

ONE OF THE MOST POPULAR WINTER SPORTS ALPINE SKIING

What does the alpine skiing mean for today's people?
A healthy passion?
A spectacular and hard struggling sport?
Spectacle of the wonderful surroundings?
An expensive but much giving back sport?
Yes, these can be told about this marvellous sport.

A copy of Ferenc Helbing's stamp design that the artist created as the first ski stamp of the world (1925)

This exhibit presents the beginnings, development, equipments, connections and results of the alpine skiing using postal issues and services belonging to philately.

A few rare documents marked R

When Mathias Zdarsky managed the first downhill in 1896 on a slope in Lilienfeld with his own ski-technique and self-developed equipment he did not even know that he opened a new chapter in the four thousand years-old skiing, called alpine skiing.

When dispatching this letter, we couldn't know yet that Lilienfeld, Lower Austria would become the cradle of alpine skiing

Ex offo letter with "Lilienfeld" line postal mark in oval frame (1838)

ONE OF THE MOST POPULAR WINTER SPORTS ALPINE SKIING

		Sheets				
ΤI	TITLE 1					
0.	PLAN	2				
1.	HEROIC AGES OF SKIING AND THE BIRTH OF ALPINE SKIING 1.1. When, why and where was skiing invented? 1.2. The first significant ski club and expedition 1.3. The story of the first ski-postman 1.4. The pioneer of alpine skiing 1.5. An earlier organized form of ski education 1.6. An example of the central support of skiing	3-9				
2.	EQUIPMENTS AND RESORTS OF ALPINE SKIING 2.1. Alpine skis and bindings 2.2. Alpine ski boots 2.3. The role of ski poles 2.4. Clothing and safety equipments 2.5. Ski lifts 2.6. Marked ski tracks 2.7. Famous ski resorts 2.8. Ski accidents, methods and equipments of rescue	10-44				
3.	WHY IS ONE OF THE MOST POPULAR WINTER SPORTS? 3.1. Mass sport character of alpine skiing 3.2. It provides a determinative experience already in childhood 3.3. The spectacular view of ski tracks 3.4. Skiing is not only an individual but also a social sport 3.5. Disabled people can also enjoy alpine skiing 3.6. Test of courage, the extreme skiing	45-57				
4.	 ALPINE SKIING AS AN ORGANIZED RACING SPORT 4.1. Foundation of the International Ski Association 4.2. The tasks and roles of the F.I.S. 4.3. Alpine ski racing disciplines 4.4. Racing history of alpine skiing 4.5. Great talented alpine skiers 	58-84				

1. HEROIC AGES OF SKIING AND THE BIRTH OF ALPINE SKIING

1.1. When, why and where was skiing invented?

According to archeological research, cave drawings found in Norway, skiing is estimated several thousand years old. It was used for fast transport, hunting, and, in some cases, in warfare. **Norway** is the original homeland of skiing.

A skier's portrait on a 4000-yearold Norwegian cave drawing

Two skiing warriors of the 1206 Norwegian civil war, fought to seize the throne on the special cancellation

S.W. Iwanov, Russian painter (1864-1910) "Muscovites' campaign in the XVI. century" Soldiers skiing on the picture can be seen with equipment at the same time

A **child skiing downhill** on a 1846 painting of the Norwegian painter A. Tidemand (Oslo, National Gallery)

Booklet of ten stamps

Formerly the skiing technique originating from **Telemark**, Norway was applied on the slopes, but because of the long skis, it proved ponderous

Telemark technique

1.2. The first significant ski club and expedition

The Norwegian **Kristiania** Ski Club, founded in 1877, is the world's first ski club. It was named after what the capital Oslo was called until 1924.

A first club-founder, Fridtjof Nansen, the Nobel-prized zoologist, made an exploratory-scientific route across Greenland by ski together with his team in 1888, winning international fame by this.

The organizer and guide of the first world famous ski endeavour in his old age

This kind of clothing, appliances and ski technique were used for crossing Greenland in 1888 by Nansen and his team

1.3. The story of the first ski-postman

The legendary John Thompson, nicknamed **Snowshoe Thompson**, was the ski pioneer of USA. At the age of 10, he came to California with his family from Norway. He was the first semi-official postman who crossed Sierra Nevada with his long skis in winter. From 1856 he worked on various roads in snowy seasons for more than twenty years around California and in the western part of Nevada.

Probably one part of the San Francisco-Wheatland route was passable with ski-mail only in early March (1873 date is from the letter)

There is a private-but semi-official-ski-post mark on the cover

Snowshoe Thompson is pictured around 1870

The picture shows
Carson Valley,
Genoa settlement
where John Thompson
worked for decades.
The tomb of Thompson
can be seen in the
cemetery of Genoa town
which was the first
settlement in Nevada

What was Snowshoe Thompson's ski equipment?

Thompson's skis and the ski pole are similar to the ones in the picture, the **old-time skis** and the **ski pole**On the private postal stationery card are mountain going equipments of military mountain troops (1911)

1.4. The pioneer of alpine skiing

Mathias Zdarsky from Lilienfeld, after many experiments, came to the idea of shortening the "Norwegian" skis, and providing it with novel, partly well fixable bindings.

Zdarsky's memory is honoured up to now, first of all in Lilienfeld, Lower Austria

The new "Lilienfeld" technique triumphed on the steepest slopes of Schneeberg, on a HIGH SNOW HILL,

in 1905. This was the first competition to prove the superiority of the new skiing technique

1.5. An earlier organized form of ski education

In the 1910s, Mathias Zdarsky and his trainees teached the basics of skiing to 1.600 selected Hungarian soldiers, on the request of the Ministry of Defence. After the beginning of World War I, gained even more importance, especially in the mountain troops, serving at the borders.

Hungarian soldiers took part in a **ski education**, organized by the Austro-Hungarian Army, on the northern slope of Wildseeloder, belonging to Fieberbrunn, near Kitzbühel *Field postcards, one of the two is censored by the local command (1915-1916)*

1.5. An earlier organized form of ski education

The greatest centre of military ski education in the years of WW I was in Zillertal, Austria

Berlinerhütte, built in 1879, at the height of 2042 metres, was the home of organized ski education for the soldiers from the Monarchy *Field postcard (1915)*

Adaptation to high altitude conditions, including teaching and learning skiing, has played an important role in the fights of the WW I.

The military ski education was of paramount importance in the years of WW I.

Many **private ski instructors** were also commissioned by the Monarchy's command. *Field postcard* (1916)

Soldiers were trained in **high mountain conditions** in Zillertal, Tirol, Austria *Field postcard (1916)*

1.5. An earlier organized form of ski education

Well trained military skier teams

After the selected soldiers were physically fit, they also learned to ski, famous teams have been created, the ski companies of Monarchy. Field post cover with full content letter (1915)

All these would not have been realized without the knowledge and experiences of Mathias Zdarsky.

From Zdarsky's "one-pole Lilienfeld" ski technique, today's ski technique was developed in several stages.

Later on, his main aim became elaboration of racing, training and coaching methods.

1.6. An example of the central support of skiing

Support of modern physical education, essential for successful competitive sport, was helped by central efforts.

The 1925 sport set issued by Hungarian Post also had this purpose, their price **doubling** the nominal value.

Skiing is among the branches of sport getting support, represented by a downhill skier using Telemark technique. (This is the first ski stamp of the world)

100% extra charge

Decentralized piece

R

This is a representative of the final 200 K stamp design which is an Indian ink sketch by **Ferenc Helbing** (1925) ©

2. EQUIPMENTS AND RESORTS OF ALPINE SKIING

2.1. Alpine skis and bindings

Until 20s were used shortened and very bended **wooden Norwegian skis** *R Printed-to-private-order advertisement postal stationery band (Vienna, 1907)*

2.1. Alpine skis and bindings

Until the late 30s, **bended wooden skis** and spring bindings, fixable in various ways at the heel as well, were used

The most of the bended wooden skis made of **ash**

Early ashwood skis were coated with **good quality lacquer** because the water protection was needed these constructions

R Printed-to-private-order advertising postal stationery card, Prague 1907 (Original and 50% photocopy of the address side)

Multi-layered wooden skis are typical of the technology of the 50s. With them the racer got closer to the gates

Today's skis, taking turns very well, are made with small radius, these are the "carving" skis

In the 90s, **wooden/plastic** skis of traditional geometry were still in use, but already together with fully safe, standardized bindings

2.1. Alpine skis and bindings

Skis are improved by manufacturers almost each year.

LES TIMBRES-POSTE DES XVIº JEUX OLYMPIQUES D'HIVER D'ALBERTVILLE ET DE LA SAVOIE

La collection complète des timbres français et étrangers des Jeux Olympiques de Savoie

Réunissez dans une superbe collection tous les timbres-poste français et étrangers qui vont paraître pour commémorer les Jeux Olympiques d'Hiver de Savoie qui vont se dérou-

ler à Albertville en 1992. Premier envoi 95 Fàl'examen gratuit pendant 10 jours + un très bel album en cadeau en cours de collection. Faites vite! Les premiers timbres sont déjà parus...

RENVOYEZ VOTRE BON D'EXAMEN A : CECODI PHILATÉLIE - BP 49 91942 LES ULIS CEDEX

et Experts

Membre de la Chambre Syndicale des Négociants

BON D'EXAMEN GRATUIT

Veuillez m'envoyer le 1er lot de timbres des Jeux					
Olympiques de Savoie à l'examen pendant 10 jours.					
Tous les timbres suivants me seront proposés à l'exa-					
men sans engagement de ma part. Arrêt des envois					
sur simple demande.					
EN MAJUSCULES S.V.P.					
Nom ; [
Prénom :					
N°: LLL Rue:					
Code postal : LIII					
/Ville:					
b					

The **geometrical shaping of** a downhill **ski** can be well observed at a skier, returning to the snow *Official French postal service cover*

The star of the 50s and 60s was the KNEISSL ski from Kufstein

Older type "Kandahar" binding

Modern, rear binding with ski-brake

Winkelmonn + Posshoff GmbH
Stohlbiechverformung
Postfach 26 55 · 59213 Ahlen

DEUTSCHE
BUNDESPOS

100

F 22 0 331:

German industrial partners for manufacturing of the alpine ski steel edges and the bindings

2.2. Alpine ski boots

ZIMNÉ SLETOVĚ HRY VO VYSOKÝCH TATRÁCH LES JEUX D'HIVER DANS LES HAUTES TATRAS 1948

Until the 60s, only small-leg, leather ski boots with strings were used. Postal stationery card

R

Row.

Paul v. Komainicki,

Debucen, arany
Janos - ulca 61.

Unoarn.

During and after WW II, the available products were in shortage.

If someone wanted to buy such ski boots, he could do this for example at this Norwegian company:

Design of ski boot soles always followed the

development of ski

bindings

(See below) Original and 50% copy-detail of the address side. The extra charge was not for a profit organisation, only formular.

SKOTØYKORT

ces fanct all som title på horset. Fyll det deretter ut tydelig og saysking. Ufulfatendig utfylle saksauller blir ovsittt. – Alt hva forbrukeren her av skutey skal fares opp, uanset når og på svilkso måte skotsyst av andadlet aller mottatt, tivis forbrukaren.

Forbrukerens etternavn:	Fornavn:	Fødselsår og datum:				
Nøye angivelse av yrke:	Arbei	dssted eller skole:				
Nøyaktig boligadresse:		and the same of th				
Der søkes om anvisning på ialt ett par	(Hva slag skotøy, se nedenf	gruppe størrelse nr gruppe				
Se først omstående side! Beholdningsoppgave - Alle linjer må fylles ut.						
Arbeidsstøvler av lær H. Tøfle	er, alle slag					
Turstøvler og lignende Snøs	okker, russerstøvler av summi	L Husstandens beholdning av materialer til skotøy				
Sportsfottøy av gummi	støyler av gummi (damer og bern) tsskotøy (Hva slag?)	Utslitt gummifottøy som ikke kan repareres (hva slag?)				
Sportssko (lave) av lær	unn skaftestøvler	Annet utslitt skotøy som ikke kan repareres (hva slag?)				
D Skinnsko (av bokskalv, sjevrá o. 1.) Skinnstøvler (av bokskalv, sjevrá o. 1.)	pedisk skotøy sydd etter mål	Skotøy (og gummifotføy) som ikke kan nyttes av forbrukeren (hva slag)?				
Selskapssko, hva slag (beskrivelse):	unnsko (lettlær el. gum. overd.)	Hvis en annen i husstanden kan nytte dette skotøy, oppgi dennes navn og alder				
Utpregede sommersko m. lærsåle Skin	nsko kjøpt med trehalvsåle	Skotøy som forbrukeren har lånt (av hvem?)				
Sommersko av stoff m. gummisåle S Treb Turnsko, tennissko og lignende Treb	ounnskinnstøvler	Skotøy som forbrukeren har lånt bort (til hvem?)				
Jeg erklærer at calt hva forbrukuren har av skotsy er ført opp på skjemset i samsvar med reglene på omstående side. Jeg kjenner til at det er straffbart å gi eriktige eller utullstendige opprøver. Jeg er villig til å la kontrollører som viser fram legitimasjon fra rasjoneringsmyndighetene, nå og senere undersøke hva jeg (forbrukeren) har av skotøy.						
Forsynings- Avslag Servers underskrift.						

2.2. Alpine ski boots

Modern, mostly three- and four-clipped, plastic ski boots became general from the 80s in both racing and mass sport. Geometrical shaping of bottom parts, fitting to bindings, were standardized.

Racers with modern ski boots

The **cable binding boots** used by this skier, as seen from the top, represented another, less popular method in the 80s.

The special cancellation shows a three-clip plastic ski boot

2.3. The role of ski poles

Ski poles are important appliances in alpine skiing.

The four phases of its use must be applied well by the skier.

Specific meaning of the place name

Cover sent from **Sibot**, (Sibot= ski pole in Hungarian) Fehér county, today Romania with a stamp issued by the Hungarian Post in the early weeks of its independence - 19 June 1867

The tasks of the alpine ski poles:

Taking rhythm for turning

Taking impulse at start

Fast **elimination** of the layable gates as **barriers** at slalom special

Balancing at extremely high speeds

2.3. The role of ski poles

Design and development of ski poles

M. Zdarsky, the great pioneer of alpine skiing, used a **single wooden pole** as a relief to help turning

In the 20s already **two ski poles** were used with big snow discs, suitable even for deep snow

Excellent ski poles are made of bamboo by the 30s

Where can people buy two such **monstrous ski poles** after WWI?

Of course, at Herold Co., founded in 1867

Printed-to-private-order advertising postal stationery card (Bavaria, 1919)

The alpine ski poles used after the twenties are still much **longer** than we are using now

By the 30s, together with the technique of alpine skiing, ski poles were developed, they were made of **bamboo**A cover with special cancellation

2.3. The role of ski poles

Design and development of ski poles

Thinner poles, made of metal, especially **steel**, were used already before the 70s.

Official cover-detail in the 40s

50% reduction copy from the first , fold" of this aerogramme

SLOVENSKO torino 2006

These days the slalom skiers are using straight poles, made of aluminium alloy

This American free-time skier is also using thin ski poles. *Air mail aerogramme from U.S.A.*

In order to minimize air resistance, the downhill skier is using **curved** poles with small discs nowadays

Between 1930 and 1950, the clothing of alpine skiers is simple and easy to describe. Both female and male skiers wore thick **woolen pullovers**, tight **breeches**, tight woolen socks, a woven cap, sometimes with an ear-flap, and leather gloves. There is no special protecting equipment yet.

Female skier in **breeches**

The skier on the special cancellation for the Kassa skiing week is also wearing breeches

A skier in the general clothing of the 30s, with ear-flaps

There is not too much difference in the clothing of the free-time (above) and the competitor skiers (below) in the 1930s. Postal stationery card (above)

Sparkasse der Stadt klosterneuburg

Herrn

H.v. Hannenheim, Bankbe amter

Sibiu - Hermannstadt,

Paulwienerg. 8

Rumänien

Einschreiben

Mainly men's ski clothing of the late 30s. Breeches are replaced by **long trousers** reaching the ski boots New York-Helsinki first flight, 1947. Special cancellation by Post

Fashionable women's **ski suit** from the 40s on a New Zealand poster

Men's ski clothing at the time of the 1948 Winter Olympics

R Monaco CM from 1948

In the seventies and eighties the **jet pants** was fashion

Today's **recreational** ski clothings

Today's racing ski clothing

Vapour-free ski glasses are used by both professionals and amateurs

The slalom skier is using hand and leg protector for laying the gates

High quality **ski gloves** are indispensable, brake-proof **helmets** are compulsory for alpine racing

Specific meaning of the place name This stamp sent from SISAK, 1871 (sisak=**helmet** in Hungarian)

As soon as the skis have been accelerated and skiing technique has developed, the use of helmets to avoid accidents has become necessary

2.5. Ski lifts

Ski lift is a mechanism for transporting skiers up a hill. Ski lifts are tipically a paid service at ski resorts. We know many ski lifts.

Poles of the surface, so-called **T-bar** lift (see the part marked by the arrow) beside the **aerial ropeway** lift on the 1950 *postal stationery card, issued for the 21th Tatras Cup*

Trial colour proof

Aerial ropeway ski lift Colour proof with 1420 as colour number

On the tracks of Pontresina, near St. Moritz, a T-bar lift was in operation already in the 30s

The most widespread type of ski lifts is the **chairlift**. It is used for touristic purposes, and not only in winter.

Gondola

T-bar

Where the cable has no more role. Attention, **heliskiing** is not cheap!

Advertisings of ski lifts

A personal one chairlift in Schwaz (Austria, Tirol)

Garmisch-Partenkirchen's ski lift (Germany)

An interesting chairlift in Poiana-Brasov (Romania)

The Ötscher ski resort was popularized with six ski lifts on the spectacular advertising special cancellation (Lackenhof, Austria, 1982)

There are very popular and great ski tracks near Zell am See.

This ski resort had a cable railway and three other ski lifts in 1958

Express postal stationery card

2.5. Ski lifts

The most popular ski lifts are named in Austria. For example, one of the ski lifts connecting the ski resorts of Flachau and Wagrain is called "Flying Mozart".

This 10-person ski lift takes skiers in two stages from 917 meters to 1814 meters

Flachau-Wagrain ski connection on the special cancellation

The world-famous Viennese classicist musician, **W. A. Mozart is** almost **flying** on the wings of music Booklet of six self-adhesive stamps

The marked words—cable station—mean the building of the cabin-system ski lifts in interpretation of our days

This telegram is a type of the famous telegraph company (19.02.1919.)

2.6. Marked ski tracks

The development, safeguarding and management of alpine ski tracks, their preparation for use requires expertise. Tracks accredited for racing are taken in public use after the racing, therefore the appropriate infrastructure

is important.

When even skiers and sledgers could use a common track. This was in the past.

Today: complete separation!

Booklet of ten stamps

On the high-altitude ski slopes marked the edges of the tracks as early as the early thirties. So, for example, in Andermatt, Switzerland *Postal stationery card (1931)*

Innsbruck mountain wreath with famous marked ski tracks

Venues for the Alpine World Championships and the Winter Olympic Alpine Ski Events

Alpine olympic tracks near Grenoble

Olympic tracks near Bjelasnica and Jahorina Mountains, Sarajevo

Downhill tracks

Slalom special and giant slalom tracks

2.6. Marked ski tracks

Marking of a "real" racetrack and a normal ski slope

The **downhill track** of Patscherkofel, near Innsbruck, was modernized for the 12th Winter Olympics. The 1964 and 1976 men's downhill racing was held here

Amateurs also train on the tracks **assigned for skiing**A further 1,5 RUB completion on the back side of the cover

2.6. Marked ski tracks

Designated alpine ski tracks generally run under the chairlifts

Route of the Badgastein alpine world championship tracks in 1958

Ski instruction is allowed only on the **designated** ski tracks

The ski tracks are **prepared** daily by Sno-Cats

Downhill and **slalom** events of the 10th Winter Olympics were held in **Chamrousse**, near Grenoble (1968)

Route of the olympic alpine races on the stamp, and the signature of Bétemps, the designer, on the die proof

Die proof with control seal signed by G. Bétemps, designer and engraver (1968)

2.7. Famous ski resorts

2.7.1. Most popular European ski resorts

Though Norway is the original homeland of skiing, by fast spreading of alpine skiing, snowproof skiing resorts with excellent tracks and infrastructure were founded one after another.

Switzerland and the skiing! Really!

On the snowy slopes of Uri Canton there was an intensive ski life at the end of the 1800s. In the middle, the snowy peaks of Uri-Rotstock

Swiss jubilee postal stationery card from 1893. Posted over validity, in 1900. (Original and 50% copy of the address side)

Kitzbühel, the 1st rank Austrian ski resort is the Mecca of alpine skiing. It is traditionally the favourite place of richer skiers, an exclusive sport and recreation centre, and the home of the alpine ski world cup, the Hahnenkammrennen.

View of the Kitzbühel tracks today

Heiligenblut, near Grossglockner, the highest peak of Austria, is also a popular ski **resort, where** international ski racings were held already in 1946 and 1948

One of the popular ski resort of Austria is the track system of the **Kitzsteinhorn** glacier (marked by an arrow). It has an important role in the so called "summer training" of professional skiers, and is usually named simply "**Kaprun**" *Completed postal stationery card sent by air mail (1929)*

Again, the amazing view of the winter-summer ski paradise above Kaprun, the glacier Kitzsteinhorn

Distant view of the Austrian ski paradise (marked)

Zeppelin post cover delivered through the maiden voyage of the airship LZ-130 to the Sudetenland

The **High Tatras** with their snow-proof tracks are also regarded as excellent alpine ski resort long ago. The skiing track of the outstanding ski resort, **Solisko** on a postal stationery card, from the time of the 1935 FIS racings

Germany also has a world famous alpine ski resort.

Garmisch-Partenkirchen was the home of the alpine ski races of the 4th winter olympics

Garmisch-Partenkirchen later became the home of the Alpine World Cup, downhill and slalom races known as Kandahar

Above visible *cancellations* focus the attention from time to time on alpine skiers from **Chamonix**, the centre of the first winter olympics, with a skiing resort operating around a year

Switzerland abundant with better and better ski resorts

Arosa, Switzerland, with its almost 3000 m high peaks, and ski tracks making up together 100 km, is one of the favourite alpine ski resort today

The 4478 m high **Matterhorn**, Switzerland, which cannot be confused with any other peak, on the *green cancellation*. At its foot, a more than 100 km **track system** was developed with 107 ski lifts.

R Zeppelin Post, 1933

Two excellent ski resorts which for a while belonged to Germany: Spindelmühle and Bad Hofgastein

Spindelmühle, today **Špindlerův Mlýn**, with 20 tracks is a most frequented ski resorts in the Krkonoše mountains in Czech Republic. R Specimen postal stationery card

Bad Hofgastein town is located in the Gastein Valley in Austria, his surroundings are large ski resorts belonging to the Ski Amadé network.

R Specimen postal stationery card

Now, here is a small but very interesting ski area.

BOENIENHIERZEGOWINA

Mixed perforation 121/2:91/4:121/2:

Prenj on S.H.S. issue

On the stamp, the highest peak of the mountain **Prenj**, Bosnia-Herzegovina, Zelena Glava (2155 m), which is an appreciated starting point of extreme skiers for a several km long downhill with a great level difference

Two famous ski resorts where alpine ski world championships have been organized

Gastein Valley
with four different resorts
is a winter paradise for skiers
Bad Gastein, Bad Hofgastein,
special cancellations
(1948, 1958)

Bormio, Sondrio, ski traces in the street

There are four French ski resorts near **Annecy**, High Savoy (La Clusaz, Le Grand Bornand, Manigod, St. Jean de Sixt). The **F.F.S.** works in Annecy

2.7.2. Popular European ski resorts

Now, here is a special ski resort in the small Alpine principality, Liechtenstein.

Malbun is a famous ski resort today. We can see ski traces near an alpin hotel or tourist hostel

R A cover forwarded by Zeppelin air mail with the "ski trace" stamp (1931)

The Malbun ski resort can be approached from the nearby village of **Steg**. Most skiers here rent accommodation and participate in the "aprés ski" programs. *Letter back to the sender*

2.7.2. Popular European ski resorts

The famous ski resort is Zakopane, Poland, the home of many recreational and racer skiers

From the 20s, the organized Hungarian skiers founded some ski resorts One of them was an excellent ski resort near the capital at **Normafa**.

After its completion, *Normafa Menedékház* got the name "Normafa Ski House", where ski deposit, lending service, resting place, and a tea house awaited skiers.

2.7.2. Popular European ski resorts

What about alpine skiing in the Iberian Peninsula?

Valdezcaray, see the advertising cancellation, with its ski resort, is in Spain, in the Iberian Cordilleras

Pal-Arinsal and many excellent ski resorts operate in Andorra. These are mainly locales for youth ski meetings

...and again the alpine skiing and Switzerland!

The repeated mention of Swiss skiing is not a coincidence. As early as 1944 there were hundreds of ski tracks and ski lifts awaited the skiers. (Today there are 335 ski resorts, 7073 km ski tracks and 1822 ski lifts in Switzerland. No other country has these possibilities.)

They're shooting on the Iberian Peninsula, there is warfare everywhere, but Switzerland is a calm island where people are skiing mainly during the 1944 Christmas season.

This is a pictorial **airgraph**, not an individually drawn. (1944)

Microfilmed original letter in WW II which was reproduced on ¼ size of photo paper and delivered to the addressee.

The airgraph service between 1941 and 1945 is the result of partnership of British Forces Post Office and Kodak Co.

2.7.3. Famous ski resorts overseas

Lebanon, with its mountains reaching above 3000 m, 6 track systems, 46 ski lifts, has the most excellent ski resorts. Even among these, **Cedars** ski resort is the number one, where one can enjoy alpine skiing among several thousand year old cedars.

Cedars ski resort around 1936

R Straight standing machine set-off on the sticking side

Magnified copy on the other side

In South America, the famous ski resorts of Chile and Argentina often receive leading skiers from Europe as well.

Portillo, Chile, with its 60year experience, is the oldest ski resort of South America, the home of an alpine world championship (1966)

Las Lenas, the Argentinian ski resort, built near Mendoza, one of the most popular ski resort in South America where everything from education for children to heliskiing is possible

Beside the excellent ski tracks of Chile and Argentina, **Chacaltaya**, Bolivia, is another good ski resort, where the **4**th **South American Ski Championship** was held in 1948

2.7.3. Famous ski resorts overseas

Lake Placid ski resort in U.S.A. (Ski Resort Whiteface, NY' Premier Ski Resort)

Whiteface Mountain Ski Area is located a short drive from the town, that is Lake Placid, which is a famous and excellent ski resort up to now. In 1932 the 3rd Winter Olympic Games were held here.

S. TOMÉ E PRÍNCIPE

This surroundings has a great number of constructed tracks

R

In 1932 the American Post issued the world's second ski stamp

This resort is known for its beautiful panoramic mountain scenery with fantastic ski tracks. Well-known, the snow cannons were used here for the first time in 1980, when Lake Placid organized a Winter Olympic Games again.

LAKI Peper 19800.50

25% REDUCTION

2.7.4. Interesting ski resorts overseas

The distant New Zealand also has outstanding ski resorts.

R Misprint

New Zealand

TOC MISSAFER HAVE THE PROPERTY OF T

Wrong script

The resorts on these stamps, in this order:

Mt. Hutt, Coronet Peak, Turoa, Whakapapa

And what about the alpine skiing in **Antarctica**? There are loads of snow and slopes but ski lifts are not yet. Still you can see two really alpine skiers on the 2d stamp. We are looking for this place.

Signed pencil sketch on tracing paper with recommended color before engraving (Ex Goaman archive)

The final issue stamp of the British Post

Overprinted issue with currency exchange

2.8. Ski accidents, methods and equipments of rescue

Unexpected **accidents** occur both at professional events and amateur skiing. Like any accident, these also have causes (fall, hit, natural catastrophe etc.)

Let us look at the two possible precedents from the area of ski racing:

Incorrect landing after the jump. The skier's centre of gravity got behind

Downhill skier has missed the gate. The body twists

After the fall, the skier gets into the defending net

Severe, tragic **accidents** may be caused by natural catastrophes (avalanche, glacier rift). In many cases the skiers themselves cause avalanche *Charity stamp issue for the 1954 Vorarlberg avalanche catastrophe, affecting skiers as well (marked)*

2.8. Ski accidents, methods and equipments of rescue

Ski lift accidents

Although the modern ski lifts are equipped with safety equipments and are provided with multiple safety system, accidents are rare but they can happen. Here are two examples from the world of ski lifts:

Chairlift accident: Nassfeld, Austria. The cable jumped of the guide wheels. 4 dead, 9 injured (1992)

Chairlift (like the Nassfeld) in Poiana ski resort near the town Brasov (Romania)

Funicular accident: Kaprun, Austria. 155 people lost their lives as a result of a fire in the funicular-tunnel (2000)

Funicular ski lift (like the Kaprun) in Niesen ski resort (Switzerland)

2.8. Ski accidents, methods and equipments of rescue

Rescuing of an injured skier. One of the ambulance men holds the **ambulance sleigh** using his ski edges

Training of the mountain rescue service on the ski track

W górach zawsze zachowaj ostrożność

Korzystaj z rady i pomocy ratowników GOPR

kartka pocztowa P.P.T. IT. IX. 79. 150.000 POLSKA 1 zł

POLSKA 2 zł

POLSKA 1 zł

POLSK

The precautious majority of skiers begin their route with a **ski insurance**. (Baleset biztosítás = [ski] accident insurance) *R Meter cancellation, 1932*

3. WHY IS ONE OF THE MOST POPULAR WINTER SPORTS?

3.1. Mass sport character of alpine skiing

After alpine skiing have become widespread, and the **masses** have learned its technical elements, it is quite understandable that more and more people want to ski, in organized forms or individually. Among workers, soldiers and scouts, amateur racing soon emerged and took organized forms.

In 1924, namely before the year of the first winter olimpic games, the ski races, national ski championships were absolutely amateur mass sport events. The German ski championship in 1922, what was organized in Krummhübel, today Poland, was an amateur mass ski racing, too.

Special cancellation on a special thematic cover, 14-15 January 1922

Winter olympics in 1931 in Mürzzuschlag? According to the cancellation, yes, but this international meeting was organized for **workers**, and included high level skiing events. *Preliminary advertising special cancellation*

There were organized ski competitions for young pioneers in Schierke, 1953 (East Germany)

3.1. Mass sport character of alpine skiing

It is widely known that branches of sport involving masses are always popular. Of course it is so with alpine skiing, the most popular branch of ski sport. For the **scouts**, an international team racing was organized in Kandersteg, Switzerland in 1929. After successful preparations, Hungarian scouts returned home as winners.

The meeting of alpine skiing and scouting

The 4th international ski championship of military corps, Saalfelden, 1960

Multitude of mass sport equipments can be seen. There is a ski equipment on the young man's shoulder as well

The 26th international ski championship of bank employees, Lienz, 1986

The mass sport character of the **II**. **Maccabi World Winter Games**, held in February 1936 in Banská Bystrica, Czechoslovakia, is shown by the fact that 270 competitors from 15 countries took part in it.

This was a real **ski mass sport** event.

3.1. Mass sport character of alpine skiing

Support of ski sport gave an impulse to racing as well, especially from the end of 1938, when due to the territories returned to Hungary, the circumstances were given. The Hungarian Ski Association organized alpine ski races in the framework of the Winter Sport Week in the Košice Mountains (= **Kassai havasok**). There were spectacular **mass sport ski** events (26.12.1939-05.01.1940).

However, it is known that not only competitors, but schools and other bodies have also participated.

"KASSA 1" special cancellation by the Royal Hungarian Post

The winter sport week was in the "Kassai Havasok" named after **Kassa** (Košice)

Parcel card, posted during the short term Czech occupation (1919)

R Extraordinary postal history document

Special cancellation of "KASSA 2" with greeting the winter sport week on a postal stationery card

3.2. It provides a determinative experience already in childhood

Basics of alpine skiing can be learned on **ski school** courses, organized each year at many places. Instruction for **children** at ski schools is very important

3.3. The spectacular view of ski tracks

Alpine skiing is a branch of sport in which nature is always close to us. At a downhill from the peak into the valley, the beautiful panorama changes in each second.

A resting skier watches snowy peaks of the High Tatras Postal stationery card from the ski congress (1935)

View of the High Tatra ranges, "taken" from a ski track, at the time of the ski congress coordinated by FIS (1935)

R Postal stationery card sent by air mail from Lucenec to Chorzow with a Prague "fancy" cancellation

3.3. The spectacular view of ski tracks

This young amateur skier is rejoicing in the San Marino winter landscape. Probably such a big snow is rare in San Marino, but if it is, then the **landscape is very nice**

The skier shown in the picture immediately reaches the top of the slope from where he starts his downhill while watching the beauty of the surrounding **winter landscape***Postal stationery card with added fee

3.3. The spectacular view of ski tracks

The Swiss skiers can enjoy the view of sunshiny peaks even during downhill

In the springtime skiing, the **gentian is often seen** near the track

Embroided self-adhesive stamp

This is not about ski glasses, but the beautiful **panorama**, watched by the skier. The Polish range of the High Tatras

The New Zealand skier **is watching** the Tasman Glacier and the surrounding peaks

Change of currency can be observed on the stamp value

View of the surroundings of Degersheim, Switzerland, from the ski track (1935)

Postal stationery card

3.4. Skiing is not only an individual but also a social sport

The alpine skier reaches the peak by a ski-lift or by foot, with his skis on the shoulder, to start downhill then. But first, he looks around, enjoys the beauty of the landscape in front of him, and, in most cases, consults with his guys, friends about the track and style (smaller or wider curves) for the downhill. Presence of the company, the **team** makes **sport** even more happy and memorable.

A **ski team** is facing The Bucegi Mountains, Southern Carpathians, Romania

Postal stationery card

Alpine skiers in a team from Georgia

3.4. Skiing is not only an individual but also a social sport

The photo-picture was made of a **team of skiers** in the thirties. Crans-sur-Sierre is located near Crans-Montana, which is a famous alpine world cup ski resort in Valais, Switzerland Completed postal stationery card, 1938

We see one of the slopes of the High Tatras.

Although there is no skier in the picture, there are some **ski-traces of a team of skiers**Postal stationery card issued for the 1948 Winter Games in High Tatras

3.5. Disabled people can also enjoy alpine skiing

Skiing is very popular among disabled people who are otherwise healthy, and able to do sports, and, moreover, to participate in world competitions. Paralympic alpine ski racings are organized at the place of winter olympics, at the time it ends.

Skiers with one leg and one ski.
They use special ski poles with
mounted short skis

Olympic circles are broken... Separate world races were organized for the disabled

3.6. Test of courage, the extreme skiing

Many skiers are constantly looking for a challenge in the alpine ski-sport. Generally they are exceptionally brave and well-trained skiers.

An early, brave **extreme skier** starts on the slope between the spectacular, snowy cliffs of the High Tatras.

Sokol-Meeting, Winter Games, 1938

Postal stationery card with added fee

Three extreme skiers are getting ready to downhill in the Little Fatra near Martin town in Slovakia near the 1669 meter high Malý Kriváň Postal stationery card, 1957

3.6. Test of courage, the extreme skiing

There are alpine skiers looking for extraordinary challenges. I chose an athlete with a unique performance. **Davo Karničar** is a famous Slovene extreme skier and alpinist. He was the first person who decided to visit the **highest mountain peaks of all continents** and make a **complete ski descent** from these. After getting money he started its successful six-year program.

Obvious, the greatest venture was skiing down from the 8848 m high **Mount Everest**, October 7, 2000. The continuous, complete ski descent to the 5180 m high **Rongbuk Base Camp** took five hours (Asia, Tibet)

*Postcard with privat, Rongbuk Base Camp label with postal cancellation (1924)

The other fulfillments of Davo Karničar:

Kilimanjaro (5895 m) ski descent November 2001, (Africa)

Mount Elbrus (5642 m) ski descent May 2002, (Europe)

Aconcagua (6960 m) ski descent January 2003, (South America)

Mount Kosciuszko (2228 m) ski descent August 2003, (Australia)

Mount McKinley (6194 m) ski descent June 2004, (North America)

Vinson Massif (4897 m) ski descent November 2006, (Antarctica)

3.6. Test of courage, the extreme skiing

Ski mountaineering is a kind of extreme skiing. The task is: climb up to the mountain destination with your raised binding alpine skis on the base side joining up seal skin (with seal fur). After reaching the top goal, the highest point, modificate the bindings, take down the seal furs from your skis and slide down. Important: have a backpack with avalanche sensor!

Ski mountaineering was developed and exercised previously during WWI in alpine conditions at military forces. Field postcard detail from an alpine course in Zillertal, Austria (1916)

A mountaineering skier from New Zealand

Swiss mountaineering skiers in a team

The **seal fur** prevents skidding backwards

Lonely mountaineering skier in the snowy Făgăraș.

The Făgăraș Mountain are a very popular skiing destination in The Southern Carpathians, Romania.

Many choose the ski mountaineering here. *Postal stationery card (1963)*

4. ALPINE SKIING AS AN ORGANIZED RACING SPORT

4.1. Foundation of the International Ski Association

In **1924**, beside the winter sport events, an international ski congress was held in **Chamonix**. 14 countries founded the International Ski Association (FIS). This organization – with 123 member countries – coordinates ski sport of the world. Based on experiences in organizing, racing and judging on international competitions, it brings congress resolutions.

R Special cancellation for the sport events now known as the first winter olympics commemorates the foundation of FIS as well

The 1925 Prague International Olympic Congress decided about winter olympics to be organized each 4 years. By this, **skiing** became an **olympic sport** With occasional stamps completed special postal stationery card with special cancellation moreover a special machine cancellation

4.2. The tasks and roles of the F.I.S.

Competence and task of F.I.S. is not only coordination of ski racing sport. It is also responsible for the effective special education, and its continuous modernization. At the same time, FIS issued the 10-point regulation for traffic on ski tracks. FIS organizes regular courses and trainings.

The mentioned illustrated by a few examples:

FIS further education course at the time of the 4th Alpine Ski Championship, St. Moritz, 1934

The main purpose of FIS. is to regulate activities of skiing organizations and competitions in rules in the respective parts of the world.

In 1935, the ski congress organized by **FIS** took place in the High Tatras *Preliminary advertising special machine cancellation*

Special manual cancellation at the time of the same international ski congress

4.2. The tasks and roles of the F.I.S.

The 1934 world championship in St. Moritz was held under the auspices of **FIS**Preliminary advertising special cancellation of the world championship

Spectacular preliminary FIS special machine cancellation for the world championship in Finland (1938)

FIS congresses are held not only in the countries of the Alps

When motion elements, conditions for teaching, and appliances of alpine became known and the necessary infrastructure was developed, alpine racing soon started. In accordance with FIS regulations and rules for racing, the branches of racing were developed. The different types of movements have created separate disciplines for alpine skiing. The following classification is made according to the individual disciplines, such as...

... downhill (DH)

... slalom special (SL)

... giant slalom (GS)

... **super giant slalom** (SG)
This branch of racing is between downhill and giant slalom

... freestyle (aerials, mogul, ski cross)

...**speed skiing** (extreme speed with extreme equipments)

The goal in the branches of racing introduced on the previous page - except for freestyle skiing - is to pass the track in the shortest time. For purposes of control, electric-optical time measuring equipment is used with a hundredth second accuracy.

Since 1988, time measuring become more and more accurate, thanks to the quality of **Swiss** appliances

4.3.1. Downhill

Track: ~2.8 km length, 750 m level difference,

bigger arc in curves, two or three bigger waves, double (or triple) defender net,

hard snow quality

Gates: Two flexible plastic rods with red flag

Ski: Length min. 2 m, min. 40 m radius,

overall hard

Speed: Can reach 130-140 km/h

Obligatory: Helmet, backbone defender

Downhill style of the 30s on the photo

Postal stationery card (with a Matterhorn label)

4.3.1. Downhill

Main characteristics of downhill:

On the straight sections, the so-called **"egg position"** for reaching the highest speed

Because of some downhill track waves the racer sometimes flies 40-50 m Official issue

(The "Office des Postes d'Haiti" is the member of UPU since 1881)

In the curves, the skis must be led on their **edges** to avoid leaving the track

R Misprint, the red colour is displaced

At the wave, the skier must **return** to the snow to keep the speed in the shortest time

4.3.2. Slalom special

Track: ~850 m length in average, 250 m level difference, hard

Gates: One rod, red and blue flags alternating, 60-65 gates made of

non-brittle plastic, flexible at ground level

Ski: 1.55-1.65 m length, 12-14 m radius, hard in the front,

soft behind the bindings

Obligatory: Backbone, hand, and leg protector, helmet

Earlier there were small flags on the gates

Specific meaning of the advertisement of meter The gates on the track cause obstacles

Slalom skier of the 50s on different issues

 $Imper for ate\ stamp\ four\ of\ block$

Special brown print on cardboard

R Slalom skier on the imperforated phase print

4.3.2. Slalom special

Since until the 1950s gates were less flexible, made of wood, pole and foot technique of the time was quite different from that of today.

The skier in the left curve almost sweeps the gates with his left **shoulder**

R Misprint "CIECHTENSTEIN"

PRINCIPAT D'ANDORRA
LA POSTE 1992 2,50

ALBERTVILLE 92.

Until the sixties, the skier knocks the gates, made of thinner wood or bamboo, with his upper arm, but the skier's route is still far from the gates

More advanced versions of the earlier motion technique

This is already today's slalom movement!

The skier knocks the gates with pole in opposite hand, with hand and leg protector

Winner style! This skier aggressively knocks down all the gates

This is how the slalom skier sees the track "from inside"

4.3.3. Giant slalom

Track: ~1.3 km length in average, 350 m level difference, one or two waves,

continuous curves with big radii

Gates: Double gates with flexible rods, red and blue alternating flags, 45-50 gates Ski: 1.8-1.95 m length, 27-35 m radius, soft in the front, hard behind the bindings

Obligatory: Backbone protector, helmet

FÖRSTENTUM LIECHTENSTEIN 25

The giant slalom good technique is fundamental to alpine skiing!

The gate setting of the giant slalom race can be followed well

Previously with the "straight" skis farther away from the gates were less used the edges

Super giant slalom, SG

The main differences compared to the giant slalom: longer racing track, higher level difference, one run, higher speed, longer skis with bigger radius.

SG racer

Perfin with specific meaning, "S.G."
(Super G)
Given with general post license (July 1886) perfin postal stationery card included the sender's

monogram (1909)

4.3.4. Freestyle skiing

Racing disciplines: acrobatic jumps (aerials), skiing on waved mound-track with jumps (mogul), ski-cross

Main characteristics are various skills, courage, struggle

Ski: special length, special width and hardness

Spectacular **acrobatic jumps** are popular (aerials)

Mogul, skiing on very mounded track Booklet of ten self-adhesive stamps and copy-detail from this booklet

Field jump at mogul

Acrobatic jump

"Iron cross" figure

Chasing race of four skiers on a special track (ski-cross)

The aim of this chapter is to give survey about the memorable races, representing a stage of development in alpine skiing, in chronological order till 1987.

4.4.1. Racing of early times (1924-1941)

During this period, the development of the alpine ski racing was observable day by day and the enthusiasm was also enormous.

After the first Winter Olympics in 1924, the

Alpine skiers on the jubilee stamp alpine ski competitors of FIS member countries met more and more often at professionally prepared and organized races.

Special cancellation for the 1st Winter Olympic Game

The first Winter Olympics was commemorated by the post of many.

An issue celebrating the 50th anniversary of the first Winter Olympics with a downhill skier as well The anniversary was remembered not only by the post offices of the Alpine countries

Die proof with control seal signed by C. Jumelet, designer and engraver

4.4.1. Racing of early times (1924-1941)

On the **1925** international downhill racing in **Jungfraujoch**, Switzerland, the Hungarian Anikó Eleőd won. The history of this competition also includes the organization of a British ski club, not the Swiss. D.H.O. (Downhill Only Ski Club) was formed also here. *Postal stationery card (1925)*

In 1929, Klingenthal-Aschberg, Germany, was the home of the international German ski championship, where the best Austrian and Swiss competitors took part as well Special cancellation of the German Post on the final day of the championship

4.4.1. Racing of early times (1924-1941)

Thanks to the successful introduction of alpine skiing, according to the decision of FIS, a skiing world championship was held annually – until the outbreak of World War II.

1933. 3rd Alpine Ski World Championship in **Innsbruck**. The Austrian Seelos became twofold winner Special FIS cancellations on the registered express cover

1934. 4th Alpine Ski Championship **St. Moritz.** The Swiss Zogg and the German Cranz were the stars. *Preliminary advertising special cancellation on the postal stationery card with port payment stampings*

4.4.1. Racing of early times (1924-1941)

In 1936, skiers competed on two world races at the same time, the olympics and the world championship.

1936. 4th Winter Olympics, Garmisch-Partenkirchen. The combined results of downhill and slalom special was regarded on the alpine races. The most successful competitor was the German Christl Cranz

Winter Olympic postal stationery card sent by Zeppelin Post

1936. 6th Alpine Ski Championship, **Innsbruck**. New names among the winners, the Swiss Rominger and the Austrian Kneissl *Special FIS cancellations*

4.4.1. Racing of early times (1924-1941)

In 1937, Chamonix got the right to organize the 7th Alpine Ski World Championship.

Though the stamp issued by the French Post shows a ski jumper, that was mainly an alpine ski world championship.

The prominent winners: the German Christl Cranz (2 gold medals) and the French Émile Allais (3 gold medals)

Special machine cancellation on the cover for the closing day of the world championship

1938. The Czechoslovák Winter Games in **High Tatras**. It was also an olympic sorting racing. (The 1940 Olympic Games were not held)

1939. Winter Sport Week in the Košice Mountains The number of ski racers was high in all disciplines

1938. The Austrian Alpine Ski Championship was held on the popular slope of Bürgeralm, near Aflenz Aflenz-Kurori, special cancellation

- 4.4. Racing history of alpine skiing
- 4.4.1. Racing of early times (1924-1941)

Special German ski races in occupied territories

Winter fighting games in the Austrian Villach, 1939

Wilhelm Walch was the winner of the alpine combination. Postal stationery card with special cancellation

Easter ski races in the Polish **Zakopane**, **1940**Hellmut Lantschner and Josef Jennewein were the winners of the alpine races

Special cancellation on special issue

German Military Ski Championship in the Czech **Spindelmühle**, **Sudeta territory**, **1941**There were exciting alpine ski races where Rudolf Cranz was the winner Special cancellation on the post card

4.4.2. The second impulse of racing (1948-1980)

The winners of the nine winter olympic games organized in the years after World War II —until 1980 — got at the same time the title world champion.

1948. Winter Olympic Games and Alpine Ski World Championship, St. Moritz. The races were called "games of renewal". German and Japanese skiers were excluded

1950. Tatra Cup, High Tatras

There were made several educational films about the competitions Cancellation is on the day of the slalom special race

4.4.1. Racing of early times (1924-1941)

German Ski Championship in **Altenberg**, 1937
The Cranz brother and sister (Rudolf and Christl) won in alpine combination

Nice special cancellations on the cover

9th Alpine Ski World Championship in **Zakopane**, **1939**The alpine races were dominated by Germans, they won five in six races again under the leadership of Chr.Cranz Special FIS cancellations

4.4.2. The second impulse of racing (1948-1980)

Alpine ski championship, **Schleching**, Bavaria, **1949**. The downhill track was one of the longest in Germany in that time

German alpine ski championship in 1952 was held in the most popular ski resort in Bavaria, in Lenggries

1952. Winter Olympic and Alpine Ski World Championship, Oslo Giant slalom appeared as a particular race in the programme of ski racing events Machine special advertising machine cancellation

1952. Oslo On the special issues of the Norwegian post, ski-sport was represented by ski jumping

4.4.2. The second impulse of racing (1948-1980)

Many spectators take place in front of an alpine ski race on the Kanzel/Ruia tracks, Poiana Brasov, Romania
Registered postal stationery cover

An extreme alpine ski race in the Fifties. In Sicily, with 25 km up-down ski mountaineering race on the slope of the Etna volcano.

Registered cover with special cancellations (1955)

4.4.2. The second impulse of racing (1948-1980)

Special slalom skier

1954. 13th Alpine Ski World Championship, Åre, Sweden. After long time, the Norwegian S. Eriksen was the first Scandinavian competitor to become an alpine skiing world champion - moreover, a triple one.

The gold-medal-winner Eriksen

After the Åre world championship,
GarmischPartenkirchen was the home of the traditional, famous alpine ski racing,

1956. 7th Winter Olympics, and the 14th Alpine Ski World Championship at the same time, Cortina D'Ampezzo

Francotyp cancellation for the Olympics on the cover

Winter Olympic and Alpine Ski World Championship, Cortina d'Ampezzo, 1956

What, or who was common between the next two world racing event?
An entirely new alpine skiing technique and its performer, the triple olympic winner and world champion
Toni Sailer.

Alpine Ski World Championship, Bad Gastein, 1958

4.4.2. The second impulse of racing (1948-1980)

Downhill skier holding a torch on the special machine cancellation for the olympics

18th Alpine Ski World Championship, **Chamonix**, 1962

The Austrians were first with 15 medals

Alpine Ski World Championship,
Portillo (Chile), 1966.
The French J. C. Killy and G. Perillat
demonstrated their excellence

8th Winter Olympics and 16th Alpine Ski World Championship, **Squaw Valley**, California, **1960**

At the six alpine races Switzerland was the winner with two first places. Their giant slalom racers won both male and female races.

German Alpine Ski Championship Garmisch-Partenkirchen, 1961

World champion of downhill in 1962, the new star, **K. Schranz**

Thanks to significant support from well-known sponsors, the best alpine skiers of the world meet anually on a series of racing events **since 1966**. At the end of the season, the winners in each branch of racing get the **crystal globe**, the **World Cup**.

4.4.2. The second impulse of racing (1948-1980)

10th Winter Olympics and 20th Alpine Ski World Championship, **Grenoble**, **1968** The television cameras captured all events from alpine ski competitions.

11th Winter Olympics and 22nd Alpine Ski World Championship together, **Sapporo, 1972**. Downhill skier in front of the Fujiyama Special cancellation of the Japanese post

Downhill skier in
egg position
Two different trial colour
proofs and the final issue stamp
of the Monaco Post

Slalom special skier (J. C. Killy) Sapporo olympic issue, 1972

4.4.3. Modern racing with advanced technical background (1980 -)

The 13th Winter Olympics in 1980 was the last racing event since 1948 when olympic champions of alpine skiing became alpine skiing champions as well, without another racing.

Winter Olympics and Alpine Ski World Championship, **Lake Placid**, **1980**. From the eighties with advanced equipments, the speed of skiing is increasing.

Downhill skier on the special cancellation

Stenmark on the overprint

The twofold olympic and world champion, the Swedish I. Stenmark, winner in slalom special and giant slalom on the 1980 olympics. Since then Stenmark's perfect style became the norm.

R Stenmark on the inverted overprint

In the year of the 13th Winter Olympics the racing events of the **Alpine World Cup** were continued. Women's downhill and slalom special racing were held on the tracks of Altenmarkt and Zauchensee

4.4.3. Modern racing with advanced technical background (1980 -)

One of the philatelic salutations to the alpine racings of the 1980 Lake Placid Olympics

R Manual sketch by the excellent Hungarian stamp designer, **Pál Varga**, for the value with the alpine skier of the Lake Placid series ©

A stamp issue implemented according to the final design by Pál Varga

1982. Schladming and Haus, alpine ski world championship in Steiermark.
Schladming (Planai) is the centre of men's, Haus im Ennstal is the one of women's races.
What's new in this competition? Great races with great racers, absolutely new race techniques and equipments.
The Swiss Erika Hess won the slalom special, giant slalom and combination.

Meter cancellation with the official insurance company of this alpine ski championship (1982)

4.5. Great talented alpine skiers

Christl Cranz, the most successful alpine skier of the 30s, olympic and twelvefold world champion of Germany

T. Sailer, the great winner of the Kitzbühel Hahnenkamm races, triple champion of the alpine racings on the 1956 winter olympics

J. C. Killy, triple winner of the 1968 Grenoble winter olympics

These special cancellations on the 1976 olympic downhill stamp issue of the Austrian post commemorate the biggest crystal globe won by A. Moser-Pröll, sixfold overall World Cup winner

The "Unequalled" Swedish

I. Stenmark has an astonishing series of olympic and world championship successes, 86 world cup victories

"Herminator", **H. Maier**, the pride of Flachau was, despite his restarted career, one of the best ever with his 54 world cup victories

4.5. Great talented alpine skiers

Another giant, the Italian
Alberto Tomba.
His unique practice in slalom technique brought him many olympic and world championships.

Tomba has 50 world

cup victories

A talented Hungarian downhiller who stopped her racing among the best because of injury,

Edit Miklós

The Norwegian

Kjetil André Aamodt
competed among world
winners for 15 years.

With his 4 gold medals,
he is the alpine skier king
of winter olympics

"I'm in the footsteps of Ingemar"said after the victory of 77th World Cup, the Austrian **Marcel Hirscher** who was born in Annaberg.

> Eightfold Overall World Cup winner, olympic champion, the "Best Alpine Skier of All Time" title holder

The special cancellation commemorating the conference of the Hungarian Olympic Academy (2014)

Who is the multiple world cup winner, world champion downhill skier who got a street name in his youth in Austria? The answer is: **Michael Walchofer**Official cover printed by post with previously postage paid

And finally another question: what can be the object for which both professional and beginner skiers can be happy? This is nothing but the SNOW!

Booklet of twenty self-adhesive stamps