<u>1776/B1 79</u>	<u>---</u>
	<u>---</u>	<u>2374</u>	<u>1945</u>	<u>1799</u>	<u>A822</u>
	<u>---</u>	<u>---</u>	<u>MS1946(1)</u>	<u>---</u>	<u>---</u>
	<u>---</u>	<u>---</u>	<u>MS1946(11)</u>	<u>---</u>	<u>---</u>
<u>1975</u>	<u>---</u>	<u>---</u>	<u>---</u>	<u>1883-98</u>	<u>---</u>
	<u>---</u>	<u>---</u>	<u>---</u>	<u>1899-1901/B1 88-90</u>	<u>---</u>

NIGER

(1972)	<u>C175a</u>	488	<u>MS418</u>	B1 7	B1 8
	<u>C190a</u>	505	<u>MS436</u>	B1 8	B1 9
<u>1973</u>	<u>261-64</u>	<u>529-32</u>	<u>459-62</u>	<u>358-61</u>	<u>266-69</u>
	<u>C204</u>	<u>533</u>	<u>463</u>	<u>362</u>	<u>A204</u>
	<u>279</u>	<u>562</u>	<u>492</u>	<u>391</u>	<u>283</u>
<u>1974</u>	<u>C227</u>	<u>588</u>	<u>518</u>	<u>417</u>	<u>A226</u>
	<u>C228-30</u>	<u>590-92</u>	<u>520-22</u>	<u>419-21</u>	<u>A227-29</u>
	<u>C231</u>	<u>593</u>	<u>MS523</u>	<u>422/B1 10</u>	<u>B1 11</u>
	<u>C239</u>	<u>612</u>	<u>MS540</u>	<u>441/B1 11</u>	<u>B1 12</u>
<u>1975</u>	<u>328-31</u>	<u>650-53</u>	<u>580-83</u>	<u>478-81</u>	<u>333-36</u>
	<u>C257-58</u>	<u>658-59</u>	<u>588-89</u>	<u>486-87</u>	<u>A254-55</u>

NIGERIA

(1970)	<u>247</u>	351	252	241	249
<u>1973</u>	<u>287-90</u>	<u>379-82</u>	<u>280-83</u>	<u>269-72</u>	<u>277-80</u>

NIUE

(1972)	149	125	<u>168</u>	126	135
--------	-----	-----	------------	-----	-----

NORWAY

<u>1975</u>	<u>647-48</u>	<u>847-48</u>	<u>730-31</u>	<u>695-96</u>	<u>651-52</u>
	<u>657</u>	<u>857</u>	<u>740</u>	<u>706</u>	<u>660</u>

OMAN

<u>1975</u>	<u>163</u>	<u>174</u>	<u>182</u>	<u>165</u>	<u>146</u>
-------------	------------	------------	------------	------------	------------

PANAMA

(1964)	<u>---</u>	<u>869Av</u>	<u>MS819</u>	<u>B1 15</u>	<u>---</u>
	<u>---</u>	<u>875A</u>	<u>MS864</u>	<u>720/B1 17</u>	<u>---</u>
	<u>---</u>	<u>875Av</u>	<u>---</u>	<u>721/B1 18</u>	<u>---</u>
	<u>---</u>	<u>901Ev</u>	<u>---</u>	<u>B1 28B</u>	<u>---</u>
(1965)	<u>---</u>	<u>902Lv</u>	<u>---</u>	<u>B1 31B</u>	<u>---</u>
	<u>---</u>	<u>903E</u>	<u>---</u>	<u>783</u>	<u>A354</u>