

JOURNAL OF SPORTS PHILATELY

Volume 27

May - June 1989

Number 5

1988 U.S. BASEBALL CANCELS

BY: Norman Rushefsky

The 1988 baseball cancel program began in January with a special cancel at BUFPEX '88 honoring the opening of Pilot Field in Buffalo, New York. (see Fig. 1) Pilot Field is the home field of the Buffalo Bisons, the Triple A minor league baseball team. Pilot Field actually had its opening day in April and a similar cancel was used on this occasion (Fig. 2). Two similar Colorano cachets were prepared for these events.

FIG. 1

In February the Home Run Special cancel was once again used by the West Omaha Philatelic Society. This year their stamp show honored Stan "The Man" Musial (see Fig. 3). A similar cancel was also used August 27-28 at the society's August stamp show.

Colour name "Silk" Cachet

FIG. 2

Fig. 3

FIG. 4

In April the opening day of minor league baseball in Rockford, Illinois was noted with a special cancel for the game between the Rockford Expos and the Beloit (Wisconsin) Brewers.(Fig. 4)

Also in April two cancels were used in San Diego at San Diego Jack Murphy Stadium, home field of the Padres. One cancel honored the home opener of the Padres against the Dodgers (Fig. 5). A few days later the Padres honored Steve Garvey, who wore number 6 for the Padres.(Fig. 6).

FIG. 5

SPORTS PHILATELISTS INTERNATIONAL

PRESIDENT: Mark C. Maestroni, 2824 Curie Place, San Diego, CA 92122
VICE-PRESIDENT: Edward B. Epstein, Bd. of Education, 33 Church St., Paterson, NJ 07505
SEC.-TREASURER: C. A. Reiss, 322 Riverside Dr., Huron, OH 44839
DIRECTORS: Glenn A. Estus, Box 451, Westport, NY 12993
Joseph M. Lacko, 1031 W. Chestnut St., Union, NJ 07083
John La Porta, PO Box 2286, La Grange, IL 60525
Sherwin D. Podolsky, 16035 Tupper St., Sepulveda, CA 91343
Dorothy E. Weihrauch, Nine Island Ave., Apt. 906, Miami Beach, FL 33139
Robert E. Wilcock, 24 Hamilton Crescent, Brentwood, CM14 5ES, England
Lester M. Yerkes, PO Box 424, Albuquerque, NM 87103

AUCTIONS: Glenn A. Estus, Box 451, Westport, NY 12993
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 goodwill 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 U.S. membership are \$6.00, foreign \$8.00 (airmail is additional) per year plus 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 USA.

Journal of SPORTS PHILATELY

EDITOR: John La Porta, P.O. Box 2286, La Grange, IL 60525-8386
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 Road 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, 2020 Grant St. Concord, CA 94520
Dorothy E. Weihrauch, Nine Island Ave., Apt. 906, Miami, FL 33139
Brian G. Vincent, P.O. Box 1321, Wellington, New Zealand
CIRCULATION: C. A. Reiss, 322 Riverside Dr., Huron, OH 44839
PUBLISHER: Custom Impressions, P.O. Box 2286, La Grange, IL 60525-8386
PUBLICITY: Glenn A. Estus, Box 451, Westport, NY 12993

ADVERTISING RATES: FULL PAGE \$14.00; HALF PAGE \$8.00. Advance payment for all advertising must accompany copy. Camera ready copy must be supplied by the advertiser. Publishing deadline is Nov. 15, Feb. 15, Apr. 15, Jun. 15, Oct. 15 for each preceeding issue.

APS Affiliate Number 39

ISSN 0447 - 953X

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.

Fig. 6

Fig. 7

Fig. 8

In June the NCAA College Baseball World Series was noted with a cancel at Omaha, Nebraska. Stanford University won this championship again. They were the 1987 winner as well.(Fig. 7)

In July the National Sports Collectors Convention was held in Atlantic City, New Jersey and a special baseball cancel was used. (Fig. 8)

Another San Diego cancel was used at a stamp show and honored the San Diego sports teams, the Padres and the Chargers (football). (Fig. 9)

Fig. 9

Fig. 10

Fig. 11

A baseball cancel was used in Bristol, which is on the border of Tennessee and Virginia. The cancel notes the 5th Street Owls and Jake Boyd. I have no information about the meaning of the cancel. (Fig. 10)

A special postal station was provided at Shea Station, home field of the New York Mets. The game that day honored Tom Seaver, the great pitcher who wore number 41 (Fig. 11).

The last Sunday of July is the annual induction ceremony for the Baseball Hall of

Fig. 12

Fame.This year only Willie Stargell, the great Pittsburgh Pirate, was inducted.(Fig. 12)

In August the 11 years old and under World Series was once again held in Tarkio, Missouri (Fig. 13).

On August 8 baseball history was noted with a cancel (Fig. 14) used at Wrigley Field, home field of the Chicago Cubs. This was the last Major League field to employ artificial lights for night-time baseball. The game was rained out before the 5th inning so it had to be completely replayed on another date.

Fig. 13

Fig. 14

FIG. 15

A baseball and a bat are featured on a cancel (Fig. 15) noting a "corn boil" in Cobb, Wisconsin. I assume this celebrates the corn harvest but 1988, due to drought, was not a good year for most of the nation's farmers.

The East Coast National Baseball Card Show was held in White Plains, New York and a cancel used at the show featured a baseball card.(Fig. 16)

FIG. 16

Fig. 17

The end of August is the time for the Little League World Series in Williamsport, Pennsylvania. The cancel for this event is illustrated in Fig. 17. A team from Taiwan was the winner.

Fig. 18

Fig. 19

October is Major League World Series time and after an exciting pennant contest between the Los Angeles Dodgers and the New York Mets the weak hitting Dodgers defeated the favored Mets team to win the National League pennant. The power hitting Oakland Athletics easily won the American League pennant and were favored to win the Series. However, Dodger pitching prevailed over the power hitters of the Athletics and the Dodgers won 4 games to 1. Each game of the Series was noted with a cancel at the postal station established at the games. The cancels for game #1 at Dodger Stadium and for game #4 at Oakland are illustrated in Figs. 18 and 19 respectively.

Lastly, a cancel was used at the WESPSEX stamp exhibition in White Plains, New York on April 8-10, 1988. The cancel featured some graphics with "Let's Have/ Fun Collecting/ Sports Memorabilia/ at WESPSEX Station". I have not been able to obtain a cover with this cancel so I cannot illustrate it in this article. All of the covers sent by me to the postmaster for this cancel were not returned.

On February 1, 1988 Austria used a special commemorative cancellation publicizing the Winter Olympics. The organizing committee logo is in the center with the Olympic Rings, Calgary 88. It was used at the Olympic Stamp Show in Vienna. (Fig.7)

Barcelona '92

Part 1

by

Mark C. Maestroni

This is the first in, what I hope will be, a series of articles leading up to the Games of the XXVth Olympiad to be held in Barcelona, Spain from Saturday, July 25 through Sunday, August 9, 1992. As sports philatelists dealing with the new FIP thematic rules, it is now necessary to think in broader terms. Thus, the historical, cultural and societal aspects of Barcelona and Catalonia will be discussed along with new Olympic-related and philatelic information. When encountering a number in [], the reader is directed to related Scott Catalogue material.

BARCELONA: TWO MILLENNIA OF HISTORY

Catalonia (in Spanish, *Cataluña*; in Catalan, *Catalunya*) is a most unusual province of Spain, in the sense that it combines, both historically and culturally, the best of it's Spanish and French heritage. Catalan, the lingua franca of this autonomous area is a combination of both Castilian (the traditional Spanish dialect) and French Provençal [# 2056]. The geography of the Iberian Peninsula contributed much to the formation of Catalonia's distinct character. Isolated from the kingdoms of central Spain by the mountainous Ebro River area to the south [# 1932], and the Aragonian Plains to the west, it was only natural for Catalonia to identify strongly with the Mediterranean Sea. Quite understandably, then, this region developed into a strong maritime nation in the earliest times. So, while central and southern Spain were heavily influenced by the Moors, Catalonians adapted their cultural heritage to influences from France, Italy, and other Mediterranean cultures.

The importance of Barcelona, with its enormous natural harbor, has made it the center of manufacturing and industry in Spain. With it comes the honor, possibly dubious, as Spain's most populous city, second only to Madrid! However, the natural beauty of the city, framed by the hills of Montjuic and Tibidabo building to the distant range of mountains, more than make up for its sprawling nature. It presents itself to the Mediterranean much as the city of Naples. Much to its credit, COOB '92, the Barcelona Olympic Organising Committee, is taking advantage of the natural topography and the importance of maritime activities in the siting of the various Olympic venues. More about that later.

It would be reticent not to delve into the rich history of Barcelona, if only to give the reader a taste of this wonderfully diverse city. Earliest records cite the Carthaginian, Hamilcar Barca, as its founder in 230 B.C., lending the name Barcino to the existing settlement (either Iberian or Phoenician). After eviction of the Carthaginians by the Romans, Barcino was established as the capital of the province of Layetana in the district of Hispania Tarraconensis. Visigoths and Moors came and went, but an independent Count of Barcelona was installed in the 9th century, elevating Barcelona to the rank of a city-state [# 1052]. The impact of these various cultures is evident in the heterogeneous nature of the area's architecture: Roman, Moorish, Medieval, Romanesque, and Gothic. Catalonia is probably better known for its more modern contributions to the fine arts: Gaudi's architecture [# 1874], Avantgarde art by Dali and Picasso [# 2108-15], and violinist Pablo Casals music [#2018].

Less known, but no less important, are Barcelona's contributions to learning. The *Usatges*, a code of privileges compiled by Ramon Berenguer I in the 11th century, is generally believed to have been one of the earliest examples of a democratic constitution. Befitting its stature as a maritime state, the first code of European maritime law, the Barcelonian Consulado del Mar, was enacted in 1259. One can't forget the reception accorded Columbus by Isabella and Ferdinand upon his return to Barcelona in 1493 from his trip discovering the New World [# 1280].

BARCELONA: THE OLYMPIC CANDIDATE

Although the Spanish Olympic Committee hadn't as yet been formed (Spain joined the Olympic Family in 1924), Barcelona started on the road towards becoming a host for the Olympic Games with its bid for the 1924 Olympics. The city's formal presentation was made to the IOC on August 17, 1920 during the Games of the VIIth Olympiad being held in Antwerp, Belgium. Other bid cities included Amsterdam, Rome, Los Angeles, Prague, and Paris. While Barcelona fielded a strong proposal, the impending political changes in Spain conspired against it. The 1924 Games went to Paris.

Not to be so easily dismissed, Barcelona tried again. Its campaign to hold the 1936 Games was buoyed by two auspicious occurrences: 1) the upcoming 1929 International Exposition [# 345-57a] necessitated the building of some fine athletic stadia which could be used as Olympic facilities; and 2) the 24th meeting of the IOC, during which the 1936 host city would be decided, was to take place in Barcelona on April 24, 1931. As luck would have it, national elections held 12 days before the convening of the IOC Session resulted in the

rejection of the monarchy and establishment of a Republican form of government. King Alfonso XIII and his family fled the country. While little violence accompanied the change in government, only 19 out of 67 members of the International Olympic Committee chose to attend. Instead, the session was moved to Berlin where that city won the right to host the Games of the IXth Olympiad.

MONTJUIC OLYMPIC STADIUM IN 1929

It would be another 34 years until Barcelona submitted another bid, this time for the 1972 Games. The host city for the Games of the XXth Olympiad was to be named at the 65th IOC Session at Rome in April 1966. Unfortunately, two mistakes were made by the organizers. First, the Spanish Olympic Committee tried something new: dual Olympic cities, in this case Madrid and Barcelona. To that time, the IOC had not looked favorably on two distinct Olympic Cities, much less ones separated by a distance of some 300 miles. Secondly, according to IOC rules, a petitioning city must send its First Magistrate or Mayor; Madrid's mayor instead delegated the duty to an assistant. This resulted in the rejection of the Barcelona/Madrid bid. However, I am sure that the "dual city" concept didn't help matters. Munich, Germany received the nod.

ESPAÑA
REPÚBLICA
CLASE 20

ATLETISMO
CANDIDATURA
J.O.O. 1992

Mr. Mark C. Maestroni
2824 Curie Place
San Diego, California
92122 U.S.A.

OFICINA OLÍMPICA
PLAÇA DE LA FONT MÀGICA, 8/N - 08001 BARCELONA

METER USED BY BARCELONA CANDIDATURE COMMITTEE

91st IOC SESSION METER

the third and fourth bidding attempts resulted in new sporting facilities. In December 1982, the Spanish Olympic Committee endorsed Barcelona as Spain's candidate city. While it is understood that the President of the International Olympic Committee must remain impartial, it didn't hurt that Juan Antonio Samaranch was a 'hometown boy'. So it was with extensive and detailed plans in hand that Barcelona's Mayor, Pasqual Maragall, presented the formal bid to the IOC during their 91st Session in Lausanne, Switzerland. I am sure it was with great pride that President Samaranch, on October 17, 1986, announced Barcelona as the host of the 1992 Olympics.

PRESENT METER SLOGAN OF COOB '92

COOB '92

The Barcelona '92 Olympic Organizing Committee, known by its acronym COOB '92, was formed on March 13, 1987. This consortium is comprised of the Barcelona City Council, Spanish Olympic Committee, Spanish Government, and Autonomous Government of Catalonia. Only the Spanish Olympic Committee is absolved of any economic responsibility for the Games.

COOB '92 is chaired by the Mayor of Barcelona, Pasqual Maragall, and its Chief Executive Officer is Josep Miquel Abad. The Master Plan, adopted in April 1988, is divided into 315 projects, which cover all aspects of the Games from Ceremonies to Security. The operating budget is projected to be \$667 million, with the majority of revenue being generated from the sale of television rights (\$293.1 million) and concession of licenses (\$93.7 million).

This latest, and as we now know successful, bid to host the Olympic Games started as far back as 1981 when the then Mayor of Barcelona announced the city's intention to campaign for the Games of the XXVth Olympiad. Numerous world sporting championships held in Barcelona between

Two specific marketing areas deserve particular mention. First, the TOP-2 OLYMPIC PROGRAM administered by the IOC, is now in full swing. This program is designed for the company that wishes to be a worldwide sponsor, giving its product or service exclusivity in its category (e.g. VISA was the official credit card and COCA-COLA was the official soft drink of both the 1988 Summer and Winter Olympics). Under this quadrennium's agreement, COOB '92 will receive 33.3% of the sponsorship money.

The second, and for the philatelic world more important, area of marketing is the authorization of stamp issues. To quote the THIRD OFFICIAL REPORT OF THE BARCELONA '92 ORGANIZING COMMITTEE TO THE 94th SESSION OF THE IOC (Seoul, September 15, 1988): "Authorisation is granted for an issue of stamps with a voluntary postal surcharge of 5 pesetas per stamp, the entire amount collected to be made over to the COOB '92 after deduction of expenses." The first issue of 4 values was released October 3, 1988. The Spanish Post Office has announced two more issues for 1989: March 7 (4 values), and October 3 (3 values).

OLYMPIC VENUE CONCEPT

As previously mentioned, COOB '92 has been quite astute in capitalizing on the concept of Barcelona as a maritime city. In keeping with the recent move by organizing committees to reduce costs by using existing facilities, Barcelona is dividing its Olympic venues into 4 primary activity areas: Montjuic, Diagonal, Vall d'Hebron and Parc de Mar. Arranged in a circle, each is accessible by ringroad and subway, the estimated travel time between venues being 20 minutes.

- 1) Montjuic
- 2) Diagonal
- 3) Vall d'Hebron
- 4) Parc de Mar

COOB '92 POSTCARD ILLUSTRATING THE FOUR VENUE AREAS

NEWS OF OUR MEMBERS

SPI MEMBERSHIP CHANGES

New Members:

- 1653R Tim Belch, 35 Brookdale Ave., Toronto, Ont., M5M 1P2, Canada. He is a public relations consultant and collects all Olympics and Olympic memorabilia. (Lane)
- 1654R James O. Hermansen, 4945 Mark Dabbling Blvd. #149, Colorado Springs, CO 80918-0382. He is retired and collects Olympics. (Killian)
- 1655A Ray Jeffrey, Tokoroa Apt.4, Bordeaux Rd., Vale, Guernsey, Channel Islands, United Kingdom. He collects soccer and is looking to trade stamps and information with other soccer collectors. (Bleakley)
- 1656R Justin Gurevitch, 143 Woodcliff Road, Newton, MA 02161. A student and collecting interests in baseball, golf, basketball, ice hockey and soccer. (Jones)
- 1657R Manuel Araneta, 304 E. 65th St. Apt. 35B, New York, NY 10021. He is retired and a general collector who specializes in basketball. (Jones)

New Address:

Michael B. Cohen, 24 Lunado Way, San Francisco, CA 94127
Clem Reiss, SPI sec./treas., 322 Riverside Dr., Huron, OH 44839
Alex Schoemann, 3200 San Simeon Way, Plano, TX 75023

Awards:

Congratulations to the following SPI & ATA winners for their active promotion and achievement in our hobby:

- APEX '89, Anchorage, Alaska, VIC MANIKIAN won reserve grand and a gold for "Summer Olympics, 1896-1956"; VERNON MOORE won the most popular award for "Sing Along with Stamps".
- ALAPEX '89, Birmingham, AL, VERNON MOORE won the most popular and a bronze for "Long May it Wave".
- Olympillex '88, Seoul, Korea, HELEN POWELL won a silver-bronze for "The Beauty of the Competition Horse" (previously omitted).
- MILCOPEX '89, Milwaukee, WI, JOAN BLEAKLEY won a vermeil, the APE & ATA medal for "Frog and Toad Trivia"; VERNON MOORE won a silver-bronze for "Errors, Freaks, Oddities on U.S. Stamps".
- NASHPEX '89, Nashville, TN, RONNIE NIXON won a vermeil and the ATA medal and theme award for "Baseball Philately"; VERNON MOORE won a silver for "Blow the Whistle".
- INDIA '89, New Delhi, India, JAMES BOWMAN won a vermeil for "1936 Olympic Games".

Two international exhibits in 1988 had a total of eleven sports exhibits but we have received no information on individual awards to date. If anyone would forward this information to SPI secretary Clem Reiss, it will be included in a future report.

SPI Best of Show awards will be available to qualified exhibitors at the following shows:

PIPEX '89, Edmonton, Canada, June 23-25, for prospectus write John M. Powell, Exhibit Chairman, Edmonton Stamp Club, PO Box 399, Edmonton, Alb., Canada T5J 2J6
SARAPEX '89, Sarasota, FL, for prospectus write Marty Norton, Chairman, 3015 Browning St., Sarasota, FL 34237.
TOPEX-STAMPEX '89, June 17-19 Spokane, Washington.

Total paid membership as of April 1, 1989 = 400.

MEMBERS BOURSE

Members Bourse ads are free to members. A member may place up to 12 typed lines, including name and address of items they wish to buy, sell, or trade. You must provide camera ready copy. Each line must be typed single spaced on white paper, 6 inches or 15 centimeters wide. Ads will be placed on a space-available basis only and may be placed with editor John La Porta. Members may place two ads a year, illustrations and commercial type ads are not accepted in the Members Bourse.

Wanted: The following FDC cachets for Scott #1189 (Naismith Basketball): Von Ohlen-M19; Mahdeen-M15; Kolor Cover-M14; Ralph Dryer-M19; E. Atkinson-M5. Top prices paid. Write George Killian, 325 Rangely Drive, Colorado Springs, CO 80921 or call 719-590-9788.

For trade or sale (preferably trade) I have baseball stamps, covers, and cancellations mostly within the past four to five years. I also have a few broken sets with other sports. Ronnie Nixon, 6009 Cowin Drive, Huntsville, AL 35810.

Sports Collector has lists of items for exchange, including mint sets, used stamps and covers - especially plenty of 1956 Melbourne covers, cancels etc. Stamp lists by Scott numbers. Would like to hear from other members with material to exchange. Dave Body, 59 Schulze Rd., Athelstone, S.A. 5076 Australia.

BECOME A LIFE MEMBER

REVIEWS

Dorothy E. Weihrauch

BASKETBALL PHILATELIC NEWS Vol. 3, No. 1 -- April, 1989

This issue of BASKETBALL PHILATELIC NEWS contains an article about Robert Busnel of France, president of FIBA, as well as a reprint of an article about the Third European Men's Basketball Championship held at Kaunas, Lithuania in 1939 (the latter first published in 1972 in FIBA's "The Basketball World"). New basketball stamps and cancellations are reproduced, many of them issued in connection with the Seoul Olympics. A stamp of Taiwan (Scott 1619) which depicts basketball is illustrated; it had not previously been included on most checklists of the sport. The 1939 Lithuania semi-postals (Scott B52 - B54) which were issued for the Kaunas championship, are discussed and the numbers of their perforate and imperforate printings verified.

Write George E. Killian, 325 Rangely Drive, Colorado Springs CO 80921 about membership in the basketball study group.

MATCHPOINT Quarterly Newsletter of Tennis Philately

The spring issue of MATCHPOINT (issue #14) is six pages, with nearly one and a half of them devoted to descriptions of new tennis stamps, including their technical production details. Featured in this issue is a photocopy of one page from the tennis exhibit of Gunnar Dahvig of Sweden, which won a large vermeil at OLYMPHILEX, Seoul, last fall. A key item on that page is a Romania perfin on Scott 456, from the Swedish firm Tretorn which maintained a factory in Romania during that period.

This issue also includes a long question and answer exchange between a member in Israel and this reviewer concerning the "do's" and "don'ts" of tennis exhibiting.

The results of tennis auction #3, which was included with the December, 1988, issue of MATCHPOINT are summarized. 83% of the lots sold, 62% of them going to overseas bidders. This issue of MATCHPOINT also illustrates two items of early European postal stationery owned by one member of the tennis group, with a plea for information to help him identify them.

Subscriptions to MATCHPOINT are \$4.00 per year (four issues) for those residing in the U.S. and \$6.00 per year for those abroad. Write to Les Yerkes, P. O. Box 424, Albuquerque NM 87103.

FILATELIA SPORT - OLIMPICA, #22

The December, 1988, issue of the journal of the Sports Group of the Italian Thematic Association numbers 40 pages. (The previous issue of August, 1988, was incorrectly numbered 20 rather than 21). The editor pleads for additional research articles on aspects of sports philately, noting that the journal is deteriorating into a catalog of new issues rather than one which publishes also new discoveries and other results of philatelic and thematic research.

The lead article deals with fencing and discusses the philatelic history of the world championship and European championship in that sport; it is illustrated with both older and recent cancellations celebrating these events. The longest article is Luciano Calenda's on basketball, which covers new issues of stamps, postal stationery, cancellations and meters in this field. Two of the recent meters marks are reproduced here.

**DANSK
BASKETBALL-
FORBUND**
RYSSENSTEENSGADE 8
DK-1564 KØBENHAVN V

DANMARK
KGL POST

300

PB 2422

REGION
FEDERALE
BOURGOGNE
BASKET BALL

12 Petite rue Marchaux
71400 AUTUN

Shorter articles relate to new and newly discovered sports-related meters. Nino Barberis discusses the only known meter of the Wembley Olympic Games (also illustrated here). Other short articles deal with auto racing; the Czechoslovak steeplechase at Pardubice, considered the most difficult course in Europe; Japanese volleyball cancellations of 1987; a missing "aereo" inscription error on the Peru Wembley Olympics souvenir sheet (Scott C81A); and the Yugoslav cancellations for the 1988 European Junior Basketball Championships. Finally, there are seven pages of illustrations of new European cancellations covering the whole range of sports.

NEW ISSUE COLUMN

Glenn A. Estus

- BANGLADESH:** 10/27/88--ASIA CUP CRICKET--se-tenant strip of 1t, 5t, 10t (cricket players).
- BARBUDA:** 12/8/89--SAILING WEEK--Antigua and Barbuda s/s overprinted "Barbuda Mail" (sailboats).
- BENIN:** 6/20/88--PROVISIONALS--25fr on 1974 100fr Olympics stamps of Dahomey.
- BOLIVIA:** 12/15/88--SEOUL & BARCELONA OLYMPICS--2b s/s
12/18/89--ITALIA 1990--2b s/s
- COMOROS IS.:** 11/88--TENNIS--overprints with Olympic medallists on 150fr, 250fr, 500fr, and 600fr Seoul designs.
1988--BASEBALL--400fr (Roger Clemens), 400fr s/s (Babe Ruth).
- DENMARK:** 3/16/89--SOCCER CENTENNIAL--3.20kr (soccer player) (issued in booklets of 10 stamps).
- DJIBOUTI:** 12/15/88--AHMED SALAH--105fr Seoul stamps overprinted "Ahmed Salah/First Olympic Medallist".

DOMINICAN REPUBLIC: 1988--SEOUL OLYMPICS--50c (running), 70c (table tennis), 1p (judo), 1.50p (painting).

FINLAND: 3/10/89--MASS SPORT--four se-tenant 1.90mk stamps in a booklet (skiing, jogging, bicycling, canoeing).
3/31/89--TOYS/GAMES--1.90mk (hopscotch), 2.50mk (sledding).

GERMANY (FRG): 2/9/89--SPORTS--1mk+50pf (table tennis), 1.40mk+60pf (gymnastics).

GERMANY (BERLIN): 2/9/89--SPORTS--1mk+50pf (volleyball), 1.40mk+60pf (hockey).

GHANA: 1/23/89--SEOUL WINNERS--20c ("Zuelow/DDR/60 kg"), 60c ("G. Bordin/Italy/Marathon"), 80c ("J. Schult/DDR"), 100c ("T. Korjus/Finland"), 350c ("B. Guldikov/Bulgaria/75kg"), 500c s/s (all overprints)

GREECE: 3/3/89--ATHENS '96--30dr (high jumper, ancient Olympia), 60dr (wrestlers, Delphi), 70dr (swimmers, Acropolis), 170dr (Athens 96 emblem, Olympic facilities).

GUYANA: 1988--SEOUL OLYMPICS--orchid stamps overprinted in colls of 500 and 1,000.
1/3/89--SEOUL WINNERS--\$5.50, \$9, \$10.50 overprints and surcharges on various stamps.

HUNGARY: 12/19/88--SEOUL WINNERS--20f s/s (Seoul Olympics stadium, emblem, medals).

IRAQ: 9/19/88--SEOUL OLYMPICS--100fr (boxer), 150f (emblem), 500fr s/s (President awarding soccer trophy).

ITALY: 1/21/89--AUTOMOBILE RACE--3150 lire (car, map).

JERSEY: 4/25/89--TOY/GAMES--two 17p stamps and two 23p stamps (various games including hopscotch, cricket, rugby, soccer, and tennis).

KOREA (REP.): 10/15/88--NATIONAL SPECIAL OLYMPICS--two 80w stamps (archer in wheel chair).

LESOTHO: 1988--SEOUL OLYMPICS--12s (wrestling), 16s (horse jumping), 55s (shooting), 3.50m (horse jumping), 4m s/s (Olympic flag).

MOZAMBIQUE: 5/87--SEOUL OLYMPICS--50mt (soccer), 25mt (volleyball), 75mt (chess), 100mt (volleyball), 200 mt (swimming).

NORWAY: 2/20/89--WORLD CROSS COUNTRY--5 kr (runner at finish line).

PERU: 11/10/88--SEOUL OLYMPICS--25i (volleyball match).

- ROMANIA: 12/7/88--SEOUL WINNERS--two s/s each containing four 3 leu stamps (gymnastics, weightlifting, boxing, shooting, running, swimming, wrestling, rowing)
- ST. THOMAS AND PRINCIPE: 8/15/88--1986 SOCCER WORLD CUP--overprints on 1986 World Cup blocks of four.
- ST. VINCENT: 12/7/88--SEOUL OLYMPICS--10c (runners), 50c (long jump), \$1 (triple jump), \$5 (boxer), \$10 s/s (torch).
12/15/88--BABE RUTH--\$2 (Ruth in Yankees uniform).
- TONGA: 9/9/88--SPORT AID--1.14pa s/s (contains two 57s stamps: Olympic Flame, and the Jets).
- UGANDA: 1/30/89--SEOUL WINNERS--5/- ("100 Hurdles/R. Kingdom/USA"), 25/- ("High Jump/G. Avdeenko/USSR"), 35/- ("Javelin/T. Korjus/Finland"), 45/- ("Long Jump/C. Lewis/USA"), 150/- on 350/- s/s (all overprints).
- U.S.S.R.: 12/20/88--SEOUL WINNERS--50kop s/s overprinted ("USSR sportsmen won 55 gold, 31 silver, and 46 bronze medals, Seoul 1988").
[note: original Seoul issues (5kop, 10kop, 20kop, and 30kop stamps) have been reissued in sheetlets of eight].
- UNITED ARAB EMIRATES: 9/17/88--SEOUL OLYMPICS--se-tenant pair of 2d and 2.50d stamps (swimmer, cyclist).
- U.S.A.: 6/10/89--LOU GEHRIG--25c (picture of Gehrig).
- VENEZUELA: 8/2/88--SEOUL OLYMPICS--12b (emblem and Olympic rings).
- YUGOSLAVIA: 6/16/88--SEOUL WINNERS--sheetlet of eight stamps and a label (shooting, handball, tennis, wrestling, rowing, basketball, boxing).
- ZAMBIA: 12/30/88--SEOUL OLYMPICS--50ng (boxing), 2k (runners), 2.50k (hurdler), 20k (soccer player), two 30k s/s (tennis and judo).

HELP WANTED

Dave Body, 59 Schulze Rd., Athelstone, SA 5076, Australia would like to know if there is a comprehensive philatelic and Cinderella handbook of the 1956 Melbourne Olympics. Let your editor know also so the information can be reported in JSP.

SPI MAIL AUCTION REGULATIONS

TERMS OF SALE. Please read carefully

1. All lots are sold to the highest bidder at one bidding interval over the second highest bid. Bidding will be in \$0.50 intervals. On identical bids, the earliest postmark will govern. If only one bid is received on a lot, then the lot is sold at that bid.
2. The right is reserved to withdraw any lot prior to the sale. SPI reserves the right to reject any bid believed not to have been made in good faith. Any bid not commensurate with the value of the offering may be rejected.
3. Terms of sale are cash and successful bidders will be notified of lots purchased and must remit before lots are sent.
4. NO BUYER'S PERMIUM WILL BE ADDED TO THE SALES PRICE. No charges will be made for executing bids. SPI is not responsible for bidder errors or omissions. CHECK YOUR BID SHEETS CAREFULLY BEFORE SENDING.
5. Postage and handling charges are payable by the purchaser. A minimum charge of \$1.50 will be made for postage, insurance, and handling. Proof of sending to the advised address shall constitute delivery.
6. Should a claim for error of description arise, such claim shall be made within three (3) days of receipt of lot. Claims made after that time cannot be considered. Lots described as collections, mixtures, etc. are not returnable under any circumstances.
7. The placing of a bid shall constitute full acceptance of the foregoing terms.

CONSIGNOR INFORMATION

1. Consignments of sports and Olympics material are now being accepted for Mail Auction #27. Material will be accepted until May 31, 1989. All material received after that date will be held for Mail Auction #28.
2. SPI mail auction commissions are 10% for members, 15% for non-members.
3. Packaging: Each lot should be packaged in a separate clean envelope or glassine.

4. ALL MATERIAL SUBMITTED MUST HAVE A DETAILED INVENTORY OF THE MATERIAL SENT along with an estimated price or minimum bid. The auction manager will not set estimated prices or minimum bids. Material without inventory will be returned to the sender at the sender's expense.

5. The auction manager reserves the right to reject any consignment. A written explanation for such rejection will be given the owner.

6. Unsold lots will be returned to the owner following the close of the auction. Payment will follow after all payments from buyers have been received.

MAIL ALL BIDS AND CONSIGNMENTS TO:

Glenn A. Estus
P.O. Box 451
Westport, NY 12993-0451

SFI MAIL AUCTION #26
CLOSING DATE FOR BIDS: July 15, 1989

Abbreviations Used

** Mint Never Hinged	MB Minimum Bid
* Mint Hinged	PC Post Card
C Cover	PMK Postmark
EST Estimated Market Value	PS Postal Stationary
FDC First Day Cover	U Used
M Meter Cancel	V Vignette

Unless stated otherwise, all lots are in F-VF condition with covers being unaddressed. Postally used covers are addressed

1	PC	Archery, USSR, multicolored p/c of	MB	1.25
		of 71 World Champ Ema Gafchenko, mint		
2	PMK	Auto Racing, USA, pictorial cancellation for	EST	5.00
		1968 Indy 500, cacheted cover		
3	FDC	Baseball, Canada, Montreal Philatelic Cancel	MB	1.50
		(Olympic Stadium) on FDC of 1988 Baseball		
		stamp, cacheted		
4	C	Baseball, Mexico, 1974 Baseball stamp (2) on	MB	2.00
		postally used cover to USA		
5	C	Baseball, Mexico, 1974 Baseball stamp (2) on	MB	2.00
		registered special delivery cover to USA		
6	C	Baseball, Mexico, 1974 stamp (1) on	MB	1.00
		registered commercial cover to USA		
7	PMK	Baseball, USA, 10 different postmarks on	MB	6.00
		ordinary covers, (6 are addressed)		
8	C	Baseball, USA, 1939 3c Baseball stamp on	MB	2.00
		cacheted cover (Nov. 12, 1941) for		
		centennial of Sells Bros. Circus		
9	PMK	Baseball, USA, 1985 World Series, Kansas City	MB	2.00
		(10/26/85), cacheted cover		
10	PMK	Baseball, USA, 1985 World Series, Kansas City	MB	2.00
		(10/26/85), cacheted cover		
11	PMK	Baseball, USA, 1987 American Legion World	MB	2.00
		Series (9/3/87) cancel, uncacheted		
12	PMK	Baseball, USA, 2/4/89 cancel from Omaha, NE	MB	2.00
		"HOME RUN SPECIAL"		
13	PMK	Baseball, USA, 3 covers (10/18, 10/19, 10/20)	MB	7.50
		1988 World Series cancels		
14	PMK	Baseball, USA, 8/22/87 cancel from Omaha, NE	MB	2.00
		"HOME RUN SPECIAL" with 1939 3c baseball		
		and Jackie Robinson stamps		
15	C	Baseball, USA, cacheted cover honoring Roberto	MB	2.00
		Clemente Pittsburgh ordinary cancel postally used		
16	PMK	Baseball, USA, from Atlantic City (7/8/88)	MB	2.00
17	PMK	Baseball, USA, cancel from Bristol TN/VA	MB	2.00
		for 5th Str. Owls		

18	PMK	Baseball, USA, Harrisburgh, PA (4/11/87)	MB	2.00
19	PMK	Baseball, USA, Los Angeles, CA (4/9/87)	MB	1.00
20	PMK	Baseball, USA, Rochester, NY (3/29/87)	MB	1.00
21	PMK	Baseball, USA, Springfield, NJ (2/8/87)	MB	1.00
22	PMK	Baseball, USA, Tarkio, MI (8/1/87)	MB	1.00
23	PMK	Baseball, USA, White Plains, NY (4/8/88)	MB	1.00
24	C	Baseball, USA, Sc #855 (1934 stamp) on postally used advertising cover (non-sport) (July 20, 1939)	MB	1.00
25	PMK	Baseball, Football, USA, San Diego, CA (7/24/88)	MB	2.00
26	PC	Basketball, USA, picture p/c (1941) showing "High Jump on the Aviv Court at Cejwin Camps, Port Jervis, NY", postally used	MB	4.00
27	C	Basketball, Israel, "Special Flight Cover" rubberstamped "Biggest Basketball Victory Maccabi Tel Aviv C.S.K.A. Moscow" registered, arrival cancel from Belgium, (2/17/77)	MB	4.00
28	PMK	Biathlon, Austria, 1958 cancel from Saalfelden for Worlds Biathlon on piece	MB	6.00
29	PC	Bobsled, USA, 2 linen p/c's Olympic bobrun at Lake Placid, postally used (1938 & 1953)	MB	3.00
30	PMK	Bowling, Finland, 3 Jun 87 cancel with bowling stamp, addressed	MB	1.00
31	C, PMK	Bowling, Switzerland, pictorial cancellation from Luzern (May 2, 1978) depicting Bowler, pins and balls for 1978 World Championships	EST	5.00
32	**	Boxing, Soccer, Weightlifting, North Korea, 1964 set of 5 values	MB	2.00
33	FDC	Cricket, Australia, stamped envelope of the Centenary of the Ashes (2 24 82)	MB	4.00
34	M	Cycling, France, meter on postally used window envelope from Cholsy Le Roi	MB	1.00
35	**	Cycling, Gymnastics, Weightlifting, Soccer, Swimming, North Korea, 1960 Sports (7)	MB	6.50
36	PC	Cycling, USSR multicolored p/c of 100km champs of XX Olympiad, mint	MB	1.25
37	FDC	Disabled Olympics, Argentina, CB34 for 1964 Tokyo Games, special torch cancellation	EST	5.00
38	**	Diving, North Korea, 1975 issue (3 values)	MB	1.50
38	**	Equestrian, North Korea, 1959 issue (1v)	MB	1.00
40	PC	Fencing, USSR multicolored p/c of Elena Belova, World Champ, mint	MB	1.25
41	***	Fencing, Poland, Scott #1146-1151 & s/s (footnote in Scott) for 1963 fencing	MB	25.00
42	C	Golf, Polo, USA First Flight Cover from Camden New Jersey, (Dec. 1, 1932) cachet features golfer and polo player, addressed	EST	6.00
43	PMK	Golf, USA, 1988 Dublin Ohio postmark in green PGA Memorial Tournament,	MB	3.00
44	C	Golf, USA, cachet featuring Bobby Jones, from Rancho La Costa, 1972 Tournament of Champions postally used	EST	6.00
45	FDC	Golf, USA, Nathan Marcus cachet for the Giumet Stamp (6/13/88) only 47 printed	MB	6.00
46	PMK	Golf, USA, pictorial cancel from Southampton, NY (June 9, 1986) for 1986 US Open, cacheted	EST	2.00
47	FDC	Great Britain, 15 Jul 86 sports set on PO FDC with insert, Battersea FDOI cancellation Scott # 1149-1153	MB	3.50
48	FC	Gymnastics, USSR, multicolored p/c of Ludmila Turishcheva, Olympic Champ, mint	MB	1.25
49	FC	Gymnastics, USSR, multicolored p/c of Lubov Burda, Olympic Champ, mint	MB	1.25
50	FC	Gymnastics, USSR, multicolored p/c of Soviet Olympic Women's Team, XX Olympics, mint	MB	1.25
51	FC	Gymnastics, USSR, multicolored p/c of Victor Klimanko, European Champ, mint	MB	1.25
52	FDC, V	Hapeol Games, Israel, 13th Games (87) FDC with large Games Torch Vignette tied by exhibition cancel on addressed cacheted cover	MB	3.00
53	PS	Horse Racing, Japan, Echo card (#F572) 50th Japanese Derby, mint	EST	4.00
54	FDC	Horse Racing, Japan, postally used cacheted FDC of May 28, 1983 stamp (60yen) to USA	EST	1.00
55	PMK	Horse Racing, Japan, scenic cancel (3/14/37) featuring 3 horses and jockeys.	EST	3.00
56	C	Horse Racing, USA, illustrated corner card for Trotter and Facer, postmarked Jan 9, 1920, uneven at right, postally used	MB	4.00
57	C	Ice Hockey, Switzerland, 1977 cancellation showing Player and Puck for Davos '77	EST	5.00
58	PMK	Ice Skating, Sweden, pictorial cancel showing two ice skaters from Hamar (Feb 5, 1983)	EST	3.00
59	C, V	Javelin, Israel, 1987 Hapeol Games vignette on cover with Hapeol meter in Hebrew, addressed	MB	2.50
60	PMK	Judo, Poland, 3 Nov 87 cancel on postal card	MB	1.00
61	PC, PMK	Mountain Climbing, Japan, cancel on postal card (H&G 53), (Aug. 1, 1935)	EST	6.00

62	FDC	Olympics, Monaco, 1980, 4 values (gymnastics, volleyball, handball, shooting), no cachet	MB 2.50
63	**	Olympics, Panama, 1964 Winter, Michel 677-84	MB 7.00
64	PMK, FC	Olympics, Austria, 1936 Garmish, 12g FIS stamp (B123) on Austrian Olympic Committee card with "FIS/WETT-KAMFFE" (bit weak) cancellation	MB 15.00
65	PMK, C	Olympics, Austria, Squaw Valley, Olympic postal card TWA Olympic Flight. Departure Cancel (Schneider X.d) and arrival cancel (Schneider I.B.19)	MB 8.00
66	**	Olympics, Austria, 1964 Innsbruck, 1s-4s (#711-717)	MB 1.8.19
67	u	Olympics, Belgium, 1920 Antwerp, 5c-15c (#B48-B50)	catalog \$4.40
68	PMK	Olympics, Belgium, cancel from Antwerp (July 16, 1920) on p/c	MB 20.00
69	PMK	Olympics, Belgium, cancel from Brussel (9/9/20) used to Holland on 10c postal card	MB 20.00
70	PMK	Olympics, Belgium, cancel from Antwerp (Jul 7, 1920) used to USA some bending	MB 5.00
71	FDC	Olympics, Brazil, 5 different maximum cards with LA Olympic stamps	MB 4.00
72	C	Olympics, Brazil, postally used cover with 6 LA Olympic stamps	MB 3.00
73	**	Olympics, Canada, Lake Placid 1980, 25c stamp (2 copies) catalog value \$1.40	
74	PMK	Olympics, China (PRC), cancel honoring LA Olympics showing flag and rings on cacheted cover 7 Aug 84	MB 3.00
75	**	Olympics, Cyprus, 1964 Tokyo, souvenir sheet (#243) catalog \$11.00	
76	PMK	Olympics, Czechoslovakia, 1925 Congress endless roller publicity cancellation on piece dated May 6, 1925	MB 35.00
77	PMK	Olympics, Finland, 1940 Helsinki, continuous cancellation (Helsinki Jan. 8 1940) (Schneider B) on censored cover to Denmark	MB 18.00
78	C	Olympics, Finland, 1940 Helsinki, special blue envelope with stadium on the front and city scenes on the reverse, to Scotland, censored, one stamp missing	MB 15.00
79	*	Olympics, France Sc #198-201 (1924 Paris),	MB 6.50
80	PMK, FC	Olympics, Germany 1936, Olympic handstamp, (8/8) on 15pf+10pf stamp, p/c of women's diving	MB 15.00
81	u	Olympics, Germany, 1936 Berlin, 3pf-40pf (B82-89)	catalog \$20.10
82	PMK, FC	Olympics, Germany, 1936 Berlin, 4pf+6pf tied by Aug. 12, 1936 Olympic cancellation to p/c of 5 girls raising Olympic Rings (Selle)	MB 15.00
83	PMK, FC	Olympics, Germany, 1936 Berlin, 6pf tied by Berlin-Charlottenburg Olympic machine cancel (Schneider B.1.10) (Aug. 12, 1936), picture of polo match (Antliche #101)	MB 15.00
84	PMK, FC	Olympics, Germany, Berlin-Charlottenburg machine cancel (Schneider D.1.1) (7/7/36) on p/c with aerial view of stadium (Antliche #14)	MB 12.00
85	PMK, FC	Olympics, Germany, 1936 Garmish, 15pf+10pf postal card from Garmish, Feb. 13, 1936 with Schneider A.29 cancel to England	MB 18.00
86	FC	Olympics, Germany, 1936 Garmish, 6pf + 4pf Olympic p/c from Hamburg (5/10/36) to USA	MB 10.00
87	PMK	Olympics, Germany, 1936 Garmish, postally used cover (Jan 16, 1936) with Schneider A.68 (ski jumper) cancel from Stuttgart 9 (b)	MB 15.00
88	PMK	Olympics, Great Britain, 1948 London, 2s1/2p stamp tied to commercial cover (10 Aug 48) by Wembley cancellation (Schneider III)	MB 10.00
89	FDC	Olympics, Great Britain, London 1948, set on cacheted addressed cover, Mercury design, toning spots on front	MB 10.00
90	u	Olympics, Greece, 1896 Athens, 10l (#120) block of four	MB 8.00
91	u	Olympics, Greece, 1896 Athens, 2l (#118) block of four	MB 8.00
92	PC	Olympics, Greece, 1906 Athens, 10l canceled at Athens on Photo p/c of the Stadium, card is toned and creased	MB 15.00
93	u	Olympics, Greece, 1906 Athens, 11-5d (#184-197) catalog \$62.50	
94	PMK	Olympics, India, cacheted cover honoring 1980 India Hockey Champions, field hockey postmark,	MB 1.50
95	C	Olympics, Israel, window envelope from VISA showing Olympic Rings (1988)	MB 1.00
96	FDC	Olympics, Isreal, 1984 LA Games stamp and stamp from s/s on registered FDC	MB 2.50
97	PMK, FC	Olympics, Italy, 1960 Rome, p/c of Opening with printed signatures of American team	MB 10.00
98	PMK, C	Olympics, Italy, Rome 1960, p/c folder with 4 Olympic stamps tied by special handstamp (8/8/60) inside is a listing of ancient boxing champions	MB 8.00

99	V	Olympics, Japan, Tokyo 1940, label (Duboise #5) with pagoda and blossoming cherry tree (Catalog #44.00)	
100	FDC	Olympics, Liechtenstein, 6/12/79 for 1980 Lake Placid, 3 single covers plus combo cover	MB 5.00
101	M	Olympics, Mexico, 1968 Games, 9 different meters on covers, unaddressed, some toning	EST 15.00
102	u	Olympics, Netherlands, 1928 Amsterdam, 181/2c-30c (B25-B32), catalog #65.50	
103	u	Olympics, Netherlands, 1928 Amsterdam, 10c stamp (uncancelled) on p/c dated July 7, 1928	MB 5.00
104	**	Olympics, Netherlands, 1972 Munich, 20c-45c (#499-501) catalog #2.07	
105	PMK	Olympics, Norway, 1952 Oslo, continuous roller (Schneider II.a.), Feb. 2, 1952, on cover to USA	MB 15.00
106	**	Olympics, Panama, 1964 Innsbruck "Winners" Michel s/s 28A-28B perf and imperf	MB 21.00
107	**	Olympics, Panama, Grenoble, Michel #1046-51	MB 4.50
108	**	Olympics, Panama, 1960 Rome, souvenir sheet (C237a) catalog #3.50	
109	**	Olympics, Panama, 1964 Winners, Michel #767-77	MB 6.00
110	**	Olympics, Panama, 1964 Tokyo Michel 714-9	MB 4.00
111	**	Olympics, Panama, 1964 Winners, Michel 785-85	MB 7.00
112	**	Olympics, Panama, 1964 Tokyo, Michel s/s #17-18 perf and imperf, slight gum spotting	MB 20.00
113	u	Olympics, Panama, Grenoble "Winners", Michel 1080-95 and s/s #92, CTO	MB 2.50
114	**	Olympics, Panama, 1968, Michel s/s 68-69	MB 26.00
115	**	Olympics, Panama, 1968, Michel 974-79 & 981-6 perf and imperf set	MB 20.00
116	**	Olympics, Panama, Grenoble, Michel s/s 87-88	MB 17.00
117	**	Olympics, Philippines 1968 Mexico 4 values and 2 s/s (unissued)	MB 5.00
118	**	Olympics, Poland, 1972 Munich, Archery s/s (B125) catalog 1.50	
119	u	Olympics, Romania, Scott #1597-1604 CTO,	MB 1.50
120	u	Olympics, Romania, 1964 Tokyo, 3.25 lei (#1672a) catalog 7.50	
121	u	Olympics, Romania, souvenir sheet (Tokyo) (see footnote in Scott)	MB 5.00
122	**	Olympics, San Marino, 1960, 3 s/s catalog #11.00	
123	FDC	Olympics, Seychelles, 1980 Summer Games	MB 2.50
124	C	Olympics, Switzerland, 1948 St. Moritz, complete set on registered cover from Zurich (Feb. 26, 1948) to Munich Olympic Museum, postally used to Isreal	MB 15.00
125	PC, M	Olympics, Switzerland, p/c of the Beaulieu palace, Lausanne, with meter from Olympic Museum, postally used to Isreal	MB 2.00
126	**	Olympics, United Arab Republic, 1960 Rome, 5m-35m catalog #1.30	
127	u	Olympics, Uruguay, 1928 Amsterdam, 2c-8c (#388-90) catalog #33.00	
128	**	Olympics, USSR, Lake Placid 1980, souvenir sheet (#4812) catalog #1.75	
129	**	Olympics, USSR, Moscow 1980, 4k+2k to 16k+6k (#B62-6) catalog 2.85	
130	**	Olympics, USSR, Moscow 1980, gymnastics s/s (#B90) catalog 2.50	
131	PC	Olympics, USSR, Moscow 1980, mint postal card showing map of the Olympic Complex	MB 1.00
132	FDC	Olympics, Yemen (PDR), 1980 Moscow Games,	MB 1.50
133	**	Regional Games, Isreal, 1979 Hapeol Games	MB 1.25
134	FDC	Regional Games, Philippines, 1934 Far Eastern Games set on cacheted addressed FDC	MB 8.00
135	M	Regional Games, San Marino, meter publicising Small States of Europe Games 1985, unaddressed	EST 1.00
136	PC	Rowing, USSR, multicolored p/c of Julia Raivschinskay, World champ, mint	MB 1.25
137	FDC	Rugby, Japan Sc #1017 (Oct. 26, 1969) with pictorial cancellation of Rugby players	EST 3.00
138	PMK	Running, Israel, special cancel 20th World Veteran's Games (1987) (stylized runner), registered cover, postally used	MB 2.00
139	**	Sailing, North Korea, 1966 set, Yvert 701-4	MB 2.00
140	**	Shooting, Romania Sc #1748-58 (see footnote in Scott) perf and imperf	MB 6.25
141	**	Skating, Skiing, North Korea, 1964 Innsbruck, Yvert 520-2	MB 2.00
142	PC	Skating, USSR, multicolor p/c of Irina Rodnina and Alex Ulanov, Olympic champs, mint	MB 1.25
143	PMK, C	Skiing, Germany, cancel for 36 Winter Games Karlsruhe (Baden) 2, (Jan 1, 36)	MB 10.00
144	**	Skiing, France Sc #322, VF	MB 2.00
145	PS	Skiing, Ice Hockey, Japan, Echo card (#F414) issued Nov. 9, 1982 features cartoon horses, one a hockey player and two on skis, mint	EST 4.00
146	C	Skiing, Italy, 12 different cancels on covers for FIS 1970, cacheted	EST 10.00
147	PS	Skiing, Japan, Echo Card (#P347), showing ski slopes on mountain. mint	EST 4.00

148 PS	Skiing, Japan, Echo Card (#P435) ski slopes	EST 4.00
149 PS	Skiing, Japan, Echo Card, showing ski lift, skiers, mint	EST 4.00
150 PC, FMK	Skiing, Japan, Ski jumper cancellation on postal card (H&G 51), Feb. 1, 1933,	EST 6.00
151 FMK	Skiing, Norway, pictorial cancel for 1982 World Championships on cover with Sc #798	EST 3.00
152 FMK	Skiing, Norway, cancel for Junior ski championships from Trondheim (Feb. 19, 1981) on cover with Sc #742	EST 3.00
153 PMK	Skiing, Norway, pictorial cancel for Norway to Sweden race (March 22, 1980) from Femundsenden on cover with Sc #741, backstamped Sarna, Sweden (March 23, 1980), cacheted	EST 3.00
154 FMK	Skiing, Norway, pictorial cancel from Oystese (Feb. 20, 1983) showing Cross country skier on small envelope with Sc #798	EST 3.00
155 FDC	Skiing, Poland 18 Jan 57 (Scott #758-760)	MB 2.00
156 PMK	Skiing, Sweden, special cancel for 1964 Vasaloppet, cacheted, pencil addressed	EST 3.00
157 PC	Skiing, USA, photo p/c of Lake Placid Club Boys School on Skis, unused, writing on front	MB 3.00
158 PC	Skiing, USA, unused color p/c of Ski jumping at Lake Placid	MB 2.00
159 *	Soccer, France, Sc #344 LH	MB 2.50
160 **	Soccer, French Equatorial Africa, C42 imperf sheet margin copy	MB 10.00
161 U	Soccer, Germany (W) Sc. #1147 postally used on p/c (May 30, 74) to USA. Postage due marking	EST 6.00
162 FDC	Soccer, Japan (Sc. 1186) with pictorial cancel showing Soccer players	EST 3.00
163 FD	Soccer, Mexico, 1986 stamps and s/s tied by cancel to publicity folder	MB 5.50
164 **	Soccer, North Korea, 1982 Espana "Winners" 2 values and s/s	MB 4.00
165 **	Soccer, North Korea, 1982 Espana (6v & 1 s/s)	MB 4.50
166 **	Soccer, North Korea, International Year of the Child s/s with 4 values	MB 3.50
167 **	Soccer, North Korea, International Year of the Child s/s with 1 value	MB 4.00
168 **	Soccer, Panama, 1966 Championship, Michel s/s 51-52 perf and imperf	MB 19.00
169 **	Soccer, Panama, 1966 World Cup "Winners" Michel 904-9, 910-5, perf and imperf sets	MB 15.00
170 **	Soccer, Panama, 1966 World Cup "Winners" Michel s/s #36	MB 9.00
171 **	Soccer, Panama, 1966 World Cup, Michel #879-84 & 885-90, perf and imperf sets	MB 20.00
172 FDC	Soccer, Yemen Arab Rep., 1982 stamps (6) on FDC, plus s/s on FDC	MB 3.50
173 U	Sports, Romania, Scott #2381-2386, CTO,	MB 1.00
174 PS	Surfing, Japan, Echo Card (#P293), showing two surfers	EST 4.00
175 FDC	Swimming, Australia, stamp envelope Surf Life Saving with cancel from Bondi Beach, NSW	MB 4.00
176 FDC	Swimming, Australia, stamp envelope Surf Life Saving with cancel from Somerset, Tasmania	MB 4.00
177 **	Swimming, Cycling, Gymnastics, Fencing, Portuguese India 1961 sports sets (unlisted by Scott) 6 values	MB 2.50
178 FDC	Swimming, Germany (Berlin), Sc #9N419	MB 1.00
179 PC, PMK	Swimming, Israel, multicolored p/c for Eight Nations Swimming and Water Polo with special cancellation (3 Jul 86), addressed	MB 2.25
180 PC	Swimming, USSR, multicolored p/c of Nina Petrovna, European champ, mint	MB 1.25
181 FMK, PC	Table Tennis, 3 different post marks from Hungary and Poland (2)	MB 4.00
182 C	Table Tennis, Thailand, Sc 775 used on aerogramme.	EST 2.00
183 FS	Tennis, Germany, Proof Postal Card (perforated DRUCKPROBE) tennis courts in Bavarian Alps (H&G #236) (Michel F 236, 41-164-1-B8)	MB 16.00
184 PMK	Tennis, Great Britain, 1987 Wimbledon	MB 1.00
185 M	Tennis, Great Britain, 1988 "The Lawn Tennis Association 100th Anniversary" on piece (26p)	MB .50
186 FMK	Tennis, Great Britain, 1988 Wimbledon	MB 1.00
187 FDC, V	Tennis, Israel, Tennis vignette of 1987 Hapeol tied to FDC by exhibition postmark, addressed	MB 4.50
188 PMK	Tennis, Italy, 1987 Palermo Davis Cup addressed	MB 1.00
189 **	Tennis, Nieu, 1987 Becker/Graf mint (8v)	MB 10.00
190 **	Tennis, Paraguay, "Philatelia 87" overprint Michel 4141-2	MB 2.50
191 FMK, PC	Tennis, Poland, 3 different cancels	MB 4.00
192 **	Tennis, St. Vincent, 1987 "Wimbledon Champions" (8v & s/s)	MB 6.00
193 **	Tennis, Togo, 1987 Pre-Olympic perf. s/s	MB 4.50

194 PC	Tennis, USSR, multicolored p/c of Anna Demitriyevna, USSR champ, mint	MB	1.25
195 PMK, C	Track and Field, Israel, (1) Hurdler cancel, 29 Apr 79, (2) High Jump cancel, 2 Apr 61	MB	2.00
197 PMK	Volleyball, Argentina, postmark (1 Oct 82) for World Congress of Volleyball Federations addressed	MB	1.50
198 FDC	Volleyball, Brazil, 11 Nov 60 World Games	MB	2.00
199 FDC	Volleyball, Brazil, 28 Sep 57 cancel for 9th Spring Games	MB	2.00
200 PMK, C	Volleyball, Israel, 26 May 86 cancel for Standing Volleyball for the Disabled	MB	2.00
201 V, FDC	Volleyball, Israel, volleyball vignette tied by National Stamp Exhibition postmark on cacheted addressed cover for 1987 Hapeol plus Philatelic brochure	MB	4.00
202 FDC	Volleyball, Turkey, 20 May 66 for World Military Volleyball Championships	MB	1.25
203 C	Water Polo, Indonesia, Sc #569 postally used on private aerogramme	EST	3.00
204 **	Water Sports, Panama, 1964 issue, Michel #734-5 & 740-5 perf and imperf sets	MB	23.00
205 **	Water Sports, Panama, 1964 issue, Michel s/s #21-22 perf and imperf	MB	19.00
206 PMK	Wrestling, Turkey, Postmark (Bursa, 8/26/80) on cacheted cover for European Youth Wrestling Championships, unaddressed	MB	1.50

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

THINGS TO SEND FOR

by Sherwin Podolsky

The Tri State Stamp Club, PO Box 55, Luke, MD 21540 will sponsor a tri-color cachet for the 1989 WORLD WHITE WATER CANOE AND KAYAK RACES.

The logo cachet will honor the 11 thru 25 June event during the annual TRIPEX Stamp Exhibition in Lavale, Maryland on April 1 & 2, 1989. The show will cancel the cover with a special pictorial postmark with a world stamp collectors design.

The covers are priced at \$1.00 each plus SASE. Request covers from: TSSC, PO Box 55, Luke, MD 21540.

The World White Water Races are part of the USA's pre-Olympic Trials qualification.

Joram PNCovers, 1929 Millis Street, Montebello, CA 90640 has a new list of 1988 Olympic Flag Silver Dollar PNCovers out. Send a large SASE for a copy.

Prices Realized: SPI Auction #23 ended January 15, 1989

1	\$3.00	13	\$3.50	35	\$3.00
2	\$2.75	14	\$4.00	36	\$3.00
5	\$1.75	15	\$4.75	37	\$3.25
6	\$.75	22	\$1.75	38	\$1.25
7	\$1.75	25	\$8.00	41	\$7.00
8	\$6.50	28	\$10.00	42	\$3.00
9	\$10.50	30	\$2.75	43	\$2.50
10	\$3.75	32	\$5.00	44	\$1.50
12	\$5.50	33	\$4.00	45	\$3.00

Total realized = \$117.00

Total Number of Bidders = 10 (non- USA= 3)

successful bidders = 10 (100%)

Number of Lots sold = 27 (60%)

Lowest Bid = \$.75 Highest Bid = \$42.00 reduced to \$10.50

most popular lot = #12 (4 bids)

Average Bid = \$4.33

+++++

Prices Realized: SPI Auction #24 ended March 15, 1989

5	\$4.50	38	\$5.50	76	\$2.50
7	\$4.00	40	\$3.00	77	\$3.50
8	\$2.00	41	\$4.50	78	\$4.50
9	\$4.20	44	\$13.00	79	\$3.00
10	\$3.50	46	\$7.00	80	\$8.50
11	\$5.50	47	\$2.50	81	\$2.50
13	\$2.50	48	\$1.00	83	\$2.50
15	\$6.00	51	\$2.50	84	\$8.00
17	\$2.00	52	\$3.00	85	\$5.50
22	\$4.00	53	\$2.00	86	\$6.00
24	\$2.50	57	\$2.00	87	\$1.50
30	\$5.50	59	\$3.50	89	\$4.00
32	\$3.00	61	\$10.00	91	\$3.00
35	\$6.50	64	\$1.50	92	\$2.00
36	\$5.50	67	\$4.00	93	\$3.00
37	\$7.50	69	\$46.00	96	\$2.00
38	\$5.50	71	\$2.00	97	\$1.50
40	\$3.00	73	\$3.50		

Total realized = \$248.70

Total Number of Bidders = 21 (non-USA = 6)

successful bidders = 18 (90%)

Number of Lots sold = 51 (51%)

Lowest Bid = \$1.00 Highest Bid = \$46.00

most popular lot = #38 (4 bids)

Average Bid = \$4.88

~~~~~  
**Sign-Up a New Member!**  
~~~~~


CZECHOSLOVAKIA

by Joe Lacko

The President of the International Olympic Committee visited Prague and in his honor a mass run was organized. OlympoSport, their counterpart to our SPI, held an exhibition on this occasion at the Grand Kunraticke. Appropriate medals were struck and distributed to the exhibitors.

A special cancellation was used to commemorate the visit. The round hand stamp shows runners on an S-curve with the following text:

50. Velka Kunraticka
12. 11. 1983
Praha 2

Two different cachets were used:

1. A replica of the commemorative cancel and another circle with "International Olympic Committee" and the Olympic rings inside.
2. Translated:

Juan Antonio Samaranch
President of I. O. C.
In Prague December 13, 1983
At Grand Kunraticka

JUAN ANTONIO SAMARIN

NEW YORK

POST OFFICE BOX 100

NEW YORK, N.Y. 10001

DESROSLONCISKO

NEW YORK, N.Y. 10001

Mr. J. H. Kohn

1034 West Highland St.

Union N.J.

07088 N.J.

SUPER BOWL XXI

Officially Licensed NFL
Commemorative Covers USPS
Superbowl Cancel Pasadena,
CA 1/25/87 Original Art work
by Walt Spitzmiller, including
22K Gold Players Assoc. Logo
and NFL Shield.

5 Covers **\$25.00**

Rose Bowl, Giants Defense, Joe Morris, Phil Simms, John Elway
CWO, Subject to prior sale!

Reserve your Super Bowl XXII covers today.

E. JOSEPH McCONNELL, Inc.

P.O. Box 683 Monroe, NY 10950

Introducing

THE HANDBOOK OF TENNIS PHILATELY

by L. M. YERKES

212 pages; 8 1/2 X 11; soft-cover; spiral bound; offset on book paper by Custom Impressions, P.O. Box 2286, La Grange, Illinois 60525-8386; published by SPORTS PHILATELISTS INTERNATIONAL. Members of SPI may purchase a copy for \$18.00 (USA) and \$20.00 (overseas). The non-member price is \$25.00. All prices include surface mail postage. Available from Clem A. Reiss, 322 Riverside Drive, Huron, OH 44839 USA.

The Handbook of Tennis Philately lists stamps associated with tennis in chronological order by issue date starting with the 1934 Philippines issue commemorating the 10th Far Eastern Championship Game in Manila. Each entry provides date of issue, event commemorated, perforation, watermark, printer, designer, denomination, color, and description. Postal stationery is described alphabetically by country of issue, and includes Belgium Publibels, Japan ECHO cards, and 19th century Swedish pre-stamped advertising envelopes. Postmarks are described alphabetically by country of issue.

The user will find over 940 black and white illustrations of the stamps, postal stationery and postmarks described. The extent of research which went into this project is evidenced by the useful philatelic bibliography. This is indeed a complete handbook for the tennis enthusiast.

NAME _____

ADDRESS _____

CITY _____ STATE _____ ZIP _____

COUNTRY _____

You Need This Book

POSTAL HISTORY AND VIGNETTES OF THE 1932 OLYMPIC GAMES

196 pages; 5 1/2 X 8 1/2; loose-leaf three-ring gold stamped vinyl binder; offset on quality paper by K-Line Publishing Co., Berwyn, IL; published by SPORTS PHILATELISTS INTERNATIONAL; Sherwin D. Podolsky, editor-in-chief; available from Clem A. Reiss, 322 Riverside Drive., Huron, OH 44839, USA. Members price \$10.00 (USA), \$12.00 (overseas). The non-member price is \$15.00. All prices include surface mail postage.

This is an in-depth study of the 1932 Olympic Games held in the U.S. Background information on the Winter Games at Lake Placid and Summer Games at Los Angeles is sketched out. The valuation system bases the value of a cover on the sum of the values of the stamps, cachet and postmarks thereon. Over 400 items are illustrated including cachets, postmarks, combination covers, picture postcards, naval covers, cover stuffers and vignettes. The bulk of the book is a classification of postmarks, cachets and vignettes with valuations. A separate chapter presents naval Olympic covers including cachets and postmarks but without valuations. The bibliography includes not only the basic references but also selected general postal history literature. Without an index, the book includes a detailed table of contents. The book goes beyond a thorough treatment of known first day cover material and includes Organizing Committee covers, Opening Day covers, Philatelic Exhibitions, labels, locals, and Last Day covers. A broad panorama not only for the topicalist but also first day cover enthusiasts and students of contemporary postal history. Entertaining and informative.

NAME _____

ADDRESS _____

CITY _____ STATE _____ ZIP _____

COUNTRY _____

Heiko Volk Olympia-Philatelie

Postfach 3447 · Erbacher Str. 49 · D-6120 Michelstadt · West-Germany
Tel. 06061-4899

ISSUING PRICE-LISTS WITH SPECIAL
WE ARE THE TOP - AUCTION PART

SPECIALISTS

ALL OVER THE WORLD IN

OLYMPICS

IN OUR STOCK WE HAVE MORE THAN 25.000 DIFFERENT ITEMS FROM THE OLYMPICS

1896 ATHENES UP TO 1984 LOS ANGELES

STAMPS-BLOCS-SHEETS

FIRST-DAY-COVERS

POSTMARKS

POSTAL-STATIONARIES

AUTOGRAPHS

PICTURE-CARDS

VIEW-AND PHOTOCARDS

TICKETS

BOOKS AND PROGRAMMES

VIGNETTES

PHOTOS

OLYMPIC-STICKERS

FOOTBALL-WORLDCHAMPIONSHIP-MATERIAL

1934-1982

22nd GAMES - 1980

Part 1 - \$10.00 + 2.00 ship.

Additional sections will be available every 2-4 months, through the 1988 Games.

00000

We still have several complete SPORTS pages (through 1970) on hand at \$25.00 incl. ship.

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	(2.00)
Part 3 FINAL	11.50	(2.50)
22nd Games (1980) Part 1	10.00	(2.00)

Now being printed

K-LINE PUBLISHING

P. O. BOX 159

BERWYN, ILLINOIS 60402

●●●●● CHANGE OF ADDRESS ●●●●●

Send your change of address to: C. A. Reiss, Secretary-Treasurer
15415 Lake Ave., Lakewood, OH 44107, USA.

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

OFFICIAL BALLOT

ELECTION OF SPI OFFICERS

SEPT. 1, 1988 TO AUG. 31, 1990

FOR PRESIDENT (Vote for ONE only)

- ☐ MARK C. MAESTRONE
- ☐ _____

FOR VICE-PRESIDENT (Vote for ONE only)

- ☐ EDWARD B. EPSTEIN
- ☐ _____

FOR SECRETARY-TREASURER (Vote for ONE only)

- ☐ CLEM A. REISS
- ☐ _____

FOR BOARD OF DIRECTORS (Vote for SEVEN only)

- ☐ GLENN A. ESTUS
- ☐ JOSEPH M. LACKO
- ☐ JOHN LA PORTA
- ☐ SHERWIN D. PODOLSKY
- ☐ DOROTHY E. WEIHRAUCH
- ☐ ROBERT E. WILCOCK
- ☐ LESTER M. YERKES
- ☐ _____
- ☐ _____

NAME _____ SPI NO. _____

Mail completed ballot to: Clem A. Reiss,
322 Riverside Dr.,
Huron, OH 44839
USA

122

A Simplified Handbook of Adult Competitive Sports Stamps"

Bob Bruce & Jim Yarwood

Section 92 - Umm al Qiwain (continued)

36. 5r multicolored (Myron's "Discobolus", National Stadium, Tokyo)(3,000)
 - a. Imperforate (1,000)
 - b. overprint inverted
37. 1.50r - air multicolored (ice hockey)(3,500)
 - a. Imperforate (1,250)
 - b. overprint inverted
38. 2r - air multicolored (two-man bobsledding)(3,500)
 - a. Imperforate (1,250)
 - b. overprint inverted
39. 5r - air multicolored (slalom skiing)(3,500)
 - a. Imperforate (1,250)
 - b. overprint inverted

Min 198-204; Mi 254-60

1968, August 29. 19th Olympic Games, Mexico City, October 12-27, 1968. Unwmkd. Imperforate souvenir sheet (128x77mm)(Min), (127x77)(Mi), containing one each of #40-41 with simulated perforations. Lithographed on coated paper, by State Printing Office, Vienna. #'s 40 and 41 are #'s 31 & 32 overprinted, in black, by typography, "12-17 October 1968/MEXICO/XIX Olympic Games"

(Emblem of winter Olympic Games, Olympic rings, Olympic flame, plus)

40. 3r multicolored (cross country skiing)
41. 5r multicolored (slalom skiing)

Min 205; Mi B1 13

Note: Seiger states 2,200 souvenir sheets were issued.

1968, September 25. 19th Olympic Games, Mexico City, October 12-27, 1968. Unwmkd. P 13½. Photogravure.

(Games emblem, Olympic rings, plus)

42. 10dh multicolored (javelin)
 - a. Imperforate
43. 25dh multicolored (runner)
 - a. Imperforate
44. 50dh multicolored (basketball)
 - a. Imperforate
45. 1r multicolored (shot putter)
 - a. Imperforate
46. 2r multicolored (hurdler)
 - a. Imperforate
47. 2.50r - air multicolored (same as #43)
 - a. Imperforate
48. 3r - air multicolored (same as #44)
 - a. Imperforate
49. 4r - air multicolored (same as #45)
 - a. Imperforate
50. 5r - air multicolored (same as #46)
 - a. Imperforate

Min 178-86; Mi 264-72

Note: #47-50 designs differ from #43-46, only by the added inscription "AIRMAIL".

Umm al Qi'wain (continued)

1968, September 25. 19th Olympic Games, Mexico City, October 12-27, 1968. Unwmkd. P 13½ (also imperforate). Souvenir sheet (90x90mm) containing one each of #51-52, below. Photogravure.

(Games' emblem, Olympic rings, plus)

- 51. 4r multicolored (same as #45)
 - a. Imperforate
- 52. 5r multicolored (same as #46)
 - a. Imperforate

Min 187; Mi 273-74 in Bl 14

Note: The sheet also contains two labels, one like #43(runner) but with no denomination, the other contains Olympic rings, "UMM AL QIWAIN" in English and Arabic, and "MEXICO/1 9 6 8".

1968, November 14. Gold Medal Winners, 19th Olympic Games. Unwmkd. P 13½. Photogravure. Overprinted in black in three lines "GOLD MEDAL WINNER/(COUNTRY NAME)/(SPORT)".

(Games' emblem, Olympic rings, plus)

- 53. 10dh multicolored (#42)(javelin) "JANIS LUSIS, USSR/JAVELIN THROW"
 - a. Imperforate
- 54. 25dh multicolored (#43)(runner) "RALPH COUBELL, AUSTRALIA/800 METER RUN"
 - a. Imperforate
- 55. 50dh multicolored (#44)(basketball) "UNITED STATES TEAM/BASKETBALL"
 - a. Imperforate
- 56. 1r multicolored (#45)(shot putter) "RANDY MATSON, USA/SHOT PUT"
 - a. Imperforate
- 57. 2r multicolored (#46)(hurdler) "DAVID HEMERY, GREAT BRITAIN/400 METER HURDLES"
 - a. Imperforate
- 58. 2.50r - air multicolored (#47)(runner#43) "NAFTALI TEMU, KENYA/10,000 METER RUN"
 - a. Imperforate
- 59. 3r - air multicolored (#48)(basketball) "UNITED STATES TEAM/BASKETBALL"
 - a. Imperforate
- 60. 4r - air multicolored (#49)(shot putter) "BILL TOOMEY, USA/DECATHLON"
 - a. Imperforate
- 61. 5r - air multicolored (#50)(hurdler) "WILLIE DAVENPORT, USA/110 METER HIGH HURDLES"
 - a. Imperforate

Min 209-17; Mi 285-93

1968, November 14. Gold Medal Winners, 19th Olympic Games. Unwmkd. P 13½ (also imperforate). Photogravure. Souvenir sheet (90x90mm) containing one each of #62-63 below. Overprinted in black in three lines "GOLD MEDAL WINNER/(COUNTRY NAME)/(SPORT)".

- 62. 4r multicolored (#51)(shot putter) "RANDY MATSON, USA/SHOT PUT"
 - a. Imperforate
- 63. 5r multicolored (#52)(hurdler) "DAVID HEMERY, GREAT BRITAIN/400 METER HURDLES"
 - a. Imperforate

Min 218; Mi 294-95 in Bl 15

Note: The label depicting a runner is overprinted in three lines "GOLD MEDAL WINNER/BILL TOOMEY, USA/DECATHLON"

1969, February 17. 11th Winter Olympic Games, Sapporo, 1969. Unwmkd. P 11. Lithographed on coated paper. #23-30 overprinted in black in three lines, "Xlth OLYMPIC/WINTER GAMES/SAPPORO 1972"

(emblem of Winter Olympic Games, Olympic rings and flame, plus)

- 64. 10dh multicolored (#23)(ski jump)
 - a. Imperforate

Umm Al Qiwaïn (continued)

- 65. 25dh multicolored (#24)(luge)
 - a. Imperforate
- 66. 75dh multicolored (#25)(speed skater)
 - a. Imperforate
- 67. 1r multicolored (#26)(figure skater)
 - a. Imperforate
- 68. 1.50r - air multicolored (#27)(ice hockey)
 - a. Imperforate
- 69. 2r - air multicolored (#28)(two-man bobsled)
 - a. Imperforate
- 70. 3r - air multicolored (#29)(cross country skiing)
 - a. Imperforate
- 71. 5r - air multicolored (#30)(slalom skiing)
 - a. Imperforate

Min 246-53; Mi 332-39

Note: All also exist in souvenir sheets of one, no marginal markings.

1969, February 17. 11th Winter Olympic Games, Sapporo, 1969. Unwmkd. Imperforate souvenir sheet (128x77mm)(Min), (127x77)(Mi) with simulated perforations containing one each of #72 and 73 below. #31-32 overprinted in black in three lines, "Xlth OLYMPIC/WINTER GAMES/SAPPORO 1972". Lithographed on coated paper.

- 72. 3r multicolored (#31)(cross country skiing)
- 73. 5r multicolored (#32)(slalom skiing)

Min 254; Mi B1 17

1969, February 17. 20th Olympic Games, Munich, August 26 - September 11, 1972. Unwmkd. P 13½. Photogravure. #42-50 overprinted with Games' emblem in gold and with the three lines "XX Olympiad/MUNICH, GERMANY/ 26 Aug - 10 Sept 1972" also in gold.

(Games emblem, Olympic rings, plus)

- 74. 10dh multicolored (#42)(javelin)
 - a. Imperforate
- 75. 25dh multicolored (#43)(runners)
 - a. Imperforate
- 76. 50dh multicolored (#44)(basketball)
 - a. Imperforate
- 77. 1r multicolored (#45)(shot putter)
 - a. Imperforate
- 78. 2r multicolored (#46)(hurdler)
 - a. Imperforate
- 79. 2.50r - air multicolored (#47)(same as # 75)
 - a. Imperforate
- 80. 3r - air multicolored (#48)(same as #76)
 - a. Imperforate
- 81. 4r - air multicolored (#49)(same as #77)
 - a. Imperforate
- 82. 5r - air multicolored (#50)(same as #78)
 - a. Imperforate

Min 255-63; Mi 323-31

1969, February 17. 20th Olympic Games, Munich, August 26 - September 11, 1972. Unwmkd. P 13½ (also imperforate). Souvenir sheet (90x90mm), containing one each of #83-84 below. #51-52 overprinted with Games' emblem in gold and with the three lines "XX Olympiad/MUNICH, GERMANY/ 26 Aug - 10 Sept 1972" also in gold.

(Emblem of Games, Olympic rings, plus)

- 83. 4r multicolored (#51)(shot put)

Umm Al Qiwayn (continued)

- a. Imperforate
- 84. 5r multicolored (#52)(hurdles)
- a. Imperforate

Min 264; Mi B1 16

1969, June 1. 10th Winter Olympic Games, Grenoble, February 6-18, 1968. Unwmkd. P 13½.
Embossed on gold foil.

- 85. 3r (like #29)(games emblem, Olympic rings, cross country skiing)(3,000)
- a. Imperforate (1,400)
- b. Imperforate souvenir sheet of one--no marginal inscriptions (1,400)

Sieger 46A, 46B, 47

1971, June 2 (Min), 21 (Mi). 11th Winter Olympic Games, Sapporo, 1972. Unwmkd. P 11.
Designed by G. L. Vasarhelyi. Lithographed by Questa Color Security Printers, Ltd.

(Emblem of games, Olympic rings, plus)

- 86. 5d multicolored (ski jump)
- a. Imperforate
- 87. 10d multicolored (figure skating pairs)
- a. Imperforate
- 88. 15d multicolored (two men bobsled)
- a. Imperforate
- 89. 20d multicolored (speed skating)
- a. Imperforate
- 90. 25d multicolored (ice hockey)
- a. Imperforate
- 91. 50d - air multicolored (downhill skiing)
- a. Imperforate
- 92. 75d - air multicolored (cross country skiing)
- a. Imperforate
- 93. 1r - air multicolored (slalom skiing)
- a. Imperforate
- 94. 3r - air multicolored (figure skating pairs)
- a. Imperforate
- 95. 5r - air multicolored (giant slalom skiing)
- a. Imperforate

Min 363-72; Mi 454-63; Yt 94a-e/A28a-e

1971, June 2 (Min), 21 (Mi). 11th Winter Olympic Games, Sapporo, 1972. Unwmkd. P 11.
Souvenir sheet (75x100mm)(Min), (74x99)(Mi) containing #96 below. Designed by G. L. Vasarhelyi. Lithographed by Questa Color Security Printers, Ltd.

- 96. 5r multicolored (Games' emblem, Olympic rings, slalom skiing)

Min 373; Mi 464 in B1 30

Note: Michel states that it has simulated perforations (and is P 11 !!)

1971, June 2 (Min), 21 (Mi). 11th Winter Olympic Games, Sapporo, 1972. Unwmkd. P 11.
Souvenir sheet (75x100mm)(Min), (74x99)(Mi) containing #97 below. Designed by G. L. Vasarhelyi. Lithographed by Questa Color Security Printers, Ltd.

- 97. 5r multicolored (Games' emblem, Olympic rings and flame, skier)

Min 374; Mi 465 in B1 31

Note: Michel states that it has both simulated perforations and is P 11 !!

Umm Al Qiwain (continued)

1971, June 2 (Min), July 5 (Mi). 20th Olympic Games, Munich, August 26 - September 11, 1972. Unwmkd. P 11. Designed by G.L. Vasarhelyi. Lithographed by Questa Color Security Printers, Ltd.

(Games' emblem, Olympic rings, plus)

- 98. 5d multicolored (gymnast)
 - a. Imperforate
- 99. 10d multicolored (yacht race)
 - a. Imperforate
- 100. 15d multicolored (equestrian)
 - a. Imperforate
- 101. 20d multicolored (judo)
 - a. Imperforate
- 102. 25d multicolored (javelin)
 - a. Imperforate
- 103. 50d - air multicolored (boxing)
 - a. Imperforate
- 104. 75d - air multicolored (hurdling)
 - a. Imperforate
- 105. 1r - air multicolored (runner)
 - a. Imperforate
- 106. 3r - air multicolored (fencing)
 - a. Imperforate
- 107. 5r - air multicolored (horse jumping)
 - a. Imperforate

Min 375-84; Mi 466-75; Yt 95a-e/A 29a-e

1971, June 2 (Min), July 5 (Mi). 20th Olympic Games, Munich, August 26 - September 11, 1972. Unwmkd. P 11. Souvenir sheet (75x100mm)(Min), (74x100)(Mi) containing one of # 108 below. Designed by G.L. Vasarhelyi. Lithographed by Questa Color Security Printers, Ltd.

108. 5r multicolored (Games' emblem, Olympic rings, sculpture of Greco-Roman wrestling)

Min 385; Mi 476 in BI 32

Note: Michel states that it has both simulated perforations and is P 11 !!

1971, June 2 (Min), July 5 (Mi). 20th Olympic Games, Munich, August 26 - September 11, 1972. Unwmkd. P 11. Souvenir sheet (100x75mm)(Min), (99x75)(Mi) containing one of #109 below. Designed by G.L. Vasarhelyi. Lithographed by Questa Color Security Printers, Ltd.

109. 5r multicolored (Games' emblem, Olympic rings, Olympic flame)

Note: Michel states that it has both simulated perforations and is P 11 !!

1972, May. 11th Winter Olympic Games, Sapporo, 1972. Unwmkd. Imperforate. Three dimensional printing by offset lithography.

(Games' emblem, Olympic rings, plus)

- 110. 5d multicolored (two man bobsled)
- 111. 10d multicolored (ski jump)
- 112. 20d multicolored (figure skating)
- 113. 40d multicolored (slalom skiing)
- 114. 50d multicolored (ice hockey)
- 115. 6r - air multicolored (speed skating)

Min 420-25; Mi 509-14; Yt 104a-e/A37

1972, May. 11th Winter Olympic Games, Sapporo, 1972. Unwmkd. Imperforate souvenir sheet (100x75mm)(Mi), (92x62)(Min) containing one of #115. Three dimensional printing by

Umm Al Qiwayn (continued)

offset lithography.

116. 6r - air multicolored (speed skating)(ski jumping and cross-country skiing in margin)

Min 426; Mi 514 in Bl 38

1972, May 29 (Mi), June (Min). 20th Olympic Games, Munich, August 26 - September 11, 1972. Unwmkd. Imperforate. Three dimensional printing by offset lithography under ribbed plastic.

(Olympic rings, plus)

117. 5d multicolored (gymnast)

118. 10d multicolored (sprinters)

119. 20d multicolored (women diver)

120. 40d multicolored (equestrian jumping)

121. 50d multicolored (Olympic stadium)

122. 6r - air multicolored (Olympic torch, flag of West Germany)

Min 488-93; Mi 587-92

1972, May 29 (Mi), June (Min). 20th Olympic Games, Munich, August 26 - September 11, 1972. Unwmkd. Imperforate souvenir sheet (74x100mm)(Mi), (62x91)(Min) containing one of #123 below. Three dimensional printing by offset lithography under ribbed plastic.

123. 6r - air multicolored (Olympic rings, equestrian jumping, Munich view)

Min 494; Mi 593 in Bl 45; Yt

1972, December 11. Winners - 20th Olympic Games, Munich, August 26 - September 11, 1972. Airmail. Unwmkd. P 13. Lithographed.

(Olympic rings, pseudo Olympic medal, photograph of winner, plus)

(name of winner, country, sport, medal won [only if other than gold])

124. 5r multicolored (bicycle). Knut Knudsen, Norway, individual pursuit

a. Imperforate

125. 5r multicolored (javelin). Klaus Wolfermann, West Germany, javelin

a. Imperforate

126. 5r multicolored (equestrian). Richard Meade, Great Britain, individual 3-day event

a. Imperforate

127. 5r multicolored (kayak). Aleksandr Schaparenko, Russia, singles

a. Imperforate

128. 5r multicolored (pole vault). Wolfgang Nordwig, East Germany, pole vault

a. Imperforate

129. 5r multicolored (wrestling). Hideaki Yanagida, Japan, freestyle-bantamweight

a. Imperforate

130. 5r multicolored (hammer throw). Anatoli Bondartschuk, Russia, hammer throw

a. Imperforate

131. 5r multicolored (boxing). Dieter Kottysch, East Germany, light middleweight

a. Imperforate

132. 5r multicolored (equestrian). Graziano Mancinelli, Italy, jumping

a. Imperforate

133. 5r multicolored (weight lifting). Yordan Bikov, Bulgaria, middleweight

a. Imperforate

134. 5r multicolored (high jump). Juri Tarmak, Russia, high jump

a. Imperforate

135. 5r multicolored (running). Hildegard Falch, West Germany, women's 800 meter run

a. Imperforate

136. 5r multicolored (long jump). Randy Williams, USA, long jump

a. Imperforate

137. 5r multicolored (hurdles). Rod Milburn, USA, 110 meter hurdles

a. Imperforate

138. 5r multicolored (swimming). Mark Spitz, USA, 100 meter freestyle, 200 meter free-

Umm Al Qaiwain (continued)

- style, 100 meter butterfly, 200 meter butterfly, 400 meter freestyle relay, 800 meter freestyle relay and 400 meter medly relay
- a. Imperforate
 - 139. Sr multicolored (fencing). Antonella Ragno-Lonzi, Italy, women's individual Foil
 - a. Imperforate
 - 140. Sr multicolored (shot put). Wladyslaw Komar, Poland, shot put
 - a. Imperforate
 - 141. Sr multicolored (field hockey). West German team
 - a. Imperforate
 - 142. Sr multicolored (volleyball). Japanese team
 - a. Imperforate
 - 143. Sr multicolored (soccer). Polish team
 - a. Imperforate
 - 144. Sr multicolored (running). Larry Black, Robert Taylor, Gerald Tinker and Eddie Hart, 400 meter relay
 - a. Imperforate
 - 145. Sr multicolored (water polo). Russian team
 - a. Imperforate
 - 146. Sr multicolored (basketball). United States team. Silver medal.
 - a. Imperforate
 - 147. Sr multicolored (judo?). Motoki Mishomura? (Nomura), Japan, heavyweight, silver medal
 - a. Imperforate
 - 148. Sr multicolored (gymnastics). Karan Janz, East Germany, women's parallel bars and long horse
 - a. Imperforate
 - 149. Sr multicolored (runner). Frank Shorter, USA, marathon
 - a. Imperforate
 - 150. Sr multicolored (yachting). Serge Maury, France, Finn class
 - a. Imperforate
 - 151. Sr multicolored (discus). Ludvik Danek, Czechoslovakia, discus
 - a. Imperforate
 - 152. Sr multicolored (diving). Klau Dibiasi, Italy, platform diving
 - a. Imperforate
 - 153. Sr multicolored (gymnastics). Viktor Klimenko, Russia, side horse
 - a. Imperforate

Min 589,-,590,593,-,595,-,-,601,591,602,594,-,-,603,-,599,597,592,596,598,-,600,-,-,-,-,-
Mi 697-726

1972. Winners - 11th Winter Olympic Games, Sapporo, 1972. Airmail.

(Olympic rings, Olympic medal, photograph of winner, winner's country's flag, plus)
(name of winner, country, sport, medal won [only if other than gold])

- a. Imperforate
- 154. Sr multicolored (skiing). Ulrich Wehling, East Germany, nordic combined
- a. Imperforate
- 155. Sr multicolored (skating). Ard Schenk, Netherlands, 10,000 meter speed skating
- a. Imperforate
- 156. Sr multicolored (skating). Beatrix Schuba, Austria, women's figure skating
- a. Imperforate
- 157. Sr multicolored (skiing). Wojciech Fortuna, Poland, 90 meter jump
- a. Imperforate
- 158. Sr multicolored (skiing). Barbara Cochran, USA, women's slalom
- a. Imperforate
- 159. Sr multicolored (skiing). Galina Kulakowa, Russia, women's 10,000 meter cross country
- a. Imperforate
- 160. Sr multicolored (skiing). Galina Kulakowa, Russia, women's 5,000 meter cross country
- a. Imperforate
- 161. Sr multicolored (skating). Ard Schenk, Netherlands, 5,000 meter speed skating
- a. Imperforate
- 162. Sr multicolored (skating). Ard Schenk, Netherlands, 1,500 meter speed skating
- a. Imperforate
- 163. Sr multicolored (skiing). Vyacheslav Wedenin, Russia, 30,000 cross country
- a. Imperforate
- 164. Sr multicolored (skating). Irina Rodnina and Alexei Ulanow, Russia, pairs figure skating
- a. Imperforate

Umm Al Qaiwain (continued)

165. 5r multicolored (skating). Erhard Keller, West Germany, 500 meter speed skating
a. Imperforate
166. 5r multicolored (luge). Paul Hildgartner and Walter Plaikner, Italy, doubles
a. Imperforate
167. 5r multicolored (skiing). Magnar Solberg, Norway, individual biathlon
a. Imperforate
168. 5r multicolored (luge). Anna M. Müller, East Germany, women's singles
a. Imperforate
169. 5r multicolored (skating). Anne Henning, USA, 500 meter speed skating
a. Imperforate
170. 5r multicolored (skiing). Gustavo Thöni, Italy, giant slalom
a. Imperforate
171. 5r multicolored (skiing). Francisco Fernandez Ochoa, Spain, slalom
a. Imperforate
172. 5r multicolored (skiing). Bernhard Russi, Switzerland, downhill
a. Imperforate
173. 5r multicolored (bobsled). Wolfgang Zimmerer and Peter Utzschneider, West
Germany, two man bobsled
174. 5r multicolored (skating). Dianne Holum, USA, 1500 meter speed skating
a. Imperforate
175. 5r multicolored (skiing). Marie-Thérèse Nadig, Switzerland, women's downhill
a. Imperforate
176. 5r multicolored (skiing). Marie-Thérèse Nadig, Switzerland, women' giant slalom
a. Imperforate
177. 5r multicolored (luge). Wolfgang Scheidel, East Germany, singles
a. Imperforate
178. 5r multicolored (ice hockey). Russian team.
a. Imperforate
179. 5r multicolored (skiing). Russian team, 4x10,000 meter cross country relay
a. Imperforate
180. 5r multicolored (skiing). Russian team, 3x,000 meter women's cross country relay
a. Imperforate
181. 5r multicolored (skiing). Russian team, biathlon relay
a. Imperforate
182. 5r multicolored (bobsled). Jean Wicki, Edy Hubacher, Hans Luetenegger and
Werner Carmichel, Switzerland, four-man bobsled
183. 5r multicolored (skiing). Yukio Kasaya, Japan, 70 meter jump
a. Imperforate
184. 5r multicolored (skiing). Paul Tyldum, Norway, 50,000 meter cross country
a. Imperforate
185. 5r multicolored (skating). Stien Baas-Kaiser, Netherlands, woman's 3000 meter
speed skating
a. Imperforate
186. 5r multicolored (skiing). Sven-Ake Lundback, Sweden, 15,000 meter cross country
a. Imperforate
187. 5r multicolored (skating). Ondrej Nepela, Czechoslovakia, figure skating
a. Imperforate
188. 5r multicolored (skating). Monica Pflug, West Germany, 1000 meter speed skating
a. Imperforate

Mi 727-61

Note: The sports indicated for #'s 155, 161 and 162 may be out of order. The sports indicated for #'s 159 and 160 may be reversed. Ditto for #'s 175 and 176. Galina Kulakova's name is also spelled 'Koulacova'. The men's luge doubles (#166) ended in a tie for the gold medal. The other team was from East Germany and consisted of Harst Hornlein and Reinhard Bredow.