

OLYMPIC

76 MEMORABILIA

MAIL BID AUCTION 76: OCTOBER 3, 2015

INGRID O'NEIL

Lot 41 *Merci. Thank you. Farewell Gift of President Samaranch in 2002 to IOC Members, by Spanish Sculptor Rosa Serra*

Cover Illustrations

Lot 38 *Silver Winner's Medal of the Albertville 1992 Olympic Winter Games*

Lot 33 *Gold Winner's Medal of the Montreal 1976 Olympic Games*

Lot 34 *Gold Winner's Medal of the Moscow 1980 Olympic Games*

Lot 8 *Gold Winner's Medal of the St. Louis 1904 Olympic Open Handicap Meeting*

Back Cover Illustration

Lot 43 *Bronze Winner's Medal of the Sochi 2004 Olympic Winter Games*

OLYMPIC GAMES MEMORABILIA 1896–2014

Mail Bid Auction No. 76

Saturday, October 3, 2015

Bids by Phone, Fax, Email and Mail Welcomed

**Ingrid O'Neil
Sports and Olympic Memorabilia**

**P.O. Box 265
Corona Del Mar, CA 92625 USA**

**Tel: (949) 715-9808
Fax: (949) 715-1871
Email: auction@ioneil.com**

INGRID O'NEIL
P.O. Box 265
Corona Del Mar, CA 92625 USA (Auction by Phone, Fax, Email and Mail)

MAIL BID AUCTION 76
Saturday, October 3, 2015

Tel: (949) 715-9808
Fax: (949) 715-1871
Email: auction@ioneil.com

TERMS OF SALE
(Please read carefully before bidding.)

The auction will be conducted in accordance with the terms set forth below. Bidding in the sale constitutes acceptance of all terms stated herein.

(1) **BIDDING. Bids by phone, fax, e-mail and mail will be accepted until 11 p.m. Pacific Standard Time, on Saturday, October 3, 2015.** All e-mail bids will be acknowledged. E-mail bids which have not been acknowledged have not been received. Phone bids must be confirmed in writing upon request. Auctioneer reserves the right to extend bidding. Lots will be sold to the highest bidder. In the case of tie bids, the first bid received will normally be given preference. Auctioneer has sole discretion to make the determination of the winning bid.

Value estimates are for guidance only. Bids higher than estimate will be reduced to 10% above the second highest bid. **Bids under estimate will not be accepted.** Bids must be for an entire lot. Bids will be accepted by lot number only. Each lot constitutes a separate sale.

(2) **MODIFICATION.** The catalog is incorporated in and deemed a part of these Terms of Sale. Auctioneer has the absolute right to modify the terms of sale at any time. Bidding after notification of modification constitutes acceptance of modification. Auctioneer has the absolute right to conduct the auction as auctioneer may decide, including the right to decline bids for any reason and from any person, to decline challenges to bids or bidding increments and to make the final determination of all disputes by any method auctioneer deems appropriate. No bidder shall have a claim or recourse against auctioneer for loss or damage due to modification, auctioneer mistake, departure from stated terms of sale, method of dispute resolution or result thereof.

(3) **GUARANTY. By bidding in the sale, bidder accepts all terms stated herein and personally guarantees timely and complete payment and performance of all obligations stated herein.** Auctioneer is not responsible for bidding errors. Successful bidders are unconditionally bound to perform all obligations hereunder regardless of mistake. Bidding by minors and undisclosed agents is prohibited. Bidding constitutes a representation and warranty that bidder is of legal age and acting on his or her own behalf with full power and authority to make the bid placed and to legally bind bidder to all terms of sale.

(4) **PRICE. Payment in full is due upon receipt of invoice.** A 15% Buyer's Fee will be added to the successful bid price of each lot. Handling, shipping, sales tax for California residents, insurance, and all other costs associated with shipping will be added to the invoice. A \$1 handling charge per lot may be added to bulky lots (books, large plates, sculptures, etc.) California sales tax will be added to the invoice of California residents unless a valid resale number is on file with the auctioneer; however, buyer is solely responsible for and agrees to pay all sales or other applicable tax due by virtue of the sale and shall indemnify and hold auctioneer harmless therefore, including penalties or interest assessed, regardless of whether or not taxes were included on the invoice or correctly calculated by the auctioneer.

(5) **PAYMENT.** Payment must be in U.S. funds payable by check drawn on a U.S. bank or by wire transfer to auctioneer's account, by credit card (Visa, MasterCard, American Express and Discover) or Paypal. Wiring instructions should be requested from auctioneer before funds are wired. A 3.5% convenience charge (4% for overseas purchases) will be added to credit card or Paypal purchases except where prohibited by law. Bidders may be asked for satisfactory credit references or a deposit of funds prior to bidding.

(6) **DEFAULT.** If buyer fails to make payment in full within 30 days of the invoice date or to timely comply with any other term of sale, then, in addition to all other remedies available at law or in equity, auctioneer may, at auctioneer's option: (a) charge 1.5% monthly interest on unpaid amounts; (b) if payment is not received in a timely manner, auctioneer may resell the lot(s) and recover from buyer the difference between the proceeds and buyer's indebtedness in excess of the proceeds, which indebtedness shall include the successful bid price, Buyer's Fee and all other expenses incurred by auctioneer from the date of sale until resale on accounts of such lot(s), including attorney fees, transportation, handling, storage, insurance, collection and resale costs. Proceeds collected in excess of buyer's indebtedness shall belong to auctioneer; (c) pursue collection efforts and/or recover from buyer all costs incurred by auctioneer as a result of buyer's default from date of default, including attorney fees, transportation, handling, storage and insurance costs; and (d) sue for damages. Amounts charged hereunder are immediately due and payable. Buyer waives all requirements of notice, advertisement, bidding rights, rights to proceeds and all other rights with respect to the sale of a lot purchased by buyer except as prohibited by law. Auctioneer's rights and remedies stated in this section and elsewhere in this agreement are cumulative and the exercise of one shall not operate to the exclusion of another.

(7) SHIPMENT. It is buyer's responsibility to contact auctioneer to make shipping arrangements. Failure to timely make shipping arrangements or to accept delivery constitutes default. Lots will be delivered to buyer's address on file with auctioneer, unless otherwise requested, after payment in full and funds have cleared. Lots will be packaged, insured and shipped as auctioneer deems appropriate unless otherwise requested; however, auctioneer may charge additional handling, shipping and insurance fees or decline to package and/or ship any item. Buyer is responsible for packaging and/or shipping any purchased lot(s) at auctioneer's request within 30 days of the request. Risk of loss and title pass at delivery of lot to place of shipment, if shipped by auctioneer, and at time of payment in full at place of pick-up, if shipped by buyer. **Custom duties for an overseas buyer are buyer's sole responsibility.** Overseas buyers must supply fully detailed shipping instructions prior to shipment. Lots will be shipped overseas at buyer's risk only. Buyer waives all claims against auctioneer for loss or damage as a result of delayed shipment or failure to ship any item. Auctioneer's breach in the delivery of any item shall not give buyer the right to refuse or receive any other shipment.

(8) AS-IS SALE; LIMITED WARRANTY. Catalog descriptions are provided solely for convenience and are not a warranty of any kind. This is not an approval sale. Goods are offered for sale on an "AS IS" basis without warranty of any kind except as expressly provided below. Catalog errors should be brought promptly to auctioneer's attention. In the case of photo error, only the text is valid.

All items sold are guaranteed to the original buyer to be authentic (unless otherwise stated). **AUCTIONEER MAKES NO OTHER WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, AND SPECIFICALLY EXCLUDES ANY WARRANTIES OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE. THIS WARRANTY IS GIVEN SOLELY TO THE ORIGINAL BUYER AND IS NON-TRANSFERABLE AND NO OTHER PERSON SHALL HAVE ANY RIGHTS UNDER SUCH WARRANTY.**

(9) CLAIMS. The sole basis for a claim against auctioneer is the lack of authenticity of a purchased item. Buyer is solely responsible for determining authenticity without reliance on statements or acts of auctioneer. Authenticity claims must be made in writing and submitted to auctioneer no later than 5 days after delivery of such item. Authenticity claims are not permitted outside of warranty period except as may be permitted by auctioneer. Acceptance of a claim does not constitute an admission. If auctioneer disputes a claim, the final determination of authenticity shall be made by a qualified authenticator selected by buyer and auctioneer. Costs of authentication will be borne by buyer. If a claim is accepted or an item determined to be not authentic, buyer's exclusive remedy is a refund of the successful bid price and Buyer's Fee, payable upon delivery of the item to auctioneer in accordance with the conditions of return set forth below, except as may otherwise be agreed by auctioneer and buyer in writing.

(10) RETURNS. Auctioneer shall not be liable for any item returned without auctioneer's prior written approval. Items must be returned in their original container and in the same condition as sold to buyer in the manner and at the time specified by auctioneer in writing. Late remittance, removal from the original container or return in a condition other than as sold to buyer constitutes just cause for revocation of all return rights, based on warranty or otherwise, and buyer shall no further rights or remedies under this agreement, at law or in equity. Refunds will not be made until items have been received and inspected to auctioneer's satisfaction. Refunds are conditioned upon buyer's execution prior to payment of any documents requested by auctioneer to effect the intent of this paragraph.

(11) BIDDER'S RELEASE. **THE TERM BIDDER AS USED IN THIS RELEASE REFERS TO BIDDERS AND BUYERS ALIKE. EXCEPT AS EXPRESSLY PROVIDED HEREIN, BIDDING IN THE SALE CONSTITUTES AN UNCONDITIONAL RELEASE BY BIDDER OF AUCTIONEER AND AUCTIONEER'S AFFILIATES, SUBSIDIARIES, SUCCESSORS, MEMBERS, MANAGERS, EMPLOYEES AND AGENTS AND THEIR HEIRS, LEGAL REPRESENTATIVES AND ASSIGNS (COLLECTIVELY, "AUCTIONEER'S AFFILIATES"), FROM ALL CLAIMS, DEMANDS, SUITS, ACTIONS, OBLIGATIONS, LIABILITIES, LOSSES AND DAMAGES OF ANY KIND OR NATURE WHATSOEVER, INCLUDING BUT NOT LIMITED TO SPECIAL, INCIDENTAL, CONSEQUENTIAL, INDIRECT OR SIMILAR DAMAGES (COLLECTIVELY "CLAIMS"), ARISING OUT OF OR RELATING TO, DIRECTLY OR INDIRECTLY, THE AUCTION, THESE TERMS OF SALE OR MODIFICATION THEREOF, THE BIDDING PROCESS, DENIAL OF BID, TITLE, CONDITION, QUALITY OR DESCRIPTION OF ANY LOT OR AUCTIONEER OR AUCTIONEER'S AFFILIATES' NEGLIGENCE, GROSS NEGLIGENCE, MISTAKE, MISREPRESENTATION, BREACH OF CONTRACT, BREACH OF WARRANTY OR ANY OTHER ACT OR OMISSION WHETHER SOUNDING IN CONTRACT, TORT, IN EQUITY OR OTHERWISE. BIDDER AGREES AND INTENDS THIS RELEASE TO BE EXTENDED TO AND BE EFFECTIVE AS TO ALL CLAIMS WITHOUT RESERVATION, WHETHER ARISING NOW OR IN THE FUTURE AND REGARDLESS OF WHETHER BIDDER LATER OBTAINS KNOWLEDGE WHICH WOULD HAVE MATERIALLY AFFECTED BIDDER'S DECISION TO GIVE THIS RELEASE AND BIDDER KNOWINGLY AND VOLUNTARILY WAIVES ALL RIGHTS AND REMEDIES WHICH MAY OTHERWISE BE CONFERRED ON BIDDER BY LAW.**

(12) CLAIMS. Claims for reasons other than lack of authenticity may, in some instances, be considered by auctioneer, at auctioneer's sole discretion. Any such claim must be submitted to auctioneer in writing within 5 days after delivery of the item, which is the basis of the claim to buyer, but in no event more than 60 days past the close of the auction. Auctioneer may, at auctioneer's option, offer a remedy to buyer but in no event shall buyer have any entitlement or right to any remedy from auctioneer unless stated in a writing signed by auctioneer and buyer.

(13) GOVERNING LAW; MISCELLANEOUS. Actions to enforce or interpret or relating to these Terms of Sale shall be construed in accordance with California law, without regard to conflicts of law rules. Exclusive venue shall lie in Newport Beach, California. These Terms of Sale and all rights hereunder may not be assigned, transferred, or relied upon by third parties. The term "buyer" means the original buyer of goods from auctioneer, not any subsequent owner or person who may acquire an interest therein. If any term of this agreement or application thereof shall be deemed unenforceable, the remainder of this agreement and the application of such term to persons or circumstances other than those to which the term is unenforceable shall remain enforceable to the fullest extent. Time is of the essence in all particulars. Notice is given upon delivery by facsimile, e-mail or telephone or 3 days after placement in the U.S. mail. As used herein, the term "person" includes an individual, sole proprietorship, partnership, joint venture, trust, corporation, limited liability company, association and any other entity. Captions shall not be used to construe the scope or intent of any term. The waiver of breach of any term shall not constitute a waiver of any subsequent breach of the same or any other term. This agreement shall be binding upon and operate to the benefit of the parties and their respective heirs, successors, legal and personal representatives and permitted assigns. **THE TERMS SET FORTH ABOVE CONSTITUTE THE FINAL AND COMPLETE AGREEMENT OF THE PARTIES AND SUPERCEDE ANY AND ALL PRIOR OR CONTEMPORANEOUS COMMUNICATIONS, UNDERSTANDINGS AND REPRESENTATIONS, ORAL OR WRITTEN, AS TO THE SUBJECT MATTER THEREOF.**

Highlights of the Auction

1

2

3

4

1. **Four-Page Handwritten Manuscript by Pierre de Coubertin Titled “L’Amérique Inconnue. Une Page de l’ Histoire des Etats Unis” (The unknown America. A Page of the History of the United States, translated from French).** Undated (about 1889), 20.9x26.9cm (8.2”x10.6”). This manuscript recounts the history of the USA since 1776, and assesses the current and future events, and praises the advantages of the physical education in the U.S. He especially praises General Francis A. Walker as Head of the Technical Institute in Boston (today’s MIT), the role of physical education in Walker’s army, the first 6 U.S. presidents, etc.

Coubertin was concerned about the physical education program in France, and he especially admired the United States for their program. He visited the USA in 1889, and his visit included many Ivy League schools: Harvard, Cornell, Princeton, Yale, Columbia etc. He extensively lectured and wrote about the advantages of physical education programs in schools, also about exchanges of sport teams *between the U.S. and France, all promoting a better understanding and Peace between the USA and France. For more information see ISOH Journal of Olympic History 13 (November 2005). Stephan Wassong. Pierre de Coubertin’s Studies In and About the USA.* Traces of a rusty paper clip on first and last page, sm. marginal tears, lt. crease, VF-EF. With certificate of authenticity. **(\$4,000)**

2. **Bulletin of the International Committee of the Olympic Games (IOC) 1st Year, No. 1, July 1894.** 4pp., 29.8x40cm (11.7”x15.8”), in French language. First issue of the IOC Bulletin relating to the

Congress at the Sorbonne in Paris where the Olympic Games were restored. List of the IOC members, President Bikelas and Secretary General Pierre de Coubertin, honorary members and delegates of the Congress. Details of the Congress by day, June 16-23, 1894, question of amateur status, decision to award the first modern Olympic Games to Athens in 1896. Browning, folded three times, a few tears, fragile VF. Very rare documentation. **(\$1,850)**

3. **Subscription Form for the IOC Bulletins, July 31, 1894.** 22x13.5cm (8.7”x5.3”). Yearly subscription cost was 10 Francs. Fine. Rare. **(\$125)**

4. **Bulletin of the International Committee of the Olympic Games (IOC), 1st Year, No. 2, October 1894.** 4pp., 29.8x40cm (11.7”x15.8”), in French language. Second issue of the IOC Bulletin clarifying the Games as “international”, designation of the 1900 Games to France and 1904 to the United States. Complete speech by Pierre de Coubertin held on the opening of the Congress on June 16, 1894. Extract of an essay presented at the Congress by D. Bikelas for the Panhellenic Society of Gymnastics. List of athletic federations and sports clubs in England including the Wenlock Olympian Society, Rowing, Cycling, etc. Coubertin and Bikelas are in Athens to prepare the 1896 Games. Michel Bréal offering a “Marathon Cup” if marathon was to be part of the Games, etc. Browning, folded three times, a few tears, fragile F-VF. Very rare documentation. **(\$1,750)**

4

5

6

7

8

10

5. **100 Years of Olympic Games – Athens 1896 to Atlanta 1996: Collection of Participation Medals.** Contains all participation medals including the rare St. Louis 1904 participation medal with loop, missing in most collections, and a Paris 1900 Exposition award medal (not shown in photo, also not shown is Seoul 1988) as this was the only Olympiad when no participation medals were offered. All EF. (23 pcs.) **(\$28,000)**
6. **Paris 1900. Ballooning Silver Winner's Plaque.** Silvered bronze, 41x59mm, by F. Vernon. Fame scattering laurel branches over exposition grounds. Rev. Victorious athlete on podium inscribed "Concours D' Aerostation". VF. Very rare winner's plaque. **(\$4,000)**
7. **Paris 1900. Silver Winner's Plaque Awarded for the Automobile Competition.** Silver, 41x59mm, by F. Vernon. Fame scattering laurel branches over exposition grounds. Rev. Victorious athlete on podium inscribed "Concours D' Automobiles". EF. Rare. **(\$4,000)**
8. **St. Louis 1904. Gold First Place Winner's Medal Awarded for 100 Yards to Culver L. Halstedt in the Olympic Open Handicap Meeting on May 21, 1904.** 14 Karat gold, 31mm, 16.7 grams, by Mermod & Jaccard, St. Louis. Large French lily with globe, encircled by ribbon "Athletic Meeting Open Handicap". Rev. "100 Yd. dash/Culver Halstedt" engraved in two lines. Suspended from mural crown bar with legend "1904/Universal Exposition / Olympic Games / St. Louis". *Handicap meant getting a slight advantage in position. Culver Halstedt of St. Louis won four gold medals and one silver, and he was named "King of Handicaps". See also Mallon, Bill. The 1904 Olympic Games, p. 73. Housed in its red presentation case lined in ivory silk.* EF. Very rare actual gold winner's medal. **(\$18,000)**
10. **St. Louis 1904. Athlete's Participation Medal.** Bronze, 40x40mm, made by Dieges & Clust, New York. Nude athlete striding r., laurel branch in hand. Rev. Legend in eleven lines, shields of St. Louis, France and U.S.A. between ivy leaves. This medal was only presented to athletes. Toned EF. Very rare. **(\$22,000)**

Please Bid Early!

11

12

14

13

Olympic Games
LONDON, 1908.

16

15

17

18

- 11. **Athens 1906. Silver First Place Winner's Medal for Teams.** Silverplated, 30mm. Nike, Goddess of Victory, seated on panel inscribed "Olympia". Rev. 6-line Greek legend in open laurel wreath. *The first place team received a silver medal, the second place team a bronze medal.* With loop and ring. Toned EF. Scarce. (\$3,750)
- 12. **London 1908. Boxed Participation Medal.** White metal 50mm, by B. MacKenna. Winged Fame standing on globe holding palm branch and horn. Rev. Winner in quadriga dashing left. *Presented to athletes.* Housed in its very rare red cardboard presentation box. EF. (\$1,250)
- 13. **Antwerp 1920. Silver Second Place Winner's Medal.** Silver, 60mm, by Dupon. Nude victorious athlete with palm branch and laurel wreath, fame blowing horn. Rev. View of Antwerp. Small loop at top. Toned EF. (\$6,000)
- 14. **Amsterdam 1928. Rare Press Badge with Ribbon.** Silvered, 33x26mm, green enamel. With tricolor ribbon in Dutch colors inscribed in gold "PRESSE". Elbel S-10 but without ribbon! EF. Rare. (\$2,500)

- 15. **Amsterdam 1928. Soigneur Badge for the U.S. American Track & Field Team.** Orange cardboard, 8.1cm (3.2"). "U.S.A." on obverse. Rev. "ATHLETIEK" (Athletics = Track & Field) stamp below legend. With red cord. Elbel unlisted. *A soigneur took care of the athletes, f.e. with massages. This is so far the only one of the extremely rare cardboard badges that is linked to a sport. Since the orange color corresponds to the cover color on the Rules and Regulations brochures it is to be concluded that sport and color relate to each other. The cocard on the official badges related also to the cover colors of the Rules and Regulations brochures.* EF. Extremely rare. (\$2,000)
- 16. **Amsterdam 1928. Track & Field Trainer's Badge.** Orange cardboard, 8.1cm (3.2"). With red cord at top. Elbel unlisted. EF. Very rare. (\$1,250)
- 17. **Amsterdam 1928. Press Service Badge with Several Stamps.** Light brown cardboard, 8.1cm (3.2"). With stamp "IXe Olympiade Amsterdam 1928" and Olympic rings on both sides, "Press" stamp on front, "Press Department" on back. Numbered. Elbel unlisted. With red cord. EF. Very rare. (\$1,500)
- 18. **Amsterdam 1928. Gray Press Service Badge.** Gray cardboard, 8.1cm (3.2"). Elbel unlisted. *According to the Official Report in Dutch, pages 266/267, 109 service badges were issued for the porters of telegrams or helping journalists with various tasks, having access to the telephone and telegram office, and to the press tribune. Not valid for seating at tribunes. This badge had no access to the tribunes.* Numbered, red cord at top. VF-EF. Very rare. (\$1,250)

19

20

21

21

21

22

22

22

19. **Amsterdam 1928. Silver Second Place Winner's Diploma Awarded in Springboard Diving to Michael Galitzen (Mickey Riley), USA.** Black and gold, 53.2x73cm (21"x28.7"), by Christian Johannes van der Hoef, printed by Senefelder, Amsterdam. Winged Nike above Olympic Rings (first time shown on a diploma) and handwritten winner's legend: "2^e Prijs/M. Galitzen Vereenigde Staten/Voor/Swemmen (Schoonspringen)". Facsimile signatures of Organizing Committee President A. Schimmelpenninck v.d. Oye and IOC President Baillet-Latour. Beautiful Art Deco style diploma. Lt. browning, a few border tears not affecting design, o.w. EF. (\$2,500)
20. **Los Angeles 1932. Gold First Place Winner's Medal.** Goldplated silver, 55mm, by Cassioli. Victory seated above stadium. Rev. Winner carried by jubilant team members. EF. (\$8,500)
21. **Los Angeles 1932. Specimen Ticket Album.** 42pp., red and black linen album, 24.5x27.5cm (9.7"x10.8"). Included are three different specimen passes, specimen tickets from opening and closing ceremonies, Track & Field (10), Swimming (16), Wrestling (14),

- Boxing (12), Rowing (8), Equestrian (5), two tickets each for Field Hockey, Lacrosse, Gymnastics and Weightlifting, and American Football (1). Name of R.A. Cook on cover. Album housed in matching red and black box, All tickets pasted in. EF. (\$5,000)
22. **Los Angeles 1932. Beautiful Hand Painted Illuminated Book Made for Jack Farmer, General Secretary and Manager of the Los Angeles 1932 Olympic Games.** Red leather, gold stamped design and raised spine, 27x27.5cm (10.6"x10.8"). Eight parchment pages with protective papers in between, painted-in medieval style with gold, silver and various colors, flowers, birds, a globe, etc., writing in black ink. A Thank You Presentation Book for Jack Farmer for having presided over the most successful Olympic Games ever. Signed by 29 important politicians and businessmen (a 2-page list of the name and positions is included), dated August 16, 1932. The inside front and back covers feature a gold, silver and color embroidery of flowers surrounding a bird in flight. Housed in a red protective folder, EF, and a gold-stamped leather slipcover (scuffed, spine partially detached). Illuminated book EF. Unique. (\$750)

23

24

24

24

25

26

27

28 enlarged

29

23. **Berlin 1936. Organizing Committee Member Badge.** Goldplated, 41x46mm. With short ribbon in Olympic colors, and long gray ribbon, inscribed. Elbel S-6. Some glue between the ribbons, o.w. EF. **(\$1,500)**
24. **Berlin 1936. Original Photo Presentation Book for Japanese NOC and Tokyo 1940 Bid Members.** XI. Olympiad Berlin 1936. "This account of the Participation of the Glorious Japanese Team in the Olympic Games of 1936 in Berlin and in Garmisch-Partenkirchen is Dedicated to Our Friends in Japan. H.F. and Ph.F. Reemtsma Altona-Bahrenfeld". Large folio, oblong, 38 cardboard pages with 113 original b&w photos pasted in, ranging in size from full-page 36x27.8cm (14.1"x10.9"), half-page to quarter-page, 17.8x12.8cm (7"x5"). Descriptive text in German and English on half pages between the photo pages. All photos document Japanese athletes in Garmisch and Berlin Competitions, also some dignitaries. Full-page photo of Hitler in front receiving a delegation of Japanese members of the Parliament and Tokyo municipal officials in Berlin for selection of 1940 Olympic city. Bound in textured linen, goldstamped legend, Japanese flag in white and red leather. *Only a few copies of this book are known, and to our knowledge, this is the rarest book of the Berlin 1936 Games. Unique photos and information.* **(\$5,000)**

25. **Helsinki 1952. Organizing Committee President's Badge.** Gold colored, light blue enamel, 33x48mm. With short ribbon in Olympic colors and long white ribbon, inscribed in gold. Elbel S-3. Some glue between ribbons, o.w. EF. **(\$1,500)**
26. **Helsinki 1952. Chef de Mission Badge.** Silvered, dark blue enamel, 33x48mm. With short ribbon in Olympic colors and long green ribbon, inscribed. Elbel S-43. EF. **(\$1,500)**
27. **Cortina 1956 Winter. Cased Gold Participation Medal.** Goldplated silver, 45mm, by C. Affer. Female head facing, crowned by Olympic rings, flame in lower r. Rev. Snowflake over Mount Pomagagnon. Housed in blue leather presentation case lined in blue velvet and silk, color rings attached on top. Medal EF. **(\$3,000)**
28. **Squaw Valley 1960 Winter. IOC Session in San Francisco, IOC Member's Badge.** Goldplated, 19x10mm. "IOC" over 5 rings and "Squaw Valley". *The buyer will receive the name of the IOC member.* EF. Extremely rare. **(\$3,000)**
29. **Tokyo 1964. The Olympic Cup Awarded to the City of Tokyo (1965).** Silver plaque, 50x72mm. by Huguenin. The Olympic Cup created by Pierre de Coubertin. Rev. Olympic rings above 8-line legend in French "The Olympic Cup Created by Baron/Pierre de Coubertin/Renovator of the Modern Era Olympic Games, has been Awarded to the City of Tokyo". *The Olympic Cup has been awarded since 1906; it is being kept at the Olympic Museum in Lausanne, and the names of the recipients are engraved on a plaque on the trophy. Tokyo was awarded the Cup for Organizing the 1964 Olympic Games. Lennartz-Borger-Höfer pages 428-430.* Housed in brown leatherette case with gold legend. EF. Rare. **(\$3,000)**

30

31

32

33

34

35

30. **Sapporo 1972 Winter. National Olympic Committee Badge.** Silvered, 37x69mm. Olympic colors on top (color sequence reversed!), brown enameled bar with NOC. With white ribbon, two yellow stripes. Elbel W-12. EF, cased. Rare. (\$3,500)
31. **Sapporo 1972 Winter. Large Torchbearer Mascot Bear.** Multicolor hard plastic, 27.5cm (10.8") high. Bear holding flaming torch in his right hand. *Can also be a savings bank.* EF. Very rare in this size. (\$750)

32. **Munich 1972. Bronze Winner's Medal Awarded for Modern Pentathlon Single to Pavel Lednev, Soviet Union.** Bronze, 66mm, by G. Marcks. Victory seated over stadium. Rev. Castor and Pollux, patrons of competitive sport and friendship. Name and sport engraved on edge. With loop and chain. Toned EF. (\$7,500)
33. **Montreal 1976. Gold First Place Winner's Medal Won in Track and Field.** Goldplated silver, 60mm, by Giuseppe Cassioli (obv.). Victory seated above stadium. Rev. Open laurel wreath, Montreal logo above. "Athletisme" engraved on edge. *The winning bidder will receive the name of the winner and the event.* With chain, housed in wooden case, in black leather slipcover with gold Montreal 1976 logo on top. EF. (\$10,500)
34. **Moscow 1980. Cased Gold First Place Winner's Medal Won in Track & Field.** Goldplated silver, 60mm, by Ilya Postal. Victory seated above stadium. Rev. Olympic flame over stadium. Edge inscribed with event in Cyrillic. *The winning bidder will receive the name of the winner, and the event.* With loop and ribbon. Housed in red presentation case with gold logo on top. EF. (\$10,500)
35. **Los Angeles 1984. Mother Flame Safety Lamp** of the 1984 New York to Los Angeles Torch Relay. Goldplated brass, with glass window, 23.5cm (9.3") tall, made by Koehler Company. "FLAME SAFETY LAMP" on top. Used to safe-keep the Olympic fire during the torch relay from New York to Los Angeles. EF. Rare. (\$7,000)

36

37

38

39

40

41

36. **Los Angeles 1984. Silver Second Place Winner's Medal for Exhibition Sport Wind Surfing.** Silver, 60mm. Wind Surfer in boat in high relief. Rev. Los Angeles Star in Motion Olympic logo. With tricolor ribbon, in blue presentation case and box. EF. (\$3,500)
37. **Los Angeles 1984. Bronze Third Place Winner's Medal for Exhibition Sport Wind Surfing.** Bronze, 60mm. Wind surfer in high relief. Rev. Los Angeles Stars in motion logo. With tricolor ribbon, in blue presentation case and box. EF. (\$2,750)
38. **Albertville 1992 Winter. Silver Second Place Winner's Medal.** Silver and Lalique crystal glass, 92mm, 9mm thick. The crystal shows large Olympic rings over Alpine mountains, set in a silver border which is engraved with logo and olive branch, Albertville 92 legend at bottom. No sport was engraved on the Albertville 1992 medals although an IOC direction asked for it. With silver ribbon, Olympic color stripes in center. *The medals were entirely handmade in 35 different processes.* Housed in gray leatherette case lined in gray velvet, logo on top. With white paper sleeve logo in gold. Unc. A beautiful and very rare medal. (\$32,500)
39. **Atlanta 1996. Gold First Place Winner's Diploma Awarded for Fencing, Men's Team Foil.** Multicolor, 21.6x30.5cm (8.5"x12"). *The Russian Team won gold.* EF, in slipcover. (\$850)
40. **Nagano 1998 Winter. First Plush Version of the Paralympic Mascot Parabbit, a Rabbit.** Multicolor plush, 19cm (7.5") tall. Rabbit on skis. EF. Very rare. (\$400)

41. **Rosa Serra, Sculptor. Merci. Thank You. President Juan A. Samaranch's Farewell Gift to IOC Members at the End of His Presidency in 2002.** Bronze and blackened steel sculpture, 23.2cm (9.1") high, by Rosa Serra, Catalonia/Spain. Two columns with the Summer (l.) and Winter Olympic Games (r.) in gold when Samaranch was President of the IOC: from Sarajevo 1984 to Sydney 2000. In the center are the Olympic rings above "Merci. Thank you."; an 11cm high, goldplated on sides, 3-dimensional bronze torso is attached at the top, a favorite subject of Serra. The stone base, 10.9x3.9x3cm, displays a gold facsimile signature of Juan A. Samaranch. The reverse is inscribed with the sculptor's name in gold "rosa.serra." *Rosa Serra, the famous Spanish sculptor, was a friend of President Samaranch, and he asked her years ago to create sculptures representing the different Olympic sports, an area she had not explored previously. She became renowned for her sport sculptures, being praised for having force and motion. President Samaranch commissioned her to create this rare farewell gift.* EF. (\$3,500)

42

43

42. **Athens 2004. Bronze Winner's Medal.** Bronze, 60mm, by Elena Votsi and Kostas Kazakos. Winged Nike over Panathinaikon Stadium, Acropolis in background. Rev. Athens 2004 logo and Olympic flame dividing 4-line Greek legend, sport in Greek language below. With multicolor ribbon. *For the first time since Amsterdam 1928, the design of the winners medals was changed. From now on the medals will reflect the fact that Greece was the country where the Olympic Games originated, and saw their revival.* EF. (\$4,750)

43. **Sochi 2014 Winter. Bronze Winner's Medal.** Bronze, 10cm (3.9") thick, made by Adamas Co. The medal includes four inset polycarbonate crystals showing the Sochi 2014 "Patchwork Quilt", a mosaic of national designs from the various cultures and ethnicities of the Russian Federation. (IOC). The obverse is inscribed with the logo "Sochi. Ru 2014" and Olympic rings, the reverse shows large Olympic rings. The edge is inscribed "XXIII Olympic Winter Games" in Russian, French and English. Complete with blue ribbon, and housed in its large presentation case, and cardboard box. With maker's certificate of authenticity. Unc. Very rare. (\$29,500)

**Estimates are
Minimum Bid Amounts**

Please Bid Early!

44

45

46

47

48

49

EUGEN MACK, SWITZERLAND, MEDAL WINNER IN GYMNASTICS IN AMSTERDAM 1928 AND BERLIN 1936

Eugen Mack (1907-1978) is considered the greatest Swiss gymnast. He participated in the 1928 Amsterdam Olympic Games winning two gold medals: in vaulting and in team competition, also two bronze medals in floor exercises and horizontal bar. At the 1934 Budapest World Championships he won five gold medals: the All-Around (15 events!), the pommel horse, vault and parallel bars, as well as team competition. At the Berlin 1936 Olympic Games he won five silver medals: in all-around, vault, pommel horse, parallel bars, and team, additionally a bronze medal in floor exercises. He was inducted to the International Gymnastics Hall of Fame in 1999.

- 44. **Amsterdam 1928. Gold First Place Medal Won by Eugen Mack for Gymnastics Long Horse Vault on August 10, 1928.** Goldplated silver, 55mm, by G. Cassioli. Victory seated above stadium. Rev. Winner carried by jubilant teammates. EF. (\$9,000)
- 45. **Amsterdam 1928. Bronze Third Place Winner's Medal Won by Eugen Mack for Gymnastics Horizontal Bar on August 10, 1928.** Bronze, 55mm, by G. Cassioli. Victory seated above stadium. Rev. Winner carried by jubilant teammates. Toned EF. (\$6,500)
- 46. **Amsterdam 1928. Participation Medal of Gold Medal Winner Eugen Mack.** 55mm, by J.C. Wienecke. Nude male and female athlete on podium holding torch over Olympic flame. Rev. Nike over Marathon Tower, shield of Amsterdam between two hemispheres. Toned EF. (\$350)

- 47. **Berlin 1936. Silver Second Place Winner' Medal Won by Eugen Mack for Gymnastics Singles All Around on August 11, 1936.** Silver, 55mm, by G. Cassioli. Victory seated above stadium. Rev. Winner carried by jubilant teammates. Lightly toned EF. (\$7,500)
- 48. **Berlin 1936. Silver Second Place Winner's Diploma Awarded to Eugen Mack, Switzerland, for Gymnastics Singles, All Around, on August 11, 1936.** Gold embossed stock paper, 51x39.5cm (20x15.6"), designed by Professor Ernst Boehm, Berlin, printed by Erasmusdruck, Berlin. Facsimile signatures of Organizing Committee President Lewald and IOC President Baillet-Latour. Embossed Olympic stadium between Brandenburg Gate and Olympic bell, on gold background. Housed in large stiff presentation folder with gold embossed rings and legend on cover, lt. foxing inside folder, diploma EF. (\$2,750)
- 49. **Berlin 1936. Bronze Third Place Winner's Medal Won for Floor Exercises on August 11, 1936.** Bronze, 55mm, by G. Cassioli. Victory seated above stadium. Rev. Winner carried by jubilant teammates. *E. Mack and Konrad Frey, Germany both placed 3rd – no 4th place in this event!* Toned EF. (\$6,500)

Thank You for Participating in this Auction!

- 50. **Berlin 1936. Participation Medal of Eugen Mack.** Cast bronze, 70mm, by O. Placzek. Five athletes representing the five continents, pulling the ropes of the Olympic Bell. Rev. Olympic Bell embossed with German Eagle holding Olympic rings, within five concentric circles. Toned EF. (\$350)
- 51. **Berlin 1936. Identity Card of Eugen Mack.** 9x15cm (3.5"x5.9"). With photo and signature, and Swiss NOC stamp on back. Abt. EF. (\$300)
- 52. **Berlin 1936. E. Mack's Daily Program, August 10, 1936.** 72pp. 15x22cm (5.9"x8.7"), in German. Gymnastics (Eugen Mack on cover), Soccer, Swimming, Basketball (China-Brazil), Fencing, Hockey, Handball. Crease, spots on cover, VF+. (\$125)
- 53. **Berlin 1936. Official Telegram Sent to Eugen Mack from Basel, Switzerland to Congratulate Him on his Success.** Four pages, color covers, 21x29.8cm (8.3"x11.7"). Head of ancient Greek Olympic winner r. Rev. Large Olympic bell. EF. (\$350)
- 54. **London 1948. Silver Winner's Medal Presented to Eugen Mack as Team Chef of the Second Place Swiss Gymnastics Team.** Silver, 50mm, by G. Cassioli. Victory seated above stadium. Rev. Winner carried by jubilant teammates. Toned EF. (\$7,500)
- 55. **London 1948. Participation Medal of Eugen Mack.** Bronze, 50mm, by J. Pinches/B. MacKenna. City view of London over legend in three lines, Olympic rings below. Rev. Quadriga with triumphant winner dashing left. Toned EF. (\$350)

- THE LIGHTHOUSE COLLECTION – PART IV**
Part of the Collection was exhibited during the Chevrolet Olympic Exposition that toured the United States prior to the Olympic Games in Atlanta in 1996. It formed also part of the Cultural Olympiad "100 Years Olympic Memorabilia" Exhibition during the Olympic Games in the Merchandise Mart in downtown Atlanta. The collection will be sold over several auctions.
- 56. **Antwerp 1920. Silver Second Place Winner's Medal Awarded for Tennis Women Doubles, A.E. Beamish, Great Britain.** Silver, 60mm, by Dupon. Nude victorious athlete with palm branch and laurel wreath, fame blowing horn. Rev. View of Antwerp. Edge inscribed "Runners-Up. Ladies Doubles. Mrs. A.E. Beamish (and Miss E.D. Holman)." *In Antwerp ladies were for the first time allowed to participate in tennis.* Polished EF. Important tennis medal. (\$7,500)

Please Bid Early!

**Estimates are
Minimum Bid Amounts**

57

58

59

60

61

62

63

64

64

65

66

67

57. **Amsterdam 1928. Gold Participation Medal.** Goldplated bronze, 55mm, by J.C. Wienecke. Nude male and female athlete on podium holding torch over Olympic flame. Rev. Nike over Marathon Tower, shield of Amsterdam between two hemispheres. A few spots obv., o.w. EF. Rare. (\$7,500)
58. **Amsterdam 1928. Swedish Team Pin.** Goldplated, blue and yellow enamel, 12x23mm, made by C.G. Hallberg. EF. (\$250)
59. **St. Moritz 1948 Winter. Bleacher Season's Pass, Valid January 30 - February 8, 1948.** Orange stock paper, 49x78mm. Crease, VF-EF. Rare. (\$1,250)
60. **London 1948. (Brochure) Complete List of Olympic Champions with Winners Performances and Records.** 9pp., 14x21.2cm (5.5"x8.4"). Published by the Organising Committee. Lt. corner creases, abt. EF. (\$125)
61. **Count Jean de Beaumont's IOC Badge, 1951.** Goldplated, multicolor enamel, 50mm, made by Sporrang, Stockholm. Count Beaumont (1904-2002) received this badge when he was elected to the IOC in 1951. In 1990 he was made a lifelong honorary member. EF. (\$900)
62. **Melbourne 1956. Team Official's Badge.** Blue enamel on silver, 30x52mm. With maroon ribbon, inscribed (faint). Elbel S-102. Dark toning, EF. (\$275)

63. **Melbourne 1956. Marshall's Armband.** White linen with blue design, 26x7.5cm (10.2"x3"). VF+. Scarce. (\$125)
64. **Rome 1960. Commemorative Torchbearer Medal.** Silver, 39mm, by Merzagora. Bust l. of torchbearer. Rev. Tree stretching into clouds, rings and legend below. Proof, starting to tone, in blue linen slipcase. (\$125)
65. **Innsbruck 1964 Winter. Technician's Badge.** Green, 29x42mm. Elbel W-24. EF. (\$200)
66. **Grenoble 1968 Winter. Organizing Committee Director Badge.** Goldplated, green bar, 37x52mm. Elbel W-7. EF. Rare. (\$1,800)
67. **Munich 1972. Bronze Winner's Medal.** Bronze, 66mm, by G. Marcks. Victory seated over stadium. Rev. Castor and Pollux, patrons of competitive sport and friendship. Unawarded, no loop, EF. (\$3,750)

**Estimates are
Minimum Bid Amounts**

68

69

70

71

72

73

74

75

- 68. **75th IOC Session in Vienna, 1974. Official Medal.** Goldplated bronze, 40mm. Austrian NOC logo. Rev. 10-line German legend: commemorative IOC member medal dedicated by the Austrian NOC. VF-EF. (\$75)
- 69. **76th IOC Session in Lausanne, 1975. Count Beaumont's IOC Badge.** Goldplated, 25x53mm. Session logo. With white ribbon (Itly. soiled) and gold bar inscribed "De Beaumont". EF. (\$300)
- 70. **76th IOC Session in Lausanne, 1975. Official Medal.** Goldplated bronze, 45x60mm, by Huguenin. Two lions upholding Olympic rings. Rev. Olympic rings over session legend. Abt. EF. (\$175)
- 71. **Montreal 1976. IOC Badge.** Silvered, 29x57mm. Elbel S-1. EF. (\$950)
- 72. **Sarajevo 1984 Winter. Cased Silver Second Place Winner's Medal Awarded for Ice Hockey.** Silver, 65x6mm. Stylized athlete's head r. with laurel wreath, 2-line award legend below. Rev.

- 73. **95th IOC Session in Puerto Rico, 1989. Count Jean de Beaumont's IOC Badge.** Goldplated, 31x57mm, inscribed with name. EF. With white ribbon, soiled. Count Beaumont (1904-2002) was an IOC member from 1951-1990, then an Honorary IOC Member. (\$300)
- 74. **Barcelona 1992. Paralympic Second Place Silver Winner's Medal.** Silver, 66mm, by Xavier Corbero. Logo. Rev. "Paralympics/Barcelona '92" over Braille legend. With ribbon in Olympic colors. EF. (\$2,750)
- 75. **108th IOC Session in Lausanne, 1999. IOC Member Jean de Beaumont's Badge.** Goldplated, 31x56mm. Name inscribed. With white ribbon EF. (\$300)

**TORCHES OF THE OLYMPIC GAMES
OLYMPIC SUMMER GAMES TORCHES**

- 99. **Berlin 1936. Official Torch.** Steel, 27cm high (10.5”), made by Krupp Factory, designed by Carl Diem. Route of torch run from Olympia to Berlin on shaft, legend on top. *Carried during the first Olympic torch relay from Olympia, Greece to Berlin, a distance of 3075 km in 12 days.* EF. **(\$6,500)**
- 100. **London 1948. Official Torch with Commemorative Inscription of the Torchbearer on July 27, 1948.** Aluminum alloy, 47cm (18.5). Cut-out Olympic rings over circular legend “XIVth Olympiad 1948 Olympia to London With Thanks to the Bearer”. Inscribed in five lines “Marechal des Logis/Jean Du Mortier/Lives-Jambes/17.55 hrs – 18.05 hrs / 27-7-1948”. This relay took place on July 27 to Jambes (Namur Dept.) in Belgium, shortly before reaching Brussels. First torch we have seen with identification of torchbearer! Two small holes at base. EF. **(\$9,750)**
- 101. **Rome 1960. Official Torch.** Bronzed aluminum, 39.5cm (15.5”). Designed by Professor Maiure and his team from the National Museum of Archeology in Naples. The design is based on drawings of torches on ancient Etruscan ceramics. EF. **(\$9,500)**
- 102. **Tokyo 1964. Official Torch Used in the Torch Relay.** The bowl is made of blackened aluminum alloy. The cylinder is clad with stainless steel, length 64.8cm (25.5”). Bowl is inscribed “XVII Olympiad Tokyo 1964” and Olympic rings. The cylinder is partially blackened from the flame, bowl lt. wear. VF-EF. **(\$15,000)**
- 103. **Mexico City 1968. Official White Metal Torch.** Cast white metal, 45cm (17.7”). “Mexico” and logo around top. *This torch was used in the torch relay in Mexico.* Dark toning, EF. **(\$3,250)**
- 104. **Mexico City 1968. Official Black Torch.** Black painted aluminum, part of shaft made of wood, 52.8cm (20.9”). Silver colored doves around top. *The black torch was used in the torch relay from Olympia to Athens, Greece.* Lt. wear, VF-EF. **(\$2,500)**
- 105. **Munich 1972. Official Torch.** Steel, 73cm (28.8”), made by Krupp. *The fire was lit in Olympia, Greece on July 28 and carried 5539 km in 29 days to Munich by 5976 runners.* Darkened around top from having been used in the torch relay. EF. **(\$2,500)**

- 106. **Berlin 1936 Torch Made for the Munich 1972 Olympic Games to be Presented to High Dignitaries.** Steel, 27cm high (10.5”), made by Krupp Factory, designed by Carl Diem. Route of torch run from Olympia to Berlin on shaft, legend on top, 6mm high rim at bottom. EF. **(\$1,250)**
- 107. **Montreal 1976. Official Gold Presentation Torch for High Dignitaries.** Goldplated, 65.9cm (25.9”) tall. Montreal 1976 logo on handle. *Only a very small number of gold torches was made for presentation to very high dignitaries.* EF, in black velvet pouch. Very rare. **(\$17,500)**
- 108. **Montreal 1976. Official Red and Black Torch.** Aluminum, 66cm (30”) tall. Stem painted red, with Montreal logo, top painted black. Designed by George Huel and Michael Dall. *The flame was carried from Olympia, Greece to Athens where it was transferred by satellite to Ottawa; 245 runners carried it to Montreal.* Small chips on red enamel, VF+. **(\$4,750)**
- 109. **Moscow 1980. Official Torch Used in the Torch Relay.** Aluminum alloy, gray and gold, Moscow logo and legend in red, 56cm (22-1/2”) high, 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.* Used in the torch relay, discoloration from flame at top, a few bumps, VF+. **(\$2,750)**

Please Bid Early!

110

111

112

113

114

115

116

117

118

119

110. **Los Angeles 1984. 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. **(\$3,500)**
111. **Seoul 1988. Official Torch.** Brass 50cm (20"), with tan leather handle, designed by Lee Woo-Sing. Bowl depicts dragons, Seoul Olympic logo enameled in color below. Small spots on leather handle, otherwise EF, and rare in this condition. **(\$8,000)**
112. **Barcelona 1992. Official Torch.** Chrome-plated aluminum, 65cm (23.6"), designed by André Rich. "XXV Olympiad Barcelona 1992" legend and goldplated Barcelona emblem. Rubbing on leather part as usual, o.w. EF. **(\$6,000)**

113. **Barcelona 1992. Paralympic Games Official Torch.** Chrome-plated aluminum, 65cm (23.6"), designed by André Rich. "Paralimpics Barcelona 1992" legend and Paralympic Barcelona logo in gold on side. With original container, VF-EF. Torch EF. **(\$4,750)**
114. **Official Centennial Torch.** Silvered aluminum and wood, 55cm (21.65"). Names of all 23 Olympic cities from 1896 to 1996 inscribed on torch. *The Hellenic Olympic Committee celebrated the 100th Anniversary of the 1896 Olympic Games in the Panathenean Stadium in Athens on April 6, 1996. Part of this celebration was the re-enactment of the 1896 Games. Olympic medalists and representatives of all cities who had hosted the Olympic Games since 1896 took part in the torch run within the stadium. Afterwards, they took the torches back to their Olympic cities for a ceremony.* EF. **(\$4,000)**
115. **Atlanta 1996. Official Torch.** Aluminum and Georgia pecan wood, 80cm (31.5"), designed by Peter Mastrogiannis. 22 reeds represent the cities where Olympic Games were held since 1896. Gathered by 2 goldplated brass bands, the top band displays the Atlanta torch logo and the quilt of leaves design, the bottom band lists all Olympic cities since 1896. The wooden pecan handle represents the connection of the flame between heaven and earth. *The flame was lit in Olympia. It reached Los Angeles on April 27 and ended 84 days later in Atlanta, carried by 10,000 relay runners, horses, bicycles, trains, ships, and hydroplanes.* EF. **(\$2,750)**
116. **Sydney 2000. Official Torch.** Three layers consisting of polished stainless steel, anodized aluminum and coated aluminum, 77cm (30.5"), designed by Blue Sky Design, Sydney, manufactured by G.A. & L. Harrington. The three layers represent earth, fire and water. Used in the torch relay, lt. discoloration at top, abt. EF. **(\$4,000)**
117. **Athens 2004. Official Torch.** Silver colored metal and olive wood, 68cm (26.8") long. The torch resembles an olive leaf, and the design wants to express "Pan Metron Ariston" (All things in moderation, translated from Greek). A simple and beautiful design. EF. **(\$2,750)**
118. **Beijing 2008. Official Torch.** Red and anodized aluminum, 72cm (18.4") long. Curved form in the shape of a paper scroll, with lucky clouds graphic expressing harmony. *The torch relay started in Olympia, Greece, on March 24, traveled to over 100 cities on five continents and all of China, a distance of 137,000 km.* EF. **(\$5,750)**
119. **Beijing 2008. Paralympic Games Official Torch.** Red and anodized aluminum, 72cm (18.4") long. Curved form in the shape of a paper scroll, with lucky clouds graphic expressing harmony. Beijing Paralympic logo at top. Scarce. EF, with protective sleeve, in original mailing box. **(\$4,500)**

120

121

122

120. **London 2012. Official Torch.** Gold-colored aluminum alloy, 80cm (31.5”), designed by Edward Barber and Jay Osgerby, made by The Premier Group, Coventry. Triangular form made out of an inner and outer sheet with 8000 holes representing the 8000 torch bearers in Great Britain. EF. **(\$6,500)**
121. **London 2012. Paralympic Games Official Torch.** Silver-colored aluminum alloy, 80cm (31.5”), designed by Edward Barber and Jay Osgerby, made by The Premier Group, Coventry. Triangular form made out of an inner and outer sheet with 8000 holes, Paralympic logo at top. EF. **(\$5,000)**
122. **Second Youth Olympic Games in Nanjing, China, 2014. Official Torch Known as “Gate of Happiness”.** 75cm (30”), made by Vatti Corp. The top part resembles a city gate, the stripe pattern on the handle resembles the waves of Changjiang River. EF. **(\$3,750)**

OLYMPIC WINTER GAMES TORCHES

123. **Oslo 1952 Winter. Official Torch With Name and Date of Ragnar Navelsaker Who Carried the Torch on February 13, 1952 in Telemark.** Silver colored alloy of brass and steel, 22cm (8.7”) high, 32x15.5cm (12.6”x6.1”) wide, designed by Geir Grung and Adolf Thoresen. On the oval top are the Olympic rings and “1952”, also “Morgedahl” pointing with an arrow to “Oslo”. *Cauldrons were burning already in Garmisch-Partenkirchen 1936 and St. Moritz 1948 but Oslo staged the first torch relay of the Olympic Winter Games. A fire was lit on February 13 in the birthplace of 19th century legend Søndre Norheim (1825-1897), considered the father of skiing in Norway, in Morgedahl, Telemark. 94 skiers carried the flame for 225km through Kongsberg, Drammen, the Huseby Hill at Oraker where skiing competitions had been held since 1879, to Oslo where it arrived on February 15 for the Opening Ceremony in Bislett Stadium. The last torchbearer was Eigil Nansen, grandson of the Norwegian Polar explorer Fridtjof Nansen.* EF, Lt. discoloration around top opening from the flame, o.w. EF. Rare and important torch of the First Winter Olympic Torch Relay. **(\$75,000)**
124. **Cortina 1956 Winter. Official Torch.** Aluminum, 47cm (18.5”) long. “VII° GIOCHI OLIMPICI INVERNALI CORTINA 1956”, legend, cut-out Olympic rings at top. *The flame was lit at the Temple of Jupiter in Rome on January 22, 1956, and flown to Venice. The torch relay from there went to Cortina, where the fire was lit in the stadium at the opening ceremony on January 26 by Guido Caroli.* VF+. **(\$22,000)**

123

124

125

126

127

125. **Sapporo 1972 Winter. Official Torch.** Bowl cast blackened aluminum alloy, 13x21cm (5.1”x8.3”), with stainless steel flame tube, total 56cm (22”) long, designed by Munemichi Yanagi, made by Nippon Kokki Co. The bowl and the tube display the Sapporo Olympic emblem. Used in the torch relay in Japan, tube discolored, bowl lt. wear, abt. EF. **(\$32,500)**
126. **Innsbruck 1976 Winter. Official Torch.** Steel, 74.6cm (29.4”), designed by Vereinigte Metallwerke Rantshofen. The design integrates a ski jump, with two sets of Olympic rings. Lt. handling, abt. EF. Rare. **(\$22,500)**
127. **Sarajevo 1984 Winter. Official Torch.** Stainless steel cylinder, bowl gold colored with “Sarajevo ‘84” legend. Length 57.5cm (22.6”), weight 680 grams. Manufactured by Nippon K. under the supervision of Mizuno Corp. EF. Scarce in this condition! **(\$8,000)**

**Estimates are
Minimum Bid Amounts**

128. **Calgary 1988 Winter. Official Torch.** 60cm (23.6”), maplewood handle with pictograms of 10 Olympic winter sports, steel torch bowl with unused wick. *The flame was flown from Athens, Greece to St. John, Newfoundland. In 88 days, it was carried about 18,000 km across Canada by 6,520 torchbearers sharing torches. Only about 100 torches were made. Very rare. EF. (\$42,500)*
129. **Nagano 1998 Winter. Official Torch.** Aluminum, partially gilt, 55cm (21.7”) long. Designed after ancient Japanese torches called Taimatsu. It shows the Nagano emblem and sports pictograms, and a brightly colored orange cord wrapped around the lower part forms the grip. Fueled with clean burning propane, it burnt for about 20 minutes. *The torch relay in Japan took place from January 6 until February 7, when the Olympic fire was lit during the opening ceremony. Choice EF, in original cardboard box. (\$6,000)*
130. **Salt Lake City 2002 Winter. Official Torch.** Silver colored metal and glass, 83.8cm (33”) long. Shaped like a fiery icicle in motion, the polished silver colored bottom bears the motto “Light the fire within”; center metal and glass top section in “frozen flame” texture with logo on metal part. EF. (\$2,750)
131. **Torino 2006 Winter. Official Torch.** Blue techno-polymer-coated aluminum, 77cm (30.3”) long, made by Pininfarina. *The fire was lit in Olympia on November 27, 2005, and arrived in Rome on December 8. Until February 10 the torch traveled over 11,300 km across Italy, also France, Switzerland and Slovenia. Used in the torch relay with light darkening around upper part (may be wiped off). EF. (\$2,000)*
132. **Vancouver 2010 Winter. Official Torch.** Stainless steel, aluminum and sheet molding compound, 94.5cm (37.1”), made by Bombardier. The lines of the torch reflect the lines made by snow and ice winter sports. It shows the engraved motto “With Glowing Hearts / Des plus brilliants exploits” and the logo. *The torch relay ended after its 45000 km journey through Canada with the lighting of the Olympic flame cauldron at the opening ceremony on February 12, 2010. EF, in its protective bag. (\$2,000)*

135

136

133. **Sochi 2014 Winter. Official Torch.** Aluminum and polymer, partially red, 95cm (37.4”) high, 14.5cm (5.7”) wide, designed by Vladimir Pirozhkov and Andrei Vodyanik. The design of the torch reminds of the feather of the Firebird, a magical bird in Russian folklore. *The fire was lit on September 29, 2013 in Olympia; the torch relay started in Russia on October 7, reached the North Pole on October 20, was flown into space by a Soyuz rocket, reached Europe’s highest mountain (Mount Elbrus) and the world’s deepest lake (Lake Baikal). It ended at the opening ceremony on February 7, 2014, in Sochi. EF. (\$5,000)*
134. **Sochi 2014 Winter. Official Paralympic Games Torch.** Aluminum and polymer, partially blue, 95cm (37.4”) high, 14.5cm (5.7”) wide, designed by Vladimir Pirozhkov and Andrei Vodyanik. The design of the torch reminds of the feather of the Firebird, a magical bird in Russian folklore. *The torch relay was held from February 26 to March 7, 2014, and passed through all eight Federal Districts of Russia. EF. (\$4,000)*

THE MODERN OLYMPIC GAMES

135. **(Miniature Book) Pindar Carmine. The Odes of Pindar Including the Olympic Odes.** Ex editione Chr. G. Heyne. Oxford, 1808. 2 volumes in one, 230 and 138pp., 7.3x11.8cm (2.9”x4.7”), in Greek, and some parts in Latin. Bound in dark blue morocco (leather), gilt design, raised bands on spine, edges gilt. Scuffed, contents EF, lt. foxing. (\$175)
136. **(Book) Cleveland, C.D. A Compendium of Grecian Antiquities.** Boston, 1836. 251pp., 11.5x18.7cm (4.5”x7.4”). Chapter on Olympic Games, also on Exercises which included Running, Discus, Wrestling and Boxing. Bound in leather, scuffed, spine worn, foxing, covers almost lose, VF. (\$175)

Please Bid Early!

137

138

139

140

141

142

SECOND NATIONAL GREEK OLYMPIC GAMES, ATHENS, 1870

137. **Bronze Winner's Medal.** Copper, 41mm, by Barre. Bust r. of King George. Rev. "Olympia in Athens 1870" surrounded by "Consecrator of Games Evangelis Zappas" (translated from Greek) and open olive wreath. Toned Unc. **(\$1,500)**

THIRD NATIONAL GREEK OLYMPIC GAMES, ATHENS, 1875

138. **Bronze Winner's Medal.** Copper, 41mm, by Barre. Head r. of King George. Rev. "Olympia in Athens 1875" surrounded by "Consecrator of Games Evangelis Zappas" (translated from Greek) and open olive wreath. Toned Unc. **(\$1,500)**

FOURTH NATIONAL GREEK OLYMPIC GAMES, ATHENS, 1888

139. **Commemorative Medal.** Brass, 35mm, by Michalakos Katsimpalis. View of the Zappeion Megaron, just inaugurated, and venue of events together with Panathenaic Stadium. Rev. "In commemoration" in open olive wreath, "Hat maker shop / M. Katsimpalis" (in Greek). No winners medals were awarded for the Fourth National Games, although planned. *This medal is the only one made for the 1888 games.* Integral loop at top, EF. Rare. **(\$450)**

ATHENS, 1st OLYMPIC GAMES, 1896

140. **Participation Medal.** Bronze, 50mm, by N. Lytras. Seated Nike holding laurel wreath, phoenix rising out of flames, Acropolis in background. Rev. 5-line Greek legend in laurel wreath. EF. **(\$1,250)**
141. **Construction of the Athens 1896 Olympic Stadium Glass Slide.** 10x8cm (3.9"x3.1"). View of the construction site. Photo was published in Scribner's Magazine. EF. **(\$150)**

143

144

142. **Sketch of a Discus Thrower at the Athens 1896 Olympic Games, by S. Bersis.** Glass slide, 10x8cm (3.9"x3.1"), made by Troy Studio, Lantern Slide Makers, Cornell University. Photo was published in Scribner's Magazine. EF. **(\$150)**
143. **Large Size Hellenic Gymnastic Society Diploma for Hermann Weingartner, German Gold Medalist in Gymnastics, Horizontal Bar.** Lt. brown paper, 50x34.7cm (19.7"x13.7"). The Society in Patras made Weingartner an honorary member on May 4, 1896. Folded 3 times, sm. tears, trace of removed tape in corners. VF. **(\$900)**
144. **(Bound Magazine) Monthly Publication for Gymnastics, Issues 1-12, for the Year 1896.** Berlin, 1896. Half linen and marbled boards, 14.5x21cm (5.7"x8.3"), in German. Includes several articles on the Olympic Games in Athens. EF. **(\$150)**

Please Bid Early!

145

146

147

148

149

150

151

152

153

PARIS, 2nd OLYMPIC GAMES, 1900

The 1900 Paris Olympic Games were held in conjunction with the World's Exposition. They played only a minor role. There were athletes who didn't know that the events they participated in were Olympic Games events. Few items relate directly to the Games. For this reason we are also offering items commemorating the World Exposition.

145. **Silver Plaque for the Olympic Games – Exercices Physiques et Sports.** Silvered bronze, 41x59mm, by F. Vernon. Fame scattering laurel branches over exposition. Rev. Victorious athlete on podium inscribed “Exercices Physiques et Sports”. This is the only plaque with the official name of the Olympic Games during the World Exposition. The official report states that this plaque was also presented to the judges. Lightly toned EF. (\$1,250)
146. **Bronze Plaque Awarded by the Minister of Public Education.** Bronze, 41x59mm, obv. by F. Vernon. Victorious athlete on podium. Rev. 5-line legend. EF. (\$800)

147. **Bronze Award Plaque by the Minister of Sports.** Bronze, 41x59mm, by F. Vernon. Victorious athlete standing on podium. Rev. 4-line French award legend over laurel branch. Toned EF. (\$750)
148. **Silver Judge’s Badge.** Silver, 23x41mm, made by Christofle, Paris. Elbel S-2. Toned EF, cased. (\$650)
149. **Judge’s Commemorative Plaque.** Silvered bronze, 36x50mm, by Roty. Rose and laurel branches over Paris exposition grounds. Rev. Young winged boy (New Century) taking torch from sleeping woman (19th Century). Toned EF. (\$175)
150. **Colorful Paris 1900 Exposition Medal.** 28mm, under glass, in gilt brass bezel. View of the Entry of the Exposition. Rev. View of Alexander III Bridge over the Seine, inaugurated at the opening of the exposition. EF. (\$125)
151. **The 1900 Paris Mint History Medal.** Bronze, 50mm, by D. Dupuis. Winged nude cherub with torch leaning on coining press. Rev. History seated in clouds writing “1900” in book. EF. (\$100)
152. **Badge for an American Employee of the U.S. Postal Service at the Paris 1900 Exposition, September 16-30, 1900.** Stiff stock paper, 7.8cm (3.1”). Numbered. Abt. EF. Rare. (\$250)
153. **German Gymnastic Society, London. Silver First Prize Winner’s Medal for Pole Jump, 1903.** Silver, 50mm, 62.7 grams, by O.K., made by Waterlow’s, London. Nude Hercules standing, with club. Rev. 5-line engraved legend in oak wreath. In 1861 the German Gymnastic Society was founded by E.G. Ravenstein. He was also instrumental in 1865 in setting up the National Olympian Society, together with Wm. Penny Brookes of the Wenlock Olympian Society, and J. Hulley from Liverpool. EF, lt. hdg. in fields. (\$375)

**Estimates are
Minimum Bid Amounts**

154

156

157

155

158

159

160

161

ST. LOUIS, 3rd OLYMPIC GAMES, 1904

The 1904 Olympic Games in St. Louis were also held in conjunction with a World's Fair. This, again, detracted a lot from the importance of the Games. Few items are available that relate directly to the Olympiad, and they usually command very high prices. For this reason we are also offering some memorabilia from the World's Fair which celebrated the Centennial of the Louisiana Purchase from Napoleon in 1803.

- 154. **Gold Award Medal of the St. Louis 1904 World's Fair.** Triangular bronze, 70x71mm, by Weinberg. Louisiana cloaking Indian maiden. Rev. Eagle with outspread wings on panel with award legend. Toned EF, a few spots obv. (\$300)
- 155. **(Program) Daily Official Program, Saturday, May 28, 1904.** 8pp., 16x21cm (6.3"x8.3"). Athletic Meet of the School Boys, Louisiana Purchase Territory. Pencil marks inside. Theodore Roosevelt, Honorary President of the Games on cover. Creased, Fine to VF. Extremely rare. (\$1,150)
- 156. **Five-Share Stock Certificate of the Louisiana Purchase Exposition Company.** Dark red, 28.8x21cm (11.3"x8.3"). Two light folds, abt. EF. Very rare. (\$650)
- 157. **Official Silver Medal Award Diploma.** Brown design, 65x55.3cm (25.6"x21.8") designed by W.H. Low, printed by Gilbo and Co., Brooklyn. Crowned female with globe and winged naked athlete with torch approaching America seated in center. Border with laurel wreath containing names of all American states 1803-1904. Awarded to Royal Prussian Government Construction Leader F. Potyka in Elbing, West Prussia. Browning, It. creases, VF+. A scarce award diploma. (\$750)

- 158. **Visitor's Certificate of Attendance to the World's Fair.** Black, green and gold, 32x24cm (12.6"x9.5"). View of Cascade Gardens surrounded by gold legend. Unissued. EF. (\$150)

ATHENS INTERMEDIATE OLYMPIC GAMES, 1906

- 159. **Pentathlon Gold Medal Winner H. Mellander, Sweden, Commemorative Medal.** Goldplated copper, 23mm, by Nisiotis. Winged Nike (featured on winners medals since 2004). Rev. Javelin thrower surrounded by Greek legend: "Winner of Pentathlon, Swedish H. Mellander" (transl.). With loop and ring. VF+. (\$200)
- 160. **Meyer Prinstein, USA, Wins the Long Jump Commemorative Medal.** Silvered copper, 23mm, by Nisiotis. Winged Nike (featured on winners medals since 2004). Rev. Meyer Prinstein jumping, surrounded by Greek legend "Winner of Simple Jump American Myer Prinstein" (transl.) Meyer Prinstein won a total of four gold and one silver medal in long jump and triple jump in Paris 1900, St. Louis 1904, and Athens 1906. Fine. (\$175)
- 161. **(American Report) Sullivan, J.E. (Editor). The Olympic Games of 1906 at Athens.** Spalding's Athletic Library, New York, 1906. 185pp., profusely illustrated with athletes and events, 40pp. of advertising for sports equipment incl. a 2-page photo of Olympic stadium in St. Louis 1904. Extensive account with results of the 1906 Games. Includes Origin of the Games, the 1906 Committees, the Stadium, the Trip of the American Team including reception on their return to New York, etc. Covers VF+, upper r. corner creased extending to some inside pages, contents EF. (\$500)

162

163

164

165

166

166

166

162. (Swedish Report) Balck, V.G. Sweden's Participation in the Olympic Games in Athens 1906. Distributed by the Swedish NOC. 82pp. illustrated, 25x35cm (9.8"x13.8"), in Swedish. Well illustrated report. Bound in blue linen, gold-stamped covers and spine scuffed, contents EF. (\$450)

LONDON, 4th OLYMPIC GAMES, 1908

- 163. **Bronze Participation Medal.** Bronze, 50mm, by B. MacKenna. Winged Fame standing on globe holding palm branch and horn. Rev. Winner in quadriga dashing left. Presented to officials. EF. (\$1,400)
- 164. **Participation Medal.** White metal, 50mm, by B. MacKenna. Winged Fame standing on globe holding palm branch and horn. Rev. Winner in quadriga dashing left. Presented to the athletes. EF. (\$1,000)
- 165. **Official Diploma of Merit.** 44x30cm (17.3"x11.8"), designed by Bernard Partridge. Victory with wreath between Hellas and Britannia, athlete seated on r., winner's medal below, athletes on sides. Signed by Lord Desborough, President of the British Olympic Council. The Merit diploma was presented to outstanding athletes who did not win a medal, also officials, federations, etc. Unawarded, in wooden frame, glazed. VF, browning, sm. marginal tears. (\$2,000)
- 166. **Harry F. Porter, Gold Medal Winner in High Jump on July 21, 1908. Scrapbook** with Numerous Photos, Newspaper Clippings, Correspondence, Postcards etc. from the U.S. Team's Travel to Sweden, Scotland and Ireland after the London Games, His Return to New York, Receptions, President Roosevelt with the U.S. Team etc. Red linen, 22.8x30.5cm (9"x12"). Ship photos, menus of the "Mauretania" that took the U.S. team back. Photos of the U.S. team, the triumphal reception in New York including a visit with President Roosevelt. A 4-page handwritten letter by Lord Desborough on December 17, 1908. A wealth of information! (\$350)

166

167

167. (Book) Coubertin, Pierre de. Une Campagne de Vingt-Et-Un Ans (1887-1908). A Campaign of 21 Years (Translated from French). Paris, 1909. 220pp. illustrated, 16.2x25cm (6.4"x9.8"). A report from the early years of 1887 to the Congress at the Sorbonne in 1894, the Athens 1896 Games through London 1908: congress and personalities of the Olympic movement. Many photos throughout. Half linen and marbled boards, scuffed, contents EF. (\$450)

Thank You for Participating in this Auction!

168

169

170

171

172

173

174

175

176

STOCKHOLM, 5th OLYMPIC GAMES, 1912

- 168. **Chef de Mission Badge.** Silver participant badge mounted on blue and yellow cockade, 59mm. The badge entitled the wearer to the Committee Box at the Stadium. Official Report (English) p. 162. Elbel S-3. For photo of description see lot 176. Badge EF, cockade VF-EF. Very rare. **(\$3,750)**
- 169. **Winner's Medal Struck in Aluminum.** 33mm, by Erik Lindberg and Bertram MacKernal, struck by Sporrang & Co. Herald proclaiming Olympic Games, bust of Ling on pedestal at r. Rev. Victorious athlete being crowned by two seated females. *Winners medals were also struck in aluminum, and were sold to the public during the Games to raise funds.* EF. **(\$1,000)**
- 170. **Miniature Silver Olympic Merit Medal.** Silver, 15mm. Head l. of King Gustav V. Rev. 3-line Olympic legend over crossed branches. Crown at top, and loop. EF. **(\$125)**
- 171. **Commemorative Olympic Stadium Pin.** Silvered, 35x24mm. View of stadium between Olympic legend. Plus **Crowned Shield Pin.** Bronze and blue enamel, 12x17mm. Crown above shield with Swedish legend "Olympic Games Stockholm 1912". Both EF. (2 pcs.) **(\$200)**
- 172. **Reception of the American Olympic Team at the Seat of the IOC in Parc Pommery, France, July 23, 1912.** Bronze plaque, 70x46mm, by A. Mery. Athlete at r. looking at seat of IOC, legend on plaque over laurel branch. Rev. City view. *Presented to visiting members of the Stockholm 1912 American team by Coubertin.* EF. Rare. **(\$400)**
- 173. **Nordic Games in Stockholm Participant's Plaque, 1912.** Bronze, 42x55mm, by S. Kulle. Skier in landscape above legend. *The Nordic Games were the first international winter sport competition, held in 1901, 1903, 1905, 1909, 1913, 1917, 1922 and 1926, all but 1903 (Oslo) in Stockholm. They were organized by Victor Balck, IOC member and Swedish NOC member, and were a predecessor to the Olympic Winter Games whose success in 1924 contributed to the discontinuation of the Nordic Games.* EF. **(\$200)**

- 174. **Olympic Stadium Porcelain Plate.** Blue and white, 23.3cm (9.2"), made by Roerstrand. Aerial view of stadium decorated with flags, surrounded by laurel wreath, Olympic legend on scroll at bottom. EF. **(\$350)**
- 175. **Commemorative Olympic Events Cup.** Silverplated, 67mm diameter, 40mm high. Depicted are football, running, rowing and discus, on bottom "Olympic Games in Stockholm" in olive wreath. EF. **(\$225)**
- 176. **Bound Regulations for All Sports, And All Stadium Programs, July 6-15, 1912, Plus Other Official Brochures.** Green linen, 14.5x20.3cm (5.7"x8"), title on spine in gold: "Olympic Games in Stockholm 1912" (translated from Swedish). Book contains 1) Memorandum Re the Official Badge of the Olympic Games. 18pp., illustrations of eight different badges and explanation of nine badges, text in Swedish, English, French, and German. **Rare.** 2) Preliminary General Program, June 28-July 27, 1912. 3) List of all Committee Members by committee. 4) List of all Officials by Sport. 5) Alphabetical list of Participants by Sport. 6) List of all Participants by Country and Sport. 7) Program, Rules and Regulations by Sport. 8) All Stadium Programs, July 6-15, 1912, bound w.o. cover. EF, inside lt. brown. Important documentation. **(\$1,500)**

177

178

179

180

181

182

183

184

185

186

187

177. **Official Stadium Program, July 8, 1912.** 64pp., 14.4x22.2cm (5.7"x8.7"), in Swedish and English. Hannes Kolehmainen, Finland, wins 100 Meters, J. Ted Meredith, USA, wins 800 Meters; also Wrestling and Gymnastics. Some results penciled in. VF-EF. (\$175)
178. **Official Stadium Program, July 10, 1912.** 64pp., 14.4x22.2cm (5.7"x8.7"), in Swedish and English. A. Jackson, Great Britain, wins 1500 Meters; H. Kolehmainen, Finland, wins 5000 Meters etc. Some results penciled in. Abt. EF. (\$175)
179. **Official Stadium Program, July 12, 1912.** 64pp., 14.4x22.2cm (5.7"x8.7"), in Swedish and English. A. Taipale, Finland, wins discus; A. Gutterson, USA, wins the long jump etc. Some results penciled in, browning, back cover detached. VF+. (\$125)
180. **(Spalding) Sullivan, James E., Editor, Olympic Games Stockholm 1912.** 249pp. illustrated with photos of events and winners, plus 39 unnumbered pages of Spalding's sport article advertisement. All athletic events, baseball, rifle shooting, and soccer. List of athletic event winners since 1896, reception in New York, preview to Berlin 1916. *The issue is dedicated to Pierre de Coubertin, and includes a 2-page article by Coubertin.* Covers lt. creases, top corner torn off on back, contents EF. (\$375)
181. **Official Report in English.** 1117pp. 305 photographic plates, 17x24.5cm (6.7"x9.6"). Comprehensive report on the 1912 Olympic Games. Blue linen gilt, scuffed, discolored, contents light browning, abt. EF. Scarce in English. (\$500)
- BERLIN, 6th OLYMPIC GAMES, 1916 (Cancelled)**
182. **Dutch National Olympic Games. Silver Second Place Winner's Medal Awarded in 4x100M Relay.** Silver, 41mm. Palm branch within legend. Rev. 2-line winner's inscription. *The Dutch Olympic Games were held in place of the cancelled Berlin Olympic Games.* EF. Rare. (\$900)
183. **Swedish Team Fundraising Pin for the Berlin 1916 Olympic Games.** Goldplated silver, light and dark blue enamel, 15x17mm. Swedish crowns above "Sverige/1916". EF. Scarce. (\$200)
184. **Inter-Allied Games at the Pershing Stadium in Paris, 1919. Program and Ticket.** Program 36pp, 15.7x23.3cm (6.1"x8.2"), in English and French. Program from June 22 to July 6, 1919. VF-EF. Plus Ticket June 22, Opening Day, 11.7x8cm (4.6"x3.2"). EF. (2 pcs). (\$200)
- ANTWERP, 7th OLYMPIC GAMES, 1920**
185. **Identity Card for Charles E. Righter, Member of the U.S. Gold Medal Winning Rugby Team.** 10.6x15.3cm (4.2"x6"). *Since California was the only U.S. State with a rugby team, the Californian team was sent to the Antwerp Olympic Games. They defeated the French team on September 5. The photo shows the Rugby team, which includes C.E. Righter: Report of the American Olympic Committee 1920, page 138. Facsimile signature of Belgian NOC President Baillet-Latour.* Creased, partial browning, abt. VF. Very rare. (\$500)
186. **Official Small Size Poster.** Multicolor lithograph, 30.5x20.5cm (12"x8.1"), designed by Martha van Kuyck, and Walter von der Ven, printed by La Lithographie Artistique, Brussels. Discus thrower under flags of participating nations, port of Antwerp in background. EF, lined on linen. Scarce. (\$750)
187. **VIIth IOC Congress in Lausanne and Geneva, 1921. Swimming Federation Congress.** Silver, 23mm. Chillon Castle in Lake Geneva, "Year II of the VII Olympiad" below. Rev. Laurel and palm branch. Looped, with ring. EF. (\$200)

Please Bid Early!

188

189

190

191

192

193

194

195

196

197

188. **Nordic Games in Stockholm Participant's Plaque, 1922.** Bronze, 26x52mm, by G.W., by Sporrang & Co. Four skaters racing towards viewer. *The Nordic Games were the first international winter sport competition, held in 1901, 1903, 1905, 1909, 1913, 1917, 1922 and 1926, all but 1903 (Oslo) in Stockholm. They were organized by Victor Balck, IOC member and Swedish NOC member, and were a predecessor to the Olympic Winter Games whose success in 1924 contributed to the discontinuation of the Nordic Games.* Toned EF. (\$200)
189. **Nordic Games Gold Winner's Pin, 1922.** Goldplated, 16x25mm. Three skaters between legend, four shields of participating nations below. EF. (\$100)
190. **Third Latvian National Olympic Games in Riga, 1923. Participant's Badge.** Bronze, 25x25mm. Victory leading athlete in quadriga r. Toned EF. (\$150)

CHAMONIX, 1st OLYMPIC WINTER GAMES, 1924

191. **Participant's Badge.** Silvered, 41mm. "CONCURRENT" on blue enamel. With screw back and disk, numbered. Elbel W-1. Toned EF. Very rare. (\$7,500)

192. **Commemorative Chamonix Mont-Blanc Ski Jumping Plaque (ca 1920's).** Silver "990", 35x50mm (1.4"x2"), by Fatio & Geny, Geneva. Male and female ski jumpers (similar to a poster) over Mont-Blanc and Chamonix. Rev. Laurel and oak branch. Toned EF. (\$150)

PARIS, 8th OLYMPIC GAMES, 1924

193. **Participation Medal.** Bronze, 55mm, by R. Bénard. City view over French legend in three lines. Rev. Victory with laurel wreaths crowning victorious athletes. Toned EF. (\$350)
194. **Participant's Badge.** Partially enameled bronze, 34x42mm. Red enamel, rings in color. Numbered on back, with disk. Toned EF. (\$350)
195. **Track and Field Commemorative Plate.** Blackened bronze, 11.8x12.2cm (4.7"x4.8"). Two runners to left, full stadium in background, "Olympic Games Paris 1924" in French at top. Surrounded by decorative border. ERF. (\$175)
196. **Diploma for the Greek Delegate in Track and Field and Boxing.** Brown and gray, 50x65cm (19.7"x25.6"), by Bernard Naudin. Winged Goddess of Victory between allegorical figures. Creased, lt. brown, sm. tears, traces of removed tape on back. VF+. (\$750)
197. **Official Program, July 12, 1924, Track & Field.** 15pp., 22x27cm (6.7"x10.6"), in French. Decathlon, 4x100m and 4x400m Relays. List of all track and field participants, by country. Browning, VF-EF. (\$300)

Please Bid Early!

198. Full Set of Eight Postcards with Imprinted Stamps (“Ganzsachen Pasteur”) of the 1924 Paris Olympic Games, with Folder. Terracotta and black, 9x14cm (3.5”x5.5”). Postcards feature Tennis, Boxing, Javelin, Wrestling, Running, Rowing, Rugby, and High Jump. 15 Centimes Pasteur stamp imprinted on back. In original folder. Abt. EF, postcards EF. Very rare complete set. (\$1,600)
199. Group of 26 Original Photos and Photographic Postcards from the Paris 1924 Olympic Games. All 14.2x10.2cm (5.6”x4”), pasted on both sides of 13 pages of stock paper: Arrival of Marathon winner Stenross; Johnny Weismuller, multi gold medal winner in Swimming; Richards USA, gold in Tennis; Houser, USA, winner in Shotput; Opening Ceremony, and The Official Tribune with Edward, Prince of Wales; the Stadium, Diving, Soccer, Pole Vault, Javelin, etc. EF. (\$750)

- 199a. U.S. President Calvin Coolidge. Western Union Telegram to the Olympic Athletes Returning on S.S. America, July 31, 1924. 21.5x17.7cm (8.5 »x7 »). Coolidge is congratulating each U.S. team member for their successes at the Paris Olympic Games. Browning, sm. Chips, VF+. (\$125)
200. Prague Olympic Congress Medal, 1925. Bronze, 45mm. View of Charles Bridge and Hradshchin Castle. Rev. Oak branch with rings and scroll with Olympic motto. Toned EF. (\$300)
- AMSTERDAM, 9th OLYMPIC GAMES, 1928
201. Participation Medal. Bronze, 55mm, by J.C. Wienecke. Nude male and female athlete on podium holding torch over Olympic flame. Rev. Nike over Marathon Tower, shield of Amsterdam between two hemispheres. EF. (\$350)

202

203

204

205

206

207

208

209

210

211

212

- 202. **Dutch Olympic Weightlifting Trials Gold Winner's Medal.** Goldplated silver, 50mm. Amsterdam Westertoren surrounded by legend. Rev. "V" for Victory over 3-line engraved award legend. EF. (\$300)
- 203. **Swiss NOC Plaque for the IXth Olympiad Amsterdam 1928.** Bronze, 45x75mm, by Huguenin. Athlete with outstretched arm (Olympic Salute) over 12-line French legend of Olympic oath. Rev. Award legend for Col. Bauer, Pdt. De L.A.N.E.P. Toned EF. (\$250)
- 204. **Hungarian Team Pin.** Multicolor enamel, 24mm. EF. Rare. (\$300)
- 205. **Polish Team Pin.** Silvered, 22x25mm. Horseman l. with palm branch above date and Polish legend. Toned EF. (\$150)
- 206. **Commemorative Soccer at Amsterdam 1928 Olympic Games Badge.** Goldplated bronze, 23mm. Two soccer players. Rev. Olympic rings and "Olympiad 1928". Suspended from woven ribbon with soccer shoe at top. Abt. EF. (\$200)
- 207. **Final Athletics Tryouts at Harvard Stadium, July 6-7, 1928. Judge at Finish Line Badge.** Goldplated bronze, 26x36mm, by Dieges & Clust. Athlete with palm branch holding red-white-blue American shield, legend at r. Suspended from "Judge at Finish" bar and blue ribbon, tear at top. EF. (\$225)
- 208. **New York Mayor's Medal Presented to the American Team Returning from the Amsterdam Olympic Games 1928.** Goldplated bronze, 44mm. New York City shield surrounded by legend. Rev. 8-line welcoming inscription. With loop and ring. EF. (\$250)

- 209. **Rare Silsa Advertising Porcelain Plate.** Blue and white, 21cm (8.2"), made by Petrus Regout & Co., Maastricht. Ancient Greek winner's head l., "Amsterdam 1928", "Silsa Margarine, N.V.H. Hartog's Fabrieken Oss" and "Olympiade 1928" legend. *Earliest Olympic advertising plate.* EF. Rare. (\$350)
- 210. **Blue and White Commemorative Olympic Events Porcelain Plate.** 25cm (9.8"), made by Société Céramique, Maastricht. Supported Amsterdam city shield in circle of six events: soccer, rowing, running, swimming, cycling, and tennis. EF. (\$325)
- 211. **Black and White Commemorative Olympic Events Porcelain Plate.** Supported Amsterdam city shield in circle of six events: soccer, rowing, running, swimming, cycling, and tennis. EF. Scarce in black color. (\$350)
- 212. **Commemorative Blue and Brown Ceramic Plate.** Handpainted, 26cm (10.2"), signed by artist F.H. Abbing, made by Zenith, Gouda. Nude athlete on bucking horse, Amsterdam 1928 legend on banners. EF. (\$250)

**Estimates are
Minimum Bid Amounts**

213

213

213

213

214

215

216

217

218

219

220

221

222

213. **Group of Five Commemorative Olympiad 1928 Flower Plates.** Multicolor handpainted ceramic, 16cm (6.3") each. Five different Art Deco style flowers. "Olympiade 1928" on back. EF. (5 pcs.) (\$450)
214. **Opening Ceremony Program, July 28, 1928.** 25pp., 12.8x21.4cm (5"x8.4"), in French, Dutch, German and English. EF. (\$200)
215. **Equestrian Events Honorary Tribune Pass, August 11 and 12, 1928,** Olympic Stadium, Row 3, Seat 11, Price f10.-. 4pp., orange and lt. blue 6.7x9.2cm (2.6"x3.6"). August 11: Holland wins 3-Day Event, Individuals and Team. Dressage Individual and Team won by Germany. August 12: Czechoslovakia wins Jumping, Single, and Spain wins Jumping, Team. EF. Rare. (\$175)

LAKE PLACID, 3rd OLYMPIC WINTER GAMES, 1932

216. **Winner's Diploma.** 37.8x25.5cm (14"x10"). Participation medal between both sides of winner's medal. Signed in ink by Organizing Committee President Dewey and IOC President Baillet-Latour. Unawarded. EF. (\$900)
217. **\$30 Bleacher Season Ticket, Feb. 4-13, 1932.** Cream and orange celluloid, 9.6x5.9cm (3.8"x2.3"). Participation medal featured on back. EF. (\$125)

218. **Four-Man Bob Ticket, February 12, 1932,** Morning, Mt. Van Hoevenberg, Adult, Standing Room, Price \$1.00. Stock paper, 9.3x6.4cm (3.7"x2.5"). Sm. stains, VF. (\$100)
219. **(Results) February 4-15 Summaries.** 26pp., 13x18.8cm (5.1"x7.4"). Results of all events for all participants including demonstration events. Removed tape spot on cover, o.w. EF. (\$125)
- LOS ANGELES, 10th OLYMPIC GAMES, 1932**
220. **Silver Second Place Winner's Medal.** Silver, 55mm, by Cassioli. Victory seated above stadium. Rev. Winner carried by jubilant team members. EF. (\$7,000)
221. **Olympic Stadium Gateman Badge.** Ivory and orange celluloid, 88mm (3.5"). Elbel unlisted. EF. (\$800)
222. **Olympic Stadium Usher Badge.** Ivory and orange celluloid, 88mm (3.5"). Elbel unlisted. Abt. EF. (\$750)

Thank You for Participating in this Auction!

223

224

225

226

227

227

228

- 223. **Riviera Country Club Messenger Badge.** Lavender and cream bakelite, 88mm (3.5"). Venue of the Equestrian Olympic Games. Elbel unlisted. EF. (\$800)
- 224. **Swimming Stadium Messenger Badge.** Blue and cream celluloid, 88mm (3.5"). Elbel unlisted. EF. (\$800)
- 225. **British Team Pin.** Goldplated, white, red and blue enamel, 17mm. British flag surrounded by "Olympic Games, Los Angeles 1932". Buttonhole closure. EF. Rare. (\$750)
- 226. **Participation Medal of U.S. Javelin Participant Nan Gindele.** Bronze, 60mm, by J. Kilenyi. Standing athlete carrying unfurled banner of the Xth Olympiad. Rev. Two seated female figures supporting shield of the United States. Nan Gindele became an Olympic Athlete in 1932 after being discovered by an Olympic Scout. She was an amateur athlete in Chicago and received many medals for softball throwing. 1932 she came in 5th place in the javelin event. Though not able to get an Olympic medal at the time, she went on to break and hold the world record for 10 years. In its brown presentation cardboard box, VF, lined in yellow velvet. Medal EF. (\$1,000)
- 227. **Autograph Album of U.S. Javelin Thrower Nan Gindele, 5th Place in Los Angeles 1932, World Record Holder 1932 for Ten Years.** Blue autograph album, 60 pages with autographs, 14.5x11.3cm (5.7"x4.5"). Nan Gindele from Chicago placed 5th in the 1932 Javelin Throw, but later that year she set a world record that lasted for 10 years. The **1932 autographs** include many medal winners: **Babe Didrikson**, USA, gold 80m hurdles and javelin; **Georgia Coleman**, USA, gold springboard diving; silver platform diving, **Bonnie Mealing**, Australia, silver 100m backstroke; **Stanislawa Walasiewicz**, Poland, gold 100 Meters etc. **Autographs from Berlin 1936 include Jesse Owens**, Glenn Cunningham, Glenn Morris, Ralph Metcalfe, Helen Stephens (gold 100m and 4x100m relay); from previous Games **Ellen Osirer**, Paris 1924 Foil gold; **Betty Robinson**, 1928 100 Meters gold. Album scuffed, inside pages EF. A treasure trove of Olympic autographs! (\$650)

229

- 228. **Closing Ceremony Participation Medal, August 14, 1932.** Cast silvered white metal, 67mm, by Dodge Inc., Los Angeles. Shield with rings and Xth Olympic Games legend. Rev. Sun with rays, "Participant/August 14th/Los Angeles" in panel. EF. (\$200)
- 229. **Xth Olympiad Los Angeles 1932 Presentation Sculpture of a Discus Thrower.** Spelter, red marble base, 10.5cm (4.1") wide, 37.7cm (14.8") high. Oval copper plate on marble base with "X. Olympiad/Los Angeles 1932", Olympic rings and Olympic motto "Citius Altius Fortius" in center. Abt. EF. Rare presentation sculpture. (\$1,250)

230. **Los Angeles 1932 Commemorative Kimono Belt (Obi).** Multicolor fine linen, 15.5x342cm (4.5"x11 feet 2"). Color Olympic rings, trophies and winners olive wreaths adorn both sides. EF. Rare. (\$400)
231. **Wall Hanging Featuring the 1932 Los Angeles Olympic Logo.** Black wool, 74x71.5cm (29.1"x28.2"). U.S. shield in center with silver rings, Olympic motto on gold olive branch. Blue and gold border lines. A few small moth holes, VF-EF. (\$200)
232. **"Olympic Games 1932 California" Banner.** Blue felt, 42x63cm (16.5"x24.8"). Globe with Western hemisphere surrounded by legend, tassels at bottom, wooden rod at top. Colors faded, VF. (\$200)
233. **Commemorative Velvet Pillow.** Multicolor, 41x41cm (16.1"x16.1"). Large discus thrower dividing "Tenth Olympiad-Los Angeles 1932" and Olympic rings on shield. Lt. corner wear, VF-EF. Scarce. (\$125)
234. **Commemorative California Redwood Wall Plate.** 28.5cm (11.2"), by Hammond Lumber Co. Hand carved discus thrower surrounded by "Xth Olympiad Los Angeles 1932". VF-EF. (\$175)
235. **Horseshoe-Shaped Ashtray with Indian Chief's Head.** Pewter, 8x8cm (3.2"x3.2"), 3.5cm (1.4") high. Horseshoe inscribed "Olympic 1932 Los Angeles Calif.", raised head of Indian chief at r. VF-EF. (\$175)
236. **Olympic Deck of Cards.** B&W movie stars, 1932 poster logo on back in color, 56x87mm. "Call to the Olympic Games" poster logo on back, front features flags of participating nations, movie stars, the Olympic stadium and other Olympic venues. In pictorial box, scuffed. Cards EF. (\$150)
237. **Official Diploma Awarded to E.M. Beers, Sports Technical Statistics and Records.** Orange and black, 60.4x48.3cm (23.8"x19"), designed by H. M. Kurtzworth. Stadium and legend between frieze of ancient Greek athletes, Goddess Columbia and Athena at sides. Lt. browning, sm. creases, sm. spot, abt. EF. (\$1,200)
238. **Rare Ticket Reservation Poster.** Multicolor lithograph, 40.5x58.5cm (20"x23"), designed by Union Litho Co. Athlete with laurel garland announcing the Olympic Games, between Olympic legend and rings. Three-line information at bottom about ticket order information. Pinholes in corners. Lt. creases, bold colors. VF-EF. Rare. (\$1,250)
239. **(Brochure) Yachting, General Rules, Program, and Prizes.** 32pp. illus., 4 photographic plates, 12x19.5cm (4.7"x7.7"). Sm. tear on back cover, lt. crease on cover, o.w. EF. (\$90)
240. **(Brochure) General Regulations for the Art Competition.** 27pp., 12x19.6cm (4.7"x7.7"). Rules and regulations for architecture, literary, musical compositions, paintings, and sculpture. Back cover partially sunned, o.w. EF. (\$100)
241. **Opening Ceremony Program, July 31, 1932. Olympic Park.** 32pp. illustrated with photos of dignitaries and venues, 19x26.7cm (7.5"x10.5"). Cover VF, contents abt. EF. (\$125)
242. **Original Sepia Photo of the Luncheon in Honor of the Japanese Olympic Team on its Way to Los Angeles in Honolulu, Hawaii on July 9, 1932.** 42.8x20.2cm (16.9"x8"), by Tiffany Studio. Four tables, two with the Japanese team wearing leis, American and Japanese flags on podium. EF. (\$125)

243

244

246

243. (Book) **The Olympic Games 1932 in Lake Placid and Los Angeles.** Tokyo, 1932. 342pp., 18.8x25.5cm (7.4"x10"). in Japanese. Report on summer and winter games, 35 pages of detailed results of Los Angeles; 29 photographic plates of Los Angeles and four plates of Lake Placid. Very detailed report, some text in English. Includes the list of officers and committees. In slipcover. Color covers, crease on lower r. corner, spine VF, contents EF. (\$200)

244. (Book) **The Olympic Games in Los Angeles 1932.** Tokyo, 1932. 118pp., 25 photos, plus 10 pages of results. Soft covers browning, contents EF. (\$150)

**GARMISCH-PARTENKIRCHEN,
4th OLYMPIC WINTER GAMES, 1936**

245. **Participation Medal.** Bronze, 60mm, by M. Joerres. Alpine summit over Olympic rings within German legend. Rev. Olympic motto over fir branches. EF. (\$1,600)

246. **First Place Winner's Medal of the Second Maccabiah Winter Games in Banska Bystrica, Czechoslovakia, 1936.** Bronze, 65mm. Large welcoming figure, with outstretched arms over ski jumper and figure skater, panel below engraved "18.II/I" (February 18, 1st place) surrounded by Czech legend of the Games. Rev. Large Star of David surrounded by Hebrew legends. *The first Winter Games were held in Poland meeting a lot of protests; these second Games were said to have been held as protest to the Garmisch and Berlin Olympic Games. This was the last of the Winter Maccabiah Games, the Summer Games are still being held.* In original Kremnitz Mint medal case. Mottled toning, EF. Very rare. (\$2,500)

247. **Participant's Season Ticket for Entry to all Events.** Blue stock paper, 14.4x8.7cm (5.7"x3.4"). Issued to a Swiss skiing participant. Valid only in connection with his identity card. Crease at r., VF-EF, glue mounting on back. (\$125)

248. **Full Ticket, February 12, 1936, Nordic Combined, 18km Ski Race, 14.00h.** Yellow and ocher, 15.1x6cm (5.9"x2.4") *Considered Part One of Nordic Combined which was won the following day by O. Hagen, Norway.* Creased, VF-EF. (\$175)

249. **Small Size Official Poster.** Multicolor lithograph, 20x29.6cm (7.9"x11.7"), by Ludwig Hohlwein. Skier calling the Youth of the World to the 1936 Winter Games. EF, professionally mounted on linen. (\$400)

245

247

249

248

250

250. **BERLIN, 11th OLYMPIC GAMES, 1936**
John C. Morrow, U.S. Sailing Participant in Kiel. Group of Seven Mementos from Berlin 1936. Sailing Badge for his participation in the 8-Meter Class Race in Kiel; his participation medal and his New York Mayor La Guardia Welcome medal with his inscribed name. His U.S. team belt buckle, his blue necktie with small U.S. team patch, another U.S. team silk patch, and his passport that shows his visit to Germany and a few other European countries. A seldom seen group from a Berlin 1936 participant. VF to EF. (7 pcs.) (\$1,250)

**Estimates are
Minimum Bid Amounts**

251. **Field Hockey Participant's Badge.** Bronze, 41x46mm. With sand colored ribbon, inscribed "Hockey". See Elbel S-129. EF. (\$700)
252. **British Team Pin.** Goldplated, white, red and blue enamel, 20x25mm. Rings above red and blue British flag and "1936". EF. Rare. (\$550)
253. **Participation Medal.** Cast bronze, 70mm, by O. Placzek. Five athletes representing the five continents, pulling the ropes of the Olympic Bell. Rev. Olympic Bell embossed with German Eagle holding Olympic rings, within five concentric circles. EF. (\$325)
254. **Official Italian Olympic Committee Olympic Gold Medal Winner Award Medal (ca. 1936).** Goldplated silver, 50mm. Raised helmeted bust half l. of Mussolini, fasces below. Rev. Victory with winner giving salute, Olympic rings with fasces at l. Art Deco style. Lt. wear on high points, abt. EF. Rare. (\$500)
255. **Very Large Olympic Bell and Reichsportfeld Meissen Porcelain Medal.** Brown, 11.5cm (4.5"). Large Olympic bell, symbol of the Berlin 1936 Games. Rev. Aerial view of the Olympic Stadium. EF. (\$350)
256. **Commemorative Winner's Plaque.** Cast blackened iron, 9.3x15.2cm (3.7"x6"), by Encke, cast by Lauchhammer. High relief head l. of athlete with oak wreath, Olympic rings and 2-line legend below. Spotty EF. (\$250)

257. **Japanese Marathon Victory Plaque by the Japanese Athletic Federation.** Cast blackened iron, uniface, 20cm (7.9"), by S. Hata. Head of a God looking at winner holding up wreath, Olympic rings in background, Japanese flag below with date "2596" (=1936). Korea belonged to Japan at the time, and the Korean Sohn Kee-chung won gold in Marathon. Cased, plaque EF. Rare. (\$800)
258. **Track & Field Trophy Won by Cornelius Johnson, U.S. Gold Medal Winner in High Jump in Berlin, in August 1935 in Milano, Italy in a U.S. - Italy Track & Field Meet.** Silver cup and fasces mounted on wooden base, 18x5x12.7cm (7.1"x2"x5"), total height 37.5cm (14.8"). A large silver cup is mounted on a second wooden tier with color logo, at right are three large silver fasces, the symbol of the Mussolini fascist movement. A gilt plaque in front reads "A/Johnson Cornelius/Milano 25 Agosto 1935 (Year) XIII" A Los Angeles athlete, he placed fifth in the 1932 Los Angeles Olympic Games. The U.S. track and field team competed in Milano in August 1935. An imposing trophy of 1935 Italy. EF. (\$1,250)
259. **Large Olympic Bell Ceramic Plate.** Dark brown with copper highlights, 30cm (11.8"). Raised Olympic bell over rings, surrounded by "Olympic Games Berlin 1936" in German. EF. (\$375)
260. **Commemorative Berlin Coat of Arms Porcelain Cup.** 92mm wide, 45mm tall, handpainted, by Geyersthal Manufactory. Red and black Berlin coat of arms and color Olympic rings inside. Scalloped edge. EF. (\$150)
261. **Olympic Games in Berlin Large Silver Spoon.** Silver, "800" hallmark 47 grams, 15.5cm (6.1") long. Olympic rings in open laurel wreath, 2-line legend below. Large German Reich eagle on end of handle. EF. (\$200)

262

263

264

265

266

267

267

268

269

270

262. **Olympic Bell Shaped Brown Leather Key Chain Holder.** 10.5x13.5cm (4.1"x5.3"). Olympic rings between "Olympiade-1936" in gold. EF. (\$100)
263. **(Art Competition) Original Engraving by Paul Daxhelet "Eight Rowers Carrying Boat".** Engraving 44x32.7cm (17.3"x12.9"), overall 66x51cm (26"x20"). Eight rowers carrying boat on dock, single rower in water watching them. *Paul Daxhelet (1905-1993) was a Belgian artist concentrating in the 1930's on sport themes. He participated in the Berlin Olympic Art Competition Lt. creases, small water stain in upper left corner not affecting design, abt. EF. (\$450)*
264. **Bound Group of Ten Official Press News in Portuguese. No. 17, April 16, 1935 to No. 26, December 13, 1935.** Includes winter games in Garmisch-Partenkirchen and summer games in Berlin. Bound in linen. EF. (\$650)
265. **Official Daily Program, August 12, 1936.** 72pp., 15.3x22cm (6"x8.7"), in German, English and French. Handball, Swimming, Equestrian, Fencing, Hockey, Basketball, Baseball Demonstration, etc. Many results penciled in. Lt. foxing, contents EF. (\$75)
266. **Baseball Demonstration Ticket, August 12, 1936,** 20.00 Uhr, Olympia Stadion, Platz I, Price RM 6.-, 10.1x7cm (3.9"x2.8"). The "World Champions" played the "Olympics" 6-5, both teams from the USA. Abt. EF. (\$100)
267. **(Book) Saalbach, Hans. The Olympic Village.** 48pp. illustrated plus 20 photographic plates, 4-page color fold-out map pasted in back, 15.2x21cm (6"x8.3"), in German. Book for the arriving athletes explaining the Olympic Village. Stiff blank covers, VF-EF, contents EF. Very scarce. (\$125)

268. **(Book) Olympische Spiele 1936 in Berlin. Japanese Report on the Berlin Games, in Japanese, and parts in English.** Tokyo, 1936, 83pp. of text and 88 full photo pages with emphasis on the Japanese team, 20.7x22.2cm (8.2"x8.7"). Many interesting photos. Included are the results of all events with winners and time in English, also a listing of all countries and number of medals won. Bound in linen, legend gold stamped, abt. EF, with pictorial dust jacket, chipped. Contents EF. (\$225)
269. **Pierre de Coubertin Memorial Plaque, 1937.** Silver, 50x90mm, (2"x3.5"), by R. Pelletier. Bust l. of Coubertin in high relief. "The Grand Personality of Sport" in French above, name and "1863-1937" below. Rev. "Renovator of the Olympic Games" in French in 3 lines. EF. (\$600)

SAPPORO, 5th OLYMPIC WINTER GAMES, 1940 (Cancelled)

270. **Commemorative Skier Sake Jug.** Light brown hand colored ceramic, 9cm (3.5") wide, 14cm (5.5") tall. Three-dimensional skier, Olympic rings above. Rev. Plant and Japanese legend. EF. (\$350)

**Estimates are
Minimum Bid Amounts**

271

272

273

274

275

276

277

278

279

280

- GARMISCH-PARTENKIRCHEN, 5TH OLYMPIC WINTER GAMES, 1940 (Cancelled)**
271. **Preliminary Statutes of the Organizing Committee** Presented at a Meeting on July 1, 1939. 4pp. Plus a Group of Six Letters Between the Bavarian Government, and OC President Ritter von Halt, July 3 through August 18, 1939, concerning the inclusion of the Bavarian Minister President in the Organizing Committee, and the list of OC members. 21x29.8cm (8.3"x11.7"). *Interesting documentation about the early time after Garmisch-Partenkirchen was awarded the 1940 Winter Games at the IOC Session in London in June 1939.* VF-EF. (7 pcs.) **(\$300)**
272. **1940 Ticket Office Information Letters.** Both 21x29.8cm (8.3"x11.7"). **July 26, 1939**, 3 pages: Season Tickets for all events, and Ice Sport Event Season Tickets available now. **November 27, 1939:** The 1940 Winter Games are canceled, and paid tickets will be refunded. Interesting documentation. EF. (2 pcs.) **(\$200)**
- TOKYO, 12th OLYMPIC GAMES, 1940 (Cancelled)**
273. **Commemorative Torch Relay Fork and Knife.** Silverplated, fork 18.3cm (7.2") and knife 23cm (9.1") long. The top of the handles shows a torch runner over Olympic rings, "Tokyo Olympic" above. EF. (2 pcs.) **(\$150)**
274. **1940 Tokyo Organizing Committee of the XIIth Olympiad Used Envelope.** Brown envelope, 25.8x10.5cm (10.2"x4.1"). Mailed to Germany. Creased, VF. **(\$150)**

275. **(Bid Book) Roma Olimpiaca. Rome and Cortina d'Ampezzo Bidding for the 1940 Olympic Games.** 62pp., profusely illustrated, 18x20.5cm (7.1"x8.1"), in Italian, published by the Italian NOC. Photos and descriptions of venues in Rome, and for the Winter Games, in Cortina d'Ampezzo. Silver, blue and orange covers, end pages lt. foxing, contents EF. Rare. **(\$750)**
- HELSINKI, 12th OLYMPIC GAMES, 1940 (Cancelled)**
276. **(Brochure) Program and Prices of Admission Tickets, in English.** 19pp., 14.5x22.5cm (5.5"x8.7"). Complete program by day and hour, Prices of Admission Tickets for all events on every day, the General Program, and four pages of venue plans. Lt. browning, EF. Rare. **(\$375)**
277. **Kazasoglou, G.B. The Olympic Hymn by Kostis Palamas for Mixed Choir. Athens 1947.** 4pp., 23.5x31cm (9.3"x12.2"). In 1947 G.B. Kazasoglou reprinted the 1896 Olympic Hymn. It has a handwritten dedication at the top right "Offered with honor to my respectful and beloved teacher Mr. Emm. Metamero" (translated from Greek), and his signature. Crease, VF-EF. **(\$125)**
- ST. MORITZ, 5th OLYMPIC WINTER GAMES, 1948**
278. **Participation Medal.** Bronze, 40mm, by Wiederkehr. Symbolic figure of Victory, mountain range in back. Rev. Olympic rings over French legend in five lines. Toned EF. **(\$1,000)**
279. **5 Franken Size Gold Medal, Struck at Bern Mint.** Gold, "900 hallmark", 33mm, 27 grams, by Wiederkehr. Kneeling nude athlete holding torch. Rev. Olympic rings over laurel branches. EF. **(\$875)**
280. **Gold Official's Badge.** Goldplated, multicolor enamel, 32mm. St. Moritz sun surrounded by legend on red, color rings affixed in center. Elbel W-4. EF. **(\$800)**

281

282

283

284

285

286

286

287

287a

- 281. (Brochure) **General Rules and Regulations and Program, in French Language.** 32pp., 13.6x20.9cm (5.4"x8.4"). EF. Very scarce. (\$150)
- 282. **Opening Ceremony Program. Nr. 1, January 30, 1948.** 9pp., 15x21cm (5.9"x8.3"), in German, English and French. Opening Ceremony, Ice Hockey and Two-Man Bobsleigh. Abt. EF. (\$225)

LONDON, 14th OLYMPIC GAMES, 1948

- 283. **Gold Medal Winner's Pin.** Goldplated, 13x15mm. Unc. Numbered, in black plastic wallet. (\$175)
- 284. **Dean Cromwell, U.S. Reporter of the London 1948 Olympic Games, National Sports Award Medal, 1948.** Silver, 73mm, 113 grams. Press logo. Rev. 8-line engraved award legend. EF. (\$200)
- 285. **Large London Olympic Games Silk Scarf.** Multicolor, 86x91cm (33.9"x35.8"), by Jacmar. Equestrian in front of London Arch, holding up flaming torch which unites illustrations of Olympic events. EF. (\$175)
- 286. **Group of 31 Original Press Photos of the Yachting Event in Torquay.** Black and white, 20.5x15.2cm (8.1"x6"). Photos illustrate the arrival of the torch in Torquay and the opening ceremony, many Yachting events, gold medal winners, teams, officials, and the closing ceremony. Twenty photos punchholed. Almost all EF. (\$750)
- 287. **Pair of U.S. American Newspaper Scrapbooks Covering the 1948 St. Moritz and London Olympic Games.** 27x38cm (10.6"x15") each. **St. Moritz Winter Games**, 78pp. with numerous illustrated articles. **London Games**, 80 pages, extending to May 1952 with previews to the Helsinki Games. Partially disbound, browning, VF. (2 pcs.) (\$125)

288

288

- 287a. (Brochures) **Group of Ten IOC Rules and Regulations and 22 Issues of the Olympic Charter, 1949-2003.** In French and English. Olympic Charter 1980, 1983-1985, 1987, 1989, 1990-1997, 1999, 2000, 2001, and 2003. Rules and Regulations 1949, 1956, 1973-1976 and 178. Only two duplicates. EF. (32 pcs.) (\$250)
- 288. **Pair of Fencing Foils Including a Presentation Foil by Argentine President Juan Peron and Eva Peron. Presented in March 1951 to Gustavus T. Kirby, a Fencer, Member of the USOC from 1896 to 1956.** The foil has a goldplated plaque with joint heads of Juan and Evita Peron; on the other side a color Argentinian NOC logo and a 3-line presentation legend to the fencing champion Gustavus T. Kirby. Both foils EF. (\$1,750)

289

290

291

292

293

294

295

296

297

298

OSLO, 6th OLYMPIC WINTER GAMES, 1952

289. **National Ski Association of Japan. Ski Year Book 1952 – 1953.** 292pp. illustrated plus 56 pages, 14.5x20.9cm (5.7”x8.2”), in Japanese. About 150pp. plus 12 pages of photos contain the report on the Oslo Olympic Games, illustrated with photos from the Opening Ceremony and many events. Housed in slipcover. Browning, abt. EF. (\$125)

HELSINKI, 15th OLYMPIC GAMES, 1952

- 290. **Participation Medal.** Bronze, 54mm, by K. Räsänen. Stylized athletes' heads superimposed over the Olympic Stadium. Rev. Male and female athletes to left holding torches over Olympic rings. EF. (\$200)
- 291. **Gold Medal Winner's Pin.** Goldplated, 13x15mm. Unc. Numbered, in black plastic wallet. (\$175)
- 292. **Bronze Medal Winner's Pin.** Bronze, 13x15mm. Unc. Numbered, in black plastic wallet. (\$125)
- 293. **Olympic Decathlon Trials in Neustadt/W. Germany, June 1952.** White porcelain medal, 85mm (3.4”), made by KPM (Royal Porcelain Manufactory, Berlin). Torchbearer in landscape with flaming torch. Rev. 9-line legend. EF. Rare. (\$200)
- 294. **Second Class Olympic Order.** Goldplated, white enamel, 42x50mm. With loop and ring, and blue ribbon with white stripes. EF. (\$500)
- 295. **Olympic Village Badge.** Dark red and orange celluloid, 46mm. Radiant flame over rings and “XV”. EF. (\$75)
- 296. **Dutch Team Patch.** Orange felt with gold thread embroidery, 7.7x9.3cm (3”x3.7”). Abt. EF. (\$75)

299

- 297. **(Program) Yachting, July 20-28, 1952, Harmaja, Helsinki.** 25pp., 14.9x21cm (5.9”x8.3”), blue covers, in Finnish, French, English, and Swedish. Illustrations of starting places, list of participants by class, charts for results, general rules, etc. Lt. crease, abt. EF. (\$90)
- 298. **Set of Ten Helsinki 1952 Olympic Events Postcards.** Multicolor, 9.2x14.2cm (3.6”x5”). Athletics, Gymnastics, Yachting, Equestrian, etc. Complete set. EF. (10 pcs.) (\$100)
- 299. **Austrian NOC 50th Anniversary Celebration of the Restoration of the Olympic Games, 1954.** Silvered bronze, 60mm, by R. Schmidt. Winner's head l. Rev. Austrian NOC logo over legend. In red NOC case with gold logo. Unc. (\$175)

300

301

302

303

304

305

306

307

308

309

310

300. **European Sailing Championships in Gand, 1955. Gold Winner's Medal.** Goldplated bronze, 70mm, by Lorioli, Milano. High relief female with flowing drape in ship. Rev. Panel with legend surrounded by ribbon with International Sailing Federation legend. Obverse lt. wear on high point, o.w. EF. (\$150)

CORTINA d'AMPEZZO, 7th OLYMPIC WINTER GAMES, 1956

301. **Commemorative Car Plaque.** Multicolor enameled copper, 59x68mm (2.3"x2.7"). Olympic rings with star (CONI logo) above Cortina and Dolomite mountains. EF. (\$125)

STOCKHOLM, 16th EQUESTRIAN OLYMPIC GAMES, 1956

302. **Participation Medal.** Bronze, uniface, 42x50mm oval, by J. Sjösvärd. Ancient Greek horseman I. over Olympic rings, the official emblem of the Equestrian Olympic Games. Toned EF. (\$6,000)

303. **Torch Relay Arrival Pin in Göteborg, Sweden, July 2, 1956.** Gilt, red and blue enamel 20x28mm. Olympic rings over cauldron with flame surrounded by legend. EF. (\$125)

MELBOURNE, 16th OLYMPIC GAMES, 1956

304. **Bronze Medal Winner's Pin.** Bronze, rings goldplated, 13x15mm. Unc. Numbered, in black plastic wallet. (\$125)

305. **Japanese NOC Commemorative Olympic Motto Medal, 1956.** Bronze, 45mm, by Fumir. Bearded head of Zeus r. in high relief. Rev. Olympic rings above Coubertin's quote "The important issue in Life...". EF. (\$125)

306. **Commemorative Torch Relay Porcelain Cup, Saucer and Cake Plate.** Translucent Royal Albert Bone China, England, for XVth Olympiad 1956 (legend on bottom). Cup 7.3cm (2.9") high, saucer 14.2cm (5.6"), and cake plate 16.2cm (6.4"). Each features Olympic rings over flaming torch and Australian continent, also Melbourne city shield with Olympic rings. EF. (3 pcs.) (\$175)

307. **Official's Car Pass for the XVth Olympiad, Melbourne 1956.** Red and cream, 10.2cm (4"). Numbered, signed on back by passholder. Official Report p. 182. EF. (\$100)

308. **Detroit Bid Book for the XVth Olympic Games 1956.** 36pp., many photos, 31.8x24cm (12.5"x9.5"). Copies of official certificates of the U.S. Congress and the State Legislature of Michigan, messages of Michigan's Governor and Detroit's Mayor, photos of vibrant Detroit. Plus 5-page separate brochure in French language. EF. (\$150)

309. **(Autographs) The Kenya Olympic Association. Team Book for the XVth Olympiad, Melbourne 1956.** 27pp., two photographic plates, 12.7x18.5cm (5.4"x7.3"). Team members with photos and team information. Plus Reception Card for the Kenya and Uganda Olympic Team with 12 signatures. Stiff silver and color covers. EF. (2 pcs.) (\$150)

310. **(Program) Football Final and Closing Ceremony, December 8, 1956.** 17pp., 13.9x19cm (5.5"x7.5"). Crease, abt. EF. (\$125)

**Estimates are
Minimum Bid Amounts**

311

312

313

314

315

316

317

318

319

320

321

321a

311. **Trio of Brochures: Sports in Japan.** Published by the Japanese Olympic Committee. 21x30cm (8.3"x11.8"). 1956 – 35 photo pages including list of Olympiads with Japanese participation, and medal count. With 3-page Japanese Olympic Committee member list. 1958 – 32 photo pages, Olympic medal count list, and JOC card. 1961 – 43pp. illustrated throughout. Includes Japanese Olympic participation, medal count, The Asian Games and Far Eastern Games, and National Sports Festival. EF, in protective cover. (3 pcs.) (\$175)
312. **54th IOC Session in Tokyo 1958. Tokyo Metropolitan Association Badge.** Silver, partially goldplated, ruby (?) in center, 45x27mm. "1958/IOC/Tokyo". EF. Rare. (\$1,000)

SQUAW VALLEY, 8th OLYMPIC WINTER GAMES, 1960

313. **Participation Medal.** Bronze, 50mm. Hand holding torch. Rev. Logo. In plastic presentation case (rubbing). EF. (\$1,000)
314. **Commemorative Ski Jumping Plaque.** Iron, 8.8x14.5cm (3.5"x5.7"), initialed R.G. Cyclist saluting ski jumper between Olympic rings and "1960". Might be Italian and referring also to the Rome 1960 Olympic Games. EF. (\$100)

315. **Large Exclusive Official Longines Wall Clock for the VIII Olympic Winter Games Squaw Valley California.** Outer case aluminum, 51.5cm (20.3"). Electrical clock in working order. EF. Rare. (\$450)
316. **Colorful Commemorative Porcelain Plate.** Handpainted, 17.9cm (7.1"). Indian mother with child skiing down mountain towards ice stadium, logo below, "Home of 1960 Winter Games". EF. (\$150)
317. **Commemorative Venue and Events Silk Scarf.** Multicolor, 76x75cm (30"x29.5"). Logo surrounded by ice hockey and skiing events, and Olympic ice arena. Colorful scarf. EF. (\$125)
318. **(Poster) Official Logo Poster in English.** Multicolor, 61x91cm (24"x36"). Tri-color emblem on a field of snow. Olympism p. 74. EF, lined on linen. (\$600)
319. **(Poster) Official Flag Poster in English.** Multicolor, 61.9x90.9cm (24"x35.8"). Map of the United States with Squaw Valley, date below. Olympism p. 77. EF, professionally lined on linen. (\$500)

ROME, 17th OLYMPIC GAMES, 1960

320. **Bronze Medal Winner's Pin.** Bronze, rings goldplated, 13x15mm. Unc. Numbered, in black plastic wallet. (\$125)
321. **Olympia Scarf Styled After Ancient Greek Vase Image of Running Athletes.** Multicolor, hand printed in Italy, 78x78cm (30.7"x30.7"). EF. (\$125)
- 321a. **Pair of Japanese Commemorative Fans.** Paper, 16x28.5cm (6.3"x11.2"). Color Olympic rings, Romanian stamps in background. Abt. EF and VF-EF. (2 pcs.) (\$100)

**Thank You for
Participating in this Auction!**

322

323

326

324

325

327

328

329

329a

330

- 322. **Bound Group of 26 Programs.** All 16x21cm (6.3"x8.3"). Included are Swimming (8), Rowing (5), Hockey (3), Equestrian (3), one each of Gymnastics, Canoeing, Modern Pentathlon, Yachting, Shooting, Weightlifting and the Closing Ceremony. Bound in brown linen. EF. (\$750)
- 323. **Official Program. Boxing, August 25 to September 3, 1960.** 41pp., 15.2x20.8cm (6"x8.2"), in Italian, French and English. Lists all events with all participants including Cassius Clay (later Muhamad Ali). Finalists underscored in pen. Crease, abt. EF. Very desirable program. (\$225)
- 324. **Official Poster in Italian.** Brown and gold, 70x99.5cm (27.5"x39.2"), designed by A. Testa, printed by I.G.A.P., Milan and Rome. The Roman she-wolf on column featuring a victorious Roman athlete crowning himself. Olympism pp. 72/73. EF, professionally lined on linen. (\$700)
- 325. **(Poster) El Rey Pelé - King Pelé. Film about the Life of Pelé, Champion of the Soccer World Cups 1958 in Stockholm and 1962 in Chile.** Multicolor, 73.7x109.3cm (29"x43"). Creases, small paper losses repaired, professionally lined on linen, VF-EF. (\$1,100)

326. **First Asian Games 1963 in Jakarta, Indonesia. Swimming Chief Judge's Armband.** Red and white with blue legend, 26.5x7.5cm (10.4"x3"). Abt. EF. (\$125)

327. **INNSBRUCK, 9th OLYMPIC WINTER GAMES, 1964 Participation Medal.** Bronze, 61mm, by Welz. Innsbruck Olympic emblem within German legend. Rev. Innsbruck city view, Austrian Alps in background. EF. (\$325)

328. **Small Size Gold Participation Medal.** Gold, "900", 20mm, 3.5 grams, by Welz, struck by Austrian State Mint. City view. Rev. Logo. Reeded edge. EF. (\$175)

329. **Red and White Velvet Pillow Used for Presentation of Olympic Winners Medals During the Games.** 42x31cm (16.5"x12.2"). Logo patch in upper left, red-white cord around edges. Pillow was used after the games for display of badges, surrounding velvet faded in color. Stains on white back. VF. (\$500)

329a. **Opening Ceremony Ticket, January 29, 1964.** Berg Isel Skip Jump, Price S100.-. Raspberry, 6x12cm (2.4"x4.7"). EF. (\$75)

330. **TOKYO, 18th OLYMPIC GAMES, 1964 Participation Medal.** Copper, 61mm, by T. Okamoto/K. Tanaka. Stylized figures of three runners and swimmer. Rev. Olympic rings dividing English and Japanese legend in 6 lines. EF. (\$350)

Please Bid Early!

331. **Organizing Committee Official's Badge.** Goldplated, 37x60mm. "O.O.C. OFFICIAL" on blue enamel. With white ribbon, yellow stripe in center. Elbel S-18. Cased (VF), badge EF. Rare. **(\$3,000)**
- 331a. **Participant's Badge.** Bronze, 37x60mm. "Competitor" on violet bar. With sand brown ribbon. Elbel S-128. VF. **(\$250)**
332. **The Olympic Cup Awarded to the City of Tokyo (1965).** Bronze plaque, 50x72mm, by Huguenin. The Olympic Cup created by Pierre de Coubertin. Rev. Olympic rings above 8-line legend in French "The Olympic Cup Created by Baron/Pierre de Coubertin/ Renovator of the Modern Era Olympic Games, has been Awarded to the City of Tokyo". *The Olympic Cup has been awarded since 1906; it is being kept at the Olympic Museum in Lausanne, and the names of the recipients are engraved on a plaque on the trophy. Tokyo was awarded the Cup for Organizing the 1964 Olympic Games. Lennartz-Borger-Höfer pages 428-430.* Toned EF, cased. Rare. **(\$2,000)**
333. **Group of Five Finnish 14 Karat Gold Fundraising Pins for the Tokyo 1964 Team.** Each pin 8mm, "585" (14 Karat) hallmark. In green stiff paper holder. EF. **(\$200)**
334. **Set of Three Official Gold, Silver and Bronze Medals.** 18 Karat gold, 22mm, sterling silver, and bronze, 30mm, by Y. Kamekura, issued by the Tokyo Olympic Fund Raising Association. Runners to r. Rev. Official logo. EF. Housed in original box. **(\$450)**
335. **Medal Commemorating Olympic Cities from Athens 1896 to Tokyo 1964.** Goldplated aluminum, 9.7cm (3.8"). Discus thrower. Rev. Japanese legend. With black stand. EF. **(\$150)**

336. **Commemorative Torchbearer Medal.** Goldplated copper, 50mm, by Hata. Draped female r. in high relief holding torch. Rev. Palm branch enclosing 3-line legend. In plastic case with Tokyo logo. Unc. **(\$150)**
337. **Commemorative Torch Relay Medal, 1964.** Goldplated copper, 60mm, issued by Japan Athletic Promotion Foundation, made by Mitsui Mining & Smelting Co. Two torchbearers, after an illustration on an ancient Greek jar. Rev. The Sendagaya Gate of the Olympic National Stadium. EF. Housed in original case. **(\$150)**

**Estimates are
Minimum Bid Amounts**

338

341

343

339

340

345

342

344

346

347

348

349

- 338. **Commemorative Olympic Winners Medal.** Goldplated copper, 60mm. Bust left of winner wearing olive wreath, "1964 Tokyo XVIII Olympiad" legend. Rev. Dragon surrounding cauldron, panel with rings and legend below. EF. (\$150)
- 339. **Olympic Sailing Venue Yokohama Plaque, 1964.** Goldplated bronze, 6.4x9cm (2.5"x3.5"), by Yoshio. Two athlete's busts l. in high relief over Olympic rings and "1964 Yokohama" on panel below. Unc., in velvet and silk-lined case. Rare. (\$375)
- 340. **Large XVIII Olympic Games Tokyo 1964 Art Medal.** Cast bronze from Chokin, 13.7cm (5.4"), made by Saitama Kozo. Soccer player, rower and shooter between legend and Olympic rings. EF. With leaflet, in red case with gold logo, scuffed, lined in velvet and silk. (\$200)
- 341. **Commemorative Runner Plaque, 1964.** Goldplated bronze, 15.4cm (6.1"), by Eiji, made for NRR (Japan Radio). Runner l., over Olympic rings and Tokyo 1964 Olympic Games legend. With stand on back. EF, sm. spots. (\$175)
- 342. **Equestrian Event Commemorative Medal.** Silver, 30mm. Jumping horse. Rev. Logo over legend and rings. EF. (\$75)

- 343. **Pre-Olympic Basketball Match in Yokohama. Participant's Badge.** Bronze, 25x40mm. Basketball player and "1964". Rev. Four-line Japanese legend. Suspended from gold and blue enameled bar with white ribbon, stripes in Olympic colors on right. In cardboard box. EF. (\$125)
- 344. **Imperial Palace and Bridge Badge.** Bronze, partially enameled, 22x38mm. Affixed color palace, Olympic rings above bridge, "1964" Tokyo" below. Rev. Japanese legend. EF. (\$125)
- 345. **Judo Federation Olympic Event 1964 Belt Buckle.** 24 Karat goldplated, 30x34mm. "Judo 1964" and Olympic rings, Japanese legend on back. EF. (\$100)
- 346. **The Tokyo Games Badge for the Physically Handicapped, 1964.** 39mm, white and red enamel. Stylized white dove with five affixed gold rings surrounded by legend. Rev. Legend. EF. With partially faded light blue ribbon. In wooden case inscribed on top with logo. (\$150)
- 347. **Bronze Sculpture of the Last Torchbearer, Yoshinori Sakai, Who Ignited the Cauldron in the Stadium at the Opening Ceremony on October 10, 1964.** Cast bronze, 19.6cm (7.7") high. Sakai running with the torch, Japanese legend on base. EF. (\$250)
- 348. **Torch Relay Committee Member Armband of the Yamaguchi Prefecture.** Linen, 11cm (4.3") wide, 32cm (12.6") long. Discolored, VF. Very rare. (\$125)
- 349. **Black Olympic Cauldron Model.** Blackened aluminum, 15cm (5.9") high, base 11.3x13.8cm (4.5"x5.4"). Steps leading up to cauldron inscribed on top "18th Olympiad. Tokyo 1964". EF. (\$350)

350

351

352

353

354

355

356

357

358

350. **Olympic Cauldron Model.** Blackened and silvered aluminum, 15cm (5.9") high, base 11x3x13.8cm (4.5"x5.4"). Black cauldron with steps, Japanese legend on top. Base corners lt. wear, cauldron EF. (\$350)
351. **Official's Patch.** White and red felt, gold embroidery, 5.5x10cm (2"x3.9"). Large logo. EF. (\$100)
352. **Large Olympic Stadium Scarf.** Blue and black, 78x78cm (30.7"x30.7"). View of stadium, "Tokyo 1964" over Olympic rings at left top. EF. (\$150)
353. **British Team Recognition Desk Shield.** Bronze shield affixed to wood, 8x9.4cm (3.2"x3.7"). British Tokyo 1964 team pin (partially yellowed), shield inscribed in 5 lines "Olympic Games Tokyo 1964/ With the Grateful Thanks/of all Members of/Great Britain's/Team". EF. (\$150)
354. **Pair of Silver Plates. Souvenir of the Turkish NOC.** Silver, 16.2cm (6.4") with engraved legend for Tokyo 1964, 3 feet at bottom. Plus "Tokyo 1964" Plate with Olympic rings and Japanese legend. EF. (2 pcs.) (\$175)
355. **1964 Tokyo Olympic Opening Ceremony Color Film.** 8mm reel, by Lilli Graph, housed in balsa wood box with cardboard sleeve, 11.5x11.5cm (4.5"x4.5"). Plus three b&w photos of the opening ceremony. EF. (\$100)
356. **Commemorative Seiko Alarm Clock.** Goldplated, 6.2cm wide, 3.5cm high. Top with discus player and "Tokyo 1964" opens to reveal clock, ancient Greek athletes surrounding sides. EF. (\$175)
357. **Commemorative XVIII Olympiad Tokyo 1964 Tea Caddy.** Multicolor iron, 13.5cm (5.3") high, 12.5cm (4.9") wide at top, "I am Indian Tea..." and Olympic legend at top. VF+. (\$125)

358a

358. **(Bid Book) Answers to the Questionnaire Relating to the Olympic Games of 1964.** Tokyo 1958. 39pp. of answers in French, and 36pp. in English. Seven large fold-out maps of venues etc. housed in back cover. Linen and Japan paper. EF. In slipcover. (\$125)
- 358a. **Bid Book - Detroit, USA, Bidding for the 1964 Olympic Games.** Spiral bound 44pp. profusely illustrated, plus 4-page invitations in French and Spanish laid in; also a brochure with four original photos of the U.S. Equestrian Team National Open in Detroit in 1955. Covers sunned, contents EF. (\$150)

Please Bid Early!

359

360

361

362

363

363

364

365

367

368

369

370

- 359. **(Program) Opening Ceremony Official Program, October 10, 1964.** 40pp. illustrated, 14.6x21cm (5.8"x8.3"), in Japanese, English and French. Small crease on upper left back cover, o.w. EF. (\$150)
- 360. **Closing Ceremony and Grand Prix Jumping Program, October 24, 1964.** 64pp., illustrated, 14.6x21cm (5.8"x8.3"), in Japanese, French and English. Purple covers VF, contents EF. (\$100)
- 361. **Pair of Pre-Olympic Tokyo City Posters – The Olympic Games Are Coming!** Multicolor, each 78.7x53.5cm (31"x21"). Each poster features an Olympic torch runner – text admonishing people to clean up the city. VF-EF. (2 pcs.) (\$375)
- 362. **(Poster) Tokyo Olympiad 1964 Official Film Poster.** Multicolor, 68.5x104cm (27"x41"). Hand holding torch over photos of events, flags of six nations over legend below. Produced by the Organizing Committee, in color. Numbered, folded three times, VF-EF. (\$400)
- 363. **(Book) XVIII Olympiad Tokyo 1964.** 209pp. of black and white photos, 26.2x37.3cm (10.3"x14.7"), in Japanese. All events are profusely illustrated, complete result list from 1896-1964, torch relay photos etc. Bound in white linen with Tokyo logo in red and gold. EF. (\$200)
- 364. **(Book) The XVIII Olympiad Tokyo, 1964. Equestrian Sports Photographic Album.** 146pp. profusely illustrated, 21.7x30.2cm (8.5"x11.9"), in Japanese, French and English. Report on all equestrian events. Bound in linen with dust jacket. EF. (\$125)
- 365. **Group of Five Booklets in Olympic Colors.** 20pp. each, illustrated, 14x14cm (5.5"x5.5"), in Japanese. Ancient Olympic Games and pre Tokyo Games; Olympic posters and stamps; previous results; Tokyo Games and venues; program and general information. In slipcover, VF. Booklets all EF. (5 pcs.) (\$100)

- 366. **Official Report in Japanese.** Tokyo, 1966. Two volumes, 684pp. and 720pp., 21.5x30.5cm (8.5"x12"), profusely illustrated with many full-page color photos. Preparation, torch relay, events and results. In linen slipcover, VF. Bound in gray linen, goldstamped, lt. wear on spine, contents EF. (\$750)

GRENOBLE, 10th OLYMPIC WINTER GAMES, 1968

- 367. **Official Skier and Logo Medal.** Gold, 20mm, 3 grams, ruffled edge. Slalom skier. Rev. Logo. EF. (\$175)

MEXICO CITY, 19th OLYMPIC GAMES, 1968

- 368. **Ancient Greek Style Amphora Featuring Olympic Athletes.** 1968 Allstate Life Olympics Award. Black and orange ceramic, 18.5cm (7.3") high. Eight ancient Greek Olympic sports, legend at top. EF. (\$200)
- 369. **1968 Mexico Japanese Olympic Swimming Team Porcelain Plate.** 26.5cm (10.4"). Swimmers over rings within legend, surrounded by names of Japanese Swimming Team. EF. (\$150)

SAPPORO, 11th OLYMPIC WINTER GAMES, 1972

- 370. **Radio & TV Badge.** Silvered, 37x59mm, red enameled bar. With white ribbon, yellow stripe in center. Elbel W-46. In original white leatherette case. EF. (\$525)

Please Bid Early!

371

372

373

374

375

375a

376

377

378

- 371. **Participation Medal.** Bronze, 60mm, by S. Fukuda. Sapporo Olympic emblem. Rev. Two large arrows attached to stylized athlete. EF, in original clear plastic case. (\$400)
- 372. **Official Set of 13 Participation Medals Struck in Silver by the Japanese Olympic Committee for the 1972 Sapporo Games.** Each medal shows the design on both sides in relief, 40mm, 1968 medal 35x35mm. Housed in a white plastic case with gold legend, both sides with removable clear hard plastic covers. Well executed set. (\$300)
- 373. **Official Torchbearer Medal.** Bronze, 32x32mm. Cauldron with Olympic flame. Rev. Logo. EF. (\$125)
- 374. **Cauldron Lighting at the Opening Ceremony Medal, 1972.** Silverplated bronze, 40mm. Cauldron with Olympic flame. Rev. Olympic rings between first winter Olympic Games in Sapporo legend. EF, in clear plastic case with gold legend. Rare. (\$200)
- 375. **Sapporo 1972 Official Japanese Skating and Skiing Associations Medal.** Goldplated bronze, 60mm, by O. Taro. High relief skater and skier. Rev. Sapporo 1972 legend and rings. Unc., in original case with color logo. (\$125)
- 375a. **Commemorative Winners Medal.** Bronze, 55mm. Nude draped winner in front of olive branch. Rev. Official logo and legend. EF. (\$150)
- 376. **Large Commemorative Logo Plaque.** Silvered, 18.2x18.2cm. The goldplated logo in the center is surrounded by various abstract designs. Mounted on wooden plaque with easel in back, 24x30cm (9.4"x11.8"). Boxed. EF. (\$150)

379

380

- 377. **Torchbearer Mascot Bear.** Multicolor plastic, 11.5cm (4.5") high. Bear holding flaming torch in his r. hand. *Can also be a savings bank.* EF. Rare. (\$450)
- 378. **Luge Event Mascot Bear.** Multicolor plastic, 9cm (3.5") long, 9.5cm (3.7") high. Bear on sled, wearing goggles. *Can also be a savings bank.* EF. (\$400)
- 379. **Ski Jump Mascot Bear.** Multicolor plastic, 18.6cm (7.3") long. Bear with ski goggles and red hat on skis, jumping, Japanese legend on back. *Can also be a savings bank.* EF. (\$400)
- 380. **Downhill Skiing Mascot Bear.** Multicolor plastic, 11.5cm (4.5") high. Bear wearing goggles with skis under his arms. *Can also be a savings bank.* EF. (\$400)

381

382

383

384

385

386

387

388

389

381. **Commemorative Sapporo Olympic Flame Cauldron Lamp Boxed.** Gold colored, 20cm (7.9") high, made by Sanyo with Sapporo logo. EF. (\$250)
382. **City of Sapporo Logo Tray.** Silverplated, 22.5x22.5cm (8.9"x8.9"). Large Sapporo 1972 logo over "City of Sapporo". Four ballpoint feet on back. Hairline scs. upper r., o.w. EF. (\$125)
383. **Large Commemorative Door Bell Pull.** Colorful woven bands on leather backing display a plaque at the top: two bears holding the Sapporo Olympic logo, Games legend below in English and Japanese. Eight bells in center, at the bottom is a round heavy cast brass ring bell, 10.5cm (4.1"), with leather strips for pulling. Beautiful bell sound! Heavy brass hanger at top. EF. (\$250)
384. **Commemorative Silk Banner.** Dark blue silk, 29.7x62cm (11.7"x24.4"). Five snowflakes embroidered in gold and silver thread, and Olympic rings in gold thread, tassels at ends. EF. (\$125)
385. **Commemorative Silk Banner.** Multicolor and gold design, 8.5x33cm (3.3"x13"). Logo above Sapporo landmark, slalom skier, Olympic Games legend and view of the Olympic stadium. Tassels at bottom, with rod at top for display. EF. (\$125)
386. **Group of Nine Unused Tickets to Four Events.** Multicolor, 23x8.5cm (9.1"x3.3"). Included are **February 4**, Men's Speed Skating, 9 A.M. (2); and Jumping, Noon (2); **February 5**, Women's Downhill, 1:30 P.M. (4) and **February 13**, Men's Slalom, 11 A.M. All EF, in envelope. (9 pcs.) (\$300)
387. **Poster Advertising the Sale of the Official Commemorative Issue and of the Official Guide Book to the Games.** Multicolor, 51.5x72.5cm (20.3"x28.5"). The two books are shown between the logo at top, and Japanese legend. See lot 388 for the Commemorative Issue. Folded twice, abt. EF. Scarce. (\$175)

390

391

388. **Official Commemorative Issue for the 11th Olympic Winter Games. Published by the Organizing Committee.** 267pp. illustrated in color and black and white, 21x28.7cm (8.3"x11.3"), in Japanese. History of each Winter Olympiad, fold-out program, detailed venue description, uniforms, logo, tickets, medals, etc. Covers abt. EF, contents EF. Very informative and scarce. (\$150)
389. **Official Results.** About 285 unnumbered pages, each section in different colors, 20.5x29.2cm (8.1"x11.5"), in English. Results for all participants in all competitions. Stiff papers VF-EF, contents EF. (\$225)
390. **Official Report in Japanese.** 491pp. profusely illustrated in color and black and white, 70 photographic color plates in front, 21.7x30.3cm (8.5"x11.9"). Extensive report on the first Japanese Winter Games after the 1940 Games were cancelled. Bound in blue linen with silver design, in slipcover and cardboard box. EF. (\$750)
391. **MUNICH, 20th OLYMPIC GAMES, 1972 Gold Medal Winner's Pin.** Goldplated, 13x15mm. Unc. Numbered, in black plastic wallet. (\$175)

392. **Silver Medal Winner's Pin.** Silverplated, rings goldplated, 13x15mm. Unc. Numbered, in black plastic wallet. **(\$150)**
393. **Participant's Pin Presented by the IOC.** Goldplated, 14x19mm. Unc. Numbered, in white plastic wallet. **(\$125)**
394. **Commemorative Munich and the Olympic Stadium Gold Medal.** Gold, "999.99", 34mm, 15.3 grams, signed "HH". View of Munich. Rev. Aerial view of the Olympic site with stadium and tower. EF. **(\$600)**
395. **Cased Set of 12 Ancient Olympia Silver Medals.** Each 45mm, 40.7 grams (total 16 oz). Ancient Greek sports; Zeus; Nike goddess of Victory etc. Rev. Olympiad Munich 1972 legend and Olympic rings. All Proof, Unc, housed in white leatherette case lined in red silk. **(\$325)**
396. **Rare Japanese Olympia Waldi Dachshund Mascot.** Multicolor linen, 48cm (18.9"). Waldi wears a necklace with medal showing Waldi/Munich logo, legend partially in Japanese. EF. Rare. **(\$225)**
397. **Official Mascot Waldi Necklace.** Silver, 20x10mm, sold to support the 1972 Games. With chain, in case with logo, color insert inside top. EF. **(\$75)**
398. **Colorful Handpainted Olympic City Munich Beer Stein with Pewter Top.** Gray ceramic, 19.5cm (7.7"), original King design. Munich child in center between City Hall and Hofbräuhaus in gold pearly border. First we have seen! EF. **(\$150)**
399. **Munich, City of the 1972 Olympiad ½ Liter Beer Stein.** Gray ceramic, 12.7cm (5") high, made by Gerz. City view with rings and legend over Bavarian blue-white design. EF. **(\$90)**
400. **Olympiad 1972 in Munich ½ Liter Beer Stein.** Gray ceramic with blue design, 12.5cm (4.9") high. Color Olympic rings and legend between views of 18 Olympic events. EF. **(\$90)**
401. **Commemorative ½ Liter Olympic Tower and City View Beer Stein.** Gray ceramic, multicolor design, 13.1cm (5.2"). Olympic tower with rings, city in background. EF. **(\$90)**
402. **Olympic Games 1972 in Munich Löwenbräu ½ Liter Beer Stein.** Gray ceramic, multicolor design, 12cm (4.7") high. Löwenbräu coat of arms over Olympic rings, Greek antique figures on either side. EF. **(\$90)**
403. **The Wedgwood Olympic Games Plate Munich 1972.** Black jasper with gold inscription, 16.2cm (6.5"). Torchrunner I. in high relief with flaming torch, laurel wreath behind, Coubertin quote above "Not the Winning But the Taking Part", and Munich legend. EF. **(\$100)**
404. **(Book) Olympic Games in Munich 1972.** Tokyo, 1972. 204pp. profusely illustrated with color plates, 21.5x27.6cm (8.5"x10.9"), in Japanese. All events, program, venues, photographs, review of all Games since 1896, all posters since 1912 etc. Very informative book. Disk in back. Hardbound. EF. **(\$100)**

**Thank You for
Participating in this Auction!**

405

406

407

408

409

410

411

412

413

413

405. **Paavo Nurmi Memorial Medal, 1973.** Cast silver, 58mm, 256 grams (8.3 ounces), by Sporrong. Bust l. in high relief of famous Olympic runner in the 1920's (1897 – 1973). Rev. "Antwerpen-Paris-Amsterdam" Nurmi won 1500m in Paris 1924; 5000m in Paris 1924 and Amsterdam 1928; and 10000m in Antwerp 1920 and Amsterdam 1928. Numbered, limited edition. Housed in original wooden box. (\$200)
406. **Seventh Asian Games in Teheran, 1974. Gold Winner's Medal Awarded to the Chinese Team for Pistol Shooting.** Goldplated bronze, 59mm. Legend. Rev. "Ever Onward" logo, award legend below. Goldplating partially worn. abt. EF. (\$1,250)
407. **Paris Olympic Games 1900. Official Japanese NOC Plaque Commemorating the Paris Olympic Games, 1974.** Bronze, 40x60mm. Winged Nike spreading olive branches over exposition. Rev. Victorious athlete on podium inscribed "Exercices Physiques et Sports". Unc., in plastic case and pictorial slipcover. (\$125)

408. **76th IOC Session in Lausanne, 1975. IOC Badge.** Goldplated, 25x52mm. With white ribbon and bar engraved "CIO". EF. (\$300)

409. **INNSBRUCK, 12th OLYMPIC WINTER GAMES, 1976 Mascot Schneemandl (Snowman).** 19cm (7.5") tall. Smiling felt-covered snowman welcoming visitors with open arms. EF, in pictorial original box. (\$200)

410. **Japanese Olympic Committee Cased Bronze Medal.** 40mm. Stylized group of skiers to left. Rev. Innsbruck Olympic Games legend over Japanese NOC logo. Housed in plastic case and colorful slipcover. EF. (\$100)

411. **MONTREAL, 21st OLYMPIC GAMES, 1976 Gold Medal Winner's Pin.** Goldplated, 13x15mm. Unc. Numbered, in black plastic wallet. (\$175)

412. **Japanese Olympic Committee Cased Bronze Medal.** 40mm. Stylized runners to left. Rev. Montreal Olympic Games legend over Japanese NOC logo. Housed in plastic case and colorful slipcover. EF. (\$100)

413. **U.S. Team 10 Karat Gold Ring.** Hallmarked 21.3 grams. "Olympic Team USA" around a pink stone, USOC logo and globe on sides. Initials inside ring. EF. (\$450)

**Estimates are
Minimum Bid Amounts**

414

415

416

418

419

420

421

422

423

424

425

414. **Black Plush Mascot Amik the Beaver.** 40.5cm (15.9”) long. No sash. Tag with Montreal logo attached. EF. Rare in plush. (\$450)

415. **Japanese Olympic Swimming Team Porcelain Plate.** 26cm (10.2”). Logo and legend surrounded by names of Japanese swimming participants. EF. (\$125)

416. **Wedgwood Hand Cut Goblet with Olympic Torch Runner Cameo in Pale Blue and White Jasper.** 12.1cm (4.8”) high. Crossed laurel branches below cameo. EF. (\$125)

LAKE PLACID, 13th OLYMPIC WINTER GAMES, 1980

418. **Cased IOC Member Medal with Gold Thread Chain.** Goldplated, multicolor enamel, 50mm, made by Pujol, Barcelona. “Citius Altius Fortius” motto over Olympic rings in olive wreath encircled by IOC legend. Blank reverse. Housed in red leather case lined in red velvet and silk. Unc. (\$850)

419. **Participation Medal.** Nickel-silver, 76mm, by M. Jovine. Modern relief views of nine winter sports. Rev. Lake Placid Olympic emblem surrounded by the words of the Olympic oath in four concentric circles. EF. (\$325)

420. **Ticket Stub of the Miracle on Ice Hockey Game USA – Soviet Union on February 22, 1980.** Blue, 15.8x6.6cm (6.2”x2.6”). Sm. tear at top, lt. wear, VF-EF. (\$150)

421. **Full Ticket. Closing Ceremony, February 24, 1980,** Olympic Center, Upper Level, Price \$16.80. Silver and black, 19x6.7cm (7.5”x2.6”). EF. (\$100)

MOSCOW, 22nd OLYMPIC GAMES, 1980

422. **KGB Merit Medal.** Bronze, 65mm. Facing head of KGB (Soviet Secret Service) agent with hat, flaming torch behind. Rev. 5-line Russian merit legend over Olympic rings and Kremlin tower. EF. Very scarce. (\$250)

423. **Pair of Sailor Dolls from the Tallinn Olympic Sailing Competition.** Hard rubber, 27cm (10.6”) and 24cm (9.5”) tall. Both show patches with “Tallinn 1980” and Olympic rings. EF. (2 pcs.) (\$175)

424. **Commemorative Olympic Sailing Competitions in Tallinn Plate.** Multicolor Haviland Limoges porcelain, 23cm (9.1”), made for Camus. View of Tallinn encircled by 14 different boats. EF. (\$125)

425. **Large Misha Commemorative Glass Plate.** Clear glass, 26cm (10.4”). Smiling Misha surrounded by Olympic rings, flowers, and date. EF. (\$100)

426

427

428

429

430

431

432

590

433

1050

433a

434

434

434

426. **Commemorative Mascot Misha Soccer Plate.** Multicolor aluminum, 27.3cm (10.8"). Smiling Misha playing soccer, in flower field. EF. (\$100)
427. **Commemorative Blue and White Porcelain Plate.** 19.4cm (7.6"), made by Berlin Design. View of Kremlin Basilica, Olympic rings and date below. EF. (\$75)
428. **Commemorative Wine Drinking Horn.** 22.5cm (8.9") long with chain. The translucent horn is covered on both ends with silvered brass, showing a delicately stenciled design. Moscow logo with rings at top. EF. (\$100)
429. **(Brochure) Torch Relay Program.** 67pp, illustrated in b&w and color, 10.5x19.3cm (4.1"x7.7"), in Russian. Torch relay program by day, from Olympia to Moscow. Abt. EF. (\$75)
430. **Official Results for 1980 Lake Placid Winter and Moscow Summer Games.** 479pp. illus., 16.5x24cm (6.5"x9.5"), IOC publication. EF. (\$100)
431. **11th IOC Congress in Baden-Baden, 1981. International Federation Guest Badge.** Silvered, 27x27mm. With blue-white-blue ribbon. Mottled toning, VF-EF. (\$200)

432. **Participation Medal.** Bronze, 60mm, by D. Sterner. Olympic torch head within legend. Rev. Los Angeles Olympic emblem over Olympic rings and laurel branches. EF. (\$325)
433. **Silver Medal Winner's Pin Presented by the IOC.** Silverplated, rings goldplated, 13x15mm. Unc. Numbered, in black plastic wallet. (\$150)
- 433a. **Bronze Medal Winner's Pin Presented by the IOC.** Bronze, rings goldplated, 13x15mm. Unc. Numbered, in black plastic wallet. (\$125)
434. **The Salvador Dali Olympic Collection of 11 Large Sport Silver Medals on the Occasion of the XXIII Olympiad Los Angeles 1984.** Silver, 45mm, "999", 46.2 grams each. Archer, soccer player, discus thrower, boxers, equestrian, gymnast, etc. Rev. Official emblem of the U.S Olympic Committee. EF. It. cabinet friction. Each medal in clear plastic, housed in black leather case, 40x30cm (15.8"x11.8"), with nine descriptive cards. Rare set. (\$1,000)

Please Bid Early!

435

435

436

436

435

437

438

439

440

441

442

443

444

435. **Set of Official Gold, Silver and Bronze Medals by the Japanese Olympic Committee.** Gold medal 16mm, silver and bronze medals 35mm. Nike goddess of Victory. Rev. 1984 Olympic legend, Japanese NOC logo below. All Unc., in case with NOC logo on top. (\$250)
436. **Japanese Olympic Committee Cased Commemorative Olympic Flame Medal.** Bronze, 35mm. Torchbearer with flaming torch 1. Rev. Japanese Olympic Committee logo, over Los Angeles 1984 legend. Cased, Unc. (\$100)
437. **The Southland Olympia Award – an Ancient Greek-Style Vase** Presented between 1982 and 1985 to U.S. Gold Medal winners. Black, orange and white, ceramic, 40.6cm (16”), produced by Dan Hammet in his studio “Handcrafted Ceramics”, numbered 27. Similar to an ancient Greek Panathenaic amphora given to winners in these Athens competitions. Shown as wrestling, discus, javelin, long jump, a torchrunner, and Athena. *The awards were created for the 1984 Los Angeles gold medal winners. The awards were presented to supporters and previous U.S. Olympic gold medal winners – as Bob Mathias and Rafer Johnson, later to Greg Louganis and Mary Lou Retton.* On a hand carved oak display base, housed in its original box. EF. (\$1,250)

438. **Torchbearer Jersey and Shorts Set.** Cotton and polyester, small size, by Levi’s. EF. (\$125)
439. **Commemorative Torchbearer Sculpture.** Bronze and resin alloy, 26cm (10.3”) tall, by Marcel Jovine. Male and female torch runners holding flaming torch. EF. (\$100)
440. **Commemorative Gymnast Sculpture.** Bronze and resin alloy, 27cm (10.6”) high, by Marcel Jovine. Female gymnast on beam. EF. (\$100)
441. **Commemorative Yachting Sculpture.** Bronze and resin alloy, 17cm (6.7”) high, base 13.7x15.7cm (5.4”x6.2”), by Marcel Jovine. Sailor in boat handling sails. EF. (\$125)
442. **Large Israel Olympic Committee Plate.** Blue and white porcelain, 29cm (11.4”). Large NOC logo encircled by Hebrew and English legend. EF. (\$150)
443. **Commemorative Torch Relay Porcelain Plate.** Multicolor, 22cm (8.7”), by Escalera Production Art. Female torch runner, depictions of Olympic events, Coliseum Stadium and Los Angeles City Hall in background. Numbered on back. EF. (\$100)
444. **British Olympic Team Runners Porcelain Plate.** Multicolor porcelain, 26cm (10.2”), by Royal Tudor. Four runners in stadium surrounded by legend, British NOC logo on top between cauldrons with Olympic fire. EF. (\$100)

445

446

Robert Miles Runyan

447

448

449

450

451

452

451. **Seoul 1988 Olympic Torch Relay Porcelain Plate.** 31cm (12.2"). Male and female torchbearers r., Seoul Olympic Games legend above. Surrounded by 16 color flags of nations that held Olympic Games since 1896, and Olympic city names. EF. (\$175)

452. **Set of Six Ceramic "Royal 88" Spoons Presented to an IOC Member.** 12.5cm (4.9"), designed by S.H. Cho. Decorated with color logo (2) and Hodori and Hosuni mascots at top. Cased, "M. Ewald" (East Germany) on top. EF. (\$100)

453. **'88 Seoul Mascot Hodori Calendar.** Orange rubber mascot on base, 5.8x9.5cm (2.3"x3.7"), 13cm (5.1") high. Hodori holds a moveable calendar in his mouth showing month, date and day of the week. EF. Scarce. (\$125)

454. **Plush Hodori Mascot by Joyful.** 26.5cm (10.4") tall. Embroidered mascot and "Seoul 1988" on chest. EF. (\$100)

455. **Commemorative Olympic Stadium with Coin and Stamps.** Cupro-nickel, 12.6cm (5"), stadium on 4 feet, inside are a 1000 won coin and two Olympic stamps, under glass. EF. Cased. (\$100)

456. **Commemorative Theatrical Mask Set.** Three-dimensional color masks: Chuibali, Mial Halmi, Bune, Yunip and Jangkun, mounted on black background with Seoul logo, in wooden frame, 31.5x31.5cm (12.4"x12.4"), glazed. EF. (\$80)

457. **97th IOC Session in Birmingham, 1991. Wedgwood Commemorative Lidded Jar.** Blue and white jasperware, diameter 8.3cm (3.3"), 12cm (4.7") high. Olympic rings over "Birmingham 1991" in gold, Birmingham Coat of Arms, and allegories of Music and Literature on sides. EF, in dark blue leather case with gold IOC session in Birmingham logo on top. EF. (\$225)

458

459

460

461

462

463

464

465

466

467

468

469

ALBERTVILLE, 16th OLYMPIC WINTER GAMES, 1992

- 458. **Participation Medal.** Chrome-plated steel, 68mm, by R. Mayot. Alberville Olympic emblem within French and English legend. Rev. Star symbol over Alps and Olympic rings within French legend. EF. (\$450)
- 459. **Swiss Team Medal.** Silvered, multicolor enamel, 56x56mm. Alberville color logo dividing French and Swiss color flags. Rev. 5-line French legend. EF, in presentation case. (\$175)
- 460. **Swiss Team Pin.** Multicolor enamel, 27x34mm. EF. (\$65)
- 461. **Alberville 1992. Lalique Crystal Ice Skater Paperweight.** 8.8x10.2cm (3.5"x4"), handcrafted in clear and satin finished crystal. Made for the "Lalique Society of America 1992". EF. (\$275)

BARCELONA, 25th OLYMPIC GAMES, 1992

- 462. **Swiss Team Medal.** Bronze, multicolor enamel, 56x56mm. Barcelona logo over Spanish and Swiss color flags. Rev. 8-line legend in Spanish and French. EF, in presentation case. (\$175)
- 463. **Swiss Team Pin.** Multicolor, 27x34mm. EF. (\$65)
- 464. **Autographed Magic Johnson Dream Team – USA Basketball Team Jersey.** With initials "CD" of coach Chuck Daly. EF. (\$275)
- 465. **Birmingham 1992 Bid City. Genuine Handmade Lichfield Glass Sculpture – a Glass Bottle Containing a Glass Sailing Ship, Present to IOC Members.** Bottle 11cm (4.3") wide, 23cm (9.1") high, ship 9cm long with four sets of sails. Displayed on round wooden base with "Birmingham 1992" bid logo on brass plate. EF. (\$250)
- 466. **Very Large Cobi the Sheepdog Mascot.** Light yellow nylon, 71cm (28"). Abt. EF. (\$175)

- 467. **Plush Mascot Cobi the Gymnast, by Seiko, Official Timer.** 31cm (12.2") wide, 27cm (10.6") tall. EF. (\$125)
- 468. **Pair of Plush Cobi the Sheepdog Mascots.** 34cm (13.4"). Laughing Cobi, plus a 12cm (4.7"), Cobi in swim pants wearing goggles. EF. (2 pcs.) (\$150)
- 469. **(Book) Barcelona Olympics.** Tokyo 1992. Hardbound with dust jacket, 143pp. profusely illustrated in color, in Japanese. Beautiful photos of all events, plus results in back. EF. (\$90)

Please Bid Early!

470

471

472

473

473

473

474

475

476

477

470. **LILLEHAMMER, 17th OLYMPIC WINTER GAMES, 1994 Participation Medal.** Chrome-plated steel, 68mm, by R. Mayot. Albertville Olympic emblem within French and English legend. Rev. Star symbol over Alps and Olympic rings within French legend. EF. (\$325)
471. **Hungarian Team Badge.** Partially enameled copper, 31x43mm. Numbered on back. With ribbon in Hungarian colors. EF. (\$50)
472. **Ice Crystal Engraved with an Early Norwegian Cave Drawing of a Skier (Pictogram).** Clear Crystal, 10.5x5cm (4.1"x2"), 8.2cm (3.2") high. Engraved skier, Olympic rings above, in three-dimensional ice cave. Name of artist engraved at bottom. Beautiful present for IOC Members. EF. (\$175)
473. **Group of Five Diplomas Presented to Olympic Historian Karl Lennartz: Lillehammer 1994, Atlanta 1996, Beijing 2008, Vancouver 2010 and London 2012.** *K. Lennartz (1940-2014) was a German worldwide known Olympic historian, and for many years belonged to the IOC Cultural Commission. All EF. (5 pcs.) (\$300)*
474. **Official Centennial Olympic Congress in Paris Medal, 1994.** Bronze, 68mm, struck by Paris Mint. Legend around logo of Congress. In blue box with gold legend, presented to IOC members. EF. (\$100)
475. **IOC Centennial Congress in Paris 1994. Perrier Jouet Belle Epoque Color Enameled Special Reserve Champagne Bottle.** 37.5cm (14.8") high, 1500 ML. Congress logo and legend within flowers. Empty (sorry!). EF. (\$100)
476. **12th Asian Games in Hiroshima, Japan. Pair of Snow Pigeon Plush Mascots.** Blue and pink, 18cm (7.1"). Snow pigeons represent peace and tranquility. EF. (2 pcs.) (\$100)
477. **104th IOC Session in Budapest, 1995. Crystal Session Logo, Present for IOC Members.** Clear crystal, 8.8x9.9cm (3.5"x3.9"), 3.5cm deep. City view over Olympic rings and waves of Danube EF. (\$150)

**Estimates are
Minimum Bid Amounts**

**Thank You
for Participating
in this Auction!**

478

478

478

478

479

480

480

480

478. **ATLANTA, 26th OLYMPIC GAMES, 1996**
Cased Gold, Silver and Bronze Winner's Medal Presentation Set. Goldplated, silver and bronze, 70mm, by Malcolm Grier Designers. Victory seated above stadium. Rev. Atlanta logo over laurel branches and pictogram. Each medal with green and gold bordered ribbon with Atlanta logo. All EF. Housed in large wooden presentation case with Atlanta logo on top. Very rare. (\$10,000)
479. **Official Centennial Medal for IOC Members, 1996.** Goldplated bronze, 64mm, 8mm thick, by Argentsi, S.A., Barcelona. Victory

seated with palm branch and olive wreath, similar to obverse of winners medals. Rev. Large Olympic rings in center of olive branch and centennial legend. Cased. EF. (\$150)

480. **Large Collection of 94 Armband Watches of an IOC Member, 1990's to 2014.** Included are several IOC Member watches; diving watches (Tag Heuer stainless steel, water resistant 200m, sapphire crystal; Tissot Touch Expert, water resistant to 100m, sapphire crystal etc.); many Swatch watches including Swatch Irony water resistant watches, International Federation watches, Olympic Games watches from Nagano 1998, Sydney 2000 and Salt Lake City 2002; about 20 Swatch watches from Atlanta 1996. Many have been worn previously (leather armbands show light wear). An outstanding opportunity. (94 pcs.) (\$1,250)

480a

481

482

485

483

486

480a. **Set of 12 Replica Ancient Greek Olympic Coins.** Bronze, about 20mm, struck by Antika, designed by Vassilis Sabatakos (11) and St. Spagadoros. All 12 coins are shown and described in an accompanying numbered brochure, all with counterstamp "A" and in different sizes of the originals. Housed in brown velvet case. Unc. (\$125)

481. **Set of Ten Atlanta 1996 IOC Session Badges.** Displayed in wooden case. EF. (\$1,500)

482. **Athens 96 - 100 Years Olympic Games: The Golden Olympics Plate.** Multicolor ceramic, 19cm (7.5"), by Ceramica Olympia S.A. Palm branch besides legend, color rings above, encircled by doves. EF. (\$100)

483. **Commemorative Athens 1896 - Atlanta 1996 Centennial Beer Stein.** Multicolor ceramic, 14.6cm (5.7"), made by hand by Ceramarte, Brazil for Anheuser-Busch. Atlanta logo dividing Athens temple and Atlanta city view. Handle doubles as flaming torch. Housed in original packaging. EF. (\$100)

484. **Atlanta 1996 Bid Book.** Two volumes. With gold pen signatures in the front of volume one of Georgia Governor Joe Frank Harris, Atlanta Mayor Maynard Jackson, Organizing Committee President Billy Payne, and Andrew Young. This set is number 24 of 300. EF. (2 vols.) (\$500)

485. **The Pierre de Coubertin Medal, An IOC Award Medal for Education Created in 1997.** Goldplated, 84mm (by Andre Ricard). Shape of a polished disk, Olympic rings in center emitting five rays of light, "CITIUS ALTIUS FORTIUS" around the edge. Rev. Bust l. of Coubertin surrounded by "Medaille Pierre de Coubertin". With white ribbon, Olympic color stripes in center. Plus a goldplated Lapel Pin, 12mm, featuring the Olympic rings emitting rays. *The award is presented to people in the field of education who promoted the Olympic Movement. The first recipient in 1997 at the 106th IOC Session was President Samaranch. It is awarded yearly at IOC Sessions.* Housed in a green velvet case. Unc. (\$1,000)

487

488

486. **NAGANO, 18th OLYMPIC WINTER GAMES, 1998 Participation Medal.** Bronze, 60mm. Nagano logo over legend. Rev. Wooded mountainside. EF, in box with gilt logo. (\$350)

487. **Mother Flame Safety Lamp, Safeguard for the Nagano Olympic Fire.** Brass and glass, 34.5cm (13.6") high, 26cm (10.2") wide. A glass bowl in the center contains a glass bulb (broken) guarding the flame. Goldplated Olympic rings affixed on base, top with multicolor Nagano logo on a brass plate. Apart from the broken glass inside, the lamp is EF. Extremely rare. (\$3,000)

488. **Small Size Cased Torch.** Aluminum, partially gilt, 27.7cm (10.9"). Designed after ancient Japanese torches called Taimatsu. It shows the Nagano emblem and sports pictograms, and a brightly colored orange cord wrapped around the lower part forms the grip. Only a very small number of these torches were made for presentation to high dignitaries. Torch is housed in a wooden case lined with green velvet. Brass plate commemorating the torch run Jan. 6 - Feb. 6, 1998. EF. Very rare. (\$2,750)

**Estimates are
Minimum Bid Amounts**

489

489

490

490

491

492

493

494

495

496

497

497a

498

500

- 489. **Official Set of Ski Jump and Speed Skating Medals.** Both 60mm, silver medal weighs 130 grams (over 4 ounces). Rev. Nagano logo. In leather case, with brochure. EF. **(\$175)**
- 490. **Set of Four Bean Bag Mascots.** Multicolor textile, about 7cm (2.8") each. Cute set. Abt. EF. (4 pcs.) **(\$125)**
- 491. **Large Paralympic Mascot Parabbit, a Rabbit.** Multicolor plush, 31cm (12.2") tall. EF. **(\$250)**
- 492. **Rare Kirin Ski Jumper Noritake Bone China Beer Stein.** 16cm (6.3") high, 14cm (5.5") wide, designed by Shigeo Fukuda. The handle is formed by a gold ski jumper, color logo surrounded by silver snowflakes around sides. In original box. EF. Rare. **(\$225)**
- 493. **Pair of Snowlets Mascots Porcelain Plates.** Blue, 20.5cm (8.1"), by Hachijuni Bank. Four mascots showing different events. And 16cm (6.3"), Yamaka bone china. Four snowlets peeking out of a circle. EF. (2 pcs.) **(\$125)**
- 494. **Set of Five Commemorative Glasses Depicting the Logo (3) and Snowlets (2).** 12.7cm (5") high each glass, design in color. Housed in pictorial cardboard box. EF. **(\$75)**
- 495. **13th Asian Games in Bangkok, Thailand. Official Plush Mascot Chai-Yo, An Elephant.** Multicolor, 40cm (15.8"). Games logo on his chest. EF. **(\$100)**
- 496. **110th IOC Session in Lausanne, 1999. Named IOC Badge.** Goldplated, 30x56mm. Name made illegible in photo. With white ribbon and blue cord, in plastic box. EF. **(\$350)**

SYDNEY, 27th OLYMPIC GAMES, 2000

- 497. **Swiss Olympic Team Medal.** Silvered, multicolor enamel, 56x56mm. Sydney logo between Australian and Swiss flags. Rev. 3-line English legend. Unc., in presentation case. **(\$175)**
- 497a. **Swiss Team Pin.** Multicolor enamel, 27x34mm. EF. **(\$65)**
- 498. **Hungarian Team Pin.** Partially enameled copper, 31x43mm. Numbered on back. With ribbon in Hungarian colors. EF. **(\$50)**
- 499. **Sydney 2000 Silver One Kilo \$30 Bullion Related Coin Housed in its Original Case.** Queen Elizabeth on front. Proof. **(\$400)**
- 500. **"Manchester 2000" Olympic Bid Medal for IOC Members.** Oval silver, 42x54mm, cast by Royal Mint. Cauldron with flame over rings. Rev. Last torchbearer of the London 1948 Olympic Games. With 4-page brochure with photo of the torchbearer, presented to an IOC member. Only 100 made! Cased. EF. **(\$150)**

501

502

503

504

505

508

506

507

509

510

511

512

501. **U.S. Team Pin Set.** 32 pins, framed. EF. (\$250)

502. **Japanese Athletics Team Porcelain Plate.** 26cm (10.2”), by Koran Porcelain Company. Japanese NOC and Japanese Athletics logo, encircled by names of Japanese athletics participants. EF. (\$125)

503. **Sydney 2000 Image Guidelines.** Spiral bound, over 250pp. illustrated in color, 31.5x30.5cm (12.4”x12”). Included are The Olympic Symbol; Sydney 2000 emblem; pictograms, mascots, sponsorship alliances, and a digital catalog with two CD-ROMS. In slipcover and padded bag, as issued. EF. (\$200)

SALT LAKE CITY, 19th OLYMPIC WINTER GAMES, 2002

504. **114th IOC Session in Mexico City, 2002. Present to IOC Members: Famous Lady Ahpo-Hel of Palenque.** Lt. brown colored plaster, 19x15cm (7.5”x5.9”), by E. Moran. The queen is offering a gift to her son Kan-Xul, the future king. With IOC session plaque at bottom, descriptive paper on back. EF. (\$200)

505. **114th IOC Session in Mexico City, 2002. Official Medal.** Silvered, 40mm. Session logo. Rev. Mayan calendar. Plus **Keychain** with session logo. Both EF. (2 pcs.) (\$100)

506. **Swiss Team Pin.** Multicolor enamel, 27x34mm. EF. (\$65)

ATHENS, 28th OLYMPIC GAMES, 2004

507. **Swiss Team Pin.** Multicolor enamel, 27x34mm. EF. (\$65)

508. **Commemorative Plush Teddy Bear by the Japanese Olympic Committee.** 35cm (13.8”), a Hermann Original Teddy. Ribbons in Olympic colors around neck, “70/2004” and Japanese NOC logo on soles. In original packaging. EF. (\$250)

509. **Japanese Olympic Committee Hello Kitty Plush Mascot 2004.** Pink outfit, 17cm (6.7”). In original packing. EF. (\$75)

TORINO, 20th OLYMPIC WINTER GAMES, 2006

510. **Swiss Team Pin.** Multicolor enamel, 27x34mm. EF. (\$65)

511. **Official Mascots Neve and Glitz.** Plush, 15.5cm (6.1”) and 15 cm (5.9”). Scarce pair. EF. (2 pcs.) (\$225)

512. **Japanese Olympic Committee: Group of Five Hello Kitty Mascots for Torino 2006.** Multicolor plush, 16cm (6.3”) each. Ice hockey, skiing, skating, snowboarding and freestyle skiing. EF, in original packaging with Japanese NOC logo. Rare. (5 pcs.) (\$200)

513

514

515

516

517

518

519

520

521

522

523

524

525

BEIJING, 29th OLYMPIC GAMES, 2008

- 513. **Swiss Team Pin.** Multicolor enamel, 27x34mm. EF. (\$65)
- 514. **Miniature Torch with Crystal Glass Stand.** Red torch with cloud design, "The Classic Edition of the Torch", 29.2cm (11.5") high. With crystal stand engraved with logo, world hemispheres and legend. Torch lt. wear at bottom. o.w. EF. (\$150)
- 515. **Official Chinese Olympic Committee Porcelain Plate.** Blue and white, Chinese NOC logo in color, 20.7cm (8.1"). Peonies under NOC logo in color, 20.7cm (8.1"). Peonies under NOC logo surrounded by pictograms. With stand, housed in decorative cardboard presentation box. EF. (\$300)
- 516. **Fifth Place Winner's Diploma Awarded for Men's Diving, 10m Springboard.** Green and ivory silk, 46x35.1cm (18.1"x13.8") in French, English and Chinese. EF. (\$275)
- 517. **Winner's Diploma Awarded for Sixth Place in Women's Track & Field, 4x400m Relay.** Blue and ivory silk, 46x35cm (18.1"x13.8") in French, English and Chinese. Awarded for 4x400M Women. Name blended out on photo. EF. (\$200)
- 518. **Torchbearer's Certificate for the Torch Relay from Olympia to Athens.** Multicolor, 29.5x21cm (11.6"x8.3"). Beijing 2008 and Hellenic NOC logo at top, legend in English, Chinese and Greek, facsimile signatures of IOC President Rogge, signatures of Organizing Committee and Greek NOC Presidents. EF. (\$125)

- 519. **(Book) Follow the Sacred Flame Around China. Wonderful Moments of the Torch Relay.** Beijing, 2009. 414pp., profusely illustrated in color, 29.1x21.5cm (11.5"x8.5") oblong, in Chinese, some English. Bound in pictorial boards. EF. (\$175)
- 520. **121st IOC Session in Copenhagen, 2009. IOC Badge.** 33x33mm. With white ribbon and cord. In original plastic bag. Rio was selected to hold the 2016 Olympic Games. EF. (\$175)
- 521. **121st IOC Session in Copenhagen, 2009. Guest of the IOC Badge.** 33x33mm. With white-blue-white ribbon and cord. In original plastic bag. Rio was selected to hold the 2016 Olympic Games. EF. (\$175)
- 522. **121st IOC Session in Copenhagen, 2009. International Federation Badge.** 33x33mm. With blue ribbon, and white cord. In original plastic bag. Rio was selected to hold the 2016 Olympic Games. EF. (\$175)

VANCOUVER, 21st OLYMPIC WINTER GAMES, 2010

- 523. **122nd IOC Session in Vancouver, 2010. IOC Guest Badge.** 31x46mm. With white-blue-white ribbon. EF. (\$175)
- 524. **Participation Medal.** Silvered, 60mm. Graphics over logo and motto "With Glowing Hearts/Des Plus Brillants Exploits". Rev. Orca whale design and Olympic rings. EF, in presentation case and box. (\$400)
- 525. **Swiss Team Pin.** Multicolor enamel, 27x34mm. EF. (\$65)

Please Bid Early!

526

527

528

529

530

531

534

532

533

535

535

526. **Torchbearer's Uniform Consisting of Jacket and Pants, Gloves and Headband.** Extra large size. EF. (4 pcs.) (\$175)
527. **Singapore 2010 and Nanjing 2014. Pair of 1st and 2nd Youth Olympic Games Hungarian Team Badges.** Bronze, partially enameled, 33x49mm. With ribbon in Hungarian colors. EF. (2 pcs.) (\$75)
528. **123rd IOC Session in Durban 2011. IOC Staff Badge.** South African zinc, blue enamel, 30x53mm. *Pyeong Chang was elected to hold the 2018 Olympic Winter Games.* With white-red-white ribbon, in original packaging. EF. (\$200)
529. **Golden Palm Sculpture Presented to IOC Members at the 9th World Conference on Sports and the Environment in Doha, Qatar, 2011.** Goldplated, 31cm (12.2") high. Palm tree with Qatar NOC logo on tree base adorned with delicate goldplated design and conference inscription. *The Conference was hosted by the IOC and the Qatar NOC, with the topic of sustainable development in Sport. (Doha Declaration).* Housed in a large black leather case lined in cream colored velvet. EF. (\$350)

LONDON, 30th OLYMPIC GAMES, 2012

530. **Bronze Third Place Equestrian Event Award Rosette for the Winning Horse.** Large logo button in center surrounded by purple rosette edged in bronze, 16.5cm (6.9"). With two long purple ribbons, Olympic rings and "London 2012", edges in bronze. Unc. (\$1,500)

531. **Participation Medal.** Cupro-nickel, 39mm. London 2012 logo. Rev. Olympic rings. Housed in black cardboard holder with London 2012 logo. Unc. (\$350)
532. **Swiss Team Pin.** Multicolor enamel, 27x34mm. EF. (\$65)
533. **Small Size Olympic Torch Replica.** Goldplated alloy, 40cm (15.8") made by Honav. Triangular form with London 2012 logo. Housed in red velvet-lined display case. Unc. (\$750)
534. **Commemorative London 2012 Olympic Games Porcelain Plate.** Gold and blue bone china, 27cm (10.6") made by Wedgwood. Logo above London landmarks encircled by 13 Olympic sports. EF, boxed. (\$125)
535. **Pair of Wedgwood British NOC Plates.** Light blue jasper ware with white decoration, 11cm (4.3"). EF. Boxed (2 pcs.) (\$125)

536

537

540

536. **Extraordinary IOC Session in Lausanne, July 2013. IOC Badge.** 30x47mm. With white ribbon, in original package. EF. Very rare. (\$350)

538

539

- SOCHI, 22nd OLYMPIC WINTER GAMES, 2014
537. **Participation Medal.** Steel, 50mm. Sochi logo and patchwork quilt design of the various cultures and ethnicities of the Russian Federations. Rev. Olympic rings and snowflake design. Similar to winner's medal. Housed in square cardboard box lined in blue velvet. "Hot-Cool-Yours." on side. Unc. (\$600)
538. **Hungarian Team Badge.** Partially enameled bronze, 31x43mm. Numbered on back. With ribbon in Hungarian colors. EF. (\$75)
539. **Cased Czech Team Pin Set.** Includes 7 pins, housed in its blue velvet presentation case. EF. (\$200)
540. **Alpine Skiing Bib.** Multicolor nylon, XL size. EF. (\$150)

*Thank you for your Participating
in our 76th Auction!*

INGRID O'NEIL

SPORTS & OLYMPIC MEMORABILIA

P.O. BOX 265

CORONA DEL MAR

CALIFORNIA

92625

USA

TEL: 949-715-9808

FAX: 949-715-1871

AUCTION@IONEIL.COM

WWW.IONEIL.COM

