

7. **Stockholm 1912. Silver Second Place Winner's Medal.** Silver, 33mm, by Erik Lindberg and Bertram MacKenna, struck by Sporrang & Co. Herald proclaiming Olympic Games, bust of Ling on pedestal at r. Rev. Victorious athlete being crowned by two seated females. Housed in red leather presentation case, goldstamped logo and legend on top, lined in red velvet and white silk, VF+, medal EF. (\$7,500)
8. **Stockholm 1912. Bronze Third Place Winner's Medal.** Bronze, 33mm, by Erik Lindberg and Bertram MacKenna, struck by Sporrang & Co. Herald proclaiming Olympic Games, bust of Ling on pedestal at r. Rev. Victorious athlete being crowned by two seated females. Dark toning, EF. (\$6,000)
9. **Stockholm 1912. Bronze Participation Medal.** Bronze, 51mm, by Lindberg/MacKenna. Zeus seated on Ionian column holding figure of Victory, Stockholm in back. Rev. Quadriga with triumphant winner dashing l. Only 100 medals were struck in bronze for presentation to high dignitaries. EF. Very rare. (\$2,500)
10. **Stockholm 1912. French Interpreter's Badge.** Goldplated, 30x25mm. French tricolor enameled flag with "Olympiska Spelen/1912" in gold. Elbel S-11. EF. Rare. (\$2,500)

11. **First Russian Olympiad In Kiev, 1913. Gold First Place Winner's Medal.** Goldplated silver, 53mm, by Joseph Marshak. Nude discus thrower, view of Kiev in background. Rev. City shield, crossed oak and olive branch below. Russia participated the first time in Olympic Games in Stockholm 1912. The Russian team came in second to last of 18 participating nations. In 1913 Grand Duke Dmitrii Pavlovich oversaw the Russian Olympic Games in order to train athletes for better results in the next Olympic Games in Berlin 1916. The Sports Ground for the Games was the first permanent stadium in Russia. The "Cartier of Kiev", Joseph Marshak, main competitor of Karl Fabergé, created the winner's medal for the First Russian Olympic Games. See Bubka, Sergey and Bulatova, M.M. "Kiev – The First Russian Olympiad 1913", with much information and many photos. EF. Extremely rare. (\$7,000)
12. **Antwerp 1920. "Victory" Sculpture Awarded to Gold Medal Winners in Single Events.** Cast bronze, 37cm (14.6") high, on marble base, by M. Grandmoulin. Victorious athlete, arm raised, holding laurel wreath, standing on base inscribed "Victoire!" and signed by the artist with date "1920". Only in Antwerp 1920 and Paris 1924 did first place winners receive a trophy in addition to their medals. Extremely rare and attractive. (\$10,500)
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. (\$6,500)

14. **Antwerp 1920. Cased Bronze Third Place Winner's Medal.** Bronze, 60mm, by Joshua Dupont. Nude victorious athlete with palm branch and laurel wreath, fame blowing horn. Rev. View of Antwerp. Housed in its leatherette case, gold legend on top, made by Hoosemans, Jeweler and Goldsmith to the Belgian King, abt. VF. Medal toned EF. (\$6,750)
15. **Chamonix 1924 Winter. Bronze Third Place Winner's Medal.** Bronze, 55mm, by Raoul Benard. Victorious athlete holding skates and skis, Alps in background. Rev. French legend in 14 lines. *The first Olympic Winter Games were the only time when the third place winner's medals were also the participation medal. Rare. EF. (\$17,500)*
16. **Paris 1924. Silver Second Place Winner's Medal Won for Cycling Tandem by Willy Falck Hangen on July 27, 1924.** Silver, 55mm, by A. Rivaud. Legend surrounded by sports equipment. Rev. Winner helping fallen athlete back on his feet. *The Danish cyclist, in addition to Paris 1924, won in Amsterdam 1928 gold in 1000-Meter Time Trial, and bronze in 1000-Meter Match sprint, furthermore the Speed World Championship in 1931. Very rarely can we confirm the medal recipients before the 1960 Olympic Games. EF. (\$9,000)*

17. **Paris 1924. Bronze Third Place Soccer Winner's Medal Awarded to Swedish Soccer Player Thorsten Svensson.** Bronze, 55mm, by A. Rivaud. Legend surrounded by sports equipment. Rev. Winner helping fallen athlete back on his feet. Plus photo of Svensson later in life. *The Swedish soccer team placed Third in Paris. Both EF, medal dark toning. (\$8,000)*
18. **Paris 1924. Cased Presentation Participation Medal for Victor Dalbiez, Minister of the Liberated Regions of World War I.** Bronze, 55mm, by R. Bénard. City view over French legend in three lines. Rev. Victory with laurel wreaths crowning victorious athletes. Housed in red Olympic presentation case lined in red velvet and silk, top of box inscribed in gold for the Paris Olympiad, his name and title, presented by the French National Sports

19

20

21

21a

22

22a

23

Committee and the French Olympic Committee. Dalbiez (1876-1954) was a member of the National Assembly 1909-27, a French Senator 1927-35, and Minister of Liberated Regions June 1924 to April 1925. EF. Important medal. (\$500)

19. **St. Moritz 1928 Winter. Gold First Place Winner's Medal.** Goldplated silver, 50mm, by Arnold Hünérwadel. Female skater with outstretched arms amidst ice crystals. Rev. Olympic rings above 5-line legend, olive branches on sides. Edge engraved "Au Colonel A. Bauer, Pres. A.N.E.P." After the Chamonix winners medal depicted a skiing winner, the St. Moritz second Olympic Games chose a skater in a beautiful simple design. One of only 31 gold medals. EF. Very rare. (\$29,500)
20. **St. Moritz 1928 Winter. Bronze Third Place Winner's Medal.** Bronze, 50mm, by Arnold Hünérwadel. Female skater with outstretched arms surrounded by ice crystals. Rev. Olympic rings above 5-line French legend, olive branches on sides. Only 25 bronze medals were awarded. Very rare. Toned EF. (\$15,000)
21. **St. Moritz 1928. Third Place Winner's Medal Struck in Bakelite and Attached to Winner's Diploma.** 50mm, by A. Hünérwadel. Female skater with outstretched arms surrounded by ice crystals. Rev. Olympic rings above 5-line French legend, olive branches on sides. Attached on upper r. corner of the official diploma, 39x34cm (15.4"x13.4"). Awarded to Major Troeger of the Executive Committee, signed in ink by President of Swiss Olympic Committee, and of IOC, Baillet-Latour. Pasted on cardboard. Lower corners creased, o.w. EF. Rare winner's medal in bakelite. (\$750)

- 21a. **St. Moritz 1928 Winter. Participant's Cloth Patch Nr. 12.** Blue wool, 10.2x10.8cm (4"x4.3"), made by Victor Tanner, St. Gallen, supplied by Balaster Veraguth & Co., St. Moritz Suppliers. Large number "12", legend on rev. A few sm. holes, VF-EF. Rare. (\$750)
22. **Amsterdam 1928. Sailing Judge's Badge.** Silvered, partially enameled, with green rosette, 62mm. Elbel S-8. EF. Very rare with rosette. (\$3,000)
- 22a. **Amsterdam 1928. Swedish Team Pin.** Goldplated, 20x23mm. Flag enameled in blue and yellow, "Amsterdam 1928" in center. EF. Rare. (\$600)
23. **Los Angeles 1932. Japanese Team Badge.** Japanese and U.S. American textile flags suspended from Olympic rings enameled bar, 38x15mm. Plus multicolor enameled Obidome Pin, 46x25mm. A row of Japanese flags between Olympic rings and Japanese Xth Olympiad legend. In wooden box. Both EF and rare. (2 pcs.) (\$1,250)

24

25

26

27

27

28

29

24. **32nd IOC Session in Athens 1934. Official Badge.** Goldplated, 28x42mm, made by Huguenin. Goddess in center surrounded by 40th anniversary legend of the restoration of the Olympic Games, color Olympic rings and "Athens 1934" below. Uneven toning, EF. Rare. (\$2,000)
25. **Berlin 1936. Gold Organizing Committee Member Badge.** Goldplated, 41x46mm. With short ribbon in Olympic colors, and long gray ribbon, inscribed. Elbel S-6. Small glue spots between the ribbons, o.w. EF. Rare. (\$1,250)
26. **Sapporo 1940 Winter. Official Badge of the Organizing Committee.** Silver, multicolor enamel, 35mm. White Mount Fuji against luminescent blue sky, Olympic rings in color and "1940" below, encircled by "Sapporo Vth of Olympic Winter Games". With plum color silk rosette, 61mm. Housed in original balsa wood box, lined in gray velvet, Organizing Committee inscription on top in gold. EF. Extremely rare. (\$12,500)

27. **Oslo 1952 Winter. Silver Ski Jump Large Hill Second Place Winner's Medal Awarded to Torbjørn Falkanger, Norway.** Silver, 70mm, by V. Falireus/Knut Yren, struck by Th. Marthinsen C/S. Raised torch with Olympic rings within legend. Rev. Oslo City Hall outlines between snowflakes, 3-line legend below. Housed in presentation case lined in velvet and silk, lt. wear to Olympic rings on top. One of only 48 awarded silver medals. Medal toned EF. (\$32,500)
28. **Helsinki 1952. Gold First Place Winner's Medal.** Goldplated silver, 50mm, by G. Cassioli. Victory seated above stadium. Rev. Winner carried by jubilant teammates. Small loop at top. EF. (\$10,500)
29. **Helsinki 1952. Great Britain Official's Team Jacket Worn by Gus Taylor.** Dark blue wool, with large color embroidered patch. EF. (\$800)