

508. **Cased Participation Medal.** Steel, 49mm, by F. Koenig. Munich Olympic emblem, wreath of rays with superimposed spiral, over German legend in two lines. Rev. Olympic rings over two hands, one holding stylized olive branch. EF, in acrylic presentation case. **(\$375)**
509. **Official Merit Medal.** White bisque porcelain, 59x59mm, made by Royal Porcelain Manufactory, Berlin. Spiral logo in high relief. Rev. 5-line legend. EF. **(\$100)**
510. **50th Anniversary of the Irish NOC Plaque, 1972.** Silvered bronze, 58x58mm. Elaborate Celtic design in relief. Rev. Olympic rings above 4-line legend. EF, in clear acrylic box. **(\$175)**
- c511. **Iraq NOC Plaque.** Gilt, multicolor enamel, 10.2x12.8cm (4"x5"), by Picchiani E Barlacchi, Florence. Olympic flame over color rings. EF, in presentation case (scuffed). **(\$175)**
512. **Very Large Olympic Winner Plaque.** Cast white metal, 28.5cm (11.2"), by Taro. High relief runner in stadium at finish line, olive branch on upper left. *Design of Japanese Olympic team fund raising medal for Munich 1972.* Rev. Munich logo and Japanese legend on green cardboard. EF. **(\$300)**
513. **Japanese Munich 1972 Team Fundraising Medal.** Bronze, 70mm, 8mm thick, by Taro. Victorious runner in high relief. Rev. Mascot Waldi over Olympic rings and Olympic stadium. EF, a few spots. **(\$150)**
514. **Olympic Canoeing Events in Augsburg Medal, 1972.** Bronze, 50mm, by Bodlak. Athlete in canoe, rings above. Rev. Seated female, Augsburg city hall in background. EF. **(\$65)**
515. **Commemorative Munich Olympiad 1972 Medal.** Silvered, 50mm. Rings above Munich landmarks. Rev. Swirley design. In ornate border, with loop. EF. **(\$50)**
516. **Complete Set of 24 German Olympic 10 Mark Silver Coins.** All designs and mintmarks, housed in blue leatherette case, lined in red velvet and white silk. Coins Unc., case EF. **(\$350)**
517. **Beautiful Silver Embossed Portuguese NOC Presentation Tray for the German NOC on the Occasion of the Munich Olympic Games.** Silver, 28x20.3cm (11"x8"). Ornate scroll design, Portuguese NOC logo affixed over 6-line presentation legend. Toned EF. **(\$325)**

523

524

525

- c518. **Pair of ABC Television Munich 1972 Jackets.** Small size, yellow cloth, custom tailored by Mr. Tony, New York. Plus a dark yellow wind jacket, by Bonner, Kansas. Both with multicolored ABC Television Munich 1972 patches, 9.3x11cm (3.7"x4.3"). EF. **(\$250)**
- c519. **Very Large Mascot Waldi.** Multicolor linen, 68cm (26.8"). *Waldi was the first mascot of Olympic summer games.* EF. **(\$325)**
- c520. **Inflatable Mascot Waldi.** Multicolor plastic, 53.5cm (21.1") long. Munich logo and sticker on side. Waldi has a little bell inside. EF. Rare. **(\$200)**
- c521. **Colorful Handpainted Commemorative Porcelain Beer Mug.** 12.8cm (5") high, by Royal Porzellan Bavaria, KPM Germany. Olympic rings and "1972" over Munich child, four landmarks of Munich on each side. EF. **(\$175)**
- c522. **Olympic City Munich 1972 Beer Stein.** Lt. brown ceramic, blue and green color, 22cm (8.7"), made by Gerz. Munich child between legend and laurel branches, Hofbräuhaus and Marienplatz on sides. With pewter top. EF. **(\$100)**
523. **(Brochure) Admission Ticket Catalog for the Sports Events of the Games of the XXth Olympiad, Munich 1972, 3rd edition, May 1972.** 69pp., 13.9x29.7cm (5.5"x11.7"), in German and English. Prices for each event by day and time. Green covers. EF. **(\$100)**
524. **(Guide) Guide to the Games in Munich 1972, in Italian Language.** 326pp., 10.8x17.7cm (4.3"x7.0"). Historical overview, all Olympic sports, statistics, etc. Color covers lt. soiling, contents EF. **(\$100)**
525. **Torch Relay Car Pass.** Blue and white, 21x14.7cm (8.3"x5.8"). With stamp and signature of Organising Committee. EF. **(\$75)**

526

527

528

530

531

532

533

535

538

540

542

543

544

526. **Official Program of the Sailing Ship Events in Kiel and Lübeck on the Occasion of the Kiel Olympic Yachting Events.** 76pp. illustrated, 28x30cm (11"x11.8"), in German. Silver and color covers. EF. (\$100)
527. **(Brochure) Kiel '72 - Official Olympic Yachting Events Results.** 90 unnumbered pages, in 6 sections, 22.1x29.8cm (8.7"x11.7") in German, English and French. Detailed results for all events, and all participants. Spiral-bound stiff boards. EF. (\$125)
528. **10th Olympic Congress in Varna, 1973. International Federation Badge.** Goldplated, rings in color, 27x32mm. With blue ribbon and "FI" bar. EF. (\$175)
- c529. **10th Olympic Congress in Varna 1973. National Olympic Committee Badge.** Goldplated, rings in color, 27x32mm. With red ribbon and "NOC" bar. EF. (\$175)
530. **10th Olympic Congress in Varna, 1973. Television Press Badge.** Silvered, rings in color, 27x32mm. With orange ribbon and "PRESSE" bar. EF. (\$175)
531. **10th Olympic Congress in Varna, 1973. Pair of Gold and Silver Badges.** Partially enameled, 27x32mm. Both EF. (2 pcs.) (\$175)
532. **74th IOC Session in Varna, 1973. Official Silver Badge.** Silvered, partially enameled, gilt legend, 20x44mm. EF. (\$150)
533. **25th Anniversary of the German National Olympic Committee Medal, 1974.** Silver, 50mm, by G. Marcks. Twins Castor and Pollux, patrons of competitive sport and friendship, as on Munich 1972 winner's medal. Rev. 7-line legend and Olympic rings. Presented to a silver medal winner from Helsinki 1952. Unc., in clear acrylic case. Rare, EF. (\$200)
- c534. **75th IOC Session in Vienna 1974. Press Badge.** Goldplated, 31x512mm. With yellow ribbon. EF. (\$300)

INNSBRUCK, 12th OLYMPIC WINTER GAMES, 1976

535. **Boxed Participation Medal.** Silvered bronze, 50mm, by W. Pichl. Innsbruck Olympic emblem on ice crystals within German legend. Rev. Bergisel ski jump, panorama of Innsbruck and Austrian Alps in background. Toned EF, sm. spots obv., in presentation box. (\$375)
- c536. **Commemorative Colorful Silk Designer Scarf.** 60x58cm (23.6"x22.8"). Innsbruck 1976 logo in center surrounded by views of Innsbruck and Olympic venues. EF. (\$150)

- c537. **Innsbruck 1976 Winter. Gold Medal Winner's Diploma Awarded for Biathlon.** Silver and red-white, 24x37.7cm (9.5"x14.8"). Creases, lined professionally on linen. VF-EF. (\$750)
538. **(Guide) Official Program/Guide, in German, English and French.** 180pp. illus. in color, 2 fold-out maps, 11.5x20.9cm (4.5"x8.2"). Program, venues, torch relay, transportation, coins, art program, etc. Color covers lt. wear, contents EF. (\$100)

MONTREAL, 21st OLYMPIC GAMES, 1976

- c539. **(Autograph) Silver Second Place Winner's Medal Awarded for Boxing.** Silver, 60mm, by Cassioli (obv.). Victory seated above stadium. Rev. Open laurel wreath, Montreal logo at top. Edge inscribed "BOXE". With 5-line note by winner. EF, lt. hdlg., minor rbs. In wooden case with leather top (worn). (\$5,750)
540. **Cased Participation Medal.** Copper, 45mm, by G. Huel/P.-Y. Pelletier. Montreal Olympic stadium over French legend in two lines. Rev. Montreal Olympic emblem, a stylized "M" above Olympic rings. EF, in black leather case. (\$375)
- c541. **Model for the Participation Medal.** Copper-nickel, 80mm (by P.-Y. Pelletier). Montreal logo over "Montreal 1976", surrounded by "XXIe OLYMPIADE CANADA". Rev. "Copyright 72 COJO 1976". EF. Unique. (\$450)
542. **Radio-TV Badge.** Silvered, 28x56mm. Red logo over blue stripe with "Radio-TV", black legend below. EF. (\$200)
543. **Silver Badge for Hostesses.** Nickel-plated, 44x44mm. Large logo. EF. (\$150)
544. **Bromont '76 Equestrian Venue Logo Pin.** Goldplated, 22x27mm. Jumping horse over rings, "Bromont-76" below. Bromont was the venue for equestrian events. EF. Scarce. (\$100)

Please Bid Early!

545. **Australian Team Warm-Up Suit.** Green and yellow nylon, size 40, made by Simpson of Melbourne. Yellow "Australia" on back. Worn at winners medal award events. Lt. wear. (\$175)
546. **78th IOC Session in Montreal 1976. Large Official Black & White Group Photo of the IOC Members.** 35.8x27.9cm (14.1"x11"), presented by the Session Organising Committee. In white leatherette album with gold stamped session logo. EF. (\$125)
547. **80th IOC Session in Athens, 1978. Photo Press Badge.** Goldplated, rings in color, 36x61mm. Inscribed "PRESSE", with yellow ribbon, 2 black stripes on left. EF. (\$200)
548. **Commemorative Medal on the 1978 Soccer World Cup in Buenos Aires, Argentina.** Bronzed white metal, 80mm. South American continent and World Cup trophy. Rev. List of soccer champions since 1930, encircled by flags of participating nations. EF. (\$100)
- c549. **Bear Mascot of the XI Commonwealth Games in Edmonton, Canada, 1978.** Brown plush bear, 30.5cm (12"). Wearing red pants with large logo, white straw hat on head. EF. (\$100)

LAKE PLACID, 13th OLYMPIC WINTER GAMES, 1980

550. **Participation Medal.** Nickel-silver, 76mm, by M. Jovine. Modern relief views of the nine winter sports. Rev. Lake Placid Olympic emblem surrounded by the words of the Olympic oath in four concentric circles. EF. (\$375)
551. **82nd IOC Session in Lake Placid, 1980. Photo Press Badge.** Nickel-silver, 37x56mm. Inscribed "PRESSE", with yellow ribbon, black stripe in center. EF. (\$350)
- c552. **Plush Mascot Roni the Raccoon.** Multicolor, 29.5cm (11.6") tall. EF. Very scarce. (\$200)
553. **Lake Placid Olympic Village Pitcher.** Ceramic with gold trim around top, 13cm (5.1"). Olympic Village logo in blue, black and gold on side, used in the Olympic Village. EF. (\$125)

- MOSCOW, 22nd OLYMPIC GAMES, 1980**
554. **Official Torch.** Aluminum alloy, gray and gold. Moscow logo and legend in red, 56.1cm (22-1/2") tall, designed by Boris Tuchin. Runners carried the torch during the 30-day torch relay from Olympia, Greece through Bulgaria and Romania to Moscow, a distance of 4976 km. EF, a few nicks. (\$2,400)
555. **Participation Medal.** Tombac, 60mm, by A. Leonova. Moscow Olympic emblem over Olympic stadium. Rev. View of Red Square in Moscow. EF. (\$200)
- c556. **United States Olympic Team Medal.** Bronze, 75mm, by Tiffany & Co. Flaming torch between rings and "1980", United States Olympic Team" above. Rev. Five doves flying towards "Games of the XXII Olympiad". No ribbon. This medal, styled like a winner's medal, was presented to American 1980 Moscow team members at a ceremony by President Carter after the United States decided to boycott the Moscow Olympic Games in protest of the Soviet invasion of Afghanistan. EF. (\$900)
557. **83rd IOC Session in Moscow, 1980. IOC Commission Badge.** Bronze, 33x64mm. With red-white-red ribbon. EF. (\$175)
558. **Greek Torchbearer's Pin.** Silvered, blue enamel, 18x35mm. Presented to Greek torchbearers from Olympia to Athens. EF. (\$90)
559. **West German ARD/ZDF Television Pin.** Gilt, green enamel, 19x40mm. EF. (\$80)
560. **Olympic Cities London 1948 to Moscow 1980 Plaque.** Silvered, 30x19.5cm (11.8"x7.7"), made in Japan. Continents with all Olympic cities and years, Tokyo 1964 and Moscow 1980 specially marked. EF. (\$200)
- c561. **Official Soviet Olympic Soccer Trophy Vase Presented to the Third Place Winning Russian Soccer Team Members.** Brown ceramic, 25.2cm (9.9") tall. Large Moscow 1980 logo and soccer player between laurel branches, "Moscow 1980" in Cyrillic below. EF. Rare. (\$500)

- c562. **Commemorative Porcelain Teapot.** Multicolor, 13.5cm (5.3") tall. Gilt Moscow logo surrounded by flower garland, logo in center on other side, top in form of a flower. EF. (\$150)
- c563. **Commemorative Handpainted Boot-Shaped Porcelain Vase.** Multicolor, 12.8cm (5") tall, made by Dulyevo Porcelain Manufactory. Color Olympic rings, "Moscow 1980" and flower decorations on all sides. Top goldplated. *Very unusual vase.* EF. (\$125)
- c564. **Commemorative Porcelain Cup and Saucer.** Multicolor, 7.7cm (3") tall. Red and blue flowers on green leaves, front of cup with 1980 Moscow Olympic logo in flower wreath. Edges and handle goldplated. EF. (2 pcs.) (\$100)
- c565. **Official Mascot Vigni of Olympic Rowing Events in Tallinn.** Plush covered green foam, 20cm (7.9") long. With whiskers, and neck ribbon in Olympic colors. EF. (\$200)
566. **Ticket. Closing Ceremony, August 3, 1980,** Grand Arena of Lenin Stadium, 20:30, Price 22 Rubles. Red and lilac, 17x11cm (6.7"x4.3"). EF. (\$50)
567. **11th IOC Congress in Baden-Baden, 1981. IOC Secretariat Badge.** Silvered, logo in color, 28x28mm. With white-red-white ribbon. EF. (\$200)
- c568. **The Olympic Order in Silver (1982).** Silver, 22.5x32.8cm (8.9"x12.9"), designed by Otl Aicher. The Olympic rings are flanked by olive leaves. *The Olympic Order, in gold, silver and bronze, is the highest award of the IOC since 1975. It is presented in a large dark red leatherette case with Olympic rings attached on top, lined in red velvet and silk.* EF. (\$5,500)
569. **85th IOC Session in Rome, 1982. IOC Commission Badge.** Silvered, 34x60mm. With red-white-red ribbon, and "COMMISSION" bar. EF. (\$225)
570. **Meeting of the IOC and International Federation in Lausanne, 1983. Press Badge.** Silvered bronze, 40mm uniface. View of Lausanne. With yellow ribbon and date in gold, suspended from bar with "C.I.O. F.I." over Olympic rings. EF. (\$175)

SARAJEVO, 14th OLYMPIC WINTER GAMES, 1984

571. **Cased Participation Medal.** Bronze, 60x66mm uniface, by N. Mitric. Stylized "Sarajevo 84", within circle, above Sarajevo Olympic emblem. EF, in presentation box. (\$600)
572. **87th IOC Session in Sarajevo, 1984. IOC Commission Badge.** Silvered, 30x40mm, "COMMISSION" bar attached on red-white-red ribbon, VF-EF. (\$175)
573. **87th IOC Session in Sarajevo, 1984. Press Badge.** Silvered, 30x40mm. With yellow ribbon. EF. (\$200)

- c574. **White Plush Mascot Voochko the Wolf.** 29.5cm (11.6"), by Tik-Tik, Yugoslavia. White plush with brown nose, ears and paws. EF. (\$225)
- c575. **Brown Plush Mascot Voochko the Wolf.** 27cm (10.6"), by Tik-Tik, Yugoslavia. Dark brown plush with lighter brown nose, ears, and paws. EF. (\$225)
- LOS ANGELES, 23rd OLYMPIC GAMES, 1984**
576. **Official Torch.** Brass-finished aluminum with tan leather handle, length 56.5cm (22.4"). Bowl portrays Olympic rings, motto and L.A. Memorial Coliseum Stadium. *Flame lit in Olympia, Greece on May 7, 1984, and it arrived in New York the following day. It took 82 days to carry the flame through 33 states, 9,375 miles, to Los Angeles.* EF, in original black leather pouch. (\$3,250)
577. **Cartouche for the 1984 Los Angeles Torch.** Steel container, with paper wrapper. EF. (\$100)
- c578. **Gold Sample Winner's Medal.** Goldplated, 60mm, marked "SAMPLE" on both sides. Victory seated above stadium. Rev. Winner carried by jubilant athletes. With ribbon. EF. In Josten's wooden display case with glass sides, inscribed plaque on top. (\$2,500)
579. **Cased Participation Medal.** Bronze, 60mm, by D. Sterner. Olympic torch head within legend. Rev. Los Angeles Olympic emblem over Olympic rings and laurel branches. EF, in original box. (\$375)
- c580. **Cased Gold Volunteer Medal, 1984.** Goldplated bronze, 60mm. Entry to Coliseum, the Olympic Stadium. Rev. Stars in motion logo. Unc, in blue velvet-lined case. (\$150)
581. **Outstanding Youth Participation Medal, 1984.** Bronze, 57mm. Joint heads l. of female and male youths over crossed laurel branches. Rev. Stars in motion logo over rings. Presented by L.A. Olympic Organizing Committee. EF, with loop and red-white-blue ribbon. EF, in velvet pouch. (\$125)
582. **88th IOC Session In Los Angeles, 1984. Press Badge.** Bronze, 30x42mm. With yellow ribbon. EF. (\$200)
- c583. **Set of 29 Soviet Team Pins.** Gilt, 16x18mm (28 pins) and 39x24mm (1 badge), enameled in color. All event pins and general team badge. *The Soviet Union boycotted the Los Angeles 1984 Olympic Games.* All EF. Rare. (29 pcs.) (\$375)
584. **Greek Torchbearer Pin.** Silvered, blue enamel, 12x25mm. *Presented to torchbearers from Olympia to Athens.* EF. (\$90)