

SPORTS
PHILATELISTS
INTERNATIONAL

JOURNAL OF SPORTS PHILATELY

Volume 28

November – December 1989

Number 2

UNIVERSIADE DUISBURG ' 89

by *GEORGE E. KILLIAN*

Universiade '89, originally scheduled for San Paulo, Brazil, was cancelled when the Brazilian University authorities were unable to secure the needed financial support to host the games.

The FISU Steering Committee met in Rome, Italy, in late January and formally voted that the games would not be held in Brazil and that interest had been shown by Korea, Morocco and West Germany to step in and host the games.

After a short period of turmoil, the games were finally awarded to Duisburg, West Germany. Due to the short time for preparation, it was agreed to host only four sports: athletics (m & f), rowing (m & f), fencing (m & f) and men's basketball. Josef Krings, Lord Mayor of the City of Duisburg, and Dr. Richard R. Klein, Chief Executive of the City of Duisburg, and Chairman of the Organizing Committee, were the two individuals who were charged with the responsibility of organizing the Universiade at such a late date.

The Games opened on August 2, 1989, at 5:30 p.m. at Wedan Stadium in Duisburg before a capacity crowd of 35,000. Seventy nine countries appeared in the opening ceremony parade. Over 3,000 athletes and officials were registered to participate in the games.

The philatelic items usually associated with games of this stature were meager. A special postmark shown below was the only philatelic item available to the public during the nice day event. A small portable post office set up outside Wedan Stadium where the participants could deposit their mail used the special Universiade postmark.

SONDERPOSTKARTE

The Organizing Committee of Duisburg used a meter (red) cancel (shown below) in general correspondence before and during the games.

UNIVERSIADE
DUISBURG '89

Organisationskomitee
Margaretenstraße 18
D-4100 Duisburg 1

Wertsporttreff in Duisburg

UNIVERSIADE '89
22. - 30. 8. 1989

The Winter Universiade '91 is scheduled for Sapporo, Japan, while the Summer Universiade '91 will be held in Sheffield, England. I believe those of us who have a philatelic interest in the World University Games movement can look forward to a full philatelic program.

BECOME A LIFE MEMBER

"THE 1940 OLYMPIC GAMES,
THE GAMES THAT NEVER WERE"
George E. Killian

In answer to an inquiry that was sent to me regarding the 1940 American Olympic Stamps, I asked C. Robert Paul, Archivist of the United States Olympic Committee, if he could research his files to see if there was any information to enlighten our readership on this subject. Bob sent along the following which I found to be quite fascinating:

AMERICAN OLYMPIC COMMITTEE REPORT

1940

**GAMES OF THE XIIth OLYMPIAD
HELSINKI, FINLAND**

AND

Vth OLYMPIC WINTER GAMES

**GARMISCH-PARTENKIRCHEN
GERMANY**

THE CELEBRATION OF WHICH WAS PREVENTED BY WAR

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

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.

REPORT of OLYMPIC STAMP COMMITTEE

FRANK E. NELSON, *Chairman*

The following is a brief resumé of the activities of the recent American Olympic Stamp Committee:

As a new fund-raising implement for the use of the American Olympic Association, Mr. Avery Brundage suggested an Olympic poster stamp of the same type that had already proved exceedingly successful for other similar organizations. Mr. Brundage himself selected the very appropriate design, and the stamp when made up from a steel-engraving of the finest type was promptly recognized as one of the most attractive of its kind ever produced. This in itself served to augment and amplify prevailing Olympic prestige.

In the same vein of seeking quality to elevate the standards of the fund-raising campaign to a status of dignity, a number of special unperforated sheets were prepared. These very handsome sheets were autographed by leading Americans—among them being Alfred P. Sloan, Paul Whiteman, John Kieran, Edgar A. Guest, Lily Pons, Lowell Thomas, and Grantland Rice. The plan was to sell these sheets at a premium but on the advice of Mr. Brundage this sale was held back for the heat of the campaign. Consequently these valuable sheets were never sold, although considerable valuable publicity of the highest type accrued to the Association from the publication of the Big-Name signers, who thus legitimately endorsed the entire Olympic idea.

Early in the campaign, Mr. Brundage appointed a special Olympic Stamp Committee comprised of the following: Carter Glass, Jr., President of the American Philatelic Society, Tug Wilson, J. Lyman Bingham, Owen Van Camp, Fred L. Steers, Paul E. Nordstrom, and Frank E. Nelson, Chairman. This committee functioned faithfully and sincerely from the day of its formation. Excellent results were anticipated from the cooperation of the College Committee under the direction of Mr. Frank McCormick, who laid promising plans for stamp activities in the schools and colleges—a fertile field for such a promotion.

A sampling test in August, 1939, just before the war abruptly terminated the whole program, revealed that the stamps were an effective medium for tapping the resources of the numerous large corporations. In their hands, the distribution of the stamps on envelopes and letterheads served further to advertise the Olympics. A hundred letters sent to the heads of such firms brought in \$1,300.00 for the Olympic fund, indi-

cating that this was a successful and important method.

If this simple, convenient and inexpensive method of fund-raising could have been carried out on the thousands of large corporations in this country, unquestionably a large sum of money would have been raised for the American Olympic team.

Had the campaign been carried out, many additional promotion ideas had been planned—such as newsreel publicity of President Roosevelt presenting autographed sheets of stamps to the Honorable H. Hjalmar Procopé, Minister of Finland; but, unfortunately, all such plans never progressed beyond the embryo stage because the entire program was affected by the war just at the very moment when it was beginning to show signs of gathering momentum.

Be an Olympic BOOSTER!

FLASH! . . . Make the **FIRST EDITION!** Be the first to use the beautiful new steel-engraved Olympic Stamps. Embellish your letterheads and support the American team in the Olympic Games at Helsinki, Finland, next year. Sheets of forty, \$1.00. Printed in four different colors: purple, green, blue and red.

USE THE COUPON BELOW:

AMERICAN OLYMPIC COMMITTEE
11 S. LA SALLE ST., CHICAGO, ILL.

Please send me sheets of Olympic
Stamps for which I enclose \$

Name

Street

City State

LABELS OF THE 1988 OLYMPIC GAMES

by Robert J. DuBois

Some labels were issued in anticipation of the 1988 Games and were listed in the writer's published "Catalog of Olympic Labels, 1894 - 1985." A more complete listing of such labels has now been prepared in the form of supplementary pages for that catalog. Both the original and supplementary catalog pages that cover the 1988 Olympic Games are herein presented. The pages are numbered to facilitate their proper placement in the catalog.

It is the writer's intention to make these addenda as well as future supplementary pages available as 8½ x 11" pages, punched for 3-ring binder. At this writing there are eight original catalog pages and eleven addenda pages that cover both the Winter & Summer Games of 1988.

17 addenda pages for the "1972 - Munich" Games have just been completed. Further information on the original catalog and/or the addenda pages for that catalog is available on request.

Robert J. DuBois
838 Temple Road
Pottstown, PA 19464
U.S.A.

1988 - CALGARY

The official explanation of the 1988 Olympic Winter Games symbol is as follows:

"The small c's represent Calgary and the large c's represent Canada. The five interlocking c's represent the Olympic theme of coming together in Calgary, as well as the five continents of the world which participate in the Olympic Games. The stylized maple leaf is symbolic of Canada and incorporates a snowflake motif emblematic of the winter season and sports."

1. Depicts the symbol (logo) of the Calgary Games; the rings are in their usual multicolors and the stylized maple leaf-snowflake is red. Upper text: Calgary 1988/ Olympic Winter Games, in black; French text, below rings: Calgary 1988/Jeux Olympiques d'hiver/ in black/ Feb. 13 - 28, 1988/ in red/Calgary, Alberta, Canada/ in black; two fine lines of text across bottom, in black: M Official Mark c Canadian Olympic Association 1979/ M Marque officielle c Association olympique canadienne 1979.

Measures 57x 102mm.

2. Same as No.1 but text below English-text is different:

Du 13 au 28 fevrier, 1988/ in red/ Calgary.Alberta.

Canada/ in black; fine-line, black text below:

M C COA A O C 1979.

No. 1

No. 2

1988 -CALGARY

3. Hidy & Howdy, official mascots, are depicted; Howdy is holding the Canadian flag. The Calgary '88 logo is at lower left, in same colors as on label Nos.1 & 2. Text, at lower right: Calgary '88/Feb. 13 - 28, 1988/ Du 13 au 28 fev. 1988/ in black. Fine print text across bottom: M Official Mark c Canadian Olympic Association 1979, 1983/ M Marque officielle c Association olympique canadienne 1979, 1983. Measures 54.5x89.5mm; all texts are black; Howdy and Hidy are colored blue, red, brown, yellow, and white, and they are outlined in black.

1988 - CALGARY

4. A TAG used to promote tree-planting. One side shows the 1988 - CALGARY logo & rings above the text: PLANT A TREE/DURING THE/OLYMPIC YEAR/ all in green color. Reverse side states: ARBOR DAY/THE FIRST THURSDAY/IN MAY/ EVERY YEAR/ above the three following items:

"THE CITY OF CALGARY" next to a big-C logo.

A flower enclosed in a circular text "LANDSCAPE ALBERTA NURSERY TRADES ASSOCIATION."

A stylized tree casting a shadow.

Overall measurements: 76.5x115mm . All colors green.

Side 1

Side 2

5. Bumper Sticker: Not illustrated due to 33.5x9.2cm size.

Logo & rings on left, with "Calgary '88"/ all in white; A mixed-C logo on right, consisting of several "C's" in purple, green & yellow colors. Fine text at lower right states, in English & French: m Official Mark c Canadian Olympic Association 1979. Overall background is blue.

1988 - SEOUL

These Games were commemorated via the issuance of stamps and labels that feature the same basic designs. The Korean Ministry of Communications and the Seoul Olympic Organizing Committee supplied brochures which describe their Olympic emblem (logo) and mascot, as follows:

EMBLEM: "Harmony and Progress" has been adopted as the motto for the Seoul Olympiad. The emblem design is derived from a traditional Korean decorative motif called "sam taegueuk." It combines three huge commas (swirls) into a circle representing the harmony of heaven, man and earth. The outward and upward motion is progress toward world peace through realization of the Olympic ideal, and the inward motion stands for the coming together of people from all over the world for the Games.

MASCOT: The tiger has long been a bold but friendly hero of Korean stories and folk art. Hodori, the Korean tiger cub chosen as the mascot of the Seoul Olympics, puts this friendliness to work for you. This particular tiger is wearing a "Sangmo" or streamered hat, with a long tape attached to it, put on when farmers play farm music at a festival. The "S" shape of the tape is the first letter of the city, Seoul.

The round-shaped labels are listed first, below:

1. September 17 - October 2, 1988 Seoul, Korea/in a red panel; GAMES OF THE 24TH OLYMPIAD/SEOUL 1988/SLOOC/ in lower dark blue panel. Vignette, above: "three-swirl" emblem above multicolored Olympic rings; © 1983 SLOOC All rights reserved TM/ below rings. 100mm overall diameter, swirls are bright orange, red, and dark blue; same colors are in lower text-half of circle; texts are white except for the copyright line which is black.
2. Same as No.1 but smaller, 70mm overall diameter.
3. GAMES OF THE 24TH OLYMPIAD/SEOUL 1988/Sep.17 - OCT.2/ below. Vignette, above: same as No.1, including copyright line. Border: concentric, circular stripes - same five colors as those of the Olympic rings, with red outer line & blue inner line. 146mm overall diameter, emblem same colors as No.1, all texts are black, background is completely white (unlike labels 1 & 2 that have a 3-colored lower background).
4. Same as No.3 but smaller, 90mm overall diameter.
5. Same as No.3 but lower text is in Korean language.

These labels are all the self-adhesive type, unless otherwise noted.

1988 - SEOUL

No. 1

No. 4

1988 - SEOUL

Mascot "HODORI" labels are now presented:

6. September 17 - October 2, 1988 Seoul, Korea/ GAMES OF THE 24TH OLYMPIAD/SEOUL 1988/SLOOC/ in a three-colored lower portion of the circular label, as on label No.1. Vignette, above: the tiger-cub mascot, wearing his "Sangmo" streamer hat; the streamer-tape is "S" shaped to represent the first letter of the host city, Seoul. 100mm diameter, the mascot is bright orange & black with brown stripes, the streamer-tape is blue.
7. Same as No.6 but smaller, 70mm overall diameter.
The two following mascot issues are rectangular:
8. GAMES OF THE 24TH OLYMPIAD/SEOUL 1988/SEP.17 - OCT.2/ below. Vignette: the mascot "HODORI" running with a black torch that has a red flame; the streamer-tape is swirling behind him (not "S" shaped as on Nos.5 & 6); "HODORI" has a blue, white, & red ribbon around his neck from which yellow and black-edged Olympic rings are suspended (Nos. 6 & 7 have this also but the colors are not known at this writing). 120x119mm (vignette portion), overall label measures 130x150mm; Hodori's body is bright orange & white with brown stripes and outlined in black; the streamer-tape is blue; vignette background is pink, with a black border; the lower text is black. Two difficult-to-see items occur on the pink background, both white: the logo of the 1988 Seoul Games at lower left corner; and, © SLOOC All rights reserved TM/ below the mascot.
9. Same as No.8 but smaller, 75x85mm overall.
10. Same as No.8 but text is in Korean language.

Portuguese Olympic Committee Label:

11. SEOUL 88/ above; COMITE OLIMPICO PORTUGUES/ below, in 48.5x6mm panel. Logo symbol at lower left, in correct colors; colored Olympic rings with a blue banner superimposed thereon, at lower right. Vignette: the tiger-cub mascot in same pose as on labels 6 & 7. 48.5x69mm (design), 50x70mm overall; tiger-cub colored as described at label 6; border line & texts are blue.

Note: Another Portuguese label of the same format as No.11 but featuring the "Sam the Eagle" mascot of the 1984, Los Angeles Games, is on page 573 of the "Catalog of Olympic Labels, 1894 - 1985."

No. 7

No. 11

No. 9

1988 - SEOUL

The Seoul Olympic Organizing Committee supplied the following poster which illustrates their logo. The texts are black and the emblem is as described at Label No.1. There is no adhesive on this poster. It has an overall measurement of 14.9x21.2cm.

GAMES OF THE XXIVTH OLYMPIAD SEOUL 1988

© 1983 SLOOC All rights reserved

TM

REVIEWS

Dorothy E. Weihrauch

FILATELIA SPORT - OLIMPICA #23

The latest issue of the journal of the Sports Group of the Italian Thematic Association is dated May, 1989 and totals 48 pages. Included are short articles on auto racing events in Europe, illustrated with cancellations of the 1980s; on the history of bocce (the Italian version of bowls); a continuation of the article on fencing begun in the previous issue; and an article on the annual bicycle race of East European origin called "Race for Peace," which in 1988 celebrated its 41st annual running. As usual there is extensive coverage of new basketball material - stamps, cancels and meters - and a number of recent U.S. baseball cancels are shown.

Ferran Bellfort, Galileo 301; 6 - 1A, 08028 Barcelona, Spain offers for sale a catalog of bicycle-related cancels of Spain of the period 1954-1988. Interested persons might want to write him. A member's collection of material on boxing (cancels, stamps, souvenir sheets, proofs, as well as the boxing postal card of the 1924 Olympics) is being offered for sale through the Sports Group. Interested persons should write Pierangelo Brivio, Via Tiziano 19, 20043 Arcore MI, Italy for further information. A catalog of baseball and softball stamps and cancels for the year 1988 totalling 33 pages has been prepared by one of the members of the sports group. Photocopies are available for 5000 lire plus postage. Write Sig. Brivio (address above). The lire exchange rate is roughly 1350 lire = \$1.00.

Two from the excellent group of meters which illustrate this issue of the Italian publication are shown here.

THE FABULOUS 1930S OF ITALIAN SOCCER

The Sports Group of the Italian Thematic Association has issued another of its periodic special supplements, this one by Franco Pellegrini entitled "I favolosi Anni 30 del Calcio Italiano," (rough translation above). The soccer World Cup competition was initiated in 1930, and won by Uruguay. Italy won the next two competitions for the cup in 1934 and 1938. This 40 page special supplement on coated paper deals with philatelic material - primarily stamps and covers - related to the 1934 and 1938 Italian victories. It will be of great interest to collectors of soccer. This copy will be placed for sale in a forthcoming SPI auction.

MATCHPOINT
Quarterly Newsletter of Tennis Philately

The June, 1989 issue of MATCHPOINT," number 15, is 4 pages. A 312 lot auction of tennis material was also mailed to interested subscribers. In addition to descriptions of new tennis stamps and illustrations of new postmarks, this issue features several queries from members attempting to identify tennis-related material, and answers from members to previous queries of a similar sort. There is a feature article on Cilly Aussem of Germany, who won many European titles, including Wimbledon in 1931, and who was recently honored on German stamps. Another article illustrates and describes the Staffa locals of 1977 which commemorated the 100th anniversary of the Wimbledon championships. Finally, a number of early tennis advertising covers are reproduced. One, a Spalding cover of 1885, may be the earliest tennis-related philatelic item.

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

MATCHPOINT
Quarterly Newsletter of Tennis Philately

The feature article in this issue of MATCHPOINT (number 16) is by this reviewer, and describes and illustrates an 18th century folded letter addressed to an individual at the Tennis Court Coffee House, Whitehall, London. Another article in this issue, by Gunnar Dahlvig, a member of the tennis study group and Vice President of the FIP Thematic Commission, outlines the FIP position on privately printed cachets on covers - e.g., advertising covers, cacheted FDCs, Civil War patriotics, etc. The balance of this issue is devoted to new stamps with a tennis connection (11), unofficial tennis handstamps and recent or newly discovered tennis postmarks.

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

LA PHILATELIE THEMATIQUE - GROUPE SPORTS

The Association Francaise de Philatelie Thematique published a 145 page special issue in honor of PHILEXFRANCE '89. It included contributions from all of the topical/thematic sub-groups, with 10 pages devoted to sports. There are separate articles on cycling, Olympic games, rugby and table tennis. All are well illustrated with reproductions of stamps and cancellations (mainly French) related to these sports.

Another feature of this special issue is a long article describing and illustrating the types of philatelic material acceptable in a thematic exhibit. A good deal of attention is paid to some of the more obscure types of material - e.g., advertisements on booklet panes, booklet covers and telegrams; postal stationery (with advertisements) printed to private order (including Belgian postal check envelopes and the Italian busta lettera postale); British Mulreadys; and perfins. The types of French cancellations (Daguin, Flier, Krag, etc.) are identified and illustrated. Although not specifically related to sports, the article should be of interest to any thematic collector interested in exhibiting. While it is in French, a good deal of information can be gleaned by the non-French reader from the illustrations. It is 17 pages long and I will provide photocopies to anyone interested for \$1.70 plus #10 envelope franked with 45 cents postage (\$3.00 for overseas addressees).

Topical/thematic collecting is very popular in France and this special issue contains a number of advertisements by European (mainly French) firms catering to advanced topical collectors. These include CAPHILA, 25 rue Drouot, 75009 Paris, which has a net price catalog and also operates periodic thematic auctions. Also Paul Sussman, B.P. 255, 13269 Marseille Cedex 08 (France), which advertises a 26 volume Olympics collection (from 1896 to Seoul) for sale by volume. Another is Pony Express Philatelie, 7 rue Robert Planquette, 75018 Paris, which specializes in early covers with a thematic connection. Finally, J. Desimpelaere, Elf Novemberlaan 18, B-8530 Menen-Rekkem (Belgium) specializes in meter cancels, booklets and postal stationery with a thematic connection.

BASKETBALL PHILATELIC NEWS

The lead article in the September, 1989, issue of this newsletter for basketball collectors is by Luciano Calenda of Italy and concerns basketball in the Universiade (World University Games). It describes and illustrates all basketball philatelic items issued for these games, beginning with the 1959 Turin Games, through those held in Zagreb in 1987. Other longer articles concern the cancellations issued for the 1989 European Basketball Championship for Men and a checklist provided by Pere Magrane of Spain of stamps and FDCs (with most items illustrated) on which the sport is represented with tiny or obscure references which are easy to miss unless carefully examined.

Other articles deal with philatelic items issued by the Yugoslav postal authorities in connection with the 1989 European Basketball Championship for Men (EUROBASKET) and with the results of the basketball competition in the 1936 Berlin Olympics.

For membership in the basketball group write George E. Killian, 325 Rangely Dr., Colorado Springs CO 80921.

COMITE DEPARTEMENTAL
DE BASKET BALL d'Ile V
38 rue Marcel Sembat
35100 RENNES

RUGBY: NEW ZEALAND versus FRANCE

by BRIAN G. VINCENT

Commemorating the French Bicentennial and New Zealand Post's participation at Philexfrance, New Zealand Post issued a souvenir sheet and a set of three postcards on 8 July 1989.

The three postcards are of interest to sports collectors because, while they could only be purchased as a set, one of them featured rugby football. The French national side towed New Zealand in 1989 playing two tests against our national side "The All Blacks". The All Blacks won both tests - 25 to 17 and 34 to 20.

The rugby postcard issued for Philexfrance shows the French and New Zealand rugby emblems (the cockeral and the silver fern) and a scene from the Rugby World Cup final between France and New Zealand. Unfortunately the write-up on the back of the card states that the scene is from the 1988 final when in fact it was played in 1987. This is a little embarrassing when New Zealand is the current holders, being winners of the first Rugby World Cup.

The postcard had the round \$1 Kiwi stamp affixed and this was cancelled at the New Zealand Post stand at Philexfrance on 7 July 1989.

ATA CHECKLIST SERVICE

Mrs. Joan R. Bleakley
15906 Crest Drive
Woodbridge, VA 22191

The following ATA Sports Checklists are available to SPI members.
Please include your SPI membership number on all correspondence.

* indicates abbreviated list (no descriptions).

Archery 6p
Automobiles 25P
Balloons 12P
Baseball 5P
Basketball 6P*
Biathlon 2P*
Bobsled, Luge, Sled & Toboggan 3P
Bowling 1P
Boxing 9P
Chess 7P
Cricket 5P
Diving Competition 2P*
Fencing 7P
Field Hockey 3P
Firearms, Hunting, & Shooting 6P
Golf 2P*
Horse Racing 4P
Hunting Scenes 2P
Ice Hockey 4P*
Judo 2P
Karate 1P
Martial Arts 4P
Motorcycles 9P
Mountain Climbing 2P*
Parachute 2P
Roller Skating 1P
Rowing 4P
Scuba 4P
Side-saddle Riders 2P*
Skating (no Ice Hockey) 7P
Skiing (no Biathlon) 12P
Swimming 6P*
Table Tennis 2P
Tennis 6P
Volleyball 5P
Water Polo 1P*
Water Skiing & Surfing 1P*
Windsurfing 2P*
Women's Gymnastics 7P
Wrestling 5P*

Please be sure to include 15c per page and a large enough stamped addressed envelope(s) - with sufficient postage - (6 pages = 1 ounce: U.S. @ .25 for first ounce and .20 for each additional ounce; Canada: first ounce @ .30 and .22 each additional ounce; Europe etc. .45 each 1/2 ounce).

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

THINGS TO SEND FOR

The USPS Field Division of Oklahoma City, Okla. has a set of 45 cacheted covers with the U.S. Olympic 89 pictorial cancel used July 21-30.

The cancelled covers are available individually by event. These events were listed in the last issue of JSP page 18. Each No. 10 envelope is \$5 and each standard size envelope is \$2.

A commemorative set of 45 is \$199 for the No. 10 and \$75 for the standard size. Send checks or money orders, payable to Postmaster, Merchandising and Promotion, Box 25998, Oklahoma City, Okla. 73125-9611.

Artur Lewandowski, Box 1, New York, NY 10040 has complete sets of 55 stamped special envelopes and 14 stamped special cards issued for the Olympic Games in 1980 by Russia. These items were distributed to post offices and every office received different ones. This set has never been available to collectors. He has a few sets available for \$100 per set, postpaid.

Olympus Philatelics, 5698 Norfolk Dr., Suite 2, Madison, WI 53719 deals exclusively in Greece and related areas. They are mailing out a special list dealing only with the Olympic issues of Greece. The latest list has 28 items on it and prices are from a low \$3 to \$350 per item. All are illustrated with very clear photos.

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.

Sports cancels from the Olympic Festival. Cancels from over 35 sports available including some winter sports. A list of available sports and dates will be sent for a SASE. Lt. Col. James Smith (USA, Ret.), 431 George Cross Dr., Norman, OK 73069.

CAN ANY MEMBER PROVIDE ME WITH HISTORICAL DATA ON THE FOLLOWING SPORTING EVENTS :

BALKAN GAMES

CENTRAL AMERICAN & CARIBBEAN GAMES

SPECIFICALLY, I NEED EXACT DATES AND LOCATIONS FOR EACH COMPETITION FROM THE FIRST EVENT TO THE PRESENT. DOES ANYONE SPECIALIZE IN COLLECTING THOSE EVENTS? I AM CURRENTLY LIVING IN SOUTH KOREA AND GAINING ACCESS TO THIS TYPE OF INFORMATION IS A LITTLE MORE COMPLEX THAN IT USED TO BE! IF ANYONE CAN ASSIST, PLEASE CONTACT ME :

HARRY JOHNSON - 9000 SW NIMBUS -- BEAVERTON, OR 97005

NEW ISSUE COLUMN

Glenn A. Estus

AFGHANISTAN: 12/25/88--CALGARY OLYMPICS--2af (women's figure skating), 5af (sking), 9af (bobsledding), 22af (biathlon), 37af (speed skating).

ANTIGUA & BARBUDA: 1990 WORLD CUP SOCCER--15c, 25c, \$1, \$4 plus two \$5 s/s (soccer scenes).

BR. VIRGIN IS.: 4/7/89--SPRING REGATTA--12c, 40c, 75c, \$1 plus \$2 s/s (yachts).

COMOROS IS.: 12/27/88--YACHTING & RACING--750fr (Dennis Conner), 1000fr (Michael Fay), 1000fr s/s (Enzo Ferrari).

CUBA: 3/15/89--1990 WORLD CUP SOCCER--1c, 3c, 10c, 30c, 50c plus 1p s/s (soccer players).

ECUADOR: 1989--SEOUL OLYMPICS--10s (running), 20s (boxing), 30s (cycling), 40s (shooting), 100s (diving), 200s (weightlifting), 300s (taekwondo), 200s s/s (emblem).

FIJI: 9/89--1990 WORLD CUP SOCCER--35c, 64c, 70c, 85c (different soccer scenes).

GAMBIA: 8/89--1990 WORLD CUP SOCCER--75b (soccer player), 1.25 dal (two players), 7 dal (kicking), 12 dal (two players), 15 dal s/s (players), 15 dal s/s (heading the ball).

GRENADA: 6/12/89--1990 WORLD CUP SOCCER--10c, 25c, 60c, 75c, \$1, \$2, \$3, \$4, two \$6 s/s.

GRENADA-GRENADINES: 6/12/89--1990 WORLD CUP SOCCER--15c, 20c, 45c, 75c, \$1, \$2, \$3, \$4, two \$6 s/s.

GUINEA-BISSAU: 4/14/89--EUROPEAN SOCCER CHAMPIONSHIP--5p,
10p, 50p, 200p, 300p, 500p, 800p, 900p s/s
(various soccer scenes).

HUNGARY: 7/20/89--OLD-TIMER GLIDER RALLY--3ft (Fatar
glider), 5ft (Cimbora glider).

IRELAND: 8/31/89--ROUND THE WORLD YACHT RACE--28p
(painting).

ISRAEL: 6/11/89--13th MACCABIAH GAMES--80a (emblem of
games).

LAOS: 1988--SEOUL OLYMPICS--2k (javelin), 5k (long jump),
10k (horizontal bar), 12k (kayaking), 38k
(balance beam), 46k (fencing), 100k (wrestling).

MACAO: 7/31/89--TRADITIONAL GAMES--10v (talú), 60a (triol),
3.30pa (duquia), 5pa (Chinese Checkers).

NETHERLANDS: 9/5/89--ROYAL DUTCH FOOTBALL UNION--75c (boy
playing football).

PARAGUAY: 4/17/89--ALBERTVILLE 1992--5g (Zurbruggen,
Mueller, Picard), 10g (Sigmud Wolf), 20c (ice
hockey), 25g (Piccard), sheetlet of four 30g
(Piccard) and five labels.
4/21/89--1990 WORLD CUP SOCCER--110g s/s (1986
match between Paraguay and Mexico).

ST. THOMAS & PRINCE IS.: 1988--1992 ALBERTVILLE--5d
(Olympic rings and bear skiing) plus s/s.

ST. VINCENT: 12/15/88--BASEBALL HALL OF FAME--\$10 (Babe
Ruth).
7/23/89--BASEBALL HALL OF FAME--twelve \$12
stamps (various hall of famers).
7/23/89--ROOKIE BASEBALL PLAYERS--eighteen 60c
stamps (1989 rookies).
7/23/89--1989 ALL-STAR GAME--\$5 s/s

SAUDI ARABIA: 2/16/89--WORLD YOUTH SOCCER CUP--75h, 150h
(soccer player, trophy, globe).

Sign-Up a New Member!

THE 50th JAPAN DERBY

John La Porta

The cover illustrated commemorated the running of the 50th Japan Derby on May 28, 1983. Japan issued a 60 yen stamp to honor the event. The stamp depicts a colt in the foreground and a race in the background. The cover is a First Day of Issue for the stamp, and shows two cancellations as well as a multi-colored cachet. One cancel is in black and is from a Tokyo sub-station and the other is a commemorative cancel in brown showing racing horses inside a circle with 50 and a Japanese phrase at the top. This second cancel was evidently applied at the racetrack.

The first Japan Derby was held on April 24, 1931 after the fashion of the Derby in England. It is the biggest racing event of the year and decides the best four-year-old of the year. Horse racing is one of the most popular entertainments, the profit of which does a great deal for the economy and the promotion of stock-breeding.

A recent book on international horseracing offers the information that Sunday racing sometimes draws 100,000 to the track and the record is 130,000 people. It also states that racing is only permitted on Saturdays and Sundays and that betting is very heavy. The Japanese Racing Association conducts the betting rooms in its three buildings and there are 800 betting windows on 13 floors reached by 19 escalators. As much as 1000 million yen has been bet in a single day. Betting can also be done by telephone by subscribers to the service.

SPI AUCTION

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 is done in the following increments:

\$1-\$20	\$0.50
\$20-\$50	\$1.00
\$50-\$100	\$2.50
over \$100	\$5.00

On identical bids, the earlier postmark will govern. If only one bid is received on a lot, then the lot is sold at at one bidding increment over the minimum bid or estimated bid, if higher than the estimated bid.

Bids received in other increments will be adjusted accordingly.

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 \$1.75 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 should 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 #30, which will end May 15, 1990. Material will be accepted until January 30, 1990. All material received after that date will be held for Mail Auction #31, which will end July 15, 1990.
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

Phone bids may be placed January 13-14, 1990 by calling (518) 962-4558. Written confirmation must be received before lots are awarded.

SPI MAIL AUCTION #29
CLOSING DATE FOR BIDS: January 15, 1990

Abbreviations Used

** Mint Never Hinged	MB Minimum Bid
* Mint Hinged	PC Post Card
C Cover	PMK Postmark
E 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.

1 PMK	Acrobatics, China (PRC), postmark on commemorative cover for Oct. 25, 1987 International Festival	MB 2.00
2 PC	Acrobatics, China (PRC), souvenir pack of 12 multicolored post cards	MB 4.00
3 PMK	Athletics, Israel, souvenir page for Games or World Orthodox Communities (1988) stamp tied by special cancel	MB 4.00

4 FDC	Athletics, Turkey, 18 Jul 78 set of 4 on FDC from Izmir	MB 1.75
5 PMK	Badminton, Poland, cancel on postal card (Nov. 11, 1988)	MB 1.00
6 PMK	Ballooning, Israel, 11 Jul 89 cover with special cancel from Arad, Israel	MB .75
7 PS	Ballooning, Italian aerogramme (1983) (500 lire) postally used to USA	Est 5.00
8 C,V	Baseball, Israel, 13th Hapoel Games vignette tied to souvenir page by Haifa National Stamp Expo cancel (16 April 87)	MB 4.00
9 PMK	Baseball, Japan, Aug 9, 1989 cancel for High School Championships on postal card	MB 1.50
10 PMK	Baseball, Japan, Aug 9, 1989 cancel for High School Championships on postal card	MB 1.50
11 C	Baseball, USA, first flight cover (6 Nov 50) from Urbana, IL cachet shows two baseball players	Est 4.00
12	Basketball, Israel, two used lottery tickets showing basketball player	MB 1.50
13 M	Basketball, Italy, FIP meter from Naples Committee on cacheted addressed cover	MB 1.00
14 PMK	Basketball, Poland, 7th European Cadets' Championship cancel on uncacheted cover (27 Jul 87)	MB 1.00
15 PMK	Basketball, San Marino, 23 May 85 cancel from Serravalle for Small States of Europe Games, addressed	MB 2.00
16 C	Basketball, USA, first flight cover (15 Sep 50) from Champaign, IL cachet shows three basketball players	Est 4.00
17 PMK	Bobsledding, Switzerland, publicity cancel for "Bob Weltmeisterschaft 1965" from Zurich on postally used postal card	MB 4.50
18 FDC	Boxing, England, 15p stamp (10 Oct 80) on cacheted FDC from Wembley (Boxing cancel) addressed	MB 2.00
19 C	Boxing, USA, special cachet with ordinary cancel (15 May 76) for Joe Louis	Est 3.00
20 C,V	Chess, Israel, 13th Hapoel Games vignette tied to souvenir page by Haifa National Stamp Expo cancel (16 April 87)	MB 4.00
21 PMK	Chess, Italy, souvenir card and postmark from Gulbbio 3 Sept 88, 500 cards produced	MB 2.00
22 PMK	Chess, Poland, red cancel for Chess Olympiade (27 Aug 35) on gutter block of 4 of 5gr Mourning stamps on plain card	MB 10.00
23 PMK	Cycling, Isle of Man, publicity cancel (1965) for "International Cycle Race", postally used to USA	Est 4.00
24 PMK	Cycling, Switzerland, publicity cancel for "Rad-Weltmeisterschaft 1961" from Bern on postally used postal card	MB 4.50
25 FDC	Cycling, Colombia, 4 Nov 86 "Cafe y Ciclismo" issue	MB 1.50
26 FDC	Cycling, San Mario, Registered FDC (15 May 65) set of 3 stamps	MB 2.00
27 PS	Fencing, Italy, unused aerogramme for 1980 World Fencing Championships Venice	MB 1.50
28 PMK	Field Hockey, Japan, Aug 8 89 cancel on postal card, Junior High School Championships	MB 1.25
29 PMK	Field Hockey, Japan, Aug 8 89 cancel on postal card, Junior High School Championships	MB 1.25

30 C	Football, Baseball, USA, TOPEX '77 show cover, cachet shows Football and Baseball stamps postally used	Est 2.00
31 PMK	Football, USA Jan 23, 87 cancel for Superbowl XXI cacheted	MB .50
32 FDC	Football, USA, Artmaster cover for 1969 stamp	MB .50
33 PMK	Football, USA, Aug 3 1985 cancel for Pro Football Hall of Fame, Canton, OH, cacheted	MB .75
34 C	Football, USA, First Flight Cover (14 Nov 48) from South Bend, IN, cachet shows football players	Est 4.00
35 C	Football, USA, first flight cover from Urbana, IL (15 Sep 50) cachet shows two football players	Est 4.00
36 C	Golf, Polo, USA, First Flight Cover from Camden, SC (1 Dec 32) cachet shows golfer and polo players	Est 5.00
37 PMK	Golf, Thailand, Golf tee cancel (3 Dec 75) for 23rd World Cup Golf, cacheted	MB 1.25
38 PMK	Golf, USA, pictorial cancel (9 Jun 86) from Southampton, NY	Est 2.50
39 PMK	Golf, USA, pictorial cancel (10 Feb. 85) from Sarasota, FL	Est 2.50
40 C,V	Gymnastics, Israel, 1987 Hapoel Games vignette on commemorative cover tied by Hapoel meter, addressed	MB 2.00
41 PMK	Gymnastics, Japan, 23 May 89 cancel showing Girl and Ribbon on postal card	MB 1.00
42 C	Horse Racing, USA, special cachet with ordinary cancel (28 May 75) for Man O'War	Est 3.00
43 C	Horse Racing, USA, First Flight Cover (1 Mar 68) from Lexington, KY cachet shows horse's head	Est 4.00
44 FDC	Ice Hockey, Finland, 5 Mar 74 stamp on FDC	Est 3.00
45 FDC	Ice Hockey, Sweden, 15 Feb 63 set of 3 on registered cover to Israel	MB 3.00
46 FDC	Ice Hockey, USSR, 20 Jan 81 stamp on cacheted cover for Bandy World Championship	MB .50
47 PMK	Marathon, Israel, 17 Dec 86 cancel from Tiberias on cacheted cover	MB 1.75
48 PMK	Marathon, Solomon Is., 1985 International Youth Year s/s tied by red cancel for St. Martin's Marathon Run	MB 2.00
49 V	Olympics 12, Sweden, publicity seal in Spanish	MB 5.00
50 V	Olympics 12, Sweden, publicity seal in German	MB 5.00
51 V	Olympics 12, Sweden, publicity seal in Dutch	MB 7.50
52 V	Olympics 12, Sweden, publicity seal in Portuguese	MB 7.50
53 C	Olympics 32, USA, show cachet from NOPEX 72 showing 1932 LA stamps	Est 2.00
54 PMK	Olympics 36, Austria, post card (non-Olympic) with partial Olympic slogan cancel (1 stamp missing)	MB 1.00
55 FDC	Olympics 68 (Winter), France 27 Jan 68 Torch (60c+20c)	Est 3.00
56 FDC	Olympics 68 (Winter), France 27 Jan 68 (75c+25c) figure skater	Est 3.00
57 FDC	Olympics 68, Cook Islands set of 6 stamps (Sc #237-42) on post office cover	MB 5.00
58 **	Olympics 68, Romania 5 leu s/s (runners)	MB 5.00
59 **	Olympics 72 & 75, Germany (DDR) both Winter Sets plus 1985 IOC session and '76 s/s	MB 3.00

60 **	Olympics 76, England, three private souvenir sheets with postal validity (Basketball, Boxing, hurdles)	MB	5.00
61 PMK	Olympics 76, Greece, special folder with cancels from Greek Torch route (7 cities)	MB	8.50
62 FDC	Olympics 80, USA 4 cacheted FDCs (28 Sept 79) SPI #60	MB	3.00
63 FDC	Olympics 88 (Winter), USSR, set of 5 FDC with 4 Jan 88 stamps	MB	2.50
64 FDC	Olympics 88, Australia, 14 Sept 88 set on Australia Post cover from GPO Canberra	MB	2.25
65 M	Olympics 88, USA 3 different numbers postally used Blue Cross Blue Shield meters from Chicago	MB	1.50
66 FDC	Olympics 88, USSR, set of 5 registered FDCs 29 Jun 88 stamps	MB	6.00
67 FDC	Olympics 92, Andorra, souvenir sheet issued 20 Jul 87	MB	3.00
68 PC	Olympics 92, Spain unused photo post cards (#3,4,8,17,18) for Barcelona 92	MB	3.75
69 FDC	Olympics 92, Spain, maximum cards (4) with 7 Mar 89 stamps (handball, boxing, cycling equestrian)	MB	4.00
70 PMK	Olympics, Germany (DDR), cancel for XXVII Olympic Day (5 Jul 89) on postal card used to Israel	MB	2.00
71 **	Rugby, New Caledonia, deluxe sheet for 30f Dec. 1987 issue	MB	20.00
72 FDC	Sailing, Finland, 14 Jul 71 stamp on FDC	Est	3.00
73 PMK	Sailing, Israel, 20 Mar 89 cancel from Haifa on Windsurfing post card	MB	1.00
74 FDC	Shooting, Germany (DDR), 2 Sep 86 set of 3 on cacheted cover to Israel	MB	2.00
75 C	Skating, Norway, special cachet for Sonje Henje (USA produced) cancelled in Norway (2/2/76)	Est	3.00
76 PC	Skating, real photo post card showing "Skoltmatchen Oscar Marthinsen-Maclean 7-2-20 Start 5000 meter", unused	MB	3.50
77 PC	Skating, USA, unused post card "International Skating Races, Lake Placid N.Y." (1920s?)	MB	3.00
78 PMK	Skating, Diving, Switzerland, postally used card to Israel with pictorial slogan from Engelberg showing Ski poles and woman diving	MB	1.27
79 PMK	Skating, Israel, opening day cover of Mizpah Naftali (shows skier) cacheted, unaddressed	MB	2.00
80 PMK	Skating, Italy, Cavalese 7 Feb 71 postmark for cross country skiing on postally used cover	MB	2.00
81 PC	Skating, Japan, Echo card (P810) showing ski slope at night, mint	Est	4.00
82 PC	Skating, USA, two unused post cards (1) Frank Blair skiing at Bromley (2) Pico Alpine Ski Lift, Rutland, Vt	MB	1.00
83 PMK	Soccer, England, special cover and pmk for 22 Mar 89 from Sheffield United FC Centenary Day addressed	MB	2.00
84 PMK	Soccer, Germany (FRG), 13 May 72 cancel for Germany England Match on unaddressed card	MB	1.00
85 PMK	Soccer, Israel, four cacheted covers with Pre-World Cup Games cancel from Ramat Gan 3 Sept 85	MB	5.50
86 Lit	Soccer, Monograph "The Fabulous 1930s Italian Soccer" (in Italian) 40pp,	Est	5.00
87 PMK	Soccer, Norway, special cancel for Norway Cup 81 (27 Jul 81) on postal card	Est	4.00

88 C	Sokol, Czechoslovakia, 1926 Postal Card (postally used) with overprint "8th National Sokol Festival" in Czech and French	MB	10.00
89 FDC	Sports, China (PRC), Nov 20 1987 set of 4 on FDC	MB	1.00
90 M	Sports, England, postally used meter on manila cover from British Paraplegic Sports Society	MB	.75
91 FDC	Sports, Italy, 21 Sept 63 cover registered and cacheted for Mediterranean Games	MB	.75
92 C	Sports, USA, 1st flight cover (blt ratty) from NY to Helsinki, Jun 19 1947 rubberstamped cachet shows various sports	MB	2.00
93 PMK	Swimming, Isle of Man, cancel 26 Oct 79 for 30th National Championships	MB	2.00
94 PMK	Swimming, Israel, 2 cacheted covers and pmk for 7 National Swimming Contest from (1) Ramat Gan 30 Jul 71 (2) Tel Aviv 3 Jul 86	MB	3.50
95 PMK	Table Tennis, France, cancel from Nantes (14 Sept 88) for Internationaux de France	MB	1.50
96 C,V	Tennis, Israel, 13th Hapoel Games vignette tied to souvenir page by Hafia National Stamp Expo cancel (16 April 87)	MB	4.00
97 PMK	Tennis, Italy, 5 Feb 88 cancel from Palermo for Davis Cup	MB	1.00
98 FDC	Tennis, USA, Aircraft FDC of 10c envelope (31 Aug 74)	Est	3.00
99 C	Tennis, USA, special cachet with ordinary cancel (10 Feb 75) for Bill Tilden	Est	3.00
100 PMK	Tennis, USSR, 7 Jul 79 cancel on postal stationery	MB	1.25
101 PMK	Track and Field, China (PRC) diver in special cancel for first day of 13th Athletic Meet, 1957 on postal card (H&G 87)	Est	3.00
102 PS	Track and Field, Poland, mint postal card (40gr) (1971) showing four runners	Est	2.00
103 FDC	Track and Field, Thailand, FDC of 1 Oct 85 for XIII Sea Games	MB	2.00
104 PMK	Track, USA 21 Apr 86 cancel from Marathon Station, Hopkington Mass, uncacheted	MB	.50
105 FDC	Volleyball, China (PRC), Dec 21, 81 stamps on FD cover and card	MB	2.00
106 C	Volleyball, Finland, 1977 volleyball stamp on postally used cover	Est	4.00
107 PMK	Volleyball, India, Calcutta 27 Feb 78 cancel from Calcutta on pc	MB	1.50
108 FDC	Volleyball, Italy, Roma 20 Sept 78 cancel on cacheted cover	MB	1.00
109 PMK	Wrestling, Japan 4 Jun 89 cancel showing Suomo wrestlers on postal card	MB	1.00
110 C, PMK	mixture of 20 sports covers, condition varies	Est	5.00
111 u	mixture 3.6oz of stamps as received by SPI on mail	Est	5.00

PRESIDENT'S MESSAGE

Well, readers, the time certainly has flown by since my last communication. By the time you read this, Autumn will be well upon us, although living in sunny southern California it's often hard to tell.

While many of you have been busily coping with the fallout of leaves (retribution, I'm convinced, for enjoying their kaleidoscope of colors), your Board has been diligently digging out from under its own inundation of sorts. In an effort to provide you with new or updated services, questions about what the membership really wants have been piling up around us like those proverbial leaves!

So, in the best of American traditions, we present (drum roll, please): THE SPI MEMBERSHIP QUESTIONNAIRE.

Now, before you growl at us for submitting you to one more survey, I assure you that this will be a painless experience. We have tried to include all our questions in this one survey, which should only take you 10 to 15 minutes to complete and a 25 cent stamp to get it to us.

Two questions deserve a closer look. In an effort to revamp JSP, we have been exploring various options for changing the format and appearance. Question #8 discusses the 3 possibilities which we have determined meet our publishing capabilities within a reasonable dues structure. Option #1 is our present format (i.e. same size, loose-leaf). Option #2 retains our present format's size, but creates a center-stapled booklet without loose-leaf pages. However, for those that separate serialized checklists from the body of the journal, we will be binding them (along with the auction) into the center pages so that they can be removed without destroying the entire issue. Finally, Option #3 would allow us the greatest potential for variety. Like Option #2, it would be center-stapled. Instead of a half-size booklet, JSP would be enlarged to an overall size of 8-1/2 x 11 inches: in other words, a standard magazine format. This would allow variety in layout, nearly full-size reproduction of covers, and the opportunity of moving to a desktop publishing system (much more efficient).

The second question, actually series of questions (#26-33), refers to whether SPI should form a circulating Library. The Board has approved the formation of an investigating committee, yet we need to know if the membership actually wants one. Even more importantly, we need a Librarian, whose job it would be to receive, catalogue, and store the materials, as well as handle the borrowing requests of members. This would not be an easy task, but without a Librarian, there can be no Library. Will an ex-Librarian, or other willing SPI member step forward?

In closing, fellow members, let me ask you to take a few minutes right now, and mail us your completed survey. Last, but not least, an early wish for Happy Holidays to you all!

NAME: _____ SPI # _____
(SPI Membership # appears on mailing label)

SPI MEMBERSHIP QUESTIONNAIRE & SURVEY
November 1989

GENERAL SURVEY QUESTIONS

1. What other sport philatelic societies are you a member of? ☐ SOC
☐ IMOS ☐ FIPO ☐ CIFT-Gruppo Sport ☐ ATA
☐ Sports Study Groups _____
2. What amateur sport federations are you a member of?
☐ US Olympic Committee ☐ US Tennis Association ☐ US Baseball
☐ Other (please list) _____
3. What sports publications do you subscribe to: ☐ SPORTS ILLUSTRATED
☐ THE OLYMPIAN (U.S.O.C.) ☐ GOLF DIGEST ☐ TENNIS
☐ IOC BULLETIN ☐ Other _____

JOURNAL OF SPORTS PHILATELY

4. Which current features in JSP do you like and use?
☐ Members Bourse ☐ New Stamp Issues ☐ Reviews
☐ Auction Reports ☐ News of Members
☐ Things to Send For ☐ Adult Competitive Stamps
☐ Help Wanted ☐ Other _____
5. What new features would you like to see?
☐ New sports postmarks listing ☐ Column on Sports Exhibiting
☐ Columns on the upcoming Olympic Games
☐ Other _____
6. Would you be willing to write articles on your specialty for JSP?
☐ Yes (possible topic) _____ ☐ No
7. If you have an IBM-compatible computer, can you help type material for JSP?
☐ Yes ☐ No
8. Which format for JSP would you prefer? (check ONLY one)
☐ OPTION 1: Booklet size (8-1/2" x 5-1/2") 48 pages, loose sheets, 3-hole punched. This is our current format.
☐ OPTION 2: Booklet size (8-1/2" x 5-1/2") 48 pages, stapled along spine with card stock covers. Checklists and auctions would be in center pages for easy removal.
☐ OPTION 3: Magazine size (8-1/2" x 11") 36 pages, stapled along spine with card stock covers.
9. Would you be willing to accept a modest dues increase, to improve the quality of JSP? ☐ Yes ☐ No
10. Any further suggestions on how to improve JSP? _____

NAME: _____ SPI # _____
(SPI Membership # appears on mailing label)

MEMBERSHIP

11. Should SPI offer rewards per 5 members recruited? ☐ Yes ☐ No
12. If yes, what kind? ☐ Free 1-year membership
☐ Gift certificate for supplies . . . \$ _____
☐ Other: _____
13. Should SPI sponsor its own Study Groups? ☐ Yes ☐ No
14. If yes, what study group(s) would you like to participate in? _____
15. Are there any special projects, surveys, etc. that you would like SPI to conduct? _____
16. Should SPI hold an annual general meeting? ☐ Yes ☐ No
17. If yes, would you attend if held in your vicinity at:
☐ APS StAMPSHOW ☐ TOPEX ☐ _____

MARKETING, PUBLICITY, & EXHIBITIONS

18. Should any changes be made in the way SPI Auctions are conducted?
Please explain: _____
19. If you are not presently bidding in SPI Auctions, why? _____
20. Should SPI have a permanent 1-frame exhibit for publicity purposes at major stamp shows? ☐ Yes ☐ No
21. Would you be willing to help compose the exhibit? ☐ Yes ☐ No
22. Would you be willing to help represent SPI (i.e. mount the publicity exhibit, staff an SPI table, hold a local SPI meeting), at the annual show in your vicinity? ☐ Yes, at _____ (show name) ☐ No
23. Can you provide a checklist on your special collecting area, whether sport or Olympic? ☐ Yes (please list) _____ ☐ No
24. Would you like SPI to offer promotional items for sale? ☐ SPI Pins
☐ Self-adhesive labels ☐ Other _____
25. Are you satisfied with the current SPI Logo?
☐ Yes ☐ No . . . ☐ Hold a membership-wide contest with prizes.
☐ Hire a professional artist to develop one.

NAME: _____ SPI # _____
(SPI Membership # appears on mailing label)

LIBRARY

26. Should SPI form a Circulating Library for U.S. MEMBERS ONLY?
☐ Yes ☐ No
27. If yes, what sports-related material should it contain?
☐ Catalogues ☐ Handbooks ☐ Photocopied sports exhibits
☐ Journals ☐ Foreign-language materials
☐ Other _____
28. Should SPI subscribe to foreign journals?
☐ Yes, (please list) _____ ☐ No
29. Would you be willing to translate material for members?
☐ Yes, (languages) _____ ☐ No
30. If yes, would you require compensation? ☐ Yes, (rate) _____ ☐ No
31. Would you be willing to serve as the SPI Librarian? ☐ Yes ☐ No
32. In lieu of a library, should SPI help institute a round robin exchange program between members? ☐ Yes ☐ No
33. If yes, what categories (e.g. '32 Olympics, Volleyball, etc.) _____

PLEASE USE BOTTOM OF THIS SHEET FOR ANY ADDITIONAL REMARKS

Thank you very much for taking the time to fill out this survey.
Please mail as soon as possible to:

Mr. Sherwin Podolsky
16035 Tupper Street
Sepulveda, CA 91343 U.S.A.

" A Simplified Handbook of Adult

Bob Bruce & Jim Yarwood

Competitive Sports Stamps"

PART A	\$5.00	PART F	\$5.00
SECTIONS 1-10		SECTIONS 51-60	
FOREIGN SHIPPING	\$1.00	FOREIGN SHIPPING	\$1.00
PART B	\$5.00	PART G	\$5.00
SECTIONS 11-20		SECTIONS 61-70	
FOREIGN SHIPPING	\$1.00	FOREIGN SHIPPING	\$1.00
PART C	\$5.00	PART H	\$5.00
SECTIONS 21-30		SECTIONS 71-80	
FOREIGN SHIPPING	\$1.00	FOREIGN SHIPPING	\$1.00
PART D	\$5.00	PART I	\$5.00
SECTIONS 31-40		SECTIONS 81-90	
FOREIGN SHIPPING	\$1.00	FOREIGN SHIPPING	\$1.00
PART E	\$5.00		
SECTIONS 41-50			
FOREIGN SHIPPING	\$1.00		

Each part consists of 80 pages plus title page and index for that part.

Special offer - all parts A through I - \$40.00. Foreign orders add \$7.00 shipping.

Super special offer - all parts A through I plus 2 gold stamped binders - \$50.00. Foreign orders add \$8.00 shipping.

GOLD STAMPED BINDERS FOR THE FOLLOWING ITEMS

A Simplified Handbook of Adult Competitive Sport Stamps	\$6.00
Foreign postage	\$1.50
Journal of Sports Philately	\$6.00
Foreign postage	\$1.50
The Handbook of Tennis Postmarks	\$6.00
Foreign postage	\$1.50

Make all checks payable to SPORTS PHILATELISTS INTERNATIONAL.
Send all orders to: Custom Impressions, PO Box 2286,
La Grange, IL 60525 USA.

22nd GAMES - 1980

Part 1 - \$10.00 + 2.00 ship.

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

ooooo

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	(1.50)
22nd Games (1980) Part 1	10.00	(2.00)

Now being printed

K-LINE PUBLISHING

P. O. BOX 159

BERWYN, ILLINOIS 60402

TITLED BLANK ALBUM PAGES

Can't locate that special title for your blank album page? We can help you! We have over 1600 different titles available and will make up special titles for you. Oh yes, we also have 150 different border designs to go with your special title. Catalog \$1 US, foreign \$2.

CUSTOM IMPRESSIONS

P.O. BOX 2286
La Grange, IL 60525-8386

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

Why buy TENNIS ? ? ?

If you collect BASKETBALL ? ? ?

We break sets to sell you only the
stamps you want.

We sell sets and souvenir sheets, too.

Send your wantlist--any topic or theme.

Zannis Davis
P.O. Box 70063
Eugene, Oregon 97401

EXPERIENCE: We are serving philatelists for over a half century. Our stock accumulation over these long years and our experience is at your service.

We are one of the few "Pioneers" left! Today's rarities of U.P.U., Rotary, etc. we have distributed back to 1949, 1955 etc.

NEW ISSUES: We have records of undisrupted new issue service of French Antarctica since 1956, France, Andorra, Monaco, etc. for many years in Imperfs, Die Proofs, De-luxe Sheets, Trial Colors.

INVENTORY: We can offer you one of the finest selections of "SPECIALTIES", Imperf, Essays, Die Proofs (some only 3 exist) and Errors from almost all TOPICALS, AIRMAIL and from some 50 different countries.

AWARDS: We have been able to assist many philatelists around the world in helping to build up or complete specialized collections; particularly TOPICALS (no matter how advanced they were), making it possible for them to win higher awards.

TRY US: Please return this form with your instructions and preferences and we will be glad to compose a selections.

No obligation but to return at your expense, INSURED in 14 days.

PLEASE CHECK YOUR SPECIALTY

☐ AIRMAILS
☐ ALBANIA
☐ AMERICANA
☐ ANDORRA
☐ ANTARCTICA
☐ ARMENIA
☐ ARPHILA
☐ ASTROLOGY
☐ AUSTRIA
☐ BELGIUM
☐ BICENTENNIAL
☐ BUTTERFLIES
☐ CAMBODIA
☐ CENTENARY
☐ CHESS
☐ CHILDREN'S YEAR
☐ CHURCHILL
☐ COLOMBIA
☐ COPERNICUS
☐ COSTA RICA
☐ CONCORDE

☐ ECUADOR
☐ EISENHOWER
☐ EUROPA
☐ EXHIBITIONS
☐ FOOTBALL
☐ FRANCE & COLONIES
☐ FRENCH COMMUNITIES
☐ INSECTS
☐ INV. CENTER
☐ J.F. KENNEDY
☐ LAOS
☐ LATVIA
☐ LENIN
☐ LIBERIA
☐ LINCOLN
☐ LIONS
☐ LITHUANIA
☐ MAPS
☐ MARINE LIFE
☐ MEDICINE
☐ MIN. SHEETS

☐ MONACO
☐ MONTREAL
☐ MUSIC
☐ OLYMPICS
☐ PAINTINGS
☐ PHILEX
☐ POLAND
☐ RAILROADS
☐ RED CROSS
☐ RELIGION
☐ F.D. ROOSEVELT
☐ ROTARY
☐ RUSSIA
☐ DR. SCHWEITZER
☐ SCOUTS
☐ SOCCER
☐ SPACE
☐ SPAIN & COLS.
☐ SPORTS
☐ STAMP ON STAMP
☐ TANNU TUVA
☐ U.N. (Worldwide)
☐ U.P.U.
☐ VIETNAM
☐ WOMEN'S YEAR
☐ ZEMSTVO

Please Check TOTAL Value of Our Approvals Desired

☐ \$100. ☐ \$200. ☐ \$500. ☐ \$1,000.

Please Check Limit for INDIVIDUAL item:

☐ \$10. ☐ \$30. ☐ Up to ? _____

Please check if you are interested in:

☐ Errors ☐ Trial Colors ☐ Die Proofs

NAME
ADDRESS
CITY STATE ZIP
SOCIETY MEMBERSHIP
BUSINESS or BANK References

S. SEREBRAKIAN, INC.

P.O. BOX 448, MONROE, N.Y. 10950

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 ATHENS 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

A Simplified Handbook of Adult Competitive Sports Stamps

Bob Bruce & Jim Yarwood

Section 95 - Viet Nam - North (continued) to Yemen Arab Republic

1962, September 1. 2nd Summer Spartakiade of the Armies of 12 Socialist Countries, Prague. Unwmkd. P 11. Designed by Bui Trang Chuoc. Lithographed on horizontally laid, toned paper by State Printing Office, Hanoi.

- 12. 12x multicolored (weightlifter)
 - a. vertically laid paper

Gi N228a; Mi 226

Note: Issued without gum. This event did not take place; stamps were not to be issued, however copies were sold at some post offices before withdrawal instructions were received.

1963, November 10. 1st Games of the New Emerging Forces (GANEF0), November 20-27, 1963 Jakarta. Unwmkd. P 11. Designed by Tran Luong. Lithographed by State Printing Office, Hanoi.

- 13. 12x brown/black (soccer player)
 - a. Imperforate
- 14. 12x blue/olive-gray/black (butterfly swimmer)
 - a. Imperforate
- 15. 12x orange/black (volleyball players)
 - a. Imperforate
- 16. 30x brown-carmine/olive-gray/black (high jumper)
 - a. Imperforate

Gi N284-87; Mi 283-86; Yt 345-48

Note: Issued without gum. 230,000 perf and 15,000 imperf sets issued (Trachtenberg).

1964, October 10. National Defense Sports Games. Unwmkd. P 11. Designed by Tran Luong. Lithographed by State Printing Office, Hanoi. Issued without gum.

- 17. 5x blue/gray/black (lifeboat race)
- 18. 12x green/pink/gray/black (parachutists)
- 19. 12x yellow/gray/black (pistol shooter)
- 20. 12x gray-blue/gray/black (glider)

Gi N327, 330, 328, 329; Mi 330-35; Yt 388-91

1966, March 25. National Games. Unwmkd. P 11. Designed by Tran Luong. Lithographed by State Printing Office, Hanoi. Issued without gum.

- 21. 12x red/blue/pale green (wrestlers)
- 22. 12x dark blue/green/ochre (crossbow archer)
- 23. 12x salmon/blue/green (fencers)

Gi N435-37; Mi 438-40; Yt 495, 496, 494

1966, November. 2nd Games of the New Emerging Forces (GANEF0), November 25 - December 6, 1966, Phnom Penh. Unwmkd. P 11. Designed by Khanh and Uve'n.

Vietnam - North (continued)

Lithographed by State Printing Office, Hanoi. Issued without gum.

(emblem of the Games, plus)

- 24. 12x multicolored (soccer players)
 - a. Imperforate
- 25. 12x multicolored (rifle shooter)
 - a. Imperforate
- 26. 30x multicolored (woman swimmer)
 - a. Imperforate
- 27. 30x multicolored (woman runner)
 - a. Imperforate

Gi N459-62; Mi 462-65; Yt 521-22, 524, 523

1968, October 25. Traditional Sports. Unwmkd. P 12. Designed by Huy Khánh.
Lithographed by State Printing Office, Hanoi.

- 28. 12x blue/brown/lilac/black (Côn; women engaging in Quarterstaff Contest)
 - a. Imperforate
- 29. 12x orange/brown/lilac/black (Dao Găm; dagger fighter)
 - a. Imperforate
- 30. 12x green/brown/lilac/black (Kiếm; duel with sabers)
 - a. Imperforate
- 31. 30x lilac-brown/brown/green/black (Quyển; oriental style boxer)
 - a. Imperforate
- 32. 12x red/blue/brown/black (Mã Tấu; scimitar fighter)
 - a. Imperforate
- 33. 12x rose/green/brown/black (Khie'n; duel with swords and shields)
 - a. Imperforate

Gi N541-46; Mi 546, 545, 544, 547-49; Yt 604-09

Note: Stamps are dated '1967'. Issued without gum.

1972, January 30. Folk engraving from Dong Ho. Unwmkd. P 11. Lithographed by State Printing Office, Hanoi.

- 34. 12x brownish black/Venetian red/pale cinnamon (Dahn Vat; traditional wrestlers)
 - a. Imperforate

Gi N689; Mi 684; Yt 743

Note: Issued without gum. This stamp was issued se-tenant and tête-bêche within the sheets with another 12x stamp depicting a "Drum Procession".

VIRGIN ISLANDS

1967, December 1 (Min, Yt); 1968, January 2 (Sc, Gi, Mi). Game Fishing. Wmkd., sideways, St. Edwards crown and 'CA' multiple. P 12½x12 (Sc, Gi), 12½ (Min), 12½x12½ (Mi), 13x12½ (Yt). Designed by Victor Whiteley. Photogravure by Joh Enschede en Zonen, Haarlem in sheets of 50 (5x10).

- 1. 2c multicolored (blue marling)
- 2. 10c multicolored (cobie)
- 3. 25c black/blue/bright violet (wahoo)
 - a. extra 'rock' in sea bed above and to left of "wahoo"
- 4. 40c multicolored (fishing boat, map of Virgin Islands, and fishing records)

Sc 186-89; Min 183-86; Gi 220-23; Mi 182-85; Yt 184-87

Note: Tractenberg states that 95,000 sets were issued.

Virgin Islands (continued)

1969, October 20. Tourism. Wmkd., sideways, St. Edwards crown and 'CA' multiple. P 12 $\frac{1}{2}$ (Sc, Min, Gi, Mi), 12 $\frac{1}{2}$ x13 (Yt). Designed by J.E. Cooper. Lithographed by Perkins-Bacon, London in sheets of 25 (5x5).

5. 2c multicolored (tourist and rock grouper)(72,000)

Sc 202; Min 199; Gi 236; Mi 198; Yt 200

1972, November 24. Royal Silver Wedding. Wmkd. St. Edwards crown and 'CA' multiple. P 14x14 $\frac{1}{2}$ (Sc, Min, Gi), 14x15 (Mi, Yt). Designed from a photograph by D. Groves by Harrison. Photogravure by Harrison in sheets of 25 (5x5).

6. 15c bright blue/multicolored (Queen Elizabeth II and Prince Philip, sailfish, yacht
Sir Winston Churchill)

7. 25c turquoise blue/multicolored (same)

a. wmk inverted

b. blue omitted (Philip's suit appears sepia instead of dark blue)

Sc 241-42; Min 238-39; Gi 275-76; Mi 237-38; Yt 239-40

1972, December 12. Game Fishing. Wmkd. St. Edwards crown and 'CA' multiple. P 13 $\frac{1}{2}$ (Min, Gi), 13 $\frac{1}{2}$ x14 (Sc), 13 $\frac{1}{2}$ x14 $\frac{1}{2}$ (Mi), 14 (Yt). Designed by G. Drummond. Lithographed by Questa in sheets of 40 (4x10)(#8-9) or 25 (5x5)(#10-13).

8. $\frac{1}{2}$ c blue/multicolored (blue marlin)

9. $\frac{1}{2}$ c blue/multicolored (wahoo)

10. 15c blue/multicolored (Allison tuna)

11. 25c blue/multicolored (white marlin)

12. 50c blue/multicolored (sailfish)

13. \$1 blue/multicolored (dolphin)

Sc 243-48; Min 240-45; Gi 277-82; Mi 239-44; Yt 241-46

Note: #8 and #9 were printed horizontally and vertically se-tenant throughout the sheet.

1972, December 12. Game Fishing. Souvenir sheet of six containing one each of #8-13 above. (192x159mm)(Sc), (193x156mm)(Min), (193x158mm)(Mi, Yt), (194x158mm)(Gi). Wmkd St. Edwards crown and 'CA' multiple. P 13 $\frac{1}{2}$ (Min, Gi), 13 $\frac{1}{2}$ x14 (Sc), 13 $\frac{1}{2}$ x14 $\frac{1}{2}$ (Mi), 14 (Yt). Designed by G. Drummond. Lithographed by Questa.

14. \$1.91 blue/black/red margins with dates of Virgin Island fishing records

Sc 248a; Min 246; Gi MS283; Mi BI 1; Yt Bf 1

WALLIS AND FUTUNA ISLANDS

1964, October 10. 18th Olympic Games, Tokyo, October 10-25, 1964. Unwmkd. P 13. Designed and engraved by A. Decaris. Recess printed by State Printing Office, Paris.

1. 31f - Air green/orange-red/carmine brown (Olympic rings, stadium, javelin thrower)
a. Imperforate (250)(Trachtenberg)

Sc C19; Min 249; Gi 185; Mi 205; Yt A21

1966, December 8 (Sc, Gi, Mi), 15 (Min). 2nd South Pacific Games, Nouméa, December 8 - 18, 1966. Unwmkd. P 13x12 $\frac{1}{2}$ (Sc), 13 (Min, Gi, Mi), 13 $\frac{1}{2}$ (Yt). Designed by Michoutouchkine, engraved by P. Gandon. Recess printed by State Printing Office, Paris.

2. 32f - Air black/maroon/cerise/blue (athlete and decorative pattern)
a. Imperforate

Wallis and Futuna Islands (continued)

3. 38f - Air emerald green/magenta (woman athlete with ball and decorative pattern)
a. Imperforate

Sc C27-28; Min 257-58; Gi 193-94; Mi 214-15; Yt A29-30

1971, October 25. 4th South Pacific Games, Papeete. Unwmkd. P 13 (Sc, Min, Gi, Mi), 13½x13 (Yt). Designed by C. Durrrens, engraved by J. Miermont (#4), C. Durrrens (#5-6), and C. Jumulet (#7). ~~Recess~~ printed by French State Printing Office, Perigeaux.

4. 24f gray-black/emerald green/ brownish red (weight lifter)
a. Imperforate
5. 36f brownish red/brown-olive/ultramarine (basket ball players)
a. Imperforate
6. 48f - Air blue-violet/brownish red/green-blue (pole vaulter)
a. Imperforate
7. 54f - Air carmine red/lilac-purple/ultramarine (archer)
a. Imperforate

Sc 175-76/C37-38; Min 273-76; Gi 209-12; Mi 230-33; Yt 178-79/A39-40

Note: Souvenir sheets containing one of each exist - possibly proofs or deluxe sheets.

1972, October 16. Pirogues. Unwmkd. P 13x12½ (Sc, Gi, Mi, Yt), 13 (Min). Designed by P. Lambert. Photogravure.

8. 16f dark plum/multicolored (children's pirogue race)
a. Imperforate
9. 18f blue/multicolored (racing pirogue)
a. Imperforate
10. 200f - Air multicolored (pirogue race)
a. Imperforate

Sc 180-81/C41; Min 282-84; Gi 218-20; Mi 238-41; Yt 183-84/A43

YEMEN

1960, December 23. 17th Olympic Games, Rome, August 25 - September 11, 1960. Unwmkd. P 13½x14½ (Yt), P 14x14½ (Sc, Min, Gi, Mi). Photogravure by Harrison and Sons, Ltd., London.

1. 2b rose/black (Olympic rings, torch and flame)
a. Imperforate
2. 4b yellow/black (same)
a. Imperforate
3. 6b orange/black (same)
a. Imperforate
4. 8b green-blue/black (same)
a. Imperforate
5. 20b orange/dark violet (same)
a. Imperforate

Sc 98-102; Min 138-42; Gi 126-30; Mi 200-04; Yt 84-88

Note: Trachtenberg states 45,000 perforated and 1,500 imperforate sets were issued.

1960, December 23. 17th Olympic Games, Rome, August 25 - September 11, 1960. Unwmkd. Imperforate souvenir sheet (100x60mm)(Sc, Min, Gi, Mi), (101x61mm)(Yt) containing one of #2a above. Photogravure by Harrison and Sons, Ltd., London.

6. 4b (10,000)

Sc ; Min 143; Gi MS130a; Mi BI 2; Yt Bf2

YEMEN ARAB REPUBLIC

1963, April 15. Provisionals, 2nd Cairo overprint on Yemen #1, in black, and #2, and 3, in red. Overprint contains a bar at bottom through Arabic inscription, also two lines in Arabic and a third that reads "Y. A. R. 27. 8. 1962". Unwmkd. P 13½x14½ (Yt), 14x14½ (Sc, Min, Gi, Mi). Photogravure by Harrison and Sons, Ltd., London.

1. 2b rose/black (Olympic rings, torch and flame)
2. 4b yellow/black (same)
3. 6b orange/black (same)

Min 229-31; Gi 221-23; Mi 325-27; Yt 12-14

Note: Trachtenberg states 10,000 sets issued.

1964, March 30. 18th Olympic Games, Tokyo, October 10-25, 1964. Unwmkd. P 12. Photogravure by State Printing Office, Vienna.

(Olympic rings, plus)

4. ¼b orange/brown/green-gray (dart thrower)
 - a. Imperforate
5. ⅓b bright violet/violet-blue/brown (table tennis players)
 - a. Imperforate
6. ½b rose-lilac/brown/blue (runners)
 - a. Imperforate
7. 1b blue/brown/green (volleyball players)
 - a. Imperforate
8. 1½b green-gray/olive-brown/red (soccer players)
 - a. Imperforate
9. 4b - Air blue/black/brown (horse racing)
 - a. Imperforate
10. 20b - Air yellow-brown/blue (pole vaulter)
 - a. Imperforate
11. 1r - Air green/brown/red (basketball players)
 - a. Imperforate

Min 275-82; Gi 247-54; Mi 336-43; Yt 57-61/A17-19

Note: Trachtenberg states 16,000 perforate and 4,000 imperforate sets were issued.

1964, March 30. 18th Olympic Games, Tokyo, October 10-25, 1964. Unwmkd. Imperforate souvenir sheet (90x70mm)(Min, Gi, Mi), (100x70mm)(Yt) with black inscriptions containing one of #9a above. Photogravure by State Printing Office, Vienna.

12. 4b - Air (10,000)

Min 283; Gi MS254a; Mi BI 22; Yt Bf 8

1964, March 30. 18th Olympic Games, Tokyo, October 10-25, 1964. Unwmkd. P 12. Souvenir sheet (90x70mm)(Min, Gi, Mi), (100x70mm)(Yt) with blue inscriptions containing one of #10 above. Photogravure by State Printing Office, Vienna.

13. 20b - Air (10,000)

Min 284; Gi MS254a; Mi BI 23; Yt Bf 7

1964, June 1. 18th Olympic Games, Tokyo, October 10-25, 1964. Unwmkd. P 12. Photogravure by State Printing Works, Vienna.

(Olympic rings, plus)

14. ¼b multicolored (globe and flags)
 - a. Imperforate
15. ⅓b multicolored (torch and flame)
 - a. Imperforate

Yemen Arab Republic (continued)

16. $\frac{1}{2}$ b blue/brown/red (discus thrower)
 - a. Imperforate
17. 1b green/black/red (Yemini flag)
 - a. Imperforate
18. $\frac{1}{2}$ b green-blue/black/brown (swimmers)
 - a. Imperforate
19. 4b - Air blue-green/black-blue/brown (same)
 - a. Imperforate
20. 6b - Air multicolored (same as #15)
 - a. Imperforate
21. 12b - Air brown/green/red (same as #14)
 - a. Imperforate
22. 20b - Air violet-blue/black/brown (same as #16)
 - a. Imperforate

Min 317-25; Gi 272-80; Mi 359-67; Yt 78-82/A27-30

Note: Trachtenberg states that 15,000 perforate and 4,000 imperforate sets were issued.

1964, June 1. 18th Olympic Games, Tokyo, October 10-25, 1964. Unwmkd. Imperforate (Gi), P 12 (Min, Mi, Yt) souvenir sheet (70x90mm) containing one of #22. Photogravure by State Printing Works, Vienna.

23. 20b - Air (10,000)

Min 326; Gi MS 280a; Mi Bl 27; Yt Bf 16

1966, May 29. 8th World Cup Soccer Championships, London, 1966. Unwmkd. P 11. Photogravure by State Printing Office, Budapest.

24. $\frac{1}{4}$ b green/black/gold (Jules Rimet Cup, Wembley Stadium)
 - a. Imperforate
25. $\frac{1}{4}$ b bluish violet/black/yellow-olive (soccer players-goalie making save)
 - a. Imperforate
26. $\frac{1}{4}$ b pale red/black/green (soccer players-player dribbling between opponents)
 - a. Imperforate
27. $\frac{1}{2}$ b green/black/bluish-violet (soccer players-heading ball)
 - a. Imperforate
28. $\frac{1}{2}$ b orange-red/black/gray-green (soccer players-tackling)
 - a. Imperforate
29. 4b - Air blue/black/brown-red (soccer players-shot on goal)
 - a. Imperforate
30. 5b - Air ochre-brown/black/violet (soccer players-dribbling)
 - a. Imperforate
31. 20b - Air gold/blue/red (World Cup emblem)
 - a. Imperforate

Min 449, 447-48, 450-54; Gi 405-12; Mi 504-11; Yt 144, 142-43, 145-46/A60-62

Note: Trachtenberg states 11,000 perforated and 6,000 imperforated sets were issued.

1966, May 29. 8th World Cup Soccer Championships, London, 1966. Unwmkd. Imperforate souvenir sheet (70x90mm) with red inscriptions containing one of #31a above. Photogravure by State Printing Office, Budapest.

32. 20b - Air (6,000)

Min 455; Gi MS 413; Mi Bl 50; Yt Bf 32

1966, May 29. 8th World Cup Soccer Championships, London, 1966. Unwmkd. P 11 (Min, Gi, Mi), P 13 (Yt). Designs like #29-31 with the added inscription 'Postage due'. Photogravure by State Printing Office, Budapest.

Yemen Arab Republic (continued)

- 33. 4b blue/black/orange-brown (soccer players - shot on goal)
- 34. 5b ochre/black/bluish violet (soccer players - dribbling)
- 35. 20b gold/blue/red (World Cup emblem)

Min 452A-54A; Gi D414-16; Mi P 25-27; Yt T 7-9

Note: Trachtenberg states that 3,000 sets were issued.

1967, November 19. 10th Winter Olympic Games, Grenoble, February 6-18, 1968. Unwmkd. P 12 (Min), 13 $\frac{1}{4}$ (Mi). Embossed and lithographed by André Revillard, Geneva.

- 36. 5b multicolored on gold foil (Emblem of 10th Winter Olympic Games)
- 37. 10b multicolored on gold foil (same)
- 38. 15b multicolored on gold foil (same)

Min 553-55; Mi 613-15; Yt A81

Note: Trachtenberg states that 6,900 sets were issued.

1967, November 19. 10th Winter Olympic Games, Grenoble, February 6-18, 1968. Unwmkd. Souvenir sheet (91x66mm) containing one of #38 above. The margins contain inscriptions and depict the Olympic rings, downhill skier, ski jumper, bobsledding and a hockey player. P 12 (Min), 13 $\frac{1}{2}$ (Mi). Embossed and lithographed by André Revillard, Geneva.

- 39. 15b on gold foil
- a. Imperforate

Min 556A; Mi B160

1967, November 19. 10th Winter Olympic Games, Grenoble, February 6-18, 1968. Unwmkd. Imperforate. Embossed and lithographed by André Revillard, Geneva.

- 40. 5b multicolored on silver foil (Emblem of 10th Winter Olympic Games; same as #36)
- 41. 10b multicolored on silver foil (same)
- 42. 15b multicolored on silver foil (same)

Mi 616-18

Note: Trachtenberg states that 1,950 sets were issued.

1967, November 19. 10th Winter Olympic Games, Grenoble, February 6-18, 1968. Unwmkd. P 13 $\frac{1}{2}$. Souvenir sheet (91x66mm) containing one of #42 above. The margins contain inscriptions and depict the Olympic rings, downhill skier, ski jumper, bobsledding and a hockey player. Embossed and lithographed by André Revillard, Geneva.

- 43. 15b on silver foil
- a. Imperforate

Mi B161

1967, November 19. 10th Winter Olympic Games, Grenoble, February 6-18, 1968. Unwmkd. P 12 (Min), rouletted 11 $\frac{1}{2}$ x12 (Mi). Embossed and lithographed by André Revillard, Geneva.

- 44. 50b red on gold foil (emblem of 10th Winter Olympic Games)(50,000)
- a. Imperforate (1,000)

Min 556; Mi 612

Note: I believe another stamp like #44a, except on silver foil exists.

1967, December 9. 10th Winter Olympic Games, Grenoble, February 6-18, 1968. Unwmkd. P 11 $\frac{1}{2}$. Photogravure.

Yemen Arab Republic (continued)

(emblem of 10th Winter Olympic games, plus)

- 45. $\frac{1}{2}$ b dark bluish green/brown/red (cross country skier)
- 46. $\frac{1}{2}$ b greenish blue/black/carmine red (woman figure skater)
- 47. $\frac{1}{2}$ b red/blue/brown (two-man bobsled)
- 48. 3b blue/brown/red (ice hockey player)
- 49. 6b violet blue/brown/red (downhill skier)

Min 548-52; Mi 619-23; Yt 191

1967, December 9. 10th Winter Olympic Games, Grenoble, February 6-18, 1968.
Unwmkd. Imperforate. Photogravure. Same as #45 - 49 with changed colors.

- 50. $\frac{1}{2}$ b brown-olive/brown/red (same as #45)
- 51. $\frac{1}{2}$ b greenish blue/brown/carmine red (same as #46)
- 52. $\frac{1}{2}$ b red/brown/dark bluish green (same as #47)
- 53. 3b dark bluish green/brown/ (same as #48)
- 54. 6b bluish violet/brown/red (same as #49)

Mi 624-28

1967, December 9. 10th Winter Olympic Games, Grenoble, February 6-18, 1968.
Unwmkd. Imperforate souvenir sheet (150x72mm) containing one of #54 above.

55. 6b

Min 552A; Mi B1 62

1968, March 10. Winners, 10th Winter Olympic Games. Unwmkd. Rouletted 11 $\frac{1}{2}$ x12.
Embossed and typographed by André Revillard, Geneva. #44 gold foil air mail stamp
overprinted in two vertical lines, both read up. "GOLD MEDALS" on left side of stamp,
"name" "country" on right side of stamp.

('name' - 'country')(sport)(color of overprint)(# issued)

- 56. 50b gold/red (J.C. KELLY FRANCE)(downhill skiing & slalom)(blue)(3,500)
- 57. 50b gold/red (F. MONES ITALY)(30 km cross country skiing)(green)(2,500)
- 58. 50b gold/red (F. KELLER B ? ?)(speed skating)(red)(2,500)
- 59. 50b gold/red (P. FLEMING USA)(figure skating)(white)(2,500)

Mi 706-9

Note: Franz Keller is from West Germany-rest of overprint is unreadable in my catalog.

1968, July 2. 19th Olympic Games, Mexico City, October 12-27, 1968. Unwmkd.
P 13 $\frac{1}{2}$. Lithographed on gold foil. Airmail.

- 60. 5b gold/black/yellow/rose (Olympic rings, chariot race)
- 61. 10b gold/black/light green/rose (same)
- 62. 15b gold/black/blue/rose (same)

Min 601-3; Mi 742-44; Yt A95

Note: Sieger states 7,000 sets were issued.

1968, July 2. 19th Olympic Games, Mexico City, October 12-27, 1968. Unwmkd.
Imperforate. Lithographed on silver foil. Airmail.

- 63. 5b silver/black/yellow/rose (Olympic rings, chariot race - same as #55)
- 64. 10b silver/black/light green/rose (same)
- 65. 15b silver/black/blue/rose (same)

Mi 745-47

Note: Sieger states 1,950 sets were issued.