
SPORTS
PHILATELISTS

INTERNATIONAL

• FFKVIIA

Rr#
SPORTS
PHILATELY

Number 6 July - August 1979 Volume 17

AUSTRALIAN F O O T B A L L - (AUSTRALIAN RULES)

by B. G. Vincent

This form of football, commonly known as Australis Rules, i s the most popular
winter sport in the Australian States of Victoria, South Australia, West Australia
and Tasmania.

It was developed from early football by Thomas Wills of New South Wales and
is quite a radical departure from today's Rugby football and soccer.

The first Australian Rules club was formed in Melbourne in 18S9- In those
early days the shape of the ball was round, but this changed in 1867 when oval
bal ls were introduced.

The Victorian Football Association was formed in 1877 and two years later the
first intercolonial match was played in Melbourne — Victoria verus South
Australia.

Today the Australian football "grand f inals" rival all other sports for headlines
and excitement in Australia, with much "in-depth" coverage by newspapers, radio
stations, and TV channels. Naturally this i s not the same as being at the ground
itself and most games are watched by capacity crowds.

The game itself i s built around three vital ski l ls and these are; kicking, mark­
ing and ball handling.

On 24 July 1974 a 7rf stamp was issued by Australia, featuring this "home
grown" style of football, and it showed a typical action piece of the game. The
stamp is illustrated below. As the game is not played to any extent outside of
Australia, it seems most unlikely that this sport will be featured on the stamps
of other nations. So, for those who have this 7$ stamp in their album, I guess we
can say it is a complete collection of Australian football stamps. However, it

PROMOTE

FOOTBALL

SUPPORT

WOODVILLB

AUSTRALIA^

*fy =0.1 8 11
_ w ca —

POSTAGE PAID =

161

should be noted that the sport can be more
widely i l lustrated with the aid of covers
and I have one in my collection showing
a postage meter frank impression from an
Australian Football club in Woodville,
South Australia.

OUR L E T S KEEP

T R E A S U R E R

F E E L I N G GREAT

SEND IN YOUR

RENEWAL DUES

NOW!

LETS POOL OUR OLYMPIC AND SPORTS KNOWLEDGE

E d i t e d by E d w a r d B. E p s t e i n

Sports and Olympic phi la te l i s t s have, <. ollectively, a great deal of knowledge, whuh
when pooled, can be .if mutual benefit Questions concerning sports and Olympic
philately will be assigned a number and published in JSP Responses to question*
will be printed iti subsequent i s sues . Address all questions and answers to your
editor I'.dward B- Kpstein, Paterson Board of Education. 33 Church St., P.iterson.
NJ O'SOS I S A

A-57- It is doubtful if the Hollywood Plaza Hotel was, in any way, officially-
connected with the 1932 Los Angeles Olympic Games. The Official Report,
published by the X Olympiad Committee of the Games of Los Angeles, 1933
mentions " T h e formal inaugural meeting was held at 10 o'clock, July 28, 1932
in a room especial ly arranged in the top of the tower of the City Hall. Those
invited to the meeting were members of the IOC, Organizing Committee, Calif.
Olympiad Commissioners, and s ta te officials. "

Executive se s s ions of the I.O.C. were held in the music room of the Biltmore
Hotel on July 28, at 3 P.M.; and July 29 at 9V:30 A.M. and 3 P M.

The International Sports Federation Congresses took place in the Biltmore
Hotel between July 27th and Aug. 10th.

The Los Angeles Museum hosted the Art competitions and exhibits .

As no mention is made of the Hollywood Plaza Hotel, the cacheted cover was
just another of the many, many Los Angels, FDC's .

A—59 The only reply concerning the red, instead of the usual black " C " and
" G " Kiel 1936 cance ls , was from Joe Schirmer who s t a t e s , " some dummy in the
post office used a different color ink—simple as that. . . just like the 1936 zep

162

c a n c e l l a t i o n s . "

Q_64. Is it true that Baron Pierre de Coubertin was once a competitor in the
Olympic Games?

Q—65. Information is needed about Cortina d'Ampezzo, s i te of the 1956 Winter
Olympic Games.

Q-66 An English t ranslat ion is requested of the Russ ian green imprinted text
on the upper margin of the souvenir sheet i ssued December 25, 1974. to commem­
orate 'he 1980 Moscow Games (Scott number 4281).

G R E E T I N G S FROM G R E N O B L E - 1968

by Edward B. Epste in

Continuing the theme of interest ing messages posted from Olympic s i t e s , with
the upcomming Lake Placid Winter Olympic Games, it seems appropriate to com­
ment on a highly prized item, from my collection, related in a most unusual and
unique way to a former Olympic winter celebration. Not only does the following
story provide a 'behind the s c e n e ' glimpse of the Olympic Games that is seldom
mentioned, but the individual 's former Olympic participation altered her life.

Here pictured is a Grenoble Organizing Committee official post card (see page
5 for i l lustration) franked with the April 22. 1967 postage stamp publicizing the
Grenoble Games tied by a beautiful ' s t r ike ' of the Grenoble pre-advert ising
machine cancel . The card, published by Spadem for the Grenoble Organizing
Committee, was mailed a week prior to the opening of the Tenth Olympic Winter
Games by Alice Lord Landon to the late Hal Shapiro, who was then Phi la te l ic
Editor for the Long Island P r e s s .

Sensing the January 30, 1968 message " T h e Olympic Village is really starting
to fill up. No snow at all here but plenty in the ski area, they say. Have not
had the chance to get there y e t " , reflecting the worries of par t ic ipants due to a
lack of snow, was written by a member of the United States Olympic team I poured
over Olympic s t a t i s t i c s in an effort to identify the correspondent. Encountering
no s u c c e s s , I decided to consult my good friend C. Robert Paul , Jr. , P r e s s
Officer for the United Sta tes Olympic Committee. After studying the post card,
he explained that Alice Lord Landon was the wife of Dick Landon, high jumping
Gold medalist of the 1920 Antwerp Games. During the trip to Antwerp, on the
ship Pr incess Matoika, a romance sprang up between the Yale University
student and Alice, a female diver on the United States team. Although Alice
Lord failed to win a medal during the Antwerp Games she never- the- less captured
Dick Landon 's heart and they were married following the games.

When I inquired, of Bob Paul , what Alice Lord Landon was doing in Grenoble,
he replied, "Al i ce Lord Landon served as chaperon for the 1968 female Winter
Olympic T e a m . "

Please Remember, The Annua l Dues Shou ld be

Pa id by Sept . 1 , 1 9 7 9 .

163

SPORTS PHILATELISTS INTERNATIONAL
PRESIDENT:
VICE-PRESIDENT.
SEC-TREASURER:
DIRECTORS:

AUCTIONS:
MEMBERSHIP:
SALES DEFT:

Robert M. Bruce, 1457 Cleveland Road, Wooster, Ohio 44691

C A Reiss, 1714 Terminal Tower, Cleveland, Chio 44113
Edward B Epstein, Bd. of Education, 33 Church S t , Paterson, NJ 07505
George C Kobylka, P.O. Box 159, Berwyn, IL 60402
John La Porta, 3604 S. Home Ave., Berwyn, IL 60402
Sherwin D. Podolsky, 16035 Tupper St., Sepulveda, CA 91343
Edwin E. Parrasch, H I Large Ave., Hillsdale, NJ 07642
Margaret A Tones, 3715 Ashford-Dunwoody Road NE, Atlanta, GA 30319
Arlo Scoggin, 1345 Sleepy Hollow, Coshocton, Ohio 438iz

Sports Philatelists International is an independent, non-profit organization dedicated to the
study and collecting of postage stamps and related collateral material dealing with sports
(including Olympics) and recreation and to the promotion of international understanding and
good-will through mutual interest in philately and sports. Its activities are planned and
carried on entirely by the unpaid, volunteer services of its members. All members in good
standing receive the bi-monthly issue of Journal of Sports Philately. The dues for regular
membership are $5.00 per year with a one time admission fee of $1,00- Membership applica­
tions may be obtained from Margaret A Jones, 3715 Ashford-Dunwoody Rd NE, Atlanta, GA
30319.

EDITOR-
ASSOCIATE
EDITORS:

ART EDITOR:
CIRCULATION:
PUBLISHER:
PUBLICITY:

John La Porta, 3604 S. Home Ave., Berwyn, IL 60402

Robert M. &uce, 1457 Cleveland Road, Wooster, OH 44691
Edward B. Epstein, Bd of Education, 33 Church St., Paterson, NJ 07505
Margaret A Jones, 3715 Ashford-Dunwoody Rd NE, Atlanta, GA 30319
Joseph M. Lacko, 1031 W. Chestnut St., Union, NJ 07083
Sherwin D Podolsky, 16035 Tupper St., Sepulveda, CA 91343
Joseph E. Schirmer, 193 N.W. Alpine Ave., Port Charlotte, FL 33952
Olech W. Wyslotsky, 116 Irvington Ave., A p t l C, South Orange, NJ 07079
Olech W. Wyslotsky, 116 Irvington Ave., Apt 1C, South Orange, NH 07079
C A Reiss, 1714 Terminal Tower, Cleveland, OH 44113
K-Line Publishing Co., Inc., P.O. Box 159, Berwyn, IL 60402

APS Affiliate Number 39
ADVERTISING RATES: FULL PAGE $10.00; HALF PAGE $6.00. A discount of 10% is
allowed for six insertions of identical copy. Camera ready copy must be supplied by the
advertiser. Publishing deadline is the first day of January, March, May, July, September
and November.

NOTE The opinions expressed in this pvfclication are those of the individual authors and
they do not necessarily represent those of the editor, the officers of SPI or the position of
SPI itself. All catalogue numbers quoted in this publication are from Scott's Standard
Postage Stamp Catalogue unless specifically stated otherwise. SPI and JSP do not guaran­
tee advertisements, but accept copy in good faith, reserving the right to reject objectionable
material.

164

