

# Journal of SPORTS SPORTS PHILATELISTS INTERNATIONAL PHILATELY

Number 4


March – April 1984

Volume 22

## NEW ZEALAND: 1905 RUGBY PICTURE POSTCARD

by Brian G. Vincent

Shown here is an English picture postcard of the 1905 New Zealand Rugby football team. This is rather an historical item, not so much for the postcard itself (as there seems to have been quite a few postcards produced of this touring team compared with other rugby teams of this era), but for what is on the reverse message side - which is illustrated below. These are the autographs of eighteen members of the 1905 New Zealand rugby team, including the captain Dave Gallaher (who later was to die of wounds received during World War I). This side, known as the "Original All Blacks" undertook the first major overseas tour by a New Zealand national rugby team - to Great Britain and France. They played a total of 33 games and lost only one!


## President's Message

After the October 1983 renewal period, only nine members failed to renew and all of them from overseas. Very possibly, for most of the non-renewals, there may have been language problems. At last count, we had 313 members.

This reflects the strong interest of our members in SPI, its services and goals. Your board appreciates this support.

We are having elections this year and the call is out again for people who would like to run for office or serve on the board. Please volunteer and state your interests and background. Under new rules, the board is expandable. We are continually looking for persons to assist with the never-ending task for publicity, particularly in non-philatelic sport journals. We can always use a reservoir of typists, editors and those having access to word processors. We would like someone to take charge of our awards certificate program. Also, we would like to hear from persons having a microcomputer to possibly assist in treasurer functions.

We promise the tasks and associations to be interesting and stimulating. Your present board has made no decisions yet about seeking renewed terms but we would certainly like to see some new faces.

Please contact me direct as soon as possible. Non-US members are also welcome to apply. If you wish to nominate someone other than yourself, please obtain that person's consent.

The International Federation of Olympic Philately which was established by the International Olympic Committee in December, 1982 is growing rapidly. It has over 110 members in 20 different countries. By far the largest number are in Italy, France and Spain. The number of members from the USA can still be counted by fingers on both hands. This is a rather low response, in my opinion. Eventually there will be elections and I would like to see more members in the US and other English-speaking countries become FIPO members to assure a place for us among the elective offices.

The IOC is providing generous financial support and has ambitious plans for FIPO. There are no dues for 1984 and there is a newsletter, special vignettes, many announcements, special meter cancels, etc.. You get a lot for almost nothing. Send me an SASE or IRC for a membership application.

Members planning to visit the Olympic Games in Los Angeles should write me their plans. Please state your dates of visit, address and local phone number. We plan to have a gathering of Olympic and sport philatelists probably at the Pasadena Center where OLYMPHILEX '84 will be.

---

## Sign-Up a New Member!

---


# SPORTS PHILATELISTS INTERNATIONAL

**PRESIDENT:** Sherwin D. Podolsky, 16035 Tupper St., Sepulveda, CA 91343  
**VICE-PRESIDENT:** Edward B. Epstein, Bd. of Education, 33 Church St., Paterson, NJ 07505  
**SEC.-TREASURER:** C.A. Reiss, 55 Public Square, Suite 1410, Cleveland, OH 44113  
**DIRECTORS:** Eijiro Hinoki, 2-16-45 Eifuka, Suginami Tokyo 168, Japan  
Margaret A. Jones, 3715 Ashford-Dunwoody Road, N.E., Atlanta, GA 30319  
Joseph M. Lacko, 1031 W. Chestnut St., Union, NJ 07083  
Ward H. Nichols, P.O. Box 8314, Ann Arbor, MI 48107  
**AUCTIONS:** Edwin E. Parrasch, P.O. Box 8616, Woodcliff Lake, NJ 07675  
**MEMBERSHIP:** Margaret A. Jones, 3715 Ashford-Dunwoody Road, N.E., Atlanta, GA 30319  
**SALES DEPT:** Jack W. Ryan, 140 W. Lafayette Road, Apt. 3, Medina, OH 44256

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 \$6.00 per year with a one time admission fee of \$1.00. Membership applications may be obtained from Margaret A. Jones, 3715 Ashford-Dunwoody Rd. N.E., Atlanta, GA 30319.

## JOURNAL OF SPORTS PHILATELY

**EDITOR:** John La Porta, 3604 S. Home Ave., Berwyn, IL 60402  
**ASSOCIATE EDITORS:** Edward B. Epstein, Bd. of Education, 33 Church St., Paterson, NJ 07505  
Glenn A. Estus, Box 451, Westport, NY 12993  
Margaret A. Jones, 3715 Ashford-Dunwoody Rd., N.E., Atlanta, GA 30319  
Joseph M. Lacko, 1031-W. Chestnut St., Union, NJ 07083  
Sherwin D. Podolsky, 16035 Tupper St., Sepulveda, CA 91343  
George A. Scheffel, 1971 Parkside Dr., Concord, CA 94519  
Brian G. Vincent, P.O. Box 1321, Wellington, New Zealand  
Richard Zelachowski, 19 Sixth St., N. Arlington, NJ 07032  
**CIRCULATION:** John La Porta, 3604 S. Home Ave., Berwyn, IL 60402  
**PUBLISHER:** K-Line Publishing Co., Inc., P.O. Box 159, Berwyn, IL 60402  
**PUBLICITY:** Chris Northwood, 2600 Church St., Stevens Point, WI 54481

## APS Affiliate Number 39

**ADVERTISING RATES:** FULL PAGE \$10.00; HALF PAGE \$6.00. Advance payment for all advertising must accompany 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.


INTERNATIONAL GOLF PHILATELIC LIST

Compiled by John G. Capers III

<u>COUNTRY</u>	<u>DATE</u>	<u>SCOTT NUMBERS</u>
1. Japan	10-29-53	592 thru 593 + 593a
2. French West Africa	3-15-58	C22 thru C27 + C27a
3. Cape Verde	1-18-62	320 thru 325
4. France	3-24-62	1025 thru 1027
5. Nicaragua	12-12-63	C523 thru C535
6. Montserrat	12-29-67	189 thru 192
7. Bahamas	8-20-68	272 thru 275
8. Umm Al-Qiwain	10-17-68	188 thru 192*
9. Cook Islands	7- 7-69	254 thru 263 + 263a
10. Montserrat	11-30-70	248 thru 251 + 251a
11. French Polynesia	9- 8-71	C74 thru C77 + C77a
12. Bermuda	11- 1-71	284 thru 287
13. Ras Al Khaima	71	538 thru 543 + 543a*
14. Sharjah	72	755 thru 764 + 765*
15. Mali	10-25-73	C198 thru C202
16. Morocco	2- 8-74	310
17. French Polynesia	2-27-74	275 thru 276
18. Australia	7-24-74	590 thru 596
19. Dominican Republic	10-24-74	C222 thru C223
20. Dominican Republic	10-24-74	729 thru 730
21. Ireland	6-26-75	371 thru 372
22. St. Vincent	7-31-75	
23. Ecuador	9-11-75	914 thru 929
24. St. Kitts - Nevis	11- 1-75	308 thru 311
25. Gambia	2-18-76	332 thru 334

<u>COUNTRY</u>	<u>DATE</u>	<u>SCOTT NUMBERS</u>
26. Grenada	2-25-76	700 thru 706 + 707
27. South Africa	2-18-76	456 thru 459 + 459a
	3-12-76	
	8-16-76	
	12- 2-76	
28. Great Britain-Jersey	2-28-78	183 thru 186
29. St. Kitts - Nevis	9- 8-78	355 thru 369
30. South Africa	10- 4-79	525 thru 528 + 528a
31. Grenada	11- 2-79	950 thru 958 + 959
32. Greece	11-24-79	1319 thru 1327
33. Jamaica	11-26-79	465 thru 470
34. Christmas Islands	2-12-80	93 thru 94
35. Luxembourg	4-28-80	643
36. France	10-18-80	1714
37. Bophuthatswana	12- 6-80	BRA64 thru BRA67*
38. Columbia	12- 9-80	CP1483*
39. Singapore	8-25-81	
40. United States	9-22-81	1932 thru 1933
41. Great Britain-Alderney	6-14-83	
42. Samoa	8-29-83	

\*Minkus numbers

---

#### MUNICH MASSACRE MEMORIAL


B'nai B'rith Philatelic Service, 906 Playford Lane, Silver Spring, Maryland 20901 has prepared a FDC of the 35¢ Olympic airmail stamps. The cachet honors the eleven Israeli sportsmen murdered by Arab terrorists during the 1972 Olympic Games. The cover is dated November 4, 1983 at Colorado Springs, CO. The FDCs are \$1.75 each if franked with a single stamp or \$3.25 if bearing the block of four. Orders should include a No. 10 addressed, stamped envelope or an International Reply Coupon.

# OLYMPIC SIGNATURES

FROM THE  
EDWARD B. EPSTEIN COLLECTION

RUSSIA

SIGNATURE OF GREAT BRITAIN'S SEBASTIAN COE ON LENINGRAD FLOWN  
OCT. 16, 1980 4K IMPRINTED XX II OLYMPIAD CENTRAL STADIUM NAMED  
AFTER LENIN STAMPED ENVELOPE. 25K ADDITIONAL POSTAGE APPLIED


AFTER SILVER MEDALIST SEBASTIAN COE LOST THE 800M RUN AT MOSCOW TO HIS RIVAL BRITISH TEAMMATE OVERTT ON JULY 26, COE ON AUG. 1, 1980 DEFEATED OVERTT IN THE 1,500 M WITH A 3 M. 38.4 SEC. RUN FOR A GOLD MEDAL


# ROMANIA

SIGNATURE OF NADIA COMANECI ON SPECIAL ARTA GRAFICA POST CARD WITH HIGH VALUE OF OCT.20,1976 PICTURING THE ROMANIAN GYMNAST TIED BY 1976 COMANECI CANCEL


## NADIA COMANECI'S OLYMPIC GYMNASTIC RECORD:

MONTREAL - 1976	BEAM	GOLD
	ALL AROUND	GOLD
	PARALLEL BARS	GOLD
	TEAM	SILVER
	FLOOR EXERCISES	BRONZE
MOSCOW - 1980	BEAM	GOLD
	FLOOR EXERCISES (TIE)	GOLD
	COMBINED EXERCISES (TIE)	SILVER
	TEAM	SILVER

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

SPORT AND OLYMPIC MEMORABILIA COLLECTORS \* \* \* \* \*

Compiled by David Bressler

DAVID BRESSLER  
322 West 57th St.  
New York, NY 10019  
A. All Olympiades-Summer-Winter-All

ROBERT CHRISTIANSON  
129 S. Bicycle Path  
Selden, NY 11784  
A. All Olympiades-Summer-Winter-All

JOHN CAPERS III  
407 Midland Ave.  
St. Davids, PA 19087  
A.B.GCLF-1-2-3-4-7-8-9-10  
12-14-15-17

PETER DIAMOND  
115 East 89th St.  
NEW YORK, NY 10028  
A. All Olympiades-Sum. B.  
1-2-3-4-5-14

EDWARD B. EPSTEIN  
570 Port Washington Ave.  
New York, NY 10033  
A. All Olympiades-Sum-Win-6-12

GLENN A. ESTUS  
PO Box 451  
Westport, NY 12993  
A. All Olympiades-Winter-All

PAUL FOSTER  
69 Forest St.  
New Bedford, MA 02740  
A. All Olympiades-Sum-Winter-6-10-15

DAZINIÈRE FRANCIS  
Res. Eurofac. Tour 3, Apt. 404  
33170 Gradignan, France  
A. All Olympiades-Sum-Win-3-4-7-  
10-12-14

R.A. (PIM) HUURMAN  
Gooliersracht 145  
1251 VE Iaren NH Holland  
A. All Olympiades-All Sports  
1-2-3-4-5-6-7-10-11-12-13-14-17

CLIFF JEGER  
6607 Broadway  
West New York, NJ 07093  
A. All Olympiades-2-15

JOHN LA PORTA  
3604 S. Home Ave.  
Berwyn, IL 60402  
A. Olympic Games Only-1960  
Summer-Winter-15

A.M.A. LUIS  
64 7th Ave. Mayfair  
Johannesburg, South Africa  
C. Soccer, Table Tennis-5-12-15

MRS. LLERA MESSIMER  
10 Altoona Ave.  
Enola, PA 17025  
A. Olympic Games Only-Host Countries  
Sum. Winter 2-3-6-8-10-15-17

ROBERT McDERMOTT  
5760 N. Marshall St.  
Philadelphia, PA 19120  
C. Tennis-Postcards

L. D. MILDENHALL  
PO Box 57098  
Spring Field 2137, South Africa  
A. All Olympiades-Sum-Win-15

TIM NAGEL  
1920 Hobson Rd. #211  
Fort Wayne, IN 46805  
C. Horse Racing-Harness Racing-  
Equestrian Competition-15

GARY NOOGER  
728-B South 15th St.  
Arlington, VA 22202  
C. Bicycling-All

J. OSBORNE (MR.)  
236 Bexley Lane  
Sidcup, Kent, DA14 4JH, England  
C. Archery-Waterskiing-Powerboats-  
1-3-10-12-14

OSCAR J. PEREZ  
447 Jose A. Canals St.  
Urb. Roosevelt  
Hato Rey, Puerto Rico 00918  
C. All Diving-Bowling-Billardards-Golf

SHERWIN D. FODOLSKY  
16035 Tupper St.  
Sepulveda, CA 91343  
A. Olympic Games Only-  
Summer to 1936 1-15

GREGORY SLICK  
400 Hystone Ave.  
Johnstown, PA 15905  
A. Olympic Games Only-Win. 1980-  
Sum. 1984-C. Basketball-12

DINO G. TOGNETTINI  
PO Box 11/116  
00141 Roma/Montesacro, Italy  
C. Basketball-Cricket-Golf-  
Bowling-3-6-10-12-14-15

JOHN TORNEY  
PO Box 417  
Los Alamitos, CA 90720  
A. All Olympiades-Sum-Win-All

M.P. TROUBETZKOY  
3437 Taraval St.  
San Francisco, CA 94116  
A. All Sports-12

L.M. YERKES  
PO Box 40771  
St. Petersburg, FL 33743


RICHARD ZELACHOWSKI  
19 Sixth St.  
N. Arlington, NJ 07032  
C. Ice Hockey 1-2-4-6-12-14-15-17

KEY TO COLLECTORS INTEREST


1. Official Reports
2. Daily Programs
3. Official Bulletins
4. Official Guides
5. Official Regulations (rules for each sport)
6. Entrance Tickets
7. Official Medals, (Winners, Competitors,  
Judges' Badges, Pins)
8. Unofficial Commemorative Medals and Pins
9. Coins
10. Posters
11. Olympic Diplomas
12. Autographs
13. Torches
14. Other Books & Magazines
15. Seals & Labels
16. Competitors Uniforms
17. Other Memorabilia

- A. Olympic Games only (if not all - specify date)  
B. General Sports (if not all - specify which)  
C. Specific Sports

Illustrated are three recent SPI Olympic FDC's. The 35¢ block of 4 is priced at \$5.00, the 28¢ Speed Skating post card is \$1.30 and the 20¢ Winter Olympics block of 4 is \$4.00. An SASE is required with each order. Please note the block of four items are issued in very limited quantities. Please send all orders to Jack W. Ryan, 140 W. Lafayette Rd., Apt. #3, Medina, OH 44256.


## LET'S 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 to your editor: Edward B. Epstein, Paterson Board of Education, 33 Church Street, Paterson, NJ 07505 USA.

A- 75 Additional information has come to light thanks to Tim Nagel about the 1956 Stockholm Olympic Equestrian souvenir post card.

What your editor mistook for the same green text beneath the continuous Olympic rings as imprinted in French and English, "Equestrian Games of the XVI Olympiad Stadion 10-17/6 1956 Stockholm" turns out to be a completely different Swedish text. An English translation of this Swedish text "De första Olympiska ryttar tävlingarna äholls i stadion, Stockholm Juli 1912" is "The first Olympic horseriding competition was held in the stadium in Stockholm July 1912."

Tim Nagel is to be congratulated for this nice piece of detective work.

Q- 97 It seems that Dave Fogel is interested in the June 15 1932 Los Angeles and June 16, 1932 Washington D.C. date stamps for the United States Los Angeles Olympic issue. He has in his collection the following times:

A.M.- 7, 9:30, 10:00, 11:30, Noon- 12M, 12 P.M. (Washington D.C.).  
P.M.- 12:30, 1:00, 1:30, 2:00, 2:30, 3:00, 4:00, 4:30, 5:00, 6:00, 6:30, 7:00, 8:00 (Washington D.C.), 8:30, 9:00, 10:00, 10:30 (Washington D.C.).  
Naval cancels not duplicating the above for the U.S.S. Arizona - 8 A.M.

"It appears," writes Dave, "if the post office used 7 A.M. and 10:30 P.M. as the opening and closing times and changed the times on the hour and half hour, several times (such as) are still missing: 7:30 A.M., 8:30 A.M., 9 A.M., 10:30 A.M., 11 A.M., 3:30 P.M., 7:30 P.M. and 9:30 P.M."

Dave would like to hear from owners of these missing times. His address is David Fogel, 2435 N.Orchard St., Chicago, Illinois 60614.


#### U S S R S P O R T S P O S T A L S T A T I O N E R Y

1980 Olympic Games 69 varieties absolutely complete	
a rare set	\$100.00
the airmail envelopes 15 varieties complete	22.00
same postmarked at opening day of the Games	24.00
Postal cards 14 varieties complete	17.00
General sports, 25 different envelopes	9.00

A number of recent Czechoslovakia and Poland sports postal stationery can also be supplied. Requests for individual sports solicited.

All offers subject unsold, postage extra, cash with order.

A. Lewandowski, Box 1, New York N.Y. 10040


**WE ARE THE TOP -**

**SPECIALISTS**

**ALL OVER THE WORLD IN**


**OLYMPICS**

IN OUR STOCK WE HAVE MORE THAN 25.000 DIFFERENT ITEMS FROM THE OLYMPICS 1896 UP TO 1980.

WE HAVE STAMPS, PICTURE-CARDS, POSTMARKS, POSTAL-STATIONARIES, VIEW- AND PHOTOCARDS, FIRST-DAY-COVERS, BOOKS AND PROGRAMMES, OLYMPIC-TICKETS AND VIGNETTES, SIGNATURES AND PRESS-PHOTOS.

ISSUING 6 PRICE-LISTS A YEAR WITH NEARLY 60 PAGES EACH AND AN ILLUSTRATED SPECIAL AUCTION PART.


**OTTO VOLK**

POSTFACH 1207

ALBERT-SCHWEITZER-STRASSE 34

**D 6120 Erbach/Odw.**

WEST-GERMANY


# WOMEN'S GYMNASTICS ON STAMPS

by Richard Scott

The following is a checklist of postage stamps portraying women's gymnastics. Listed are the conventional competitive events (balance beam, parallel bars, vault, and floor exercise), artistic events (ribbon, ball, hoop, and dance), calisthenics, and miscellaneous items. The items are listed by country and Scott catalog number where available, or by Minkus, Carus, Yvert, or Michel numbers as noted. Also given are denomination, subject, date of issue, and event commemorated. Not included are special varieties such as imperforates, proofs, first day covers, and special cancels. Otherwise, this list is as complete and accurate as possible, although the author would welcome any additions or corrections.

## Ajman

- 35d Parallel bars (1971, Munich Olympics) (Minkus 649)
- 3r Parallel bars in 2-D (1972, Munich Olympics) (Minkus 1414)
- 3r same, souvenir sheet (1972, Munich Olympics) (Minkus 1414a)
- 1r Floor exercise (1973, Munich Olympics) (Carus 2504)
- 1r same, smaller version (1973, Munich Olympics) (Carus 2504a)
- 5r Parallel bars; Karin Janz (1973, Munich Olympics) (Carus 2742)

## Albania

- 1246 10q Dance (1969, 2nd Spartacist Games)
- 1513 15q Gymnasium painting by Fushekati (1973)
- 1617 20q Artistic gymnasts with hoops (1974, Spartacist)
- 1618 25q Massed drill (1974, Spartacist)
- 1911 15q Massed gymnastic drill (1979, Liberation Spartakiad)
- 1913 80q Floor exercise (1979, Liberation Spartakiad)

## Algeria

- 402 1d Gymnast (minor) in splits (1968, Mexico City Olympics)

## Australia

- 638 18c Floor exercise (1976, Montreal Olympics)

## Austria

- 751 3s Gymnasts with hand drums (1965, 4th Gymnaestrada)

### Bangladesh

121 3.50t Balance beam (1976, Montreal Olympics)

### Belgium

B824 1f +50c Dance (1968, Mexico City Olympics)

### Bolivia

640 10b Dance (1979, Southern Cross Sports Games)

640a 20b Dance souvenir sheet (1979, Southern Cross Sports Games)

### Brasil

828 60c Gymnasts on bars (1955, 7th Spring Games)

911 2.50C Gymnast with torch (1960, 12th Spring Games)

1278 40c Abstract gymnast on horse (1973)

### Bulgaria

355 7l Dance (1939, Yunak Games)

940 4s Balance beam (1956, Melbourne Olympics)

1018 28s Dance (1958, Students' Games)

1057 12s Acrobatic gymnastics (1959, 7th International Youth Festival)

1058 16s Artistic gymnasts with hoops (1959, same)

1116 45s Floor exercise (1960, Rome Olympics)

1122 45s Floor exercise, imperf. changed colors (1960, Rome Olympics)

1430 1s Artistic gymnast with ribbon (1965)

1431 2s Parallel bars (1965)

1791 2s Group exercise (1969, 3rd National Spartakiad)

1794 1s Artistic gymnast with rope (1969, World Championships)

1795 2s Artistic gymnasts with hoops (1969, World Championships)

1796 3s Artistic gymnast with hoop (1969, World Championships)

1797 5s Artistic gymnasts with balls (1969, World Championships)

B35 13s +5s Artistic gymnast with ball (1969, World Championships)

B36 20s +10s Artistic dance (1969, World Championships)

2004 13s Artistic gymnast with ball (1973, Havana World Championship)

2005 18s Artistic gymnast with hoop (1973, Havana World Championship)

2006 70s Artistic gymnasts with hoops, souvenir sheet (1973, Havana)

2183 18s Artistic gymnast with ribbon (1974, Arts and Sports Festival)

2204 2s Balance beam (1974, 18th Gymnastic Championships)

2338 18s Parallel bars (1976, Montreal Olympics)

2429 43s Dance (1977, Universiade)

2531 13s Abstract pyramid (1978, 3rd World Acrobatic Championship)

2609 35s Balance beam (1980, Moscow Olympics)

2610 43s Parallel bars (1980, Moscow Olympics)

-- 5s Gymnasts (1983, Los Angeles Olympics)

### Chad

- m378 40f Balance beam in margin; souvenir sheet (1970, Olympics)  
m684 50f Dance; Ludmilla Tourischeva (1973, Munich Olympics)

### China (Mainland)

- 141-50 \$400 Calisthenics, ten blocks of 4 (1952)  
479 8f Dance (1959, National Sports Meet)  
735 8f Dance (1963, Djakarta Games)  
866 8f Dance (1965, National Games)  
894 8f Children's floor exercises (1966, Children's Sports)  
1091 8f Group calisthenics (1972, Physical Culture Edict)  
1143 8f Dance (1974, National Games)  
1145 8f Balance beam (1974, National Games)  
1147 8f Parallel bars (1974, National Games)  
1236 8f Calisthenics (minor) (1975, 3rd National Sports Meet)  
1402 8f Young girls exercising (1978, Children's Recreation)  
1404 20f Children exercising (1978, Children's Recreation)  
1495 8f Dance (minor) (1979, Moscow Olympics)  
1641 8f Dance (1980, Moscow Olympics)  
— 8f Dance (1983)

### Colombia

- C565 1.30p Balance beam (1971, Pan-American Games)

### Comoros

- 100f Dance (1976, Montreal Olympics) (Yvert 108)  
— 500f Parallel bars (1976, Montreal Olympics) (Yvert 109)  
C104 100f Surcharge on dance (1979, Montreal Olympics)

### Congo Republic

- 136 30f Artistic gymnasts with ribbons (1966, Youth Day)

### Corfu

- N15 5l Cretan bull vaulter overprinted "CORFU" (1941)

### Cuba

- 3c Pregnant women exercising (1976, Obstetric Congress)  
— 30c Artistic gymnast with ball (minor) (1980, Party Congress)

### Cyprus

- 537 200m Abstract gymnast on balance beam (1980, Moscow Olympics)

### Czechoslovakia

- 696 20h Artistic gymnast with ribbon (1955, 1st Spartacist Games)  
955 30h Standing gymnast (1960, Spartacist)  
958 30h Artistic gymnasts with balls (1960, Spartacist Games)  
960 1k Artistic gymnasts with hoops (1960, Spartacist Games)  
968 1.80k Balance beam (1960, Rome Olympics)  
1023 30h Artistic gymnast with Flags (1961)  
1092 40h Balance beam (1962, Prague Gymnastic Championships))  
1273 30h Dance (1965, Spartacist Games)  
1274 30h Dance (1965, Spartacist Games)  
1276 1k Artistic gymnast with flags (1965, Spartacist Games)  
1279 60h Artistic gymnast with hoops (1965, Prague World Championship)  
1302 2k Dance; Vera Caslavskva (1965, Tokyo Olympics)  
1531 30h Dance; Vera Caslavskva (1968, Mexico City Olympics)  
1816 2k Dance (1972, Munich Olympics)  
2005 30h Artistic gymnasts with ribbon (1975, Spartakiad)  
2006 60h Children's exercise (1975, Spartakiad)  
2007 1k Artistic gymnast with clubs (1975, Spartakiad)  
2318 1k Dance (1980, Spartakiad)

### Dominica

- 667 \$2 Parallel bars (1980, Moscow Olympics)

### Dubai

- 60d Balance beam (1968, Mexico City Olympics) (Minkus 239F)

### Egypt

- 646 5m Ancient acrobatics (1964, Olympic Games)

### Equatorial Guinea

- 50p Gold Medal; Olga Korbut (1972, Munich Olympics) (Minkus 670)  
— 75c Balance beam (1976, Munich Olympics) (Minkus 1419)  
— 50e Nadia Comaneci (1978, Moscow Olympics)

### Finland

- 251 8m Woman athlete (1946, 3rd Sports Festival)  
266 10m Woman athlete (1947, Athletic Festival)  
B82 2.50m +1m Baby exercising (1947, Anti Tuberculosis)


- 340 30m Dance (1956, Finnish Games)  
 365 30m Artistic gymnast with hoop (1959, Kallio)

#### France

- 1618 1f Floor exercise (1978, World Championship)

#### Fujeira

- 1d Dance (1971, Munich Olympics) (Minkus 746)  
 — 4r Dance Poster (1972, Munich Olympics) (Minkus 979)  
 — 5r Floor exercises (1972, Montreal Olympics) (Minkus 1171)  
 — same, overprinted (Minkus 1171x)  
 — same, souvenir sheet (Minkus 1196)  
 — same, souvenir sheet overprinted (Minkus 1196x)  
 — 10d Dance (1972, Munich Olympics) (Minkus 1241)

#### Germany

- B155 15p +10p Gym wheel (1939, Postal Workers Sports Festival)  
 B528 50p +25p Floor exercise (1976, Olympic Training)  
 9N380 40p Abstract gymnasts (1975, 6th Gymnaestrada)  
 9NB180 60p +30p Artistic gymnasts (1981, German Sports Foundation)

#### German Democratic Republic

- B44 5p +5p Gymnasts with hoops (1959, 3rd German Sports Festival)  
 B47 25p +10p Gymnasts with clubs (1959, 3rd German Sports Festival)  
 555 10p Dance (1961, 3rd Europa Cup)  
 556 20p Balance beam (1961, 3rd Europa Cup)  
 557 25p Parallel bars (1961, 3rd Europa Cup)  
 B104 20p +10p Gymnasts with ribbons (1963, 4th German Sports Festival)  
 1044 25p Parallel bars (1968, Mexico City Olympics)  
 1121 25p Gymnast with ribbon (1969, 5th German Gymnastics Festival)  
 B152 10p +5p Gymnasts with hoops (1969, 5th German Sports Festival)  
 B153 20p +5p Gymnast with ball (1969, 5th German Sports Festival)  
 1373 70p Parallel bars (1972, Munich Olympics)  
 1668 35p Balance beam (1975, Spartacist Games)  
 B184 25p +5p Artistic gymnasts with boxes (1977, Youth Spartakiade)  
 2013 10p Girl with hoop (1979, International Year of Child)  
 2098 10p Balance beam (1980, Moscow Olympics)  
 2193 10p +5p Balance beam (1981, 8th Youth Sport Games)  
 2194 20p Artistic gymnastics (1981, 8th Youth Sport Games)

#### Greece

- 396 5l Cretan bull vaulter (1937)  
 N202 5l Greek administration overprint (1940, North Epirus)

N202a 5l same, inverted overprint  
RA78 20d same, overprint (1946, Postal Clerks' Welfare Fund)  
RA85 50d same, overprint (1951, Postal Clerks' Welfare Fund)

Grenada

671 35c Parallel bars (1975, Pan-American Games)  
736 75c Balance beam (1976, Montreal Olympics)

Guinea

706 3s Dance (1976, Montreal Olympics)

Hungary

1003 1fo Balance beam (1952, Helsinki Olympics)  
1059 40f Group calisthenics (1953, People's Stadium)  
1166 2fo Balance beam (1956, Melbourne Olympics)  
B241 2fo +1fo Artistic gymnast with ribbon (1964, IMEX)  
B242b same, in souvenir sheet of 4 (1964, IMEX)  
1599 40f Floor exercises (1964, Tokyo Olympics)  
1648 30f Parallel bars (1965, Tokyo Olympics)  
1698 60f Dance (1965, University Games)  
2040 2fo Dance (1970, Munich Olympics)  
2154 2fo Balance beam (1972, Munich Olympics)  
C241 2fo Gymnast (1980, Moscow Olympics)

Ile Barbe

SS11 69p Artistic gymnasts souvenir sheet (1978, Strasbourg World Cup)  
SS11L 69p same, stamp with purple frame (1978, Strasbourg World Cup)  
SS11a 69p same, green paper (1978, Strasbourg World Cup)  
SS11- 69p same, blue paper (1978, Strasbourg World Cup)

Ionian Islands

N1 5l Cretan bull vaulter (1941)  
— 5l "CERIGO" overprint (1941, bogus)  
— 5l "SANTA MAURA" overprint (1941, bogus)  
— 5l "PAXO" overprint (1941, bogus)

Iran

1778 1r Floor exercise (1974, Asian Games)

### Israel

- 604 4.40L Dance (1976, Montreal Olympics)  
727 11L Balance beam (1979, 11th Hapoel Games)

### Italy

- 574 51 Artistic apparatus (1951, Gymnastics Festival)  
575 101 Artistic apparatus (1951, Gymnastics Festival)  
576 151 Artistic apparatus (1951, Gymnastics Festival)  
1045 501 Floor exercises (minor) (1971, Youth Games)

### Ivory Coast

- C70 500f Souvenir sheet, beam in margin (1980, Moscow Olympics)

### Japan

- 614 5y Group calisthenics (1955, 10th National Games)  
639 5y Parallel bars (1957, 12th National Games)  
706 5y Vault (1960, 15th National Games)  
B16 5y +5y Balance beam (1962, Tokyo Olympics)  
B17a same, in souvenir sheet of 3  
802 5y Floor exercise (1963, 18th National Games)  
817 5y Balance beam (1964, 19th National Games)  
970 15y Parallel bars (1968, 23rd National Games)  
1265 20y Artistic gymnasts with hoops (1976, 31st National Games)

### Jugoslavia

- 218 1.50d Artistic with hoops (1947, National Sports Meet)  
359 5d Dance (1952, Helsinki Olympics)  
363 50d Artistic with ball (1952, Helsinki Olympics)  
480 10d Dance (1957, 2nd Gymnastic Meet)  
481 15d Dance (1957, 2nd Gymnastic Meet)  
482 30d Dance (1957, 2nd Gymnastic Meet)  
483 50d Dance (1957, 2nd Gymnastic Meet)  
550 35d Artistic group with hoops (1959, Physical Culture Festival)

### Khor Fakkan

- M122 20d Balance beam (1960, Mexico City Olympics)

### North Korea

- Vera Caslavskaja (1978, Olympic Medal Winners)  
-- 10c Balance beam (1980, Moscow Olympics)

#### South Korea

— 70w Balance beam (1983)

#### Liberia

740 35c Balance beam (1976, Montreal Olympics)  
C211 75c Souvenir sheet; beam in border (1976, Montreal Olympics)

#### Malagasy

C154 200f Balance beam (1976, Montreal Olympics)  
C169 200f same, overprinted Nadia Comaneci (1977, Montreal Olympics)

#### Mauritania

C89 150f Vera Caslavskaja on balance beam (1969, Mexico Olympics)

#### Mexico

C546 1.60p Gymnastic exercise (1977, World Congress)  
C608 10p Dance sequence souvenir sheet (1979, University Games)  
— 10p Handstand (minor) souvenir sheet (1979, University Games)

#### Monaco

1221 1.10f Dance (1980, Moscow Olympics)

#### Mongolia

208 50m Dance (1960, Rome Olympics)  
351 5m Balance beam (1964, Tokyo Olympics)  
502 80m Balance beam (1968, Mexico City Olympics)  
711 30m Circus gymnast on horse (1973, Circus Scenes)  
713 60m Circus gymnast (1973, Circus Scenes)  
929 20m Balance beam; Nadia Comaneci (1976, Montreal Olympics)  
1108 40m Dance (1980, Moscow Olympics)

#### Mozambique

426 1.50e Balance beam (1962, Colonial Sports)  
701 50e Floor exercise (1980, Moscow Olympics)

#### Nagaland

— 50c Balance beam (1976, Montreal Olympics)


Netherlands

- 507 30c Artistic gymnast with ribbon (1973, World Championships)

Netherlands Antilles

- B174 25c +10c Balance beam (1980, Moscow Olympics)  
B177a same, in souvenir sheet of 6

New Zealand

- 621 8c Artistic gymnast with hoops (1977, Education)

Niger

- 394 40f Group exercise (1977, Tahoua Youth Festival)

Paraguay

- 1g Nadia Comaneci (1976, Montreal Olympics) (Minkus 2552)

Poland

- 546 1.20z Parallel bars (1952)  
755 1.55z Balance beam (1956, Melbourne Olympics)  
1647 20g Balance beam (1969, Mexico City Olympics)

Portugal

- 1152 5e Floor exercise sequence (1972, Munich Olympics)

Ras al Khaima

- 6r Dance (1970, Munich Olympics) (Minkus 350)  
— 6r same, "MUNICH OLYMPIC MEDAL WINNERS" (1970) (Minkus 350a)

Romania

- 763 31l Group Calisthenics (1950)  
1118 1l Floor exercise (1956, Melbourne Olympics)  
1155 20b Dance (1957, Europa Cup)  
1156 35b Parallel bars (1957, Europa Cup)  
1157 55b Vault (1957, Europa Cup)  
1158 1.75l Balance beam (1957, Europa Cup)  
1174 55b Artistic gymnast with hoop (1957, Youth Festival)  
1327 55b Balance beam (1960, Rome Olympics)  
1327 55b same, imperforate (1960, Rome Olympics)

1332 40b Dance (1960, Rome Olympics)  
 1670 1.20l Dance (1964, Tokyo Olympics)  
 1670i1.60l Dance, imperforate in changed colors (1964, same)  
 1791 1.75l Dance (1965, Spartacist Games)  
 2344 1.55l Dance (1972, Munich Olympics)  
 2635 10l Dance, souvenir sheet (1976, Montreal Olympics)  
 — 40b same design, postcard of Nadia Comaneci (1976)  
 2656 5.70l Nadia Comaneci (1976, Montreal Olympics)  
 2732 40b Dance (1977)  
 2734 1l Balance beam (1977)  
 2736 4.80l Parallel bars (1977)  
 2803 55b Balance beam (1978, Daciada Games)  
 — 10l Nadia Comaneci souvenir sheet (1976, Montreal Olympics)  
 — 10l Dance, souvenir sheet (1979, European Sports Conference)

#### Russia

701 20k Acrobat on motorcycle (1938, Sports Charity)  
 705 80k Parade of women athletes (1938, Sports Charity)  
 785 30k Parade of women athletes (1940, Soviet Sports)  
 1416 40k Gymnast on rings (1949, Youth Sport Clubs)  
 1852 60k Dance (1956, Spartacist Games)  
 1963 20k Floor exercise (1957, Youth Games)  
 2075 40k Dance (1958 World Championships)  
 2224 15k Vault (1959, Spartacist Games)  
 2366 40k Dance (1960, Rome Olympics)  
 2763a Gymnast with hoop souvenir sheet (1963, Spartacist Games)  
 2763a same, error: yellow color missing (1963, same)  
 2925 12k Parallel bars (1964, Tokyo Olympics)  
 2925i 12k same, imperforate (1964, Tokyo Olympics)  
 2926A 1r Dance, souvenir sheet in red (1964, Tokyo Olympics)  
 2926B 1r Dance, souvenir sheet in green (1964, Tokyo Olympics)  
 3077 4k Balance beam (1965, Trade Union Spartacist Games)  
 3086 4k Balance beam (1965, Spartacist)  
 3338 4k Balance beam (1967, National Spartacist Games)  
 3362 6k Artistic gymnast with ribbon (1967, World Championships)  
 3492 4k Dance (1968, Mexico Olympics)  
 3631 20k Gymnast with ribbon in ss. border (1969, Spartacist Games)  
 3745 10k Balance beam (1970, World Championships)  
 3985 6k Balance beam (1972, Munich Olympics)  
 4281 10k Balance beam in souvenir sheet of 4 (1974, Pre-Olympics)  
 4305 6k Floor exercise (minor) (1975, Spartacist Games)  
 B85 4k +2k Dance (1979, Moscow Olympics)  
 B88 16k +6k Balance beam (1979, Moscow Olympics)  
 B89 20k +10k Parallel bars (1979, Moscow Olympics)  
 — 15k Dance (1982)

Rwanda

- 485 44f Balance beam (1972, Munich Olympics)  
765 1f Balance beam (1976, Montreal Olympics)

Salvador

- C426 1c Balance beam (1977, Central American Games)

San Marino

- 583 2l Balance beam (1964, Tokyo Olympics)  
990 350l Dance (1980, Moscow Olympics)

Senegal

- 70f Dance (1976, Montreal Olympics) (Yvert 443)

Sharjah

- 20d Balance beam (1968, Mexico City Olympics) (Minkus 364)  
— 60d Vera Caslavskaja (1969) (Minkus 408)

Singapore

- 77 6c Parade of athletes (1967, Build a Vigorous Singapore)  
78 15c Parade of athletes (1967, Build a Vigorous Singapore)  
79 30c Parade of athletes (1967, Build a Vigorous Singapore)

South Africa

- 496 15c Dance (1977, ICPEGW)

Suriname

- 554 50c Parallel bars (1980, Moscow Olympics)  
556a same, in souvenir sheet of 3 (1980, Moscow Olympics)

Sweden

- 408 5c Gymnasts (coil stamp) (1949, Lingiad)  
409 15c Gymnasts (coil stamp) (1949, Lingiad)  
410a 15c same, booklet pane of 20 (1949, Lingiad)  
916 55c Parallel bars, from booklet (1972)

Switzerland

- 498 50c Abstract gymnast (1969, 5th Gymnaestrada)  
524 10c Artistic gymnasts with balls (1971, Youth Sports)  
587 30c Dance (1974, SATUS)

Togo

- C180 90f Floor exercise (1972, Munich Olympics)  
C180a same, in souvenir sheet of 2 (1972, Munich Olympics)

Trieste Zone A

- 115 51 Artistic apparatus (1951, Gymnastics Festival)  
116 101 Artistic apparatus (1951, Gymnastics Festival)  
117 151 Artistic apparatus (1951, Gymnastics Festival)

Trieste Zone B

- 3a 100l Gymnast with hoop; strip of 3 (1948, May Day)  
51 5d Dance (1952, Helsinki Olympics)  
55 50d Artistic gymnast with ball (1952, Helsinki Olympics)

Umm al Qiwayn

- 5d Dance (1971, Munich Olympics) (Minkus 375)  
— 5d Parallel bars 3D (1972, Munich Olympics) (Minkus 488)  
— 5r Karin Janz (1972, Munich Olympics) (Carus 803)  
— 1r Floor exercise 3D (1972, Munich Olympics) (Carus 1393)  
— 5r Parallel bars, Karin Janz (1973, Munich Olympics) (Carus 1468)

United States

- UXC18 21c Dance postcard (1979, Moscow Olympics)  
UXC18 21c same, private overprint "REMEMBER AFGHANISTAN" (1980)

Upper Volta

- 387 40f Floor exercise (1976, Montreal Olympics)  
C54 10f Acrobat; Colima vessel (1968, Mexico City Olympics)  
C116 85f Ludmilla Tourischeva (1972, Munich Olympics)  
C232 200f Balance beam (1976, Montreal Olympics)  
C426 200f same, overprinted Nadia Comaneci (1976)

Uruguay

- 766 6p Acrobatic gymnasts (1969, L'Avenir)


### Venezuela

- C810 85c Artistic gymnast with ball (1962, National Games)  
C810a same in souvenir sheet of 3 (1962, National Games)  
C899 75c same, surcharged new value (1965)

### North Vietnam

- 150d Floor exercise (1958, Physical Culture) (Yvert 135)  
— 500d Floor exercise (1958, Physical Culture) (Yvert 136)

### Vietnam Social Republic

- Balance beam (?, Tokyo Olympics) (Yvert 234)

### South Vietnam South

- 274 1.50d Toe-touching (minor) (1965, South-East Asia Olympics)

Richard Scott, 1207 Corbett Lane, Orlando, Florida 32806

## NEWS OF OUR MEMBERS

### SPI MEMBERSHIP CHANGES

#### New Members:

- 1326R Leslie D. Cailey, 9682 So. 520E., Sandy, UT 84070. Interest in Olympic medalists, Olympic games and ice skating. (Reiss)  
1327R Betty Thurston, 3079 N. Parkview Dr., Fresno, CA 93711. She is a retired accountant with a collecting interest in ice skating, tennis, and Olympic gold medal winners. (Jones)  
1328A Karl Emil Knudsen, stavangergade 6, 2100 Copenhagen, Denmark. He is a doctor willing to translate German, Danish, Swedish or Norwegian to English. His interests are Olympics and soccer. Dr. Knudsen travels to USA about three times a year - generally NY or LA. (LaPorta)  
1329R Dir Gen De L'esport Bibl Espo, Av Paisos Catalans 12, Esplugues De Llobregat, Barcelona, Spain (Reiss)  
1330R Michael Koznarsky, 7351 Dungan Rd., Philadelphia, PA 19111  
1331A J. Bleazard, Box 12191, Benoryn 1504, South Africa (Jones)  
1332R Harry A. Delorme, Box 191, Minnewaukan, ND 58351. A retired collector of women athletes - all sports. (Jones)  
1333S Lois Bockhaus, 22388 Alguas Rd., Woodland Hills, CA 91364. A retired teacher with interest in baseball, tennis, cricket and childrens games. (Jones)  
1334R Michael Fesnak, 6733 N. Lawrence St., Philadelphia, PA 19126. (ATA)  
1335R Reg Richard, 33 W. Fairview Ave., Dayton, OH 45405. A physical therapist interested in Olympics. (Jones)

- 1336R Dale Lilljedahl, 4815 Amesbury #226, Dallas, TX 75206. A structural engineer collecting pre 1960 Olympics. (Reiss)
- 1337R George Foussious, Rostan 35, Athens 11141, Greece. A naval officer specialized in the Olympics. (Jones)
- 1338A Ossi Virtanen, Raudikkokuja 6 B 77, Vantaa 20, 01200, Finland. A business manager fluent in English, German, Swedish and Finnish. He collects Olympics, athletics, crosscountry skiing, and ski jumping. (Podolsky)
- 1339R Karger Libri AG, Box CH-4009, Basel, Switzerland. (Reiss)
- 1340R George Howie, Beggs Isle, Oconomowoc, WI 53066. President of U.S. International Speedskating Assoc. and an interest in Olympic memorabilia. (Money)
- 1341R Walter Stronach, 2162 Bowen Dr., Montgomery, AL 36106. Interest in Olympic memorabilia and baseball. (Money)
- 1342R C. B. Stevens, 710 Wheeler, Saginaw, MI 48602. Olympic memorabilia collector with 300 photos of 1936 Summer Olympics to sell. (Money)
- 1343R Henry P. Wilhelmi, 7476 Elmcrest Rd., Liverpool, NY 13088. Interest also in Olympic memorabilia. (Money)
- 1344R J. Moreau Brown, 545A Teresita Blvd., San Francisco, CA 94127. A 1932 Summer Olympic memorabilia collector. (Money)
- 1345R William W. Davies, Davies Insurance Services, 4401 Wilshire Blvd., Los Angeles, CA 90010. A 1932 Olympic label collector. (Money)
- 1346R Dr. W. A. Forester, Box 5, Hanover, MA 02339. A school psychologist and also cachetmaker of Limited Edition Cachets. (Estus)

SPONSORS Lois Bockhaus, new member from Woodland Hills, CA.

#### Reinstated members

- 70C Robert S. Cheney, White Plains, NY 10605
- 687R Dr. Bruno Cataldi Tassoni, Sezze, Italy
- 1073R Donald G. Trimby, 3 Laurel Hill Lane, Milford, NH 03055

#### New Addresses

- L7 Brian V. Kelly, Box 4690, Casper, WY 82604
- Dr. Gerald Weinberger, 6848 Pallmetto Cir. So., Boca Raton  
FL 33433
- Jon B. Westerlin, 144 Alamo Sq., Alamo, CA 94507
- 1275R Cecil Deal, 9682 108th Ave. N., Largo, FL 33543
- 1189R Dr. Dave Horsfall, 16 Highlands Flats, Alexandra Rd.,  
Pietermaritzburg, Natal 3201 South Africa
- 1313R Daniel Issa, Woldingham Rd., Woldingham, Surrey CR3 7LA  
England
- 1255S Dr. John Keresztesy, 158 Player Ave., Edison, NJ 08817
- L 12 Stephen K. Rock, 3300 Waterman Rd., Virginia Beach, VA 23452
- 1084R Harold M. Sieroty, Box 30590, Santa Barbara, CA 93130
- 1245R Wayne A. Soderlind, 3026 45th Ave. NE, Tacoma, WA 98422

#### Reinstated:

- 786R S. Astle, Larchmont, NY 10538      1278R M. Breed, Erin, NY 14838
- 1235R J. George, Claremont CA 91711      1304R P. Kelly, W Redding CT  
06896
- 1026R W. Stacy, Perkins, Ok 74059      1164R A. Markey, Akron, OH 44303
- 938R E. Bush, Shaker Heights, OH 44120

#### Nonrenewal:

- 1302R U. Acharya, India      1264A M. Bergman, Switzerland
- 1260A M. Pecquet, France      1234R B. Pierangelo, Italy
- 687R B. Tassoni, Italy      1230R K. Vladimir, Czechoslovakia

### Awards:

A. Melih Harman received the Silver prize at the 1983 National Stamp Exhibition in Izmir, Turkey with exhibit "Bicycle and Tours".

A review of stamp exhibitions in 1984 with SPI & ATA awards:

FILATELIC FIESTA - Feb. 9-12, San Jose, CA

BEPEX - Feb. 23-26, Elmwood Park, NJ

LINPEX-TOPEX - June 15-17, Lincoln, Neb.

Award information forwarded to Clem Reiss, SPI secretary, 55 Public Square, suite 1410, Cleveland, OH 44113 USA will be published in the following JSP issue.

Total paid memberships as of Jan. 9, 1984 = 313.

# New Issue Column

## Glenn A. Estus

AFGHANISTAN: 11/83--SPORTS--1 afghans (soccer player and silver cup), 18 af (boxing match), 21 af (wrestlers and silver cup).

ANDORRA (FR.): 2/20/84--OLYMPIC WINTER GAMES--2.80fr

ANTIGUA & BARBUDA: 1/84--LA OLYMPICS--25¢ (discus), 50¢ (gymnastics) 90¢ (hurdling), \$3 (bicycle racing), \$5 (volleyball players).

AUSTRIA: 1/5/84--WORLD WINTER GAMES FOR THE HANDICAPPED--4schillings +2schillings (downhill skier, and emblem).

BENIN: 11/83--PROVISIONAL SURCHARGES--10fr on 200fr 1977 World Soccer Cup; 15fr on 200fr 1980 Olympics; 25fr on 70fr 1980 Olympics

BOLIVIA: 10/83--S.A. YOUTH SOCCER CHAMPIONSHIPS--50 pesos (soccer player and emblem)

BRITISH VIRGIN IS.: 2/20/84--WORLD CHESS FEDERATION--10¢ (local tournament), 35¢ (chess pieces), 75¢ (winning board in 1980 tournament), \$1 (chess gold medal)

BULGARIA: 9/12/83--OLYMPIC WINTER GAMES--5 stotinki (slalom), 13st (downhill skier), 30st (skier), 42st (ski jumper), 1 lev s/s (luge) (sheetlets of 6)

CHAD: 11/15/83--LA OLYMPICS--25 francs (canoeing), 45fr (long jump) 50fr (boxing), 60fr (discus), 80fr (women's running), 350fr (horse jumping), 500fr s/s (athletics), 1,500fr gold stamp (hurdles), 1,500fr gold s/s (dressage)

DENMARK: 1/26/84--WORLD BILLIARDS CHAMPIONSHIPS--3.70kroner (billiard game)  
2/23/84--DANISH OLYMPIC COMMITTEE--2.70fr+40 ore (stylized runners).

DJIBOUTI: 9/19/83--MOTOR CARS--60fr (1904 Renault), 80fr (1910 Mercedes), 110fr (1912 Lorraine-Dietrich).

- EGYPT: 10/7/83--PHARAONIC RACE--23pi (racing cars, emblem and map)  
11/21/83--WORLD KARATE CHAMPIONSHIPS--3pi (Karateists)
- GRENADA: 12/19/83--LA OLYMPICS/WALT DISNEY-- $\frac{1}{2}$ ¢, 1¢, 2¢, 3¢, 4¢, 5¢, \$1, \$2,  
\$3, \$5 s/s (various Disney characters in sports events)
- GRENADINES: 1/9/84--LA OLYMPICS--30¢ (weightlifting), 60¢ (gymnas-  
tics), 70¢ (archery), \$4 (sailing), \$5 s/s (basket-  
ball).
- GUYANA: 12/6/83--LA OLYMPICS--overprints on London exhibition  
sheetlets (12 values)--55¢ on \$1.25  
12/14/83--overprint "1983" on \$1.80 on 60¢ with a 1982  
overprint for World Cup Soccer
- HAITI: 11/22/83--ESPANA '82--5¢, 10¢, 20¢, 25¢, 50¢, 1gourde, 1.25g,  
1.50g, 2g, 2.50g (various teams)
- HUNGARY: 12/83--DEFINITIVE--1 forint (sailboats on Lake Balaton)  
12/22/83--OLYMPIC WINTER GAMES--1ft (2), 2ft (2), 4ft (2)  
6ft (ice dancing) plus 20ft s/s.
- LAOS: 7/2/83--OLYMPIC WINTER GAMES--50¢ (cross country skiing), 1 kip  
(slalom), 2k (hockey), 3k (speed skating), 4k (ski jumping),  
10k (luge)
- NICARAGUA: 8/20/83--CHESS--15¢ (pawn), 65¢ (knight), 1cor (bishop)  
2cor (rook), 4cor (queen), 5cor (king) 7cor (chess player)  
along with se-tenant labels.
- PAKISTAN: 12/31/83--SPORTS/YACHTING CHAMPIONSHIPS--60 paisa (2)
- POLAND: 2/84--OLYMPICS--5zl (team handball), 6zl (fencing), 15zl  
(bicycling), 16zl (men's track), 17zl (women's track), 31zl  
skiing) plus 17zl and 31zl in a s/s with surcharge.
- ROMANIA: 1/14/84--OLYMPIC WINTER GAMES--50 bani (cross country skiing)  
1 l (downhill skiing), 1.50 l (figure skating), 2 l (speed  
skating), 3 l (ice hockey), 3.50 l (bobsled), 4 l (luge)  
5 l (ski race), 10 l s/s (ski jump)
- SWITZERLAND: 2/21/84--I.O.C. HEADQUARTERS--80 centimes (view of  
Lausanne)
- SAN MARINO: 2/8/84-- I.O.C. PRESIDENTS--200 l (Demetrius Vikelas)  
400 l (Lord Killanin), 550 l (Antonio Samaranchi)
- TOGO: 10/3/83--PRE-OLYMPICS--70fr (boxing), 90fr (hurdling), 105fr  
(pole vault), 130fr (track), 500fr s/s (runner)
- USA: 12/29/83--OLYMPIC WINTER GAMES--28¢ air postal card (speed  
skater)  
1/6/84--OLYMPIC WINTER GAMES--20¢ (4) (cross country skier,  
slalom skier, hockey player, pairs figure skaters)

---

**Are You Looking For Something Special For Your  
Collection? The Members Bourse Costs Only 2¢  
Per Word!**


# MEMBERS BOURSE

Bourse rates are 2¢ 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 are on the fourth page of each issue.

OLYMPIC TORCH material from all over the world wanted. I will buy or exchange. Please write in French or English. Francis Daziniere, Residence Eurofac, Tour 3 Appt 404, 33170 GRADIGNAN, FRANCE

LAKE PLACID Olympic venue cancellations, set of 9 different on two color cacheted (JLP Cachets) covers. Only 100 sets made, \$10.00 per set plus SASE. John La Porta, 3604 S. Home Ave., Berwyn, IL 60402.

AMERICAN PHILATELIST - Complete run from 1960 to date. Please make offer plus shipping. John La Porta, 3604 S. Home Ave., Berwyn, IL 60402.

WANTED - ANY TYPE of philatelic material relating to Pan Am Games. Also, any info on how to obtain Cuban issues honoring Pan Ams. Send lists. Rick Hazeltine, 9269 Village Glen Dr. #129, San Diego, CA 92123.

## HELP WANTED

*by Sherwin Podolsky*

Our member in Poland, Mr. Wacław Przestrzelski, Kalinowa 11/69, 15806 Białystok, Poland reads and writes excellent English and seeks active exchanges. He seeks in particular Olympic Torch run material and also all items for 1984 Los Angeles Olympics (stamps, FDCs, maximum cards, special cancels, meters, etc.). He can offer similar material in sports and Olympics from Poland, USSR, East Europe, Mongolia, Cuba and North Korea. Wacław writes a friendly letter. Readers will find him interesting.

Reports indicate that the Olympic Committee at Sarajevo has been almost non-responsive to collectors. We don't hear anything about cancellations, postal services, registry services, Olympic committee meters or postmarks, Olympic committee stationery, the philatelic exhibition at the Games, etc.. About all we see are reports of the stamps and sheetlets, the usual philatelic agency fare. This isn't everything that Olympic philately is all about. So, hopefully, SPI members will report on the specialized material that comes their way.

Robert J. DuBois, 8400 Ensley Lane, Leawood, Kansas 66206, is developing a completely revised catalog of Olympic seals and labels. He is making a major and masterful effort and urgently needs to borrow many labels of the scarce and rare varieties for illustration, or to have high quality black and white photographs or photostats. Xerox photocopies will simply not be satisfactory. Also needed are data related to market values of these elusive items. Information is particularly sparse on the more recent Olympiads including 1972 and 1976. Please give Bob a hand if you can.

## WHAT YOUR SPI BOARD IS DOING

Wonder what goes on in the inner sanctum? There are some important projects. Ward Nichols and Ed Epstein are preparing for publication Ed's Questions and Answers on Sport and Olympic stamps. John La Porta has been working on a reprint of the Specialized Handbook of Sport and Olympic Philately. Joe Lacko has checked out awards.

Clem Reiss finds his workload growing and has issued a call for a microcomputer to provide better membership services. Peg Jones delights in finding new possibilities for publicity and is also working on an index of JSP and its predecessor publications. We hope to have this ready for AMERIPEX '86.

Your board has approved a redesigned award certificate which is with the artist Carol Gordon at the moment. We believe it will be extremely attractive. When it is ready, we expect to aggressively promote its use at philatelic exhibitions throughout the country and possibly overseas. Indeed, our new SPI board member, Bob Wilcock of England may soon be helping us promote the new certificate in his country. Bob replaces Eihiro Hinoki of Japan who resigned. We expect to have another overseas SPI member on the board soon. Announcement will be made as soon as the current board has completed its response to the current board letter now being circulated.

Ed Epstein has assisted in providing an article which we hope to publish in THE OLYMPIAN, magazine of the US Olympic Committee. I provided an article published in JUCO magazine published by the National Junior College Athletic Association. Our thanks to George Killian, editor of that magazine and SPI member for assistance.

Your board approved an 8-page expansion of JSP. Clem Reis finally obtained non-profit tax status for us and we are translating this into lower postage costs for JSPs distributed in the USA. I have been instrumental in expanding the advertising content in JSP.

I have also kept tabs on OLYMPHILEX '84, the philatelic exhibition in Los Angeles during the Olympic Games. Bob de Violini and I converse on developments often. I developed an SPI award certificate policy. As I make contacts through my position as special delegate for North America with the International Federation of Olympic Philately, I promote SPI memberships. The Los Angeles Olympic Committee is well aware of SPI through me.

I have encouraged George Scheffel to prepare good articles for JSP. David Bressler was recruited to prepare a membership list of those seeking non-philatelic collectibles and references.

By no means is the above a complete list and there is much more continuing and waiting to be done. We are always open to your ideas and suggestions, too. Please write us.

--Sherwin Podolsky, Feb. 8, 1984

## THINGS TO SEND FOR by Sherwin Podolsky

Already all kinds of things have come out in Southern California for the Olympic Games: picture postcards, cups, posters, badges, etc.. There is one soft-cover booklet that seems particularly useful to Olympic and sport philatelists.

OLYMPIC ACCESS (TV Viewer's Guide) by Richard Saul Wurman. Published by Access Press Ltd., P O Box 30706, Los Angeles, CA. 90030. Price \$4.95 plus \$1.50 for postage and handling. 96 pages. 5 1/4 x 10 1/4 inches. Soft cover.

This booklet with rich color on slick pages is loaded with data and pictures. Each sport is analyzed to enhance the viewer or student's appreciation of the fine points in a nutshell. Olympic champions and world records are given. Member nations of the International Olympic Committee are listed. Collectors wishing to seek only stamps of participating countries thus have a guideline here. The fine points of each sport are well illustrated and can be useful in checking also the stamp illustrations for page writeup. The ancient and modern history of the Olympic Games is well presented briefly. The back cover presents a colorful calendar of the events.

The booklet is published under licensee from the Los Angeles Olympic Committee. It is an excellent value and a valuable introduction to the philatelist not particularly familiar with the highlights of sports.

+ + + + +

SPI member Edwin J. Isler, 390 E. Hacienda Drive, Corona, CA 91720 has a list of US pictorial cancellations on covers and cards. The cancellations are sport or Olympic-related. Prices are modest and quantities are very limited. Readers should send a stamped, self-addressed envelope. Overseas readers should send two IRCs or 40¢ in US postage stamps for airmail reply. The material available relates mostly to the 1980 and 1984 Olympic Games.

## FIPO

Membership in the International Federation of Olympic Philately continues to grow. The International Olympic Committee has again waived dues for 1984. The Federation (FIPO by the French acronym) was established by the IOC in December 1982.

News bulletins are appearing and an official label is being distributed. Commemorative meters for the 1984 Olympic Games (3 types) have been announced and they are available for 2 International Reply Coupons each, plus self-addressed envelopes. A lavish international Olympic philatelic exhibition has been announced at Lausanne, Switzerland March 18 to 24, 1985. It is called OLYMPHILEX '85. A silver medal will be awarded to all participants.

A series of brochures for OLYMPHILEX '85 has been announced. A catalog of Olympic stamps, of which the first volume will be printed in a few weeks will be entitled "The Post, Philately and Olympism." A study listing the various cancellations of the International Olympic Committee has been published.

The International Olympic Committee has sent a circular to all National Olympic Committees asking them to assist members of FIPO within their NOC. This means an opportunity for SPI to cooperate with the United States Olympic Committee, for example.


The next meeting of the executive board of FIPO is scheduled March 21, 1984 and Sherwin Podolsky has been invited to attend. This will be a long, important meeting with particular attention to establish relationships with the International Federation of Philately.

The International Olympic Committee has budgeted SF 182,000 as a subvention to FIPO activities (about \$81,000).

OLYMPHILEX '85 will include a "youth philately" section for ages 12 through 21 broken into four sub-groups by age.

Progress is being made toward a FIPO library of Olympic philately and to seek subscriptions eventually to periodicals from sport philatelic associations worldwide.

Readers interested in joining FIPO may write to Sherwin Podolsky for an application and include a #10 envelope, self addressed and stamped for first class. Or write to Mme. Monique Berlioux, director, International Federation of Olympic Philately, c/o International Olympic Committee, Chateau de Vidy, 1007 Lausanne, Switzerland. Mention that you read about FIPO in the Journal of Sports Philately.

-- by Sherwin Podolsky, 2/11/84.

## - OLYMPIC NOTES -

by SHERWIN PODOLSKY

### US OLYMPIC STAMPS.

The first US Olympic adhesives, the .40 airmail, came out in a comb perforation. My comb perf stamps measure perforation  $11\frac{1}{4}$  x  $11\frac{1}{4}$ . All subsequent US Olympic adhesives came out line perforation. However, printings of the .40 airmail are continuing and I discovered they are available now in line perforation. My .40 airmails measure more closely perforation 11 x 11, line.

The easiest way to collect these varieties is in corner margin blocks of four, preferably showing Mr. Zip or the plate number. The comb perforation is recognizable by the perforations not running completely through the selvage. The line perforation runs completely through the selvage. Also, the line perforation is more uneven at perforation intersections.

The Olympic airmails are practically the definitive airmail stamps at this time and will probably be practically "regulars" until new rate stamps come out in late 1984 or in 1985. So, collectors seeking perforation varieties should not miss the sleeper .40 comb perforation now.

### FIPO

The FIPO membership cards are now being distributed. The International Olympic Committee does things with class. The cards are beautiful, colorful. One of the photographs that applicants furnish with their application is affixed to the card and tied by the FIPO cancellation. Cards are signed by Juan Antonio Samaranch, president of the International Olympic Committee.


The issue of membership dues has been postponed to 1985. In the meantime, although there is no journal yet, news "flashes" and announcements will be published from time to time. The first news "flash" is called Fipo Document No. 1, dated December 1983 and features postmarks (meters) of the IOC from 1976. A program of special meters for Sarajevo and Los Angeles 1984 Olympic meters consists of three different. They are illustrated. Not shown, but promised, are meters for the 90th anniversary of the IOC and for the exhibition OLYMPHILEX '85 which has been postponed to March 18 to 24, 1985.

The first FIPO Newsletter is promised for January, 1984.

#### OLYMPHILEX '85

The International Olympic Committee originally planned OLYMPHILEX at Lausanne in November, 1984, but it was felt it was too close to the Olympic philatelic exhibition at Pasadena, California during the Olympic Games. Also, the choosing of names was purely an inadvertent coincidence. OLYMPHILEX '84 is at Pasadena and OLYMPHILEX '85 is at Lausanne, Switzerland.

1,000 exhibition frames at planned for OLYMPHILEX '85. It is open to Olympic philatelists all over the world and also to Postal Administrations, Postal Museums, State printers, National Olympic Committees and stamp dealers. The exhibition will be held in the Palais de Beaulieu. In its large halls, more than 1,000 exhibition frames, the stands of Postal Administrations and stamp dealers will be set up.

The announcement lists the most important and memorable exhibitions of Olympic Philately:

- 1951 - Barcelona, Spain with sport as its theme
- 1954 - Barcelona, Spain, 2nd International Exhibition of Sports Stamps
- 1952 - Rome, Italy. First International Exhibition of Sports Stamps
- 1960 - Rome, Italy. "Olympiacon '60"
- 1964 - Rimini, Italy. "Towards Tokyo"
- 1968 - Riccione, Italy. "Towards Mexico"
- 1982 - Rome, Italy, "ROMOLYMPHIL '82"
- 1955 - San Marino. International Exhibition of Olympic Stamps
- 1972 - San Marino. "Towards Munich"
- 1978 - Koblenz, West Germany. "Olympia Prize," bilateral meeting of Italian and German sport and Olympic philatelists

OLYMPHILEX '85 will be organized by the International Federation of Olympic Philately under the patronage of the IOC.

For more information, write OLYMPHILEX '85, c/o International Olympic Committee, Chateau de Vidy, 1007 Lausanne, Switzerland.

An application for membership to FIPO is available from Sherwin Fodolsky. Please send a #10 stamped, self-addressed envelope. Overseas members may send an International Reply Coupon, or 30¢ in US stamps for surface mail reply or 40¢ for airmail reply.

FIPO now has over 100 members in 20 countries since its organization in December, 1982. Members' interests may include Olympic stamps or philately generally, one or two Olympiads only, or an Olympic sport such as soccer. So, interests are quite varied.


# SALES DEPARTMENT - NOTES -

JACK W. RYAN, 140 W. Lafayette Rd., Apt. 3, Medina, OH 44256

❖ ❖ ❖ ❖ ❖ ❖ ❖ ❖ W A N T E D ❖ ❖ ❖ ❖ ❖ ❖ ❖ ❖

Circuit Books for circulation among our members. Mint and used sets, singles, covers, cards, labels, autographs — in fact, anything to do with sports. Blank sales books available for 35¢ each or three for \$1.00 postpaid. Turn your duplicates into cash!


## HELP YOURSELF AND SPI SIGN UP SOME NEW MEMBERS!


### SPAIN '82 SOCCER

DJIBOUTI cpt. (2) imperf (C153/4) . . . . . 8.00  
Same-DeLuxe Sheets, cpt . . . . . 15.00  
FRANCE 1.80 cpt. 100% Varieties; Imperf.  
DeLuxe Sht, Trial color, Die Proof . . . . . 380.00  
WALLIS ET FUTUNA 120f, imperf (C110) . . 6.00  
Same-DeLuxe Sheet, cpt . . . . . 10.00  
Same-Trial color gutter pair . . . . . 25.00  
Same-Die Proof, rare . . . . . P.O.R.  
Please ask for additional offers of SOCCER. We do have one of the FINEST selections of almost all TOPICALS.  
Cash with order. Subject to prior sale.


We have one of the finest selections of SOCCER and have been serving Philatelists for over 50 years. Our experience and EXCEPTIONAL selection of almost all Topicals are at your disposal.

We accept U.S. Postage at face, (no Spec. Del.), Cash with order. Subject to prior sale! Satisfaction Guaranteed or Refund.

**S. SEREBRAKIAN, INC.**  
P.O. Box 448 Monroe, N.Y. 10950

FEATURING **SPORTS, OLYMPIC & SCOUT** MATERIAL

1982-83 **CATALOG OF SPORTS, OLYMPICS** \$10. (POSTAGE INCL.)


1982-83  
EDITION  
NOW  
READY

**IMPERF.—VARIETIES**

**DeLUXE MINIATURE SHEETS**

**ARTISTS PROOFS**

**MULTICOLOR ESSAYS**

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

**HENRI TRACHTENBERG**

**7 rue Jean Bonnefoix  
94200 IVRY/SEINE FRANCE**

**CLOSE-OUT OFFER OF  
K-LINE'S SPORTS PAGES**

Due to circumstances beyond our control—the change in collectors' habits—we must close out these pages. — **Original Retail Price**

**\$67.30 plus postage**

For Only

**\$30<sup>00</sup>**

including  
Shipping

FOR  
FOREIGN  
ORDERS  
+5.00

We have approx 40 complete sets on hand. Also, we can fill-in your incomplete set at 50% off if you wish to do so. — **Blank Pages will remain available** and other blank pages will be designed for individual Sports.

**OLYMPIC GAMES PAGES**

	Price	Post.
1st thru 15th .....	5.90	(1.25)
16th Games (1956) .....	5.00	(1.25)
17th Games (1960) .....	7.55	(1.25)
18th Games (1964).....	20.40	(2.00)
19th Games (1968) 3 parts	22.50	(2.45)
19th imp., 3 parts .....	4.35	(0.95)
19th Games part 4 .....	17.50	(1.50)
Part 4 is for non-Olympic members only.		
20th Games (1972) Part 1	6.00	(1.25)
Part 1A non-I.O.C. ....	4.00	(1.25)
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)
Part 4A (unlisted) FINAL	10.90	(1.25)
21st Games (1976) Part 1	18.25	(1.75)
Part 2 .....	14.00	(2.60)
Part 3 FINAL .....	11.50	(1.50)

**K-LINE PUBLISHING**

P. O. BOX 159

BERWYN, ILLINOIS 60402


LINE


# "A Simplified Handbook of Adult Competitive Sports Stamps"

Bob Bruce & Jim Yarwood

## Section 66--Paraguay (Continued)

### Paraguay (Continued)

Note: 80,000 sets issued.

1961, September 15 (Gi), October 6 (Sc, Min, and Mi). 28th South American Tennis Championship, Asuncion, Sept. 15-23 (Halm and Kobylanski and Seebacher), Oct. 15-23 (Sc and Mi). Unwkd; imperforate (simulated perforation); souvenir sheet (104 x 158 mm.--Sc, 105 x 160 mm.--Gi, Mi, and Yt, 165 x 105 mm.--Min and Halm and Kobylanski) containing one each of Nos. 8-11 in changed colors, black marginal inscription; designed by Fiorello Botti; lithography by El Arte, S. A., Asuncion.

- 24. 35c gray-blue/multicolored (same as No. 8) (10,000)
- 75c orange-yellow/multicolored (same as No. 8)
- 1.50g gray-green/multicolored (same as No. 8)
- 2.25g lilac-rose/multicolored (same as No. 8)

Sc ---; Min 1076; Gi MS955a; Mi 941-44/B1 6; Yt B1 6

1961, October 6. 28th South American Tennis Championship, Asuncion, Sept. 15-23 (Halm and Kobylanski and Seebacher), Oct. 15-23 (Sc and Mi). Unwkd; imperforate (simulated perforation); souvenir sheet (104 x 158 mm.--Sc, 105 x 160 mm.--Mi and Yt, 165 x 104 mm.--Gi and Seebacher, 165 x 105 mm.--Min and Halm and Kobylanski) containing four 12.45g stamps each in different color, black marginal inscription; designed by Fiorelli Botti; lithography by El Arte, S. A., Asuncion.

- 25. 12.45g gray-brown/multicolored (same as No. 8) (4,000)
- 12.45g gray-blue/multicolored (same as No. 8)
- 12.45g lilac-rose/multicolored (same as No. 8)
- 12.45g gray-green/multicolored (same as No. 8)

Sc ---; Min 1077; Gi ---; Mi 945-48/B1 7; Yt B1 8

1961, October 6. 28th South American Tennis Championship, Asuncion, Sept. 15-23 (Halm and Kobylanski and Seebacher), Oct. 15-23 (Sc and Mi). Unwkd; imperforate (simulated perforation--Seebacher, without simulated perforation--Mi and Yt); souvenir sheet (105 x 160 mm.--Yt and Seebacher, 105 x 165 mm.--Halm and Kobylanski, 160 x 105 mm.--Mi) containing one each of Nos. 8-11; designed by Fiorello Botti; lithography by El Arte, S. A., Asuncion.

- 26. 35c multicolored (same as No. 8) (10,000)
- 75c multicolored (same as No. 8)
- 1.50g multicolored (same as No. 8)
- 2.25g multicolored (same as No. 8)

Sc ---; Min ---; Gi ---; Mi 949-52/B1 8; Yt B1 7

1961, October 6. 28th South American Tennis Championship, Asuncion, Sept. 15-23 (Halm and Kobylanski and Seebacher), Oct. 15-23 (Sc and Mi). Unwkd; imperforate (without simulated perforation); souvenir sheet (105 x 105 mm.--Halm and Kobylanski, 160 x 105 mm.--Mi, 165 x 104 mm.--Yt and Seebacher) containing four 12.45g stamps; designed by Fiorello Botti; lithography by El Arte, S. A., Asuncion.

- 27. 12.45g multicolored (same as No. 8) (4,000)
- 12.45g multicolored (same as No. 8)
- 12.45g multicolored (same as No. 8)
- 12.45g multicolored (same as No. 8)

Sc ---; Min ---; Gi ---; Mi 953-56/B1 9; Yt B1 9

1962, January 5 (Mi, Halm and Kobylanski, and Sanabria), 10 (Sc, Gi, and Seebacher). 28th South American Tennis Championship, Asuncion, Sept. 15-23 (Halm and Kobylanski and Seebacher), Oct. 15-23 (Sc and Mi). Unwkd; P 14½ (Yt), 15 (Min, Mi, and Halm and Kobylanski), 15 x 14½ (Sc and Gi); lithography in sheets on one hundred (10 x 10) by Chilean State Mint.


Paraguay (Continued)

- 28. 25c gray-blue (tennis player)
- 29. 65c violet (same as No. 28)
- 30. 1.50g red-brown (same as No. 28)
- 31. 2.25g green (same as No. 28)
- 32. 4g red (tennis player)
- 33. 12.45g violet (same as No. 32)
- 34. 20g blue-green (same as No. 32)
- 35. 50g brown-yellow (same as No. 32)

Sc 623-26, C310-13; Min 1103-1110; Gi 978-85; Min 1001-08; Yt 639-42, A305-08

Note: 20,000 sets issued.

1962, July 28 (Sc, Gi, and Seebacher), 30 (Min, Mi, Halm and Kobylanski, and Sanabria). 7th World Cup Soccer Championship, Chile, May 30-June 17, 1962. Wmkd multiple "RP" (Sc), wavy lines (Halm and Kobylanski); P 13½ x 14 (Nos. 36-40--Sc, Min, and Gi) 14 (Mi and Halm and Kobylanski), 14½ (Yt), 14 x 13½ (Nos. 41-3--Sc, Min, and Gi); designed by I. Von Mosdossy; lithography by Thomas de la Rue of Colombia, Bogota.

- 36. 15c yellow/brown (stadium and globe) (500,000)
- 37. 25c green/brown (same as No. 36) (500,000)
- 38. 30c pale blue-violet/brown (same as No. 36) (500,000)
- 39. 40c ochre/brown (same as No. 36) (300,000)
- 40. 50c yellow-green/brown (soccer players and globe) (300,000)
- 41. 12.45g brown-red/violet/black (same as No. 40) (5,000--Trachtenberg, 10,000--Mi)
- 42. 18.15g pale brownish red/violet/black (same as No. 40) (5,000--Trachtenberg, 10,000--Mi)
- 43. 36g olive-gray/brown/black (same as No. 40) (5,000--Trachtenberg, 10,000--Mi)

Sc 661-65, C331-33; Min 1150-57; Gi 1022-29; Mi 1064-71; Yt 679-83, A330-32

1962, July 28 (Sc, Gi, and Seebacher), 30 (Min, Mi, Halm and Kobylanski, and Sanabria). 7th World Cup Soccer Championship, Chile, May 30-June 17, 1962. Wmkd multiple "RP"; P 13½ x 14 (Sc), 14 (Mi), 14 x 13½ (Min); souvenir sheet (105 x 70 mm.) containing one of No. 43, dull orange marginal inscription and emblem; designed by I. Von Mosdossy; lithography by Thomas de la Rue of Colombia, Bogota.

- 44. 36g olive-gray/brown/black (same as No. 40) (4,000--Trachtenberg, 6,000--Sanabria)

Sc ---; Min 1158; Gi MS1029a; Mi 1071/B1 24; Yt ---

1962, June 30. 7th World Cup Soccer Championship, Chile, May 30-June 17, 1962. Wmkd multiple "RP"; imperforate; designed by I. Von Mosdossy; lithography by Thomas de la Rue of Colombia, Bogota.

- 45. 15c pale brown/brown (same as No. 36)
- 46. 25c rose/brown (same as No. 36)
- 47. 30c olive/brown (same as No. 36)
- 48. 40c lilac/brown (same as No. 36)
- 49. 50c yellow-olive/brown (same as No. 40)
- 50. 12.45g gray-green/violet/black (same as No. 40)
- 51. 18.15g lilac/violet/black (same as No. 40)
- 52. 36g pale blue/brown/black (same as No. 40)

Sc ---; Min ---; Gi ---; Mi 1072-79; Yt ---

Note: 5,000 (Trachtenberg) 6,000 (Mi, Halm and Kobylanski and Sanabria) sets issued.

1962, June 30. 7th World Cup Soccer Championship, Chile, May 30-June 17, 1962. Wmkd multiple "RP"; imperforate; souvenir sheet (105 x 70 mm.) containing one of No. 52; designed by I. Von Mosdossy; lithography by Thomas de la Rue of Colombia, Bogota.

- 53. 36g pale blue/brown/black (same as No. 40) (4,000)

Sc ---; Min ---; Gi ---; Mi 1097/B1 25; Yt ---

1962, October 1 (Sc, Min, Gi, and Mi), 1963 (Yt). Summer Olympic Games, Amsterdam (1928) to Tokyo (1964). Wmkd wide wavy lines; P 13½ x 14 (Min), 14 (Mi, Yt, and Sieger); designed by I. Von Mosdossy; lithography by Thomas de la Rue of Colombia, Bogota.

Paraguay (Continued)

Olympic rings, plus

- 54. 15c dark brown/yellow/dark violet-brown (discus, "Amsterdam, 1928") (500,000)
- 55. 25c dark brown/pale bluish green/dark violet-brown (same as No. 54, "Los Angeles, 1932") (500,000)
- 56. 30c dark brown/lilac-rose/dark violet-brown (same as No. 54, "Berlin, 1936") (500,000)
- 57. 40c dark brown/bright violet/dark violet-brown (same as No. 54, "London, 1948") (300,000)
- 58. 50c dark brown/pale blue/dark violet-brown (same as No. 54, "Helsinki, 1952") (300,000)
- 59. 12.45g green/pale green/carmine-brown (brazier and flame, "Melbourne, 1956") (10,000)
- 60. 18.15g brown/yellow/carmine-brown (same as No. 59, "Rome, 1960") (10,000)
- 61. 36g brown-red/rose/carmine-brown (same as No. 59, "Tokyo, 1964") (10,000)

Sc 676-80, C339-41; Min 1166-73; GI ---; Mi 1103-10; Yt 704-08, A349-51

1962, October 1. Summer Olympic Games, Amsterdam (1928) to Tokyo (1964). Wmkd wide wavy lines; P 13½ x 14 (Min), 14 (Mi and Sieger); souvenir sheet (104 x 70 mm.--Min, 105 x 70 mm.--Mi) containing one of No. 61; designed by I. Von Mosdossy; Lithography by Thomas de la Rue of Colombia, Bogota.

Olympic rings, plus

- 62. 36g brown-red/rose/carmine-brown (same as No. 61) (6,000)

Sc ---; Min 1174; GI ---; Mi 111/BI 28; Yt ---

1962, October 1. Summer Olympic Games, Amsterdam (1928) to Tokyo (1964). Wmkd wide wavy lines; imperforate; souvenir sheet (105 x 70 mm.) containing one of No. 70; designed by I. Von Mosdossy; lithography by Thomas de la Rue of Columbia, Bogota.

Olympic rings, plus

- 63. 15c dark brown/olive/dark violet-brown (same as No. 54)
- 64. 25c dark brown/lilac/dark violet-brown (same as No. 54)
- 65. 30c dark brown/yellow-green/dark violet-brown (same as No. 54)
- 66. 40c dark brown/yellow/dark violet-brown (same as No. 54)
- 67. 50c dark brown/pale beige/dark violet-brown (same as No. 54)
- 68. 12.45g dark green/Turkish/carmine-brown (same as No. 59)
- 69. 18.15g dark brown/lilac-rose/carmine-brown (same as No. 59)
- 70. 36g brown-red/gray-carmine-brown (same as No. 59)

Sc ---; Min ---; GI ---; Mi 1111-18; Yt ---

1962, October 1. Summer Olympic Games, Amsterdam (1928) to Tokyo (1964). Wmkd wide wavy lines; imperforate; souvenir sheet (105 x 70 mm.) containing one of No. 70; designed by I. Von Mosdossy; Lithography by Thomas de la Rue of Colombia, Bogota.

Olympic rings, plus

- 71. 36g brown-red/gray/carmine-brown (same as No. 61)

Sc ---; Min ---; GI ---; Mi 1118/BI 29; Yt ---

1963, February 16. Summer Olympic Games, Athens (1896) to Paris (1924), centenary of birth of Baron Pierre de Coubertin. Wmkd wide wavy lines; P 14 (Mi, Yt, and Sieger), 14 x 13½ (Min); designed by I. Von Mosdossy; lithography by Thomas de la Rue of Colombia, Bogota.

Olympic rings, plus

- 72. 15c dark green/brown (high jump and de Coubertin, "Athens, 1896") (500,000)
- 73. 25c violet/brown (same as No. 72, "Paris, 1900") (500,000)
- 74. 30c dark violet-brown/brown (same as No. 72, "St. Louis, 1904") (500,000)
- 75. 40c dark gray-blue/brown (same as No. 72, "London, 1908") (300,000)
- 76. 50c blue/brown (same as No. 72, "Stockholm, 1912") (300,000)
- 77. 12.45g brown-ochre/brown (runner with torch, Games of 1916 not held) (10,000)
- 78. 18.15g green/brown (same as No. 77, "Antwerp, 1920") (10,000)
- 79. 36g black-gray-green/brown (same as No. 77, "Paris, 1924") (10,000)

Sc ---; Min 1220-27; GI ---; Mi 1160-67; Yt 709-13, A352-54

Paraguay (Continued)

1963, February 16. Summer Olympic Games, Athens (1896) to Paris (1924), centenary of birth of Baron Pierre de Coubertin. Wknd wide wavy lines; P 14 (Mi), 14 x 13½ (Min); souvenir sheet (108 x 75 mm.--Min, 110 x 75 mm.--Mi) containing one of No. 79; designed by I. Von Mosdossy; lithography by Thomas de la Rue of Colombia, Bogota.

Olympic rings, plus

80. 36g black-gray-green/brown (same as No. 79) (6,000)

Sc ---; Min 1228; GI ---; MI 1167/B134; Yt ---

1963, February 16. Summer Olympic Games, Athens (1896) to Paris (1924), centenary of birth of Baron Pierre de Coubertin. Wknd wide wavy lines; imperforate; designed by I. Von Mosdossy; lithography by Thomas de la Rue of Colombia, Bogota.

Olympic rings, plus

81. 15c carmine-lilac/brown (same as No. 72)

82. 25c dark blue-green/brown (same as No. 72)

83. 30c green/brown (same as No. 72)

84. 40c brown-lilac/brown (same as No. 72)

85. 50c dark blue-green/brown (same as No. 72)

86. 12.45g blue-gray/brown (same as No. 77)

87. 18.15g pale violet-blue/brown (same as No. 77)

88. 36g brown-olive/brown (same as No. 77)

Sc ---; Min ---; GI ---; MI 1168-75; Yt ---

Note: 6,000 sets issued.

1963, February 16. Summer Olympic Games, Athens (1896) to Paris (1924), centenary of birth of Baron Pierre de Coubertin. Wknd wide wavy lines; imperforate; souvenir sheet (110 x 75 mm.) containing one of No. 88; designed by I. Von Mosdossy; lithography by Thomas de la Rue of Colombia, Bogota.

Olympic rings, plus

89. 36g brown-olive/brown (same as No. 79) (4,000)

Sc ---; Min ---; GI ---; MI 1175/B135; Yt ---

1963, May 16. Winter Olympic Games, 1924-60. Wknd wide wavy lines; P 14 (Mi, Yt, and Sieger), 14 x 13½ (Min); designed by I. Von Mosdossy; lithography by Thomas de la Rue of Colombia, Bogota.

Olympic rings, plus

90. 10c dark green/brown (skier, "Chamonix, 1924") (500,000)

91. 20c violet-blue/brown (same as No. 90, "St. Moritz, 1928") (500,000)

92. 25c brown-red/brown (same as No. 90, "Lake Placid, 1932") (500,000)

93. 30c dark blue/brown (same as No. 90, "Garmisch-Partenkirchen, 1936") (300,000)

94. 50c violet/brown (same as No. 90, "St. Moritz, 1948") (300,000)

95. 12.45g dark brown/yellow-ochre (snowflake, "Oslo, 1952") (10,000)

96. 36g carmine-brown/yellow-olive (same as No. 95, "Cortina d' Ampezzo, 1956") (10,000)

97. 50g violet-blue/yellow-olive (same as No. 95, "Squaw Valley, 1960") (10,000)

Sc ---; Min 1238-45; GI ---; MI 1192-99; Yt 719-23, A358-60

1963, May 16. Winter Olympic Games, 1924-60. Wknd wide wavy lines; P 14 (Mi) 14 x 13½ (Min); souvenir sheet (105 x 72 mm.) containing one each of No. 97; designed by I. Von Mosdossy; lithography by Thomas de la Rue of Colombia, Bogota.

Olympic rings, plus

98. 50g violet-blue/yellow-olive (same as No. 97) (5,000)

Sc ---; Min 1246; GI ---; MI 1199/B1 38; Yt ---

Paraguay (Continued)

1963, May 16. Winter Olympic Games, 1924-60. Wnkd wide wavy lines; imperforate; designed by I. Von Mosdossy; lithography by Thomas de la Rue of Colombia, Bogota.

Olympic rings, plus

- 99. 10c blue/brown (same as No. 90)
- 100. 20c Russian green/brown (same as No. 90)
- 101. 25c brownish lilac/brown (same as No. 90)
- 102. 30c dark reddish-violet/brown (same as No. 90)
- 103. 50c dark green/blue-brown (same as No. 90)
- 104. 12.45g lilac-brown/yellow-ochre (same as No. 95)
- 105. 36g violet/yellow-olive (same as No. 95)
- 106. 50g dark blue-green/yellow-olive (same as No. 95)

Sc ---; Min ---; Gi ---; Mi 1200-07; Yt ---

Note: 5,000 sets issued.

1963, May 16. Winter Olympic Games, 1924-60. Wnkd wide wavy lines, imperforate; souvenir sheet (105 x 72 mm.) containing one each of No. 106; designed by I. Von Mosdossy; lithography by Thomas de la Rue of Colombia, Bogota.

Olympic rings, plus

- 107. 50g dark blue-green/yellow-ochre (same as No. 106) (3,000)

Sc ---; Min ---; Gi ---; Mi 1207-B1 39; Yt ---

1963, August 21. 17th Olympic Games, Rome, Aug. 25-Sept. 11, 1960. Unwnkd; imperforate; souvenir sheet (70 x 90 mm.) containing one of Mi 1229; lithography and recess printed by Thomas de la Rue of Colombia, Bogota.

- 108. 50g blue-green/brown (emblem of 17th Olympic Games and Arch of Constantine, Rome) (3,600)

Sc ---; Min ---; Gi ---; Mi 1229/B1 42; Yt ---

1963, October 28 (Mi), November 26 (Min). 9th Winter Olympic Games, Innsbruck, Jan. 29-Feb. 9, 1964. Wnkd; P 13½ x 14 (Nos. 114-16--Min), 14 (Yt), 14 x 13½ (Mi and Sieger, Nos. 109-13--Min); designed by I. Von Mosdossy; lithography by Thomas de la Rue of Colombia, Bogota.

Emblem of 9th Winter Olympic Games (Nos. 109-13 only), plus

- 109. 15c brown/red (ski jumper) (700,000)
- 110. 25c black-blue-green/red (same as No. 109) (700,000)
- 111. 30c brownish lilac/red (same as No. 109) (700,000)
- 112. 40c black-green/red (same as No. 109) (700,000)
- 113. 50c dark blue/red (same as No. 109) (700,000)
- 114. 12.45g violet-brown/red (Emblem of 9th Olympic Games) (40,000)
- 115. 18.15g dark blue-green/red (same as No. 114) (40,000)
- 116. 50g pale blue/red (same as No. 114) (20,000)

Sc ---; Min 1267-74; Gi ---; Mi 1249-56; Yt 737-41, A370-72

1963, October 28 (Mi), November 26 (Min). 9th Winter Olympic Games, Innsbruck, Jan. 29-Feb. 9, 1964. Unwnkd; P 13½ x 14 (Min and Sieger), 14 x 13½ (Mi); souvenir sheet (71 x 100 mm.--Min, 72 x 100 mm.--Mi) containing one of No. 116; designed by I. Von Mosdossy; lithography by Thomas de la Rue of Colombia, Bogota.

- 117. 50g pale blue/red (same as No. 116) (8,000)

Sc ---; Min 1275; Gi ---; Mi 1256/B1 48; Yt ---

1963, October. 9th Winter Olympic Games, Innsbruck, Jan. 29-Feb. 9, 1964. Unwnkd; imperforate; designed by I. Von Mosdossy; lithography by Thomas de la Rue of Colombia, Bogota.

Emblem of 9th Winter Olympic Games (Nos. 118-22 only), plus

- 118. 15c dark blue/red (same as No. 109)
- 119. 25c brown/red (same as No. 109)
- 120. 30c dark blue-green/red (same as No. 109)
- 121. 40c violet/red (same as No. 109)


Paraguay(Continued)

- 122. 50c carmine/brown/red (same as No. 109)
- 123. 12.45g dark blue/red (same as No. 114)
- 124. 18.15g ochre-brown/red (same as No. 114)
- 125. 50g blue/red (same as No. 114)

Sc ---; Min ---; GI ---; MI 1257-64; Yt ---

Note: 8,000 imperforate sets issued.

1963, October. 9th Winter Olympic Games, Innsbruck, Jan. 29-Feb. 9, 1964. Unwkd; imperforate; souvenir sheet (72 x 100 mm.) containing one of No. 125; designed by I. Von Mosdossy; lithography by Thomas de la Rue of Colombia, Bogota.

- 126. 50g blue/red (same as No. 125) (8,000)

Sc ---; Min ---; GI ---; MI 1264/B1 49; Yt 000

1964, January 8. 18th Olympic Games, Tokyo, Oct. 10-25, 1964. Unwkd; P 13½ x 14 (Min, GI, and MI), 14 (Yt); lithography by Thomas de la Rue of Colombia, Bogota.

Emblem of 18th Olympic Games (Nos. 127-31 only), plus

- 127. 15c blue/red (discus) (700,000)
- 128. 25c orange/red (same as No. 127) (700,000)
- 129. 30c orange-brown/red (same as No. 127) (700,000)
- 130. 40c lilac-brown/red (same as No. 127) (700,000)
- 131. 50c dark blue-green/red (same as No. 127) (700,000)
- 132. 12.45g violet/red (emblem of 18th Olympic Games) (40,000)
- 133. 18.15g yellow-brown/red (same as No. 132) (40,000)
- 134. 50g dark blue-green/red (same as No. 132) (20,000)

Sc ---; Min 1276-83; GI ---; MI 1265-72; Yt 742-46, A373-75

1964, January 8. 18th Olympic Games, Tokyo, Oct. 10-25, 1964. Unwkd; P 13½ x 14; souvenir sheet (71 x 100 mm.) containing one of No. 134; lithography by Thomas de la Rue of Colombia, Bogota.

- 135. 50g dark blue-green/red (same as No. 134) (8,000)

Sc ---; Min 1284; GI ---; MI 1272/B1 50; Yt ---

1964, January 8. 18th Olympic Games, Tokyo, Oct. 10-25, 1964. Unwkd; imperforate; lithography by Thomas de la Rue of Colombia, Bogota.

Emblem of 18th Olympic Games (Nos. 136-40 only), plus

- 136. 15c dark yellow-green/red (same as No. 127)
- 137. 25c dark blue/red (same as No. 127)
- 138. 30c brown-olive/red (same as No. 127)
- 139. 40c blue-violet/red (same as No. 127)
- 140. 50c brownish lilac/red (same as No. 127)
- 141. 12.45g lilac-brown/red (same as No. 132)
- 142. 18.15g orange/red (same as No. 132)
- 143. 50g dark blue/red (same as No. 132)

Sc ---; Min ---; GI ---; MI 1273-80; Yt ---

Note: 8,000 sets issued.

1964, January 8. 18th Olympic Games, Tokyo, Oct. 10-25, 1964. Unwkd; imperforate; souvenir sheet (71 x 100 mm.) containing one of No. 143; lithography by Thomas de la Rue of Colombia, Bogota.

- 144. 50g dark blue/red (same as No. 143) (8,000)

Sc ---; Min ---; GI ---; MI 1280/B1 51; Yt ---

1964, March 11. Transmission of 18th Olympic Games by satellite. Unwkd; P 13½ x 14 (Min and MI), 14 (Yt), 14 x 13½ (Sieger); designed by I. Von Mosdossy; lithography by Thomas de la Rue, Bogota.

Paraguay (Continued)

145. 12.45g ochre-brown/dark blue (satellite and Olympic rings) (40,000)  
146. 18.15g ochre-brown/greenish blue (same as No. 145) (40,000)  
147. 50g ochre-brown/blue-violet (same as No. 145) (20,000)

Sc ---; Min 1298-1300; Gi ---; Mi 1300-02; Yt A376-78

- 1964, March 11. Transmission of 18th Olympic Games by satellite. Unwkd; P 13½ x 14; souvenir sheet (72 x 100 mm.) containing one of No. 147; designed by I. Von Mosdosy; lithography by Thomas de la Rue of Colombia, Bogota.

148. 50f ochre-brown/blue-violet (same as No. 145) (8,000)

Sc ---; Min 1301; Gi ---; Mi 1302/B1 54; Yt ---

- 1964, March 11. Transmission of 18th Olympic Games by satellite. Unwkd; imperforate; designed by I. Von Mosdosy; lithography by Thomas de la Rue of Colombia, Bogota.

149. 12.45g ochre/brown/black-blue-green (same as No. 145)  
150. 18.15g ochre-brown/violet (same as No. 145)  
151. 50g ochre-brown/dark blue-green (same as No. 145)

Sc ---; Min ---; Gi ---; Mi 1308-10; Yt ---

Note: 8,000 imperforate sets issued.

- 1964, March 11. Transmission of 18th Olympic Games by satellite. Unwkd; imperforate; souvenir sheet (72 x 100 mm.) containing one of No. 151; designed by I. Von Mosdosy; lithography by Thomas de la Rue of Colombia, Bogota.

152. 50g ochre-brown/dark blue-green (same as No. 151) (8,000)

Sc ---; Min ---; Gi ---; Mi 1310/B1 55; Yt ---

- 1965, March 30. Medals from 18th Olympic Games, Tokyo, Oct. 10-25, 1964. Unwkd; P 12½ x 12 (Min, Mi, and Sieger), 13½ x 13 (Yt); designed by C. Alonso, lithography by Thomas de la Rue of Colombia, Bogota.

153. 15c multicolored (medals inscribed "Tokyo, 1964") (500,000)  
154. 12.45g multicolored (same as No. 153) (30,000)  
155. 18.15g multicolored (same as No. 153) (30,000)  
156. 50g multicolored (same as No. 153) (15,000)

Sc ---; Min 1332, ---, ---, 1332G; Gi ---; Mi 1408, 1414, 1415; Yt 780, ---, ---, A401

- 1965, March 30. Medals from 18th Olympic Games, Tokyo, Oct. 12-25, 1964. Unwkd; P 12½ x 12 (Min), 13½ x 12½ (Mi), souvenir sheet (108 x 149 mm.--Mi, 109 x 149 mm.--Min) containing one of No. 156; designed by C. Alonso; lithography by Thomas de la Rue of Colombia, Bogota.

157. 50g pale red/violet-blue/black, gold (same as No. 156) (6,000)

Sc ---; Min 1332H; Gi ---; Mi 1416/B1 67; Yt ---

- 1965, March 30. Medals from 18th Olympic Games, Tokyo, Oct. 12-25, 1964. Unwkd; imperforate; designed by C. Alonso; lithography by Thomas de la Rue of Colombia, Bogota.

158. 15c multicolored (same as No. 153)  
159. 12.45g multicolored (same as No. 153)  
160. 18.15g multicolored (same as No. 153)  
161. 50g multicolored (same as No. 153)

Sc ---; Min ---; Gi ---; Mi 1417, 1422, 1423, 1424; Yt ---

Note: 6,000 imperforate sets issued.

- 1965, March 30. Medals from 18th Olympic Games, Tokyo, Oct. 12-25, 1964. Unwkd; imperforate; souvenir sheet (108 x 49 mm.) containing one of No. 160; designed by C. Alonso; lithography by Thomas de la Rue of Colombia, Bogota.

Paraguay (Continued)

162. 50g pale red/green/black, silver (same as No. 161) (6,000)

Sc ---; Min ---; GI ---; MI 1425/B1 68; Yt ---

1965, September 30. Unwkd; P 12 x 12½; lithography by Thomas de la Rue of Colombia, Bogota.

Olympic rings, plus

163. 15c carmine-lilac/dark brown (Syncom satellite) (200,000)

164. 20g + 10g pale blue-violet/dark brown (same as No. 163) (15,000)

Sc ---; Min 1353; 1359; GI ---; MI 1472, 1478; Yt 814; A416

1965, September 30. Unwkd; imperforate; lithography by Thomas de la Rue of Colombia, Bogota.

165. 15c gray-blue/dark brown (same as No. 163)

166. 20g + 10g bluish green/dark brown (same as No. 164)

Sc ---; Min ---; GI ---; MI 1480, 1486; Yt ---

Note: 7,000 imperforate sets issued.

1966, April 1. 19th Olympic Games, Mexico City, Oct. 12-27, 1968. Unwkd; P 12½ x 12 (Min), 13½ x 12 3/4 (MI and Sieger), 14 x 12½ (Yt); lithography by Thomas de la Rue of Colombia, Bogota.

Olympic rings, plus

167. 10c vermilion/black/olive-green (seated Mexican figure) (300,000)

168. 15c Turkish blue/black/olive-green (Mexican mask) (300,000)

169. 20c orange/black/yellow (Mexican calendar stone) (300,000)

170. 30c green/black/olive-yellow (same as No. 168) (300,000)

171. 50c blue-green/black/orange-yellow (Mexican statue) (300,000)

172. 12.45g emerald green/black/orange-yellow (same as No. 171) (30,000)

173. 18.15g carmine-lilac/black/olive-yellow (same as No. 167) (20,000)

174. 36g cobalt/black/yellow (same as No. 169) (12,000)

Sc ---; Min 1397-1404; GI ---; MI 1535-42; Yt 837-41, A430-32

1966, April 1. 19th Olympic Games, Mexico City, Oct. 12-27, 1968. Unwkd; P 12½ x 12 (Min), 13½ x 12 3/4 (MI); souvenir sheet (65 x 99 mm.) containing one of No. 174, blue typographed control number in margin; lithography by Thomas de la Rue of Colombia, Bogota.

Olympic rings, plus

175. 36g cobalt/black/yellow (same as No. 174) (5,000)

Sc ---; Min 1405; GI ---; MI B1 81; Yt ---

1966, April 1. 19th Olympic Games, Mexico City, Oct. 12-27, 1968. Unwkd; imperforate; lithography by Thomas de la Rue of Colombia, Bogota.

Olympic rings, plus

176. 10c yellow-green/black/yellow (same as No. 167)

177. 15c red-orange/black/yellow (same as No. 168)

178. 20c gray-violet/black/yellow (same as No. 169)

179. 30c orange-red/black/yellow (same as No. 168)

180. 50c bright violet/black/yellow (same as No. 171)

181. 12.45g rose-carmine/black/yellow (same as No. 171)

182. 18.15g Turkish blue/black/yellow (same as No. 167)

183. 36g bluish green/black/yellow (same as No. 169)

Sc ---; Min ---; GI ---; MI 1543-50; Yt ---

Note: 5,000 imperforate sets issued.

1966, April 1. 19th Olympic Games, Mexico City, Oct. 12-27, 1968. Unwkd; imperforate; souvenir sheet (65 x 99 mm.) containing one of No. 183, red typographed control number in margin; lithography by Thomas de la Rue of Colombia, Bogota.

# THE HANDBOOK OF TENNIS POSTMARKS

BY L. M. YERKES

Czechoslovakia to France

## PART B

### CZECHOSLOVAKIA

- 1 Bratislava  
2nd Sports and Cultural  
Festival of the Employees  
of the Ministry of  
Communications  
August 28-29, 1951
- 2 Mariánské Lázně  
Galeev Cup International  
Tennis Competition  
(a) Exists for years  
1970-74 and 1979
- 3 Prague  
80th Anniversary of  
Organized Tennis in  
Czechoslovakia  
February 22, 1973
- 4 Prague  
Davis Cup Final  
Czechoslovakia-Italy  
December 5, 1980


### DENMARK

- 1 Copenhagen  
Danish Tennis Club  
1922  
(a) Private marking  
applied to outgoing  
mail
- 2 Copenhagen  
Danish Tennis Federation  
1983  
(a) Private meter marking  
(b) In continuous use


DANSK TENNIS FORBUND  
Brøndby Stadion 20  
2600 Glostrup


### DOMINICAN REPUBLIC


- 1 Santo Domingo  
3rd National Games  
August 9, 1979  
(a) First day postmark


EGYPT (U.A.R.)

- 1 Cairo  
51st International Lawn  
Tennis Championships  
March 20, 1963  
(a) First day postmark


FRANCE

- 1 Aix-les-Bains  
St. Simon Spring  
Aix-les-Bains  
Radioactive Diuretic  
13 Tennis Courts  
New 18 Hole Golf Course  
1925

SOURCE ST SIMON

AIX-LES-BAINS

RADIOACTIVE DIURETIC


13 COURTS DE TENNIS

AIX-LES-BAINS

NOUVEAU GOLF 18 Trous


- 2 Angouleme R.P.  
International Comic  
Book Show - January, 1980.  
The Sportsmen of B.D.  
November 6, 1979


FRA-47


- 3 Asnieres-Sur-Seine  
Her Olympic Skating  
Rink  
Her Swimming Pool  
Her Tennis  
1983  
(a) In continuous use


ASNIERES PRAL 5-7-83


- 4 Ax-les-Thermes  
Winter-Summer  
Joy and Health  
1959


- 5 Bagneres de Bigorre  
Tennis Club  
(a) Known to be in use  
from 1921-26


# FRANCE

- 6 Beaulieu  
Casino  
Tennis  
1932


- 7 Blavozy-Haute Loire  
Darmon (Tennis)  
Kopa (Soccer)  
Ruffiere (Basketball)  
Boniface (Rugby)  
1980  
(a) Famous French sportsmen  
(b) Private meter marking


DARMON  
KOPA  
RUFFIERE  
BONIFACE

Production J. B. SOLEILLANT ★


- 8 Bondy  
2nd Philatelic Exposition  
A.S.C.O.B.  
October 23-24, 1976


- 9 Cannes  
Polo-Golf-Tennis  
Yachting-Horse Racing  
City of Flowers of  
Distinguished Sports  
(a) Known to be in use  
from 1920-32

— CANNES —


— CANNES —

POLO-GOLF-TENNIS

YACHTING-HIPPISME

VILLE DES FLEURS

DES SPORTS ELEGANTS

- 10 Carantec  
Beaches-Pine Trees  
Yachting-Tennis  
1966


- 11 Chateauf-neuf-aut-Charente  
Plans for water  
Fishing, Tennis, Camping  
1970  
(a) In continuous use


CHATEAUF-NEUF-AUT-CHARENTE


# FRANCE


- 12 Colombes  
Sports Complex of the  
Isle of Marante  
1977  
(a) In continuous use


- 13 Courchevel  
Summer-Winter  
1980  
(a) In continuous use


- 14 Gracay  
Tennis  
Swimming Pools  
Sports Grounds  
Camping - Hiking  
1980  
(a) In continuous use


- 15 Grenoble R.P.  
Final of the Davis Cup  
France - U.S.A.  
November 26-27-28, 1982


- 16 Grenoble 38  
Davis Cup Final  
November 26, 1982


- 17 Le Pouliguen  
Beach - Woods  
Port - Grand Seacoast  
Golf - Tennis  
Fishing - Tours  
1934

PLAGE-BOIS  
— PORT —  
GRANDE COTE


GOLF-TENNIS  
— PECHE —  
EXCURSIONS

# FRANCE

- 18 Lezay  
Important Hikes  
Rural Lodging  
Swimming - Tennis  
Park - Camping  
Long Tours  
Canton of Lezay  
1983  
(a) In continuous use


- 19 Monestier-de-Clermont  
Altitude 832 meters  
Her Fir-trees  
Her Swimming Pool  
Her Tennis  
1966


- 20 Nancy Blandan  
French Tennis Federation  
Lorraine Tennis League  
1980  
(a) Private meter marking  
(b) In continuous use


F.F.T.  
LIGUE  
LORRAINE  
DE TENNIS


- 21 Nice  
Cote d'Azur  
Regional Tennis League  
5 Av. Suzanne Lenglen  
06000 Nice  
1982  
(a) Private meter marking  
(b) In continuous use

LIGUE REGIONALE DE TENNIS  
DE LA COTE D'AZUR  
5 av Suzanne Lenglen  
06000 NICE


- 22 Paris  
Roland Garros 1928-1978  
First Day  
May 27, 1978


- 23 Paris  
1928 - Roland Garros - 1978  
May 30, 1978


FRANCE

- 24 Paris  
Roland Garros  
Fiftieth Anniversary  
Tournament  
May 29 - June 11, 1978


- 25 Paris  
French Tennis Federation  
2 av Gordon Bennett  
Roland Garros Stadium  
75016 Paris  
1978  
(a) Private meter marking  
(b) In continuous use


- 26 Paris  
International Lawn Tennis  
Club of France  
1929-1979  
May 27, 1979


- 27 Paris  
Roland Garros  
May 28 - June 10, 1979  
(a) May 26 - June 8, 1980  
(b) May 25 - June 7, 1981  
(c) May 24 - June 6, 1982  
(d) May 23 - June 5, 1983


- 28 Paris  
Roland Garros  
Davis Cup  
June 15, 1979  
(a) Exists for years  
1978-82


- 29 Paris  
Roland Garros  
June 19, 1979  
(a) Exists for May 26, 1980


FRANCE

- 30 Paris  
Roland Garros  
May 25, 1981


- 31 Paris  
Tennis Club of Paris  
15 av. Felix d'Hereile  
75016 Paris  
1982  
(a) Private meter marking  
(b) In continuous use


15 av. Félix d'Hérelle  
75016 PARIS


- 32 Paris  
Roland Garros  
May 24, 1982  
(a) Exists for May 23, 1983


- 33 Pheneuf-Val-Andre  
Casino - Tennis  
Sailing School  
Horseback Riding  
1972


- 34 Pheneuf-Val-Andre  
Swimming  
Casino - Tennis  
Sailing School  
Horseback Riding  
1981  
(a) Redesigned No. 33  
(b) In continuous use


- 35 Plouescat  
Seaside Resort  
Beaches  
Sailing  
Tennis  
Camping  
1979  
(a) In continuous use


# FRANCE


- 36 St. Cast  
Saint-Cast  
Beauty Spots  
Yachting  
Beaches - Tennis  
Golf  
1962


- 37 Segre  
Camping  
Port  
Sports  
Walking  
1981  
(a) In continuous use


- 38 Selles-Sur-Cher  
Vacation Greeneries  
Tennis - Fishing  
Camping - Swimming  
Walking - Spheres  
Churches of the 6th,  
11th, 12th Centuries  
Castles of the 13th,  
17th Centuries  
1980  
(a) In continuous use


- 39 Val d'Isere  
Summer - Winter  
Skiing, Tennis,  
Mountains  
Leisure and Relaxation  
1982  
(a) In continuous use


- 40 Val de Saane  
National Contest  
First Prize  
Village That I Love  
Her Valleys, Her Pool,  
Tennis, Vacation Village  
1980  
(a) In continuous use


- 41 Vercors  
Summer - Winter  
Tennis - Swimming  
Fundamental and  
Alpine Skiing  
1981  
(a) In continuous use

