

272

273

274

276

277

c271. (Program) **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)

272. **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)

273. **Official Guide to the Olympic Games.** In Swedish, English, German, French and Russian. 336pp. illus., foldout map (taped) in 8 sections with Olympic venues and explanations, 11.5x18.2cm (4.5"x7.2"). Program, ticket prices, venues, all important information for Olympic participants and visitors. With original bookmark. Cover browned, spine taped, contents generally EF. Rare. (\$400)

274. (Polish Magazine) **Wedrowiec. No. 19, August 5, 1912.** 16 pages illustrated plus 8 pages advertisements, 23.8x31.1cm (9.4"x12.2"), in Polish. Includes 5-page article on the Stockholm Olympic Games, opening ceremony, Babcock, Lemming, 200M Finals, etc. Plus Polish tennis match, etc. Cover lt. soiling, contents EF. (\$100)

c275. (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. (\$500)

276. (Book) **Ugglas, Gustaf. Olympic Games in Stockholm 1912.** Introduction by V.G. Balck. Stockholm, 1912. 725pp. illus., 17.5x24.2cm (6.9"x9.5") 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)

277. **IOC Recognition Plaque for Pierre de Coubertin on the 20th Anniversary of the Restoration of the Olympic Games, 1914.** Silverplated bronze, 52x69mm, by H. Kautsch. Bust l. of Coubertin in high relief, 4-line French legend below. Rev. Winged Nike in clouds holding laurel branch over cities of IOC meetings and Olympic Games, from Paris 1894, Athens 1896, to Paris 1914 and Berlin 1916, Acropolis in Athens in background at top. A few spots obv., EF/VF-EF. Rare. (\$1,250)

278

279

280

281

278. **Swedish Olympic Rifle Shooting Society Medal (abt. 1914).** Silver, 34mm, by A. Lindberg. Bust l. of Crown Prince Gustaf Adolf. Rev. Laurel branch. *Founded in 1913, members were competitors in Olympic rifle shooting events. Pre-1925, Olympic shooting team members were selected in the club's Olympic trials.* EF. (\$200)

279. **Dutch National Olympic Games Participation Medal, 1916.** Bronze, 40mm. Palm branch dividing 19-16 and "National Olympic Games" in Dutch. Rev. "Herinnerings-Medaille" and "Dutch Olympic Committee". EF, scr. on rev. (\$400)

280. **Dutch Olympic Committee Year Book 1917.** 58pp., 13.7x2cm (5.4"x8.3"). List of IOC and Dutch NOC members, all Dutch Sport Associations, all worldwide Sports Federations, etc. Includes an article on the Dutch National Olympic Games 1916 held instead of the cancelled Berlin 1916 Olympic Games. *See the medal in lot 279.* EF. (\$100)

281. **Nordic Games in Stockholm Plaque, 1917.** Silver, 42x55mm, by S. Kulle. Skier in landscape over legend. Rev. 3-line engraved legend, translated "For Police Master V. Tamm". Partial rainbow toning, EF. (\$900)

Please Bid Early!

282

283

284

285

286

287

289

290

294

282. **Nordic Games in Stockholm, 1917. Small Size Bronze Participant's Plaque.** Bronze, 33x45mm, by S. Kulle. Skier in landscape. Rev. 4-line engraved award legend in Swedish. *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. (\$500)

283. **25th Anniversary Medal of the Restoration of the Olympic Games, 1919.** Bronze, 50mm, by Elzinger. Victorious athlete holding statue of Victory, on horse, led by two young athletes. Rev. 11-line French legend, laurel sprig below. Toned EF, cased. (\$600)

284. **Inter-Allied Games, Paris, 1919. Cased First Place Winner's Medal Awarded for Rowing (Fours), Pte Paul Vaganay, France.** Bronze, 63mm, by F. Fraisse. Female presenting wreath to two nude athletes. Rev. Sports equipment above panel with award legend. Unc., in case lined in blue silk and velvet. (\$1,100)

ANTWERP, 7th OLYMPIC GAMES, 1920

285. **Participation Medal.** Bronze, 60mm, by P. Theunis. Nike standing before tripod crowning victorious athletes. Rev. Flying Victory crowning charioteer in biga. Abt. EF. (\$550)

286. **Participation Medal.** As preceding medal, but abt. EF/VF+. (\$450)

287. **Second Place Olympic Relay Winner's Medal, July 18, 1920, Saarbrücken, Germany.** Cast bronze, 93mm (3.7"). Nude victorious athlete holding olive branch and discus between "Deutsche Sportbehoerde fuer Athletik" (German Athletics Federation). Rev. 5-line engraved legend. *Since Germany was not invited to the 1920 Antwerp Olympic Games, local Olympic Games were held.* Toned EF. (\$275)

c288. **Large 1920 Olympic Trap Shooting Team Luggage Label.** Red-white-blue, 15.6x22cm (6.1"x8.7"). VF, frayed at bottom. Rare. (\$150)

289. **(Brochure) Rules and Regulations. Committees. General Program.** 104pp., 4 plates, 13.2x21.3cm (5.2"x8.4"), in English language. Rules for 28 competitions, prizes, diagram of stadium, list of IOC members, Belgian NOC, OC, photos of all challenge cups and prizes, etc. Stiff gray covers, EF. (\$200)

290. **(Brochure) Yachting. Program, Rules, Regulations, Prizes and Committee Members.** 29pp., 11 plates, 12.3x20.3cm (4.8"x8"), in French language. Lt. brown covers. EF. (\$225)

c291. **(Swedish Report) Bergvall, Erik. The Olympic Games in Antwerp 1920.** Boards and half linen, goldstamped, 36x28.5cm (14.2"x11.2"). Contains 3 loose brochures in Swedish language, with color covers. All 30pp. illustrated. I: The Swedish participants, sailing, and Olympic Winter Events. II: Athletics, Shooting and Cycling. IV: Swimming, Wrestling, Boxing and Athletics. Creases around margins, sm. tears, contents EF. (\$750)

c292. **(Report / Brochure) Bergvall, Erik. The Olympic Games in Antwerp 1920.** 30pp. illustrated in sepia, 35.7x27cm (14"x10.6"), in Swedish. Soccer, Equestrian, Gymnastics and Fencing, also Polo and Field Hockey. *One of only two national reports (Sweden and USA); no official report was published.* Color covers, sm. tears rev. margins, o.w. EF. (\$250)

c293. **(Report Brochure) Bergvall, Erik. The Olympic Games in Antwerp 1920.** 30pp., illustrated in sepia, 35.7x27cm (14"x10.6"), in Swedish. Track & Field, Tennis, Modern Pentathlon and Rowing. *One of only two national reports (Sweden and USA); no official report was published.* Color covers, lt. marginal creases, o.w. EF. (\$250)

294. **(U.S. Report) Report of the American Olympic Committee. Seventh Olympic Games, Antwerp, Belgium, 1920.** 451pp., illustrated, 15.2x23cm (6"x9.1"). Olympic Trials, reports for each event for the American team, summary of all events, team and winners. *Very rare report as no official report was published by the Organizing Committee.* Paper covers with photographic prints, bound in half leather, spine chipped, corners scuffed, contents VF-EF. (\$450)

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

295

296

298

299

300

301

302

303

304

295. **Nordic Games in Stockholm, 1922. Second Place Prize Plaque.** Silver, 36x52mm. Four skaters advancing, shields of participating countries below. Rev. "ANDRA PRIS" ("Second Prize"). *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. (\$850)

CHAMONIX, 1st OLYMPIC WINTER GAMES, 1924

296. **VIII International Skiing Congress in Chamonix During the Olympic Games, 1924. Official Pin.** Silvered bronze, 22mm. Ski jumper over fir branch and "VIIIe Congres Int. De Ski/Chamonix Mont-Blanc/1924" *The International Ski Commission, founded in 1910, established FIS, the International Ski Federation at this Congress on February 2. Official report page 663, photo of Ski Congress participants.* Toned EF. Important and rare. (\$975)

PARIS, 8th OLYMPIC GAMES, 1924

c297. **Gold American Olympic Soccer Team Badge.** Gold, 34mm, 14 Karat, by Dieges & Clust. Statue of Liberty on globe emitting rays, color rings above, color enameled U.S. shield and soccer ball on sides. Rev. Engraved name of soccer player. With loop and ring, suspended from red-white-blue ribbon (frayed). EF. Beautiful and very rare. (\$2,000)

298. **30th Anniversary of the Restoration of the Olympic Games, 1924.** Bronze, 50mm. Oak and olive branches with panel and date June 23, 1924. Rev. 7-line French legend of the assembled nations during the Olympic Games celebrating the anniversary. EF, spot on rev. (\$750)

299. **Participation Medal.** Bronze, 55mm, by R. Bénard. City view over French legend in three lines. Rev. Victory with laurel wreaths crowning victorious athletes. Dark toning, EF. (\$350)

300. **Participation Medal.** As preceding medal, EF/VF, scr. on rev. (\$300)

301. **Set of Six Olympic Salute Silver Spoons.** Silver, hallmarked, 14.9cm (5.9") long. Handle shows the Olympic winner with raised right arm and palm branch, "Le Salut" below, by artist Becker. Rev. "VIIeme Olympiade-Paris 1924", Olympic rings and Olympic motto in center. Ornate handle. All EF, housed in leatherette case with gold decor, lt. scuffing. A very ornate and rare set. (\$550)

302. **Sepia Photo of the American Boxing Team in Paris 1924.** 35.4x15.8cm (13.9"x4.5"). Fidel La Barba won Flyweight gold; John Fields won gold and J. Salas silver in Featherweight; and S. Tripol won silver in Bantamweight. Mounted on stiff board. VF-EF. (\$200)

303. **Pierre de Coubertin's Call to the Worldwide Youth Interested in Sport.** Olympia, April 17, 1927. In French, single letter size page. EF, tiny tear. (\$125)

304. **Pair of Fencing and Wrestling Events Kolarsine Postcards.** Multicolor, 13.8x8.8cm (5.4"x3.5"). Both EF. (2 pcs.) (\$100)

c305. **(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.** Numbered. Presentation copy of the Swedish NOC. Blue linen, goldstamped, scuffed, spots, contents abt. EF. (\$300)

Please Bid Early!

Lots marked "c" are shown in the color section

306

308

309

310

312

313

314

316

317

319

306. (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. (\$175)
- c307. **Silver Ring of the First International Workers Olympiad in Frankfurt/M., 1925.** Silver, "800", 23mm. Logo on red enamel dividing commemorative legend. EF. Rare. (\$175)
308. (Brochures) **First International Workers Olympiad in Frankfurt/M., 1925. Commemorative Issue.** 48pp. illustrated, 22.5x29cm (8.9"x11.4"), in German, Finnish, French, and Czech. Pictorial record of the Games. Plus **The Results**, 16pp., 22x28.5cm (8.7"x11.2"), in German. Scarce. VF-EF. (2 pcs.) (\$225)
309. **Nordic Games in Stockholm Plaque, 1926.** Silver, 36x52mm, made by Sporrang & Co. Three 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.* EF. (\$600)
310. **Nordic Games in Stockholm Plaque, 1926.** Bronze, 36x52mm. Three 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, uneven patina on back. (\$425)

ST. MORITZ, 2nd OLYMPIC WINTER GAMES, 1928

- c311. **Silver Second Place Winner's Medal.** Silver, 50mm, by Arnold Huenerwadel. Skater with outstretched arms within ice crystals. Rev. 5-line French legend between olive branches, rings above. Toned EF. Very rare. (\$17,500)

312. **Boxed Participation Medal.** Bronze, 37mm, by M. Martin. Victory with laurel branch in horse-drawn sled to left, Olympic rings in exergue. Rev. French legend in six lines over laurel branch. In original box, scuffed, medal EF. Very rare with box. (\$1,250)
313. **Participation Medal.** As preceding medal, no box. EF. (\$800)
314. **American Olympic Fund Contributing Member Button, 1928.** Cream celluloid with blue and red design, 21mm. *For the St. Moritz Winter and Amsterdam Summer Games.* EF. (\$175)
- c315. (Brochure) **Sports Program Winter 1927/28 and II Olympic Winter Games, Feb. 11-19, 1928.** 16pp. illus., 12.1x18cm (4.8"x7.1"), in German language. Includes 2nd Winter Games program by day and hour. Stiff color covers, Olympic logo with flags on back cover. EF. Rare. (\$375)
316. **Press Service Bulletin January 28, 1928.** 13pp., 22x34.9cm (8.7"x13.7"), in German, English and French. List of all participants by countries and events. Lt. corner creases and a few sm. tears, VF-EF. (\$175)
317. **Press Service Bulletin Sunday, February 11, 1928, Opening Ceremony.** One page, 22x34.7cm (8.7"x13.7"), in German language. Program from 9:30 a.m. to 11:00 a.m., dress code, gathering point, marching order of countries, and Olympic oath by Swiss Ski champion Hans Eidenberz. VF+. (\$200)

AMSTERDAM, 9th OLYMPIC GAMES, 1928

- c318. **Gold First Place Winner's Medal.** Goldplated silver, 55mm, by Cassioli. Victory seated above stadium. Rev. Winner being carried by jubilant teammates. *From 1928 to 1968 the design by Cassioli was the official design of the summer winners medals.* EF. (\$9,000)
319. **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)