

133

134

138

139

142

143

144

145

146

147

148

149

133. **French Republic Silver Award Medal for Exposition Workers.** Silvered bronze, 29mm, by Chaplain. Winged female carrying torchbearer over Paris, city shield below. Rev. 6-line French legend, name on panel. Looped, with ring and tricolor ribbon. Toned EF. Scarce. (\$475)
134. **(Travel Guide) Paris and the World's Exposition 1900.** Griebens Travel Guide, Berlin. 252pp., 8pp. advertisement, 6 fold-out maps, 10.2x15.5cm (4"x6.1"), in German language. Contains the world's exposition, mentioning of Olympic events in Vincennes, and city of Paris. Stiff covers, spine chipped, contents. EF (\$175)
- c135. **Complete Bound Set of 26 Weekly Issues of "A l'Exposition" (At the Exposition), April 29 – October 21, 1900.** Issues 1 to 25 are 4pp. each, issue 26 has 208 pp. illustrated, 20.5x29.5cm (8"x11.6"), in French language. All bound with pictorial covers in different colors. Issue 26 reports extensively on all countries' expositions. Half leather and marbled boards, scuffed, interior EF. (\$400)

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.

- c136. **Bronze Third Place Winner's Medal.** Bronze, 39mm, by Dieges & Clust. Victorious athlete holding wreath, in background, frieze with ancient Greek athletes, radiant Acropolis above, "Olympiad-1904". Rev. Winged Victory extending wreath over laurel wreath, bust of Zeus at l. The medal was awarded only during the week of the Olympic Games August 29 to September 3, 1904. Holed at top, a few flat spots on both sides, VF. One of the most difficult winner's medals to find. (\$22,000)
- c137. **XII International Interparliamentary Congress at the St. Louis World's Fair, September 1904.** Lady Guest Badge. Gilt white metal, 5.5x6.5cm (2.2"x2.6"). Female holding ribbon "Let us have Peace" over globe, date on scroll below, between palm branches. With loop and ring, suspended from bar with red-white-blue inscribed ribbon (faded legend). The goal of the Congress was to establish international arbitration. Rare badge. VF-EF. (\$500)
138. **St. Louis Exposition Pin.** Silvered, 55x22mm. EF. (\$125)
139. **Flag Pin.** Aluminum, 19x18mm. EF. (\$100)

- c140. **Colorful Handpainted Porcelain Plate - Historic Souvenir of the Louisiana Purchase, Saint Louis, 1904.** Handpainted translucent porcelain in color, gold decoration, 21cm (8.3"). American eagle spreading wings around scene of Uncle Sam purchasing Louisiana from French Marianne, names of states of 1803 left and 1903 right. EF. Rare. (\$350)
- c141. **St. Louis 1904 Logo Porcelain Plate.** Green, edge gilt, 22.3cm (8.8"), manufactured by the Ohio China Co. Large logo of St. Louis 1904 Exposition in center. VF-EF. (\$125)
142. **Commemorative Clear Glass Plate of Festival Hall and Cascade Gardens.** 18cm, 7.3", center design goldplated. Open flower border. Lt. wear on goldplating o.w. EF. (\$100)
143. **Official Monogram St. Louis 1904 Cup.** Goldplated brass on wood, 10cm (3.9") tall. Cup with affixed color enameled monogram of the Fair, gilt panel with legend on wooden base. Abt. EF, lt. wear. (\$150)
144. **(Autographs) Official Invitation to the Dedication Ceremonies of the Louisiana Purchase Exposition, April 30, May 1 and 2, 1903.** Stock paper, 4pp., 20.2x24.7cm (8"x9.7"), embossed cover. Signed in ink by D.R. Francis, President of the Exposition, and Th. H. Carter, President of the L.P.E. Commission. EF, traces of mounting on back. With separate invitation card. The fair, planned originally for 1903, was held in 1904. (2 pcs.) (\$100)
145. **Official Daily Program, August 10, 1904.** 17pp., 15.5x22.6cm (6.1"x8.9"). Includes ground plan with Athletic Field (Olympic Stadium), Roque event at Olympic Stadium; future events tennis, Olympic Games (Athletics), Swimming, fencing, cricket, etc. Punchholed. EF. (\$150)
146. **Official Daily Program, September 7, 1904.** 17pp., 15.4x23.3cm (6.1"x9.2"). Includes ground plan with Athletic Field (Olympic Stadium), Olympic Fencing at Physical Culture Building, final series of Olympic Swimming events at Life Saving Lake; future events: golf, archery, soccer, etc. Punchholed. EF. (\$175)
147. **Official Daily Program, September 10, 1904.** 17pp., 15.6x23.4cm (6.1"x9.2"). Includes ground plan with Athletic Field (Olympic Stadium), Philippine and Boer War Exhibition Programs, list of future events: archery, golf, soccer, etc. EF, punchholed. (\$150)
148. **Olympic Games Ticket. Day 245 – September 1, 1904.** Green and black, 69x29mm. Olympic events on this day were Tennis; J. Lightbody won 800 Meters; M. Prinsein won Long Jump and Triple Jump, etc. Abt. EF, lt. partial browning. (\$250)
149. **Ticket. Day 261, September 17, 1904.** Green and black, 6.9x2.9cm (2.7"x1.1"). Lt. browning around margins, VF-EF. (\$125)

152

153

155

156

158

159

160

164

165

166

ATHENS, INTERMEDIATE OLYMPIC GAMES, 1906

- c150. **Silver Second Place Winner's Medal.** Silver, 50mm, by J. Chaplain. Laureated head of Zeus facing holding winged statue of Victory with laurel branch on globe. Rev. View of Acropolis and Parthenon between Olympic legend. *Similar to 1896 winner's medal - only the date on the reverse was changed to 1906.* Toned EF. (\$7,500)
- c151. **Bronze Third Place Winner's Medal.** Bronze, 50mm, by J. Chaplain. Laureated head of Zeus facing holding winged statue of Victory with laurel branch on globe. Rev. View of Acropolis and Parthenon between Olympic legend. *Similar to 1896 winner's medal - only the date on the reverse was changed to 1906.* Toned EF. (\$6,500)
152. **(Autograph) Ray Ewry Autograph on Athens 1906 Olympic Games Stadium Postcard, April 22, 1906.** Signed in ink "Deac" which was his nickname. Ewry won gold medals in Paris 1900 (3), St. Louis 1904 (3), Athens 1906 (2), and London 1908 (2) in standing high jump, long jump, and triple jump. Postcard with 1906 vignette, corners creased. VF (\$550)
153. **(American Report) Sullivan, J.E. (Editor). The Olympic Games of 1906 at Athens.** Spalding's Athletic Library, New York, 1906. 185pp., profusely illustrated, 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 in New York, etc. Rebound in blue linen with original covers, contents EF. Very scarce. (\$500)

LONDON, 4th OLYMPIC GAMES, 1908

- c154. **Judge's Badge.** Silvered bronze, 57mm, by Vaughton. Helmeted head of Athena left facing laurel branch, surrounded by blue enameled band with legend. EF. (\$4,500)
155. **(Autograph) Johnny Hayes Letter and Envelope, April 29, 1958.** Letter handwritten in pen, signed with full name, plus envelope. *Hayes won gold in the marathon race after Italian Dorando was disqualified.* Abt. EF. (\$475)
156. **(American Report) Sullivan, J.E. Editor. Spalding's Official Athletic Almanac for 1909 Containing a Full Record of the Olympic Games.** New York, 1909. 220pp. plus advertisements, many photographic plates, 12.5x16.9cm (4.9"x6.7"). Includes 38pp. results of the London 1908 Olympic Games and 49 additional photographic plates of the Games. Stiff blue covers, spine and covers chipped, contents VF-EF. Scarce. (\$550)

STOCKHOLM, 5th OLYMPIC GAMES, 1912

- c157. **Cased Second Place Silver Winner's Medal Won by Abel Kiviat, USA, 1500 Meters.** Silver. 33mm, by Lindberg / Mackennal. Medieval herold / Victorious athlete being crowned by two seated females. *Abel never quite got over having missed the gold medal - he had set a world record in 1500 Meters in the trials three times before the Olympic Games. British athlete Arnold Jackson won first place with a time slower than Kiviat's world record.* EF/Unc. With iridescent dark toning, in velvet and silk-lined red leather presentation case. (\$7,500)
158. **Official Silver Logo Pin.** Hallmarked silver, 22x26mm. Nude flag bearer with flags of participating nations, legend below. Toned EF. (\$175)
159. **Large Official Commemorative Olympic Stadium Plaque.** Cast bronze, 24.5x16.5cm, by H. Tengborn. Participant's badge and flags above stadium, wisteria flowers on either side, Olympic legend below. *Very attractive Art Nouveau plaque.* Toned EF, with hanger. (\$650)
160. **Commemorative Pewter Cup.** 9cm (3.5") high. Two oak wreaths surrounding dates of the 1912 Games and 3 Swedish crowns, connected by oak garlands and commemorative legend. VF-EF. (\$225)
- c161. **Commemorative Olympic Stadium Porcelain Ashtray.** Multicolor, triangular shape, 11.5x11.6cm (4.5"x4.6"). View of interior of Olympic stadium, Olympic legend below. EF. (\$200)
- c162. **Official Poster in Hungarian Language.** 75x105cm (29.1"x41.3"), designed by Olle Hjörtzberg, Swedish Professor at the Royal Academy of Fine Arts, printed by A. Bortzells, Stockholm. Nude young men waving flags of participating nations, legend in Hungarian below. *At the time, the design was considered too daring by some countries, and the poster and seals with this design were not distributed in the respective countries.* Olympism p. 20/21. EF, a few marginal tears, lined on linen. Very scarce poster. (\$5,500)
- c163. **Official Eastern U.S. Athletic Olympic Tryouts Program, Harvard Stadium, June 8, 1912.** 20pp., all events scored in pencil. J. Meredith wins 800 Meters (gold in Stockholm), Abel Kiviat, etc. Creased, some pages chipped, trace of mounting on back covers. (\$150)
164. **Official Daily Stadium Program, July 13, 1912.** 56pp., 14.3x22cm (5.6"x8.7"), in Swedish and English. Includes abbreviated regulations for all events, prizes, list of daily participants, ads, etc. Lt. marginal browning on cover, EF. (\$200)
165. **Program. Rowing, July 17-19, 1912, Djurgårdsbrunnsviken.** 19pp., 14.4x21.9cm (5.7"x8.6") in Swedish. Some results penciled in. Crease, VF-EF. Scarce program. (\$200)
166. **Bound Group of Six English Language Programs, Rules and General Regulations.** 13.4x20.2cm (5.3"x8"). Contains: Athletics (27pp.); Cycling (12pp. plus a foldout map); Association Football (11pp.); Modern Pentathlon (14pp.); Rowing (18pp.) and Swimming (48pp.). Bound without covers in blue linen with gilt spine. EF. (\$500)

167

168

170

171

175

176

167. (Autograph) **Jim Thorpe, Gold Medal in Pentathlon and Decathlon.** Pencil signature on envelope mailed on Aug. 29, 1949. 16.5x9.2cm (6.5"x3.6"). *Jim Thorpe lost his medals accused of professionalism, but recently the IOC reinstated his victories.* Lt. browning, crease, VF-EF. (\$300)
168. (Brochure) **Soccer. The Fifth Olympiad, Part 4.** 16pp. illustrated, 30.4x23.3cm (12"x9.2"), text in Swedish and English. Photos of all teams, and matches. Red, blue and orange pictorial covers, VF-EF. (\$175)
- c169. (Book) **The Vth Olympiad in Pictures and Words.** Luxury edition in brown calf leather. 526pp. profusely illustrated, 33x26cm (13"x10.2"), in Swedish, English, German, and French. Extensive report on each sport event, also Opening Ceremony, Distribution of Prizes, the Boy Scout Camp during the Games and the Results. Cover with gold embossed Swedish crowns and participant's badge, a few spots, interior EF. (\$700)
170. (Book) **Uggla, Gustaf. Olympiska Spelen i Stockholm 1912.** Introduction by V.G. Balck. Stockholm, 1912. 725pp. illus., 17.5x24.2cm (6.9x9.5") in Swedish. Extensive report on the Stockholm 1912 Olympic Games, also ancient Greek Olympic Games and Athens 1896 to London 1908 Olympic Games. Linen with gold stamped participant's badge, EF. (\$375)

BERLIN, 6th OLYMPIC GAMES, 1916 (Canceled)

171. (Brochure) **Program and General Rules and Regulations.** Published by German Reich Committee for Olympic Games (1914). 29pp., 14.4x22.3cm (5.7"x8.8"), in German language. Program, rules, regulations, and prizes for 14 different sport events including golf, skating and skiing, the last 2 planned for February 1916. 2 punchholes, name of previous owner on cover. Lt. creases, Lt. browning, abt. EF. Very rare. (\$750)

ANTWERP, 7th OLYMPIC GAMES, 1920

- c172. **Victory! Gold Medal Winner's Trophy for an Individual Event.** Cast bronze, on marble base, 37cm (14.6"), by M. Grandmoulin. Victorious athlete, arm raised, holding laurel wreath, standing on base inscribed "Victoire!" and signed by the artist with date "1920". Mounted on round marble base and square bronze plaque below with "VII OLYMPIADE ANVERS 1920". Extremely rare and attractive. (\$15,000)
- c173. **Cycling Trophy.** Bronze, 39.9 cm (15.7"), by Henri Fugere. Flying winged nude female holding Olympic rings (first time shown at Olympic games), and three cyclists watched by crowd, divided by two lions' heads. Oak branches at top, two scrolled handles at sides. Has been previously mounted on marble base (not present), part of inside bottom missing. Abt.EF. Extremely rare and beautiful. (\$7,500)
- c174. **Official Discus Thrower Poster.** Multicolor lithograph, 62x88.5cm (24.4"x34.8"), designed by M. van Kuyck and W. v.d. Ven, printed by J.E. Goossens, Brussels, published by Belgian Railways. Discus thrower within flags of participating nations, Antwerp in background. Lt. marginal browning, o.w. EF, lined on linen. Bright colors and beautiful poster. (\$3,250)

179

175. (Brochure) **Rowing. Program, Rules and General Regulations, in English Language.** 20pp., 4 plates, 12.5x21.7cm (4.9"x8.5"). Blue stiff covers, Lt. browning, contents EF. (\$200)
176. (Spalding's Report) **VIIth Olympic Games Antwerp 1920.** New York, 1921. 219pp., about 100 photographic plates, mostly of Olympic events in Antwerp, 12.8x17.2cm (5"x6.8"). Complete records of Antwerp Olympic events, plus program for Paris 1924, IAAF Olympic athletic rules, Minutes of Lausanne 1921 Olympic Congress, Constitution of American Olympic Association, Olympic and World's Records, etc. *Very important report as there is no complete official report from the Antwerp 1920 Games.* Color covers chipped, spine taped, contents VF-EF. Very rare. (\$650)

CHAMONIX, FIRST OLYMPIC WINTER GAMES, 1924

- c177. **Bronze Third Place Winners and Participation Medal.** Bronze, 55mm, by R. Bénard. Victorious athlete holding skates and skis, Alps in background. Rev. French legend in 14 lines. *First participation and winner's medal of Winter Olympic games. The only time that the participation medal was the same as the winner's medal. There were only 258 participants in Chamonix.* EF, spot obv. Very rare. Minimum Bid (\$16,500)

PARIS, 8th OLYMPIC GAMES, 1924

- c178. **Soccer Gold First Place Winner's Medal.** Goldplated silver, 55mm, by A. Rivaud. Legend surrounded by sports equipment. Rev. Winner helping fallen athlete back on his feet. *The medal goes with winner's diploma in lot 52.* EF, spots. (\$7,500)
179. **City of Paris Medal for the VIIIth Olympiad 1924.** Mural crowned Paris coat of arms between crossed oak and laurel branch. Rev. "VIIIe Olympiade Paris-1924" in 3 lines over Olympic rings. In case, not original. EF. Scarce. (\$275)
- c180. **Official Javelin Thrower Poster.** Multicolor lithograph, 120x80cm (47.2"x31.5"), designed by Orsi, printed by Machar et Co., Paris. Large javelin thrower in front of globe, Paris skyline in background, "VIIe OLYMPIADE-JEUX OLYMPIQUES". Bright colors, creases, sm. tears, VF-EF, lined on linen. (\$4,750)

**Lots marked "c"
are in the color section**

181

182

183

184

185

187

189

192

193

195

198

199

200

181. **Swedish Official's Identity Card.** Multicolor, 8x12cm (3.1"x4.7"). With photo. VF+. (\$475)
182. **Official Daily Program. Cycling, July 27, 1924,** Reunion 275, Velodrome Municipal du Bois de Vincennes. Color cover featuring javelin thrower, 7pp., 21.8x27.1cm (8.6"x10.7"). *Finals in 1000-Meter Sprint (Scratch) won by L. Michard, France; 4000-Meter Team Pursuit, won by Italy; 2000-Meter Tandem, won by France; and presentation of victorious French Team in 188km Team Time Trial, etc.* Some results noted in pencil. Crease, VF+. (\$275)
183. **Pierre de Coubertin's Call to the Worldwide Youth Interested in Sport.** Olympia, April 17, 1927. In French, single page. EF, tiny tear. (\$125)
184. **(Book) Cardellach, Enrique. El Triunfo del Uruguay. The Triumph of Uruguay. Soccer in the VIIIth Olympiad.** Barcelona, 1925. 105pp., 9 photographic plates, 12x16.7cm (4.8"x6.7"), in Spanish language. Report on the 1924 Paris soccer matches and Uruguay's victory. Writing on paper covers, spine torn, contents VF. Rare. (\$250)
185. **(Book) La Olimpiada de Paris De 1924. Information on the Uruguayan Soccer Team, Soccer World Champion.** Montevideo, 1926. 80pp., 21 full-page photographic plates, 16x23.5cm (6.3"x9.3"). Report on the victory of the soccer team in Paris, photo of all soccer teams, etc. Stiff covers, a few stains, browning, contents EF. Rare. (\$300)
- c186. **(Swedish Report) Bergvall, Erik. Report on the Olympic Games in Paris 1924, in Swedish Language.** Stockholm, 1924. 367pp. illustrated throughout, 16.1x23.7cm (6.3"x9.3"). Extensive report on all events, with results, and report on the **First Olympic Winter Games in Chamonix.** Blue linen, goldstamped, wear, contents EF. Numbered. Presentation copy of the Swedish NOC. (\$425)

ST. MORITZ, 2nd OLYMPIC WINTER GAMES, 1928

187. **Great Britain National Skating Association. Cased Gold Medal (ca. 1928).** 9 Karat Gold, 20 grams, 38mm. Gentleman skating on lake. Rev. Laurel branches with ribbon. Unawarded. EF, cased. (\$450)

- c188. **Pair of Color Postcards on Original Stiff Blue Paper. The White Stadium, by P. Colombi 1927, and Fame of Figure Skating, by E. Stiefel.** Printed by Olympia Verlag Zürich/München for the II Olympic Winter Games. Postcards EF, 10.1x13.9cm (4"x5.5"), blue paper creased. (2 pcs.) (\$150)
189. **Olympic News Issued by the American Olympic Committee, Vol. III, March 1928, Nr. 2.** 12pp., illustrated, 21.6x27.7cm (8.5"x10.9"). Opening ceremony, results in all events, preview to Amsterdam games, IOC will organize African Games in 1929, Olympic film rights awarded to Swiss company, American Olympic trials schedule for Amsterdam, etc. VF-EF. (\$150)

AMSTERDAM, 9th OLYMPIC GAMES, 1928

- c190. **Silver Second Place Winner's Medal.** Silver, 55mm, by Cassioli. Victory seated above stadium. Rev. Winner being carried by jubilant team mates. *Introduction of winner's medal design which was not changed until 1960.* Polished, abt. EF, a few minor rbs. (\$6,000)
- c191. **Bronze Third Place Winner's Medal.** Bronze, 55mm, by Cassioli. Victory seated above stadium. Rev. Winner being carried by jubilant teammates. Unevenly toned EF. (\$5,000)
192. **Participant's Badge.** Bronze, partially enameled, 30x37mm. EF. (\$300)
193. **Participant's Pin Presented by the IOC.** Goldplated, 14x19mm. Unc. Numbered, in white plastic wallet. (\$200)
- c194. **Amsterdam 1928. Czech Fencing Team Pin.** Multicolor, 31x19mm. EF, sm. spots. (\$175)
195. **Dutch Athletic Federation XIth Olympiad Pin.** Bronze, 16mm. 3-line legend. Toned EF. (\$100)
- c196. **Commemorative Art Deco-Style Silver Pin.** Hallmarked silver, 28x19mm. Color enameled rings between "AMSTERDAM 1928". EF. Rare in silver. (\$250)
- c197. **Commemorative Amsterdam Olympiad with City Shield Pin.** Bronze, 17mm, enameled in white, black and red. EF. (\$150)
198. **Discus Throwing Plate.** Blue and white, 25.3cm (10"), made by Petrus Regout & Cie, Maastricht. Discus thrower in ornate border dividing "19-28", surrounded by "Olympische Spelen-Amsterdam 1928" legend and crowned Dutch and Amsterdam shields. EF. Attractive plate. (\$400)
199. **Amsterdam 1928. Black and White Olympic Events Porcelain Plate.** Supported Amsterdam city shield in circle of six events: soccer, rowing, running, swimming, cycling, and tennis. EF. (\$375)
200. **Commemorative Javelin Thrower Plate.** Embossed brass, 34cm (13.4"). Javelin thrower surrounded by 2 lines of legend "Olympiade 1928 Amsterdam", tennis rackets, fencers, swords, boxing gloves, and hockey stick. EF. (\$200)