	Matchcover Glossary
A

	

	A -- 1. An abbreviation for 30-stick size (Ambassador) matchcovers, 2.
An abbreviation for Aristocrat matchcovers.

AA -- An abbreviation for American Ace Boxes.

AAA-- A matchcover category with the Automobile Association of America

(AAA) symbol showing. Examples include mostly hotels & motels.

AS -- An abbreviation for Above Striker.

Above Striker -- On back strike matchcovers, the area between the striker and the tip of the matchcover.

Abrasive -- An older term used for the striker, generally referred to on matchboxes. (See Striker, Striker Zone).

Academies -- A general term for upper-level schools. (See Colleges).

Accumulation -- An unorganized gathering or group of matchcovers.

Ace -- A hobby term used to describe American Ace Boxes.

Ace Match Co. -- An old, defunct match company that was located in Maywood, IL. This company used the manumark Arrow Match Co. until it went out of business in 1950. They produced three different sets of girlie matchcovers. (See Girlie, Arrow Match Co.).

Acme Match Co. -- An old, defunct match company that went out of business in 1931.

Acorn Match Co. -- An old, defunct match company of the 1920s.

Action Match -- A Universal Match Corp. trademark for a different type of matchcover. It was the same size as the 30-stick matchcover with added discs or gussets on either side of the saddle, giving the opened matchcovers a satchel-like appearance. These "wings" moved in and out as the user opened and closed the match book. Only about 30 known designs were produced by Universal around 1940.

Ad Display Double Book Matches -- A Superior Match Co. term for the common 40-stick match book. (See Delux Ad Display).

Adaco Co. -- An old, defunct match company.

Adams -- A single word manumark that appears on several types of Group I matchcovers. No city, advertiser or other identification is given.

Adams Hats Contest Sets -- A series of 5 letter contest sets and 2 picture contest sets issued to advertise Adams Hats between 1935 and 1948.

Adams Hats Sports Sets -- Two similar 30 matchcover 20-stick sets manufactured by Universal Match Corp., N.Y.C., with space for the dealer's imprint, advertising either Adams or Long's Hats. There were approximately 40 different dealer imprints known, making a total of about 1200 different matchcovers possible. The matchcovers with Adams Hats advertising are black on yellow background, while the matchcovers featuring Adam Hats & Long's Hats are black on a buff background. All of the outsides look the same, however the inside features the history of prize fighters, known as "Sam-Taub's Ring Personalities." The first 24 have a copyright date of 1942, while the last six show 1943, but all were distributed in 1943. (See Boxing).

Add-ons -- Any or all types of matchcovers with additional ornamentation added to the front or back cover (See Lenticular, Novelty Matchcovers).

Admatch Corp. -- A popular advertising specialty company with headquarters in New York City. This company markets a full range of Japanese-made boxes and matchcovers.

Advance Match Co. -- An old, defunct match company of the 1930s and 1940s. They are credited with issuing the first 12-stick and 40-stick matchcovers. They were located in Chicago and went out of business about 1950.

Advance Match and Prtg. Corp. -- An old match company located in Chicago, IL.

Adverap -- Not actually a matchcover, but a cardboard cigarette pack holder that also held a pack of matches. They were a Universal Match Corp. idea (introduced in 1940) and had advertising (to match the match book) on all four sides. They were popular during the early 1940s. Over 250 varieties are known.

Advertising Matches: (Wellington) -- A match book manumark from New Zealand.

Advertizit Match Co. -- An old, defunct match company that was located
in Newark, NJ, in the late 1930s.

A-Frame -- (See Tent).

Air Force -- (See Military).

Airlines -- A popular matchcover category whose advertisement mentions airline companies and includes domestic, commercial and foreign. Both sets and singles can be collected. Around 7,000 varieties are known.

Al Ashri & Co. A.R.E. -- An African match book manumark from Egypt.

Album (Matchcover Album) -- A standard unbound book with commercial (Slotted) paper pages or sewn pages for displaying matchcovers. The 3-ring binder type is the most popular style. (See Pages, Hobbymaster, Beach).

All Round The Box -- Label on a matchbox which wraps around the box instead of being one or two separate glued pieces on the front and/or back panels.

All Trades Match Co. -- An old, defunct match company of the 1930s and 1940s, that was located in Rockford, IL.

Allenco Match Co. (Auckland) -- A match book manumark from New Zealand.

Allis Press (The) -- An old, defunct printing company located in Kansas City, MO, that specialized in printing match books.

Allubox -- A European matchbox manumark from Switzerland.

Allumettes -- French word for matches.

AMCAL -- An abbreviation for the Associated Matchcover Clubs of California, which holds a convention every May in various CA cities. First gathering was held in 1956.

Amateur Sports -- (See Sports).

Ambassador -- A Diamond Match Co. trademark for 30-stick match. Introduced in 1952.

American Ace -- A Universal Match Corp. trademark for a wooden stick box match. Popular from 1977 to present, they were first issued by West Virginia Match Corp. in 1934. Over 10,300 varieties are known.

American Legion -- (See Veterans Clubs, Fraternal).

American Match Co. (WI) -- An old, defunct match company of the 1920s and 1930s that was located in Grand Rapids, MI. Not related to a later company of the same name from Ohio.

American Match Co. (OH) -- An old, defunct match company located in Zanesville, OH. It began operating in 1956 and was sold to Maryland Match Co. in August 1975.

American Match Council -- An organization of U.S. match producers formed
in 1991 "to promote awareness of the match and its value as a communications vehicle, an important invention and an environmentally responsible 'light'." The council is not directly related to the matchcover collecting hobby.

American Matchcover Collecting Club -- A currently thriving matchcover/match book collecting club, started in 1986. It published a hard-copy bulletin, The Front Striker Bulletin, for 16 years, converting to an all on-line organization in June 2001. Based in Asheville, NC, it is managed by Bill Retskin (bill@matchcovers.com).

American Pullmatch Corp. -- Company formed in June 1936 in Piqua, OH. After going bankrupt in early 1939, the company was bought by the Kilgore Manufacturing Company of Westerville, OH, in October, 1939. Their logo read: Get the Pullmatch Habit, and showed a design of an early Pullmatch holder. Reg. under U.S. Pat. No. 2,014,182. (See Pullmatchs).

American Pullmatch Div. -- Company established in Tipp City, OH, in late 1939 by the Kilgore Manufacturing Company. In November, 1945, the company was moved to Kilgore's headquarters in Westerville, OH, where a 1949 bankruptcy halted production.

American Quality -- The footer wording used on early matchcovers from the American Match Co., Chicago, IL.

Americana -- A matchcover category showing scenes of American history. Many were speciality sets, but several were produced by large supermarket chains.

Americana (Perkins) -- (See Perkins Americana).

Andorra -- A box sold by the Maryland Match Corp., measuring 2 in. X 1/8 in. X 1/2 in. This type box is made in Spain.

Amvets -- (See Veterans Clubs).

Anniversary -- A matchcover category with an anniversary or milestone number of years placed somewhere (inside or outside) (i.e., 50th anniversary, 25th reunion, etc.). (See Dated).

Apollo -- A matchcover category commemorating the various American manned space flights. It includes matchcovers issued for Apollo 7 in October 1968 through Apollo 17 in December 1972. (See Space).

Approved Match No. 7 -- Very early (pre-1910) manumark wording. Second line: (Licensed Match)/The Diamond Match Co. N.Y. Said to be one of the earliest manumarks for match books.

ARTB -- Abbreviation for All Round The Box.

Aristocrat -- A Universal Match Co. trademark used for a 28-stick matchcover. Generally combined with 30-stick size matchcovers by most collectors. Introduced in February 1950.
Army -- (See Military).

Arrow Match Co. -- An old, defunct match company that was located in Maywood, IL. Started in 1934, it went out of business in 1950 and is credited with issuing the first set of nude girlies, called A Study in Photo Art. Some sources believe this set hastened their demise or may even have caused it. (See Ace Match Co., Girlies).

Arrow Press -- An old, defunct match company.

Art Match Co. -- An old, defunct match company which started business in the 1920s, located in Grand Rapids, MI, and went out of business in 1935. (See Art Quality).

Art Quality -- The footer wording used by the Art Match Company, Grand Rapids, MI on their early matchcovers. (See Art Match Co.).

Athletic Clubs -- (See Legitimate Clubs).

Articulos Publictarious -- A Central American match book manumark from Mexico.

Astronauts -- (See Space).

Atlantic City Souvenir Set -- This set consists of eight matchcovers (four in red and four in green) and was issued by The Diamond Match Co. about 1935. There is a one line manumark which reads: The Diamond Match Co. N.Y.C., and the saddle has 13 rays. Six variations in printing are known. Later issues have four red and four blue matchcovers.

Atlantic Match Co. -- An old, defunct match company that was located in Jacksonville, FL, and operated in the 1930s. It was absorbed into Universal Match Co. about 1941. (See Universal Match Co., MO).

Atlantic Match Co. -- An old, defunct match company located in Philadelphia, PA.

Atlantis Match Co. -- A Chicago based match company.

Atlas Match Co. (TX) -- A Texas based match company which started operation in 1960. No relation to the earlier match book company of the same name. Originally in Arlington, TX, but moved to Euless, TX. (See Atlas Four Color, Lenticular).

Atlas Match Co. (NJ) -- An old, defunct match company that at one time was located both in Newark, NJ. It operated from 1932 to 1939.

Atlas Four Color -- Trademark of the Atlas Match Co. (TX) used on their match books with color photo pictures. (See Atlas Match Co.).

Atria Lucifers -- A European match book manumark from The Netherlands.

Auction -- Any live sale of merchandise in which participants bid for various lots in competition with each other. The end result is the purchase of that item for the highest bid. (See Mail Auction, Online Auction.).

Australian Match Mfg. Co. -- An old, defunct matchbox company that was in business from 1969 to 1976, in Strathpine, Queensland, Australia. Their excise mark was 10/5.

Auto Dealers -- A popular matchcover category whose advertisement mentions automobile dealers. These are usually stock matchcovers, but many are not. Earliest known in this category is from 1928, featuring the Hup automobile. [see Auto (Stock)].

Auto (Dated) -- (See Dated Auto).

Auto (Stock) -- A matchcover category whose advertisement mentions automobile dealers but has a stock design for the back. The individual dealer's ad appears on the front. This category fits in the general classification of Auto Dealers. (See Auto Dealers).

Autographed -- Not officially a category, but classified as any matchcover with a VIP autograph appearing somewhere on the outside or inside. (See VIP).

Aviation Commemoration Set -- Probably one of the first Universal Match Co. 40-stick releases with the Los Angeles manumark. They were printed on white "kromecoat" paper in 1951, and the wording and photos are sepia color. The inside describes the advertiser: Artcraft Engineering Co.

Aztec -- A Lion Match Co. trademark having debossed portions of the design.

	B

	B -- Abbreviation for the outside back (not the inside) portion of a matchcover.

BPOE -- An abbreviation referring to Elks lodge matchcovers. Stands for "Benevolent and Protective Order of Elks."

BS-CCBS -- An abbreviation standing for Be Safe - Close Cover Before Striking. Used by Universal Match Corp. starting around 1974.

BS -- A hobby abbreviation for back striker. (See RVS, SS).

BW -- An abbreviation for Best Western matchcovers. (See Best Western).

B/W 1. An abbreviation for "black and white" referring to the kinds of photographs found on some older matchcovers. These should not be confused with Matchoramas. (See Matchorama). 2. A sometimes abbreviation for Best Western matchcovers used in category listings among collectors.

Babies -- A minor matchcover category showing a real photo or picture of a baby. (See Real Photo, Photographic).

Back -- The outside area of the matchcover between the saddle and the striker zone (on back strike matchcovers) or between the saddle and the manumark area (on front striker matchcovers).

Back Panel -- (See Back).

Back Striker (Back Strike) -- A matchcover on which the striker zone appears on the outside back. (See Reverse Striker, Front Striker).

Banks -- A matchcover category whose advertisement mentions banks, thrift companies, savings and loans, or various other types of money exchange institutions. Some collectors do not include Title and Trust Companies in this category. Collectors arrange this category according to state, then by city and then alphabetically within these groups. A collection of 15,000 different is not uncommon.

Bank Checks -- A full length category showing an actual bank check as the advertisement. (See Full Length, Horizontal).

Barbecue Matches -- (See Fireplace Matches).

Barber Match Co. -- Established in 1847 in Middlebury, OH, this company was one of the leaders in the merger that resulted in the Diamond Match Co. in 1881.

Barber, Ohio Columbus -- Nineteenth century matchmaker who was instrumental in helping found the Diamond Match Company in 1881. Served as company president from 1889-1909.

Barber Shops -- A matchcover category advertising barber or beauty shops.

Barrel Box -- Cylindrical matchbox that usually contains from between 30 to 80 matches. The top is often transparent so the match heads are visible, and the striker is located on the bottom. Also called Barrels. (See Can).

Bars -- A matchcover category whose advertisement mentions bars, taverns, cocktail lounges, or other establishments where alcoholic beverages may be obtained (not to be confused with Liquor Stores). (See Liquor Stores, Legitimate Clubs).

Baseball -- (See First Baseball, Second Baseball, Third Baseball, Fourth Baseball).

Base Friction -- A Diamond Match Co. trademark for matchcovers having the striker zone shifted slightly so as to be where the bottom fold usually is located. Introduced in 1937 and last produced in late 1942. Pat. #2,101,111 appears on all Base Friction matchcovers, granted on December 7, 1937.

Bases -- (See Military).

Beach -- A commercial matchcover album maker, who has been around since the 1930s, and whose albums use 25 slotted pages per album. Each page has an 18-ring flexible attachment. Pages come in 20-stick, 30-stick and 40-stick slotted sizes. (See Album, Pages, Hobbymaster).

Bears -- A new matchcover category featuring the likeness of any kind of bear. (See Travelodges).

Beer -- A popular matchcover category whose advertisement mentions beer products, breweries, ales, beer brands, or other related beer advertisement. Also includes here are exclusive beer distributors.

Beer Distributors -- Any matchcovers advertising a beer distributor, but not necessarily a specific beer product.

Bell Machine Co. (The) -- An old, defunct match company that was located in Oshkosh, WI. Operated in the 1930s.

Best Western -- A matchcover category whose advertisement mentions locations in the Best Western hotel and motel chain. These matchcovers come in both 20-stick and 30-stick versions and because of the number issued, were once popular among matchcover collectors. First issued by Diamond Match Co., Chico, CA in 1948, there are over 12,000 known varieties. (See BW).

Best Western Identity System -- This classification system of Best Western hotels and motels stock designs contains over 28 issues, varying in color, imprint and design.

Beverages -- A general matchcover category whose advertisement features anything to drink, including soda, beer, wine, liquor, juice, milk, etc. This category does not include liquor stores or beer distributors. (See Beer, Liquor, Soda).

Bicentennial -- Any and all matchcovers issued to commemorate the 200th anniversary of the United States. Matchcovers came in singles and sets and was probably the last national event to start a category of its own. Bicentennial issues were probably the last front strikers allowed to be produced in the United States. Over 8,000 varieties are known.

Big Boy Restaurants -- A relatively new matchcover collecting category for any of the hundreds of different Big Boy restaurants, including Frisch's, Bob's, Azar's, Bill's, Elby's, Shoney's, Elias Brothers, etc. Many appear with radio stations and over 425 varieties are known.

Billboard -- A Universal Match Co. trademark for their 40-stick match books. These match books were exactly twice the width of the regular 20-stick match book. (See Royal Flash, Double-Size, Forty-Strike).

Billiards -- A matchcover category featuring billiards, pool, snooker, or other indoor table games.

Binghampton Match Co. -- An old, defunct match company that existed between 1893 and 1895. This match company produced one match book run for Piso's Cough Syrup and was sued by Joshua Pusey for copyright infringement, forcing it out of business in 1895.

Bitten -- A slang expression for matchcovers on which the striker has been marked by striking a match stick., (See Struck, Hit, Used).

Blacks -- A matchcover category that shows a black person in the advertisement. Known black related names, such as The Cotton Club, Aunt Jemima, Picaninny, Mammy, Kit Kat Club, Sambo's Pancakes, etc., are treasured examples of this category.

Black and White Photo -- (Real Photo) Includes any matchcover with a real black and white photo as part of the advertisement.

Block Matches -- Mid to late 1800s type of wooden matches which were fastened together at the base. Typically, 100 or more would have a common base of 1 1/2 in. square piece of wood.

Blot-r Match -- A distinct and different matchcover category issued by the Union Match Co. of Hudson, NY, starting in December, 1928. Across the bottom of the matchcovers read: Absorbs Moisture, Keeps Matches Dry. The inside of the matchcover was a usable ink blotter. Over 50 different are known.

Blue Set (The) -- (See New York World's Fair -- 1939).

Bobbed -- Slang for Bobtailed or Clipped. (See Bobtailed, Clipped).

Bobtail(ed) -- A front striker matchcover which has had its striker cut or torn off (also known as Clipped). (See Clipped, Bobbed).

Book -- A hobby term for a single matchcover book. It also means full book with all match sticks still inside.

Book Match Co. -- An old, defunct match company that was located in Chicago, IL.

Booklite Match Co. -- A African match book manumark from the country of South Africa. The company began operations in 1966 and went out of business in 1969. It is credited for producing several lengthy sets. The factory was located in Springfield, Transvaal.

Bookmatch -- A popular term for match books used primarily before 1965. The matches are in a folder rather than in a box. (also Book Match). (See Match book).

Bookstores -- A matchcover category whose advertisement mentions
colleges or university book stores. This category is contained within
colleges & universities. (See Colleges).

Bottom Fold -- The machine crease at the bottom of the matchcover. This
is the area where the manumark or footline usually appeared.

Bowling Alleys -- A matchcover category whose advertisement mentions bowling alleys, bowling products, or other recreational facility that offers the sport of bowling. Thousands are known. (See Recreational Facilities).

Box Stand -- Usually a rectangular block of metal, glass, etc., over which a matchbox fits, causing the tray to be pushed up and exposing the matches. These may be found alone on a small base. They were also used as part of an ashtray, either on the edge or in the middle. Also called Stand.

Boxes -- Another popular term for matchboxes. The general classification for all size match containers from petites to presentation boxes. (See Petites, Presentation Boxes).

Boxing -- A popular sports category, with most matchcovers relating to VIP sports personalities in boxing. (See Adams Hats Sports Sets).

Boyles -- A matchcover category whose advertisement contains pictures or photos of slightly clad men in various stages of undress. Fewer of these sets are produced in comparison to the girlies. (See Girlies).

Breaking -- (See Broken Set).

Breweries -- (See Beer).

Bridge Sets -- A matchcover category issued from mid-1924 through 1943 with Bridge scoring information on the inside. They were issued from the Colgate Studios (Diamond Match Co.). (See Colgate).

Broken Set -- A distribution anomaly as seen when match books are given away through vending machines or sold in Supermarket Sets. (i.e., A set of 24 matchcovers will often not all be found in a single Supermarket Set caddy, and therefore, the collector must sometimes purchase several caddies in order to put a complete set together. The same is true when match books are sold using a match book vending machine.) (See New York World's Fair -- 1964). Sets either "break good" or "break poorly." This term also refers to a partial set of matchcovers being offered for sale or trade. (See Supermarket Sets).

Brown & Bigelow -- A large, mid-western advertising specialty company that has been around for a long time. Several stock designs and girlie sets are attributed to this company. (See Girlies).

Brussels World's Fair -- (See Exposition de Bruxelles).

Bryant & May -- 1. A match book manumark from England. 2. A foreign match book manumark from Australia. 3. A foreign match book manumark from New Zealand.

Bryant & May Pty. Ltd. -- This company was started in 1909, with a factory in Melbourne, Victoria, Australia. First made matchboxes and later match books. Swedish Match took over in 1987, and closed the factory in 1988.

Buckeye Match Works -- Company located in North Baltimore, OH. They went out of business about 1916.

Bulb -- Wide portion of a match head.

Bus Lines -- A matchcover category whose advertisement mentions buses, bus companies, or bus terminals.

	C

	CBS Radio Personalities -- A set of Columbia Broadcasting Company radio personalities matchcovers issued by The Diamond Match Co. There are 80 different matchcovers in all, with set colors in red, blue, purple and green. Issued about 1935, 20 radio personalities each appear in the four different colors.

CC -- An abbreviation for Country Clubs.

CCBS -- An abbreviation for Close Cover Before Striking, the most commonly printed four-word phrase since the beginning of time.

CCC Camps -- A matchcover category whose advertisement mentions any of a series of Civilian Conservation Corps camp locations, popular in the 1930s. This category is usually collected by camp number, of which over 550 varieties are known. The camps were established in March 1933, and disbanded in 1942 because of WWII.

C/S -- An abbreviation for County Seats.

Caddy -- A small, usually gray box of match books, with 50 match books to a caddy for the 20-stick and 30-stick match books, and 25 match books to a caddy for the 40-stick variety. Usually, 50 caddies of 20-sticks make up a case of 2,500 match books.

California-Pacific International Exposition -- This Exposition opened in 1935, in San Diego, CA. It issued a six match book set. Other matchcovers were issued in 1936, and a total of about 45 are known from the two years.

Cameo -- A Universal Match Co. trademark having portions of the often elaborate design debossed and printed with metallic ink. Most Cameos are 30-stick and some are Jewels. The name "Cameo" appears inside on many matchcovers. They were first produced in 1965 and over 7,500 varieties are known. (See Jewel).

Cameo Box -- A type of small round matchbox.

Camera Color -- A Superior Match Co. trademark using a real four color photo as part of the design.

Camera Ready Copy -- Artwork and/or copy prepared for custom match books. CRC, as it is sometime written, can also be an artist's rendering or a photograph.

Camps -- (See Military).

Can -- Small cylindrical box that holds from between 30 to 80 matches. (See Barrel).

Canada Match -- Canadian match maker that began operations in 1963, in Downsview, Ontario, CN, and moved to Markham, Ontario, CN, in 1973. This company ceased matchcover production in 1986.

Canadian -- Any and all matchcovers from Canada.

Canadian Book Match Co. Ltd. -- An old, defunct match company that was located in Toronto, Ontario, CN. D.D. Bean bought it in the 1960s. It produced 30-stick matches from its inception in 1938, to when it closed prior to 1964.

Canadian Book Match Co. -- An old defunct match company that operated in Toronto, ON, from 1933 to 1940.

Canadian Match Co. Ltd. -- Formed in Ontario in the fall of 1921 by three companies: Diamond Match (U.S.), Bryant & May (British), and Maguire, Patterson & Palmer (British). Each company had a 1/3 interest in the venture. It merged into Eddy Match Co. in 1927.

Canadian Radio Station Series -- As of 1965, there were 92 Canadian Radio Stations with a known matchcover. All call letters begin with the letter "C." They are found from all ten Canadian provinces.

Canadian Tax Stamp -- Any or all older Canadian matchcovers that have a tax stamp printed as part of the design on the matchcover. Stamps were originally used around 1918, but were discontinued in 1949. Matchcovers imported into Canada had actual stamps attached, usually on the inside. For matchcovers produced in Canada, the tax denomination became part of the artwork and appeared on the back or saddle of the matchcover.

Candidates -- A matchcover category whose main theme is a person or persons running for any office be it fraternal, local political, or national political.

Candy Stripes -- A general pattern of horizontal or vertical stripes, or checkerboard design used over the saddle and back portion of the outside matchcover. Advertising copy was printed on the front. This pattern was offered through a generic salesman's sample book printed by Maryland Match Co.

Card Matches -- Early type of match that was fastened together at base, 17 matches to a card. Discontinued about 1913.

Case -- A large carton of match books containing 50 caddies of 20-stick or 30-stick match books (total of 2500 match books). Also can pertain to matchboxes. Quantities will vary according to the matchbox size and manufacturer.

Casinos -- A matchcover category any or all of which advertises gambling houses. Popular from Las Vegas, NV, and Atlantic City, NJ. Over 2,500 varieties known. (See Gambling Casinos).

Category -- A subject, topic or theme of an organized group of matchcovers being collected.

Cellopak -- A closed pack of two, four, six or eight match books, usually sealed in a clear plastic wrapper. Popular as a point of purchase sales tool in the 1930s and 1940s. (Also Cello-wrap).

Cellophane Wrapping -- The manufacturer's name for the covering of a Cellopak.

Central Match & Label Co. -- An old, defunct match company.

Century of Progress -- (See Chicago Century of Progress).

Century 21 Exposition -- (See Seattle World's Fair).

Centurylite -- A Universal Match Corp. trademark for matchcovers containing 100 match sticks. They were introduced in 1964, but did not catch on and only a few were produced. Twenty-two issues have been found.

Cerillos De Mexico -- A Central American match book manumark from Mexico.

Cerillos "La Paz", S.A. -- A Central American match book manumark from Mexico.

Chains -- A matchcover category whose advertisement mentions hotels, motels, restaurants, or other business establishments having multiple locations (i.e., Holiday Inn, Best Western, Bonanza Sirloin Pits, etc.). (See Stock Design).

Chapman Match -- An old, defunct match company that was located in Kansas City, MO.

Checklist -- A listing made up by collectors or clubs to be used in checking off which matchcovers are in a collection. It lists potential types of matchcovers by number rather than the actual issued matchcovers. Matchcover manufacturers do not support Hobby checklists. Also known as an Index. (See Lists).

Chez Paree Serials -- Advertised as America's Smartest Theater Restaurant at 610 Fairbanks Ct. in Chicago made a matchcover for a number of its headliners. Produced by Match Corp. of America, both 20-stick and 30-stick sizes are known. Each matchcover is dated and the 20-sticks start with Marion Marlow on June 12, 1955 and end with Sammy Davis, Jr. on April 17, 1960. Over 80 matchcovers have are known.

Chicago Century of Progress -- In 1933, the first set (of 10 matchcovers) was issued and tagged the "Gold Set." The "Silver Set" issued in 1934, the second year of the Exposition, followed it. The Diamond Match Co. issued this set designed by Homer Colgate. It contained two Diamond Quality matchcovers (See Diamond Quality). It is said that this fair was the "kick-off" event for serious matchcover collecting in America. Over 100 matchcovers have been reported from this event. (See Gold Set).

Chicago Match Co. -- An old, defunct match company which started in the 1930s and went out of business in 1968, that was located in Chicago, IL.

Chicago Souvenir Set -- This set consists of only 8 matchcovers and was issued by The Diamond Match Co. around 1935. There is a one line manumark, which read: THE DIAMOND MATCH CO. N.Y.C., on each matchcover, and the saddle design has 12 rays. There are four matchcovers in red and four in green.

Chicago Sun Set -- (also called the Ernie Pyle/Chicago Sun Set) Manufactured during WWII by the Universal Match Co. and made into a set of 18 matchcovers. Each matchcover features the name and biography of a famous war correspondent. The set originally sold for 50 cents and was issued in late 1944. Coloring includes white lettering with light blue background.

Chiclets -- A 1940s group of at least 118 conjunctive matchcovers produced by the Chiclets Peppermint Candy Coated Gum Company. These match books were to be distributed in flight during commercial airlines trips and all (except one) are 20-stick size. All matchcovers (except two) have a Lion Match Co. manumark. (See Conjunctive).

Chilina de Fosforos -- A South American match book manumark from Chile.

Chinese Restaurants -- A matchcover category whose advertisement mentions Chinese eating establishments (Sometimes grouped in Oriental Restaurants).

Christmas -- A popular matchcover category whose theme is related to Christmas. Often very fancy and highly decorated. They come as non-commercial or with business, product or service advertisement. Various sizes, thousands known.

Circle Match Co. -- An old, defunct match company that was in Chicago, IL, in the early 1930s.

Class A Match Books -- An early industry name for color sets of matchcovers printed with black ink on assorted color paper stocks.

Class B Match Books -- An early industry name for matchcovers printed with one color on white stock.

Classique -- A Universal Match Co. trademark whose match book had two combs of match sticks that were glued into the matchcover. They measured 2 in. X 5 1/8 in., and only 32 varieties are known. Introduced in 1966, Classiguqes were never very popular with match company customers.

Classique 180 -- A Universal Match Co. trademark for a large style matchbox. Introduced in the late 1980s and contains 180 wooden matches.

Cleveland Souvenir Set -- This set consists of only 8 matchcovers and was issued by The Diamond Match Co. around 1935. There are four matchcovers in red and four in green. There is a one line manumark, which reads: THE DIAMOND MATCH CO. N.Y.C., on each matchcover, and the saddle design has 13 rays. Some sources claim this set was also issued with black and white pictures instead of brownish pictures.

Click -- A product of Italy, trademarked by the Maryland Match Corp. It pertained to match books with curved ends that overlapped at the top to close the match book. Originally imported from Italy and patented in 1949, later versions were also manufactured in the U.S.

Clipped -- A front striker matchcover that has had its striker removed
(Also known as Bobtailed). (See Bobtail).

Clix Advertising Co. -- An old, defunct advertising specialty company located in San Francisco, which sold match books. Their manumark reads: Mfg. by Lion Match Co., Inc.

Close Cover Before Striking -- The warning printed at the bottom of the outside matchcover. (See CCBS, Footer).

Clover Farm Quality -- An old footer message, used by The Diamond Match Co. in the 1920s.

Clowns -- A relatively new matchcover category depicting a clown.

Clubs -- A matchcover category whose advertisement mentions any type of club (athletic, yacht, country, Playboy, political, etc.). Not included in this category are night clubs or matchcover clubs. Some collectors include fraternal.

Coast Guard -- (See Military).

Coast Match Co. -- An old, defunct match company that was located in Los Angeles, CA. Their manumark includes the phrase Made in California.

Coast Book Match Co. -- An old, defunct match company that was located in Tacoma, WA. This is one of the companies that produced both "tall" and standard size match books. (See Tall).

Cocktail Lounges -- (See Bars).

Colgate -- Matchcovers designed by William Homer Colgate, in the Colgate Studios, Div. of Diamond Match. Co., during the mid 1920s until about 1950. His matchcovers were known as Group I of which the Bridge Sets are the most famous. (See Bridge Set).

Collection -- A group of matchcovers, which have been put into a recognizable order or arrangement.

Collectordome -- A made up word meaning the whole realm of collectors.

Colleges -- A matchcover category whose advertisement mentions institutions of higher learning (also called Colleges and Universities). Some collectors also include private schools, junior colleges and academies, but not commercial colleges or correspondence schools. Sports teams' schedules are sometimes printed inside making them cross-over matchcovers. Conjunctives include fraternities, sororities, and campus bookstores. This category does not include barber colleges, kiddy colleges or other commercial schools. (See Academics).

College Football Rivals -- Football rival team matchcovers, issued by The Diamond Match Co. in 1934 and 1935. There were three different sets (or types) issued, with a total of 60 matchcovers. (See Football).

College Football Rivals (Type I) -- A set of football rival team matchcovers, issued by The Diamond Match Co. in 1934. The historical data speaks of records in 1933. There were 24 matchcovers in this set with each of 12 rival teams shown with two different color backgrounds (tan and black). The one line manumark reads: THE DIAMOND MATCH CO. N.Y.C.

College Football Rivals (Type II) -- A set of football rival team matchcovers, issued by The Diamond Match Co. in 1935. In this set, however, there are different historical background sketches than in Type I. The historical data speaks of records in 1934. There were 24 matchcovers in this set with the same rivals as in Type I listed, each of 12 rival teams shown with two different color backgrounds (tan and black). The one line manumark reads: THE DIAMOND MATCH CO. N.Y.C. There are two name changes in this set.

College Football Rivals (Type III) -- A set of football rival team matchcovers, issued by Diamond Match Co. in the late fall of 1935. There were 12 matchcovers in this set with the same rivals as in Type II listed, but this set only was issued with the tan background. The two line manumark reads: Made in U.S.A./THE DIAMOND MATCH CO. N.Y.C.

College Sports -- (See Sports).

Collegiate Match Co. -- An old, defunct match company whose manumark read "1928 -- N. Shurr Co., Chicago."

Colorama -- Monarch Match Co. name given to their ten color set, style number VM-100, which sold in assorted colors only.

Color Abbreviations -- Used in mail and online auction legends, usually signified by the first and last letter of the color. (i.e., RD = RED, WE = WHITE, BE = BLUE, GN = GREEN, YW = YELLOW, LBN = LIGHT BROWN, DBE = DARK BLUE, B/W -- BLACK & WHITE). (See Legend).

Columbia Match Co. (CA) -- A southern California based match company, which makes mostly match making machinery. Previously of Ohio, it began in 1938 and has no relation to the other match company of the same name.

Columbia Match Co. (WI) -- An old, defunct match company, which started in 1915 and went out of business in the 1930s.

Columbia Match Co. of Canada Ltd. -- This company was incorporated in 1928 and went bankrupt in 1933. The factory was located at St. Johns, Quebec, CN.

Comb -- A measured section of match sticks contained in a match book. Combs come in all match books. (See Panes).

C.O.M.B.I.N.E. -- A defunct national matchcover collecting club that specialized in U.S. Navy ship matchcovers. Established in 1961 and disbanded in 1978 due to lack of new issues. (See Navy Ships).

Combo -- A hybrid form of collecting matchcovers in which a matchcover is saved with another item from the same establishment (i.e., with a swizzle stick, sugar packet, postcard, napkin, etc.) "Combo" is short for combination and the two items (one being a matchcover) must correspond.

Comic -- (See Humorous).

Commercial Colleges -- A matchcover category whose advertisement mentions commercial, proprietary or trade schools, but not the school listed under Colleges. (See Colleges).

Commercial Lines -- (See Ship Lines).

Conjunctive -- A little used generic hobby term describing matchcovers that can apply in two or more categories (i.e., a matchcover with two advertisers). A lounge in a country club makes the lounge conjunctive to the country club; bus lines and bus terminals are conjunctives. World's Fair matchcovers that were given out by non-pavilion restaurants and hotels printed especially for the fair would be considered Fair Conjunctives. This term also applies to two distinctly different advertisers, disseminating information about their specific products (i.e., some older airlines matchcovers had Chiclets ads on the back).

Contact Sets -- Matchcovers that form bigger pictures when placed side by side. One famous set is the numbered (10 in all) Leon and Eddie's night club set from New York. Another is the 12 matchcover 30-stick "Happy Birthday America" set by Universal Match, made in 1976. (See Panorama, Jig-Saw Set).

Consumers Press -- An old, defunct printing company located in Chicago, IL that specialized in printing match books.

Continental Match Co. -- An old, defunct match company that started in 1936 and went out of business in 1944 that was located in Chicago, IL.

Continental Match Co. (NY) -- Subsidiary of Lion Match Co. that was set up in the 1950s to handle imported styles of matchcovers for which Lion Match sold orders.

Contour -- A Lion Match Co. trademark for standard size matchcovers (20-stick) that were custom die-cut to the shape of the advertised product. The name Lion Contour Match appeared on the inside matchcover. The manumark on early issues also uses the word Contour. These were top-of-the-line as far as expense and design were concerned. Over 1150 varieties are known and collected. They were introduced in 1951 to compete with the Jewelite designs from Universal Match Corp., and discontinued in 1991. (See Jewelites).

Convention -- A matchcover category from any kind of convention (usually pertaining to national matchcover conventions, annual meetings of local clubs, swapfests, or club parties). Usually dated, this category might include matchcovers issued by individual matchcover collectors, clubs, groups of collectors or other organizations within the matchcover hobby.

Convention Sets -- A matchcover category specifically pertaining to any organized gathering of matchcover collectors. Most pertain to local clubs to include AMCC, RMS, and AMCAL. Both matchcover clubs, groups of collectors, and individual collectors produced these sets.

Copy -- A design term which means the wording or design of the words used in the layout of a matchcover. It is usually referred to as the advertising message; name, address, city, state, zip, phone; or any other wording that goes into the matchcover design. Political Copy refers to the candidate's credentials or platform promises. This term usually does not include graphics or photographs.

Counter Display -- A separately sold counter-top plastic display box used for displaying commercial matches. The sign usually read "For Our Matchless Friends," or some slogan, and could be purchased with match books from the manufacturer.

Country Clubs -- A matchcover category whose advertisement mentions country or golf clubs. This category comes in all sizes. (See Legitimate Clubs).

County Seats -- A matchcover category whose advertisement specifically mentions the town and state (preferably on the front) of a business establishment, product, or service from a recognized county seat. Charles N. Reed, an Indianapolis pharmacist (known as Doc Reed) originated this category in 1935. All county seats are 20-stick. Although their location changes from time to time there are approximately 3400 county seats in the United States.

Cover -- Slang for matchcover. (See Matchcover).

Cowboys -- (See Western).

Credit Line -- (See Manumark).

Crests -- A matchcover category bearing a heraldry design. May be collected as hotels, restaurants or other categories.

Cronmatch -- A European match book manumark from Denmark.

Cron Match -- A European match book manumark from Finland.

Cross-Over -- Any matchcover that can be placed in two or more distinct categories (i.e., a college matchcover with a football team schedule printed inside is categorized as both a College and a Sports matchcover). (See Conjunctives).

Crown Match Co. -- A defunct, old match company that started in 1933 and went out of business in 1942. It was noted for its spectacular graphics and sometimes captivating colors and design. There were at least twenty different manumarks used while this company was in business. The factory was located in Los Angeles, CA., with most West coast and Hawaiian customers. (See Crowns).

Crowns -- A term used to denote matchcovers from the Crown Match Co.

Cruise Lines -- A matchcover category whose advertisement mentions any means of sea transport for people having fun. Does not include marine products. (See Ship Lines).

Cube -- Term used to describe a wrapped package of 10 American Ace matchboxes. The wrapping can either be plastic film, hard plastic, or paper. (See Sleeve).

Custom Shapes -- This is a minor category containing match books that were made in severally different shapes for specific, one time match book customers. Examples include Modelos Exclusivos of Rio, whose matchcovers has flat wings coming out from the back, and Gordon's Special Dry London Gin in which the matchcover is shaped like a large bottle of Gin. These are not to be confused with Contours. (See Contours).

Cut -- 1. The term used for a photo, logo, graphic design, or line drawing used by a customer as art work on a matchcover. Also referred to as Stock Cut. (See Stock Design). 2. Any photo, logo, graphic design, or line drawing used as art work on a matchcover.

Cuties -- The name first given to traditional "girlies" matchcovers when they were brought out in England.

Cy Prisyon Co. -- An old, defunct advertising specialty company located in Brooklyn, NY, that sold match books.

Czecho Set -- A patriotic 12 matchcover set commissioned by a Czech living in Chicago in 1942. They were sold in the Bohemian Czech district of Chicago, IL for 25 cents a set.

	D

	D.D. Bean Match Co. -- A high volume, low quality match book company located in Jaffrey, NH, which started in 1938.

D'Amario Girlies -- A stock design set of five girlie matchcovers produced by the Superior Match Co. in 1952. The artist was Gus D'Amario.

DOT -- An abbreviation for the Department of Transportation.

DQ -- An abbreviation for Diamond Quality. (See Diamond Quality).

Dated -- A matchcover category with a date (month, day and year or year along) appearing somewhere (inside or outside). They were usually issued by a business or organization to celebrate an anniversary or special event. Not included in this category are matchcovers stating "Since 1905"; however, "From 1926 to 1956" is acceptable. (See Anniversary).

Dated Auto -- Auto dealer matchcover with specific dates indicated for the autos advertised. (See Auto Dealers, Auto).

David Lionel Press -- An old, defunct printing company located in Chicago, IL, which specialized in printing match books.

Dealer Imprints -- A matchcover category having one design for all agents, outlets, dealerships, etc., of a particular business, product, or service, but showing different location addresses on each. (See Stock Design).

Debossed -- A matchcover, a portion of whose design is impressed or recessed into the matchcover material. A Cameo is one example. (Opposite of embossed.) (See Embossed, Cameo).

Defunct -- Any advertised business, product, service, match company, design, style, method of classification, or technique which is no longer used, in existence, or popular. (i.e., Star Match Company, Bobtailing, Talls, Diamond Quality, etc.) Not to be confused with "old" as applies to matchcovers. (See Obsolete).

Delux Ad Display -- An Ad Display matchcover with process embossed silver ink. Sometimes spelled with a hyphen between Ad and Display. (See Ad Display).

Denmead Match Co. -- An old, defunct match company located in Akron, OH, in the 1930s.

Detached Striker -- A matchcover with a separate striker material stapled to the matchcover. This kind of striker is seen on Scandinavian matchcovers, and was never popular in the United States, except on Owname matchcovers.

Diamond Brands -- A holding company based in Minneapolis, responsible for mostly Diamond box matches. Principle manufacture is Popsicle sticks, tongue depressors, toothpicks, etc. Founded in 1986.

Diamond Color -- A Diamond Match Co. trademark that has a real full-color photo as part of the design.

Diamond Guide Posts -- The Diamond Match Co. Salesmen's Manual, issued by the company to all its sales personnel. Probably a 1940s publication, this 172 page book was the salesman's bible.

Diamond Match Co. -- At one time, the largest match company in the world. Today, only the name remains and is part of Diamond Brands of Minnesota. Formally established in 1880 through the amalgamation of several prominent match companies of the day.

Diamond Match -- A footer used by The Diamond Match Co. after the Diamond Safety First and before the Diamond Quality footers. Probably used in the early to mid 1920s.

Diamond Quality -- A Diamond Match Co. trademark issued between 1926 and 1936. One source sites 1922 as the beginning of the Diamond Quality era and ends it with 1939, a victim of the great depression. The words "Diamond Quality" appeared on the footer (lower left portion of the front). There are seven known variations on this manumark/footer combination. (Classification expert was Bob Oliver.) Diamond Safety First -- First issued in 1905 by Diamond Match Co., and continued through the 1920s. As the popularity of the match book did not become dominant until 1925, early representations of this matchcover are very rare. Some surviving examples are Clown Cigarettes, the Morrison Hotel in Chicago, and Que Placer Cigars.

Die-Cut -- A shaped matchcover, usually in the form of an hour glass. The Jewelite is the most popular example. (See Jewelite).

Die-Cut Hole -- Matchcovers with other than round holes punched in the front used to reveal wording or design on sticks. Holes may be shaped as products or have a geometric shape. (See Knot Hole).

Diners -- A popular matchcover category that shows or advertises a diner by name. (i.e., Fred's Diner, Miss America Diner, etc.). Full length matchcovers are popular in this category. (See Full Length).

Disc Wheel Match Pack -- A Unit Match Co. invention introduced in 1940. It was a wheel of matches about 4 in. in diameter. Placed in a square box, matches were removed by pulling them through a finger-size slot. Wheels contains anywhere from 200 to 540 matches on the disc, which sold for about $1.00. The matches had to be struck on the friction strip that appeared on the side, front, or back of the box.

Disney (Walt) Set -- This patriotic set of 20 20-stick matchcovers was designed by Walt Disney and manufactured by the Maryland Match Co. in 1942. Each matchcover represents a different military unit. Sometimes known as The Yellow Set.

Disney (Walt) Pepsi-Cola Set -- This patriotic set of 48 numbered 20-stick matchcovers was designed by Walt Disney and manufactured by D.D. Bean & Sons, Jaffrey, NH, who made them for the National Match Co. They were sold through Whelens and United Drug Stores. Each matchcover had a different Disney character and the name of a military unit. This set occurs with three different inside imprints, usually classified as 7-line, 8-line, and 10-line printing. The reason for choosing these 48 military units isn't known.

Disney World -- (See Walt Disney World).

Display -- A Lion Match Co. trademark, which had a separate piece of pop-up cardboard advertisement, attached to the upper inside of the matchcover. First produced in the late 1930s. (See Pop-Ups).

Displays -- Any or all exhibits of matchcovers, full books or matchboxes, and collections at a convention or gathering of matchcover collectors.

Dogs -- A matchcover category featuring pictures, drawings, or photos of dogs.

Dog Racing -- A matchcover category showing or advertising official dog racing tracks. Some have tickets printed inside. Many show pictures of racing dogs. Collected as a separate category from Dogs. (See Dogs).

Dominion Match Company Limited -- (See Eddy Match Co. Ltd.).

Double Book Match -- A Monarch Match Co. design to compete with other 40-stick sizes. (See Forty-Strike).

Double Design -- (See Errors).

Double Dip Matches -- First produced in 1886, this type of match has phosphorus applied only to the tip of the bulb.

Double-Length -- A rarely used kind of matchcover that is twice the length (1 1/2 in. X 8 7/8 in.) of the regular. It was produced by Universal Match Corp. in the mid-1950s and appears in 20-stick and 40-stick widths. They were patented in 1957.

Double Striker -- Popular with European (especially Portuguese) matchcover releases, this type showed a striker on the front and back.

Double Sizes -- Another older term for 40-stick matchcovers. (See Forty-Strike).

Douglas -- A single word manumark design that appears on a number of Group I type matchcovers. It is believed that the match book contained trick matches. Usually, a device to explode a cap upon opening. For this reason, no city, advertiser or other identification is evident.

Drava -- The company was formed in 1909 by the takeover of the A. Reisner Match Works in Osijek, Yugoslavia.

Drawer -- (See Tray).

Drunkards Match -- A chemically treated match stick that caused the flame to extinguish itself after a short period of time. These match sticks were popular in the 1920s, and helped prevent drunks from burning their fingers. Made by Diamond Match Co. (See Stop Lite, Impregnated Matches).

Dummy Match -- An old, defunct match company that used the Safety First footer. A surviving specimen of this matchcover is a Tall.

Duo-Tone Assortment -- A Maryland Match Co. assortment offered in "three beautiful multi-color combination backgrounds printed in black ink with straight line copy of cuts."

Duo-Tone De Luxe -- A Match Corp. of America line, advertised in three colors (blue, buff, & green) with matching copy.

Dupes -- An alternate term for duplicates, often used for trading stock. (See Duplicate).

Duplicates -- A second, third, etc., identical version of matchcover in a collection, often used for trading stock.

	E

	

	Eagles -- (See Fraternal).

Easel Back -- Collector's term used to refer to Eez-l Back matchcovers by Lion Match Co.

Easy Matchcovers -- A general collector's term applied to good, clean matchcovers that are generally not difficult to find. This could apply to hotels, restaurants, motels, and other large, well stocked businesses. Easy matchcovers are usually found on the freebie table at club meeting and swapfests. (See Freebie Table).

Eddy Match Co. Ltd. -- An active match company located in Canada. Formed in December 1927 by merger of E.B. Eddy Co. Ltd., Dominion Match Co. Ltd., World Match Corp. Ltd., and Canadian Match Co. Ltd. Factory is located in Pembrook, Ontario, CN.

Eddy Match Co. Canadian Girls Series -- Two sets of girlie matchcovers manufactured by Eddy Match Co. of Canada, and were produced in 1962 and 1969.

Eddy Quality -- The footer wording used on early matchcovers produced by the Eddy Match Co. of Canada. This phrase was discontinued in the early 1940s.

Education Set -- This set consists of 100 matchcovers issued by The Diamond Match Co. There were 33 matchcovers in red, 33 matchcovers in white, and 34 matchcovers in blue. The three sub sets do not repeat the same theme or description. Produced in the early 1930s. (See also Santa Catalina Education Set).

Edward I. Plottle Co. -- An old, defunct advertising specialty company located in Scranton, PA, which sold match books.

Eez-l Back -- A Lion Match Co. trademark for matchcovers that had a portion of the back made into a push-out easel so that the match book could stand by itself. They came in 20-stick, 30-stick, 40-stick and Giant sizes. Introduced in the mid 1950s, they were often ordered as place markers at fancy dinners.

Elks -- A matchcover category whose advertisement mentions various Elks lodges. These come in both stock and non-stock designs. This category is usually collected by lodge number. Over 2,750 lodges have been granted charters.

Elvgren, Gillette -- The first "girlie" artist to produce commercial drawings of partially clad women for matchcovers. He originally worked for Superior Match Co., and released his first set in June, 1938. He produced a total of 15 sets for Superior. In 1948, he went over to Match Corp. of America, and later to Brown and Bigelow (an advertising specialty company).

Embossed -- A matchcover, a portion of whose design is raised above the surface of the matchcover material. (opposite of debossed). (See Debossed, Raised Ink).

Empire Book Match Corp. -- An old, defunct match company that was located in Brooklyn, NY. This is one of the companies that produced both "tall" and standard size match books. Operated in the 1920s & 1930s.

Empire Match Co. -- An old, defunct Chicago based match company that existed from the 1920s to the 1930s.

Empire Quality -- The footer wording used by the Empire Book Match Corp, New York, and Empire Book Match Co. Chicago, IL. There were three versions of this footer line used, two for the Illinois company, one for the New York firm.

Empresa Fosforera S.A. -- A Central American match book manumark from Guatemala and Honduras.

Ephemera -- The general term used for collectibles of minor documents of everyday life. Also known as "throw-away" paper collectibles. This expansive field of collecting includes short-lived or transitory printed matter of current or passing interest. Matchcovers are ephemera.

Ernie Pyle -- Chicago Sun Set -- (See Chicago Sun Set).

Errors -- A matchcover category whose design was unintentionally printed incorrectly by the manufacturer and accidentally released in a customer's order. Errors include misprints, mis-cuts, double design, color mis-registration, color missing, 40-sticks with two 20-stick design imprints side by side, front designs printed inside, etc. (See Irregulars).

Etincelle Comptoir d'Allumettes, S.A. -- A European match book manumark from Switzerland.

Excise Marks -- Australian system to identify the company that made a particular box or matchcover. Introduced about 1930 as part of a protective tariff that put a tax on imported matches.

Expo -- A matchcover category whose advertisement pertains to the 1967 Montreal Expo. The general term can be used to annotate any exposition. Some collectors include them as World's Fairs.

Expo '67 -- This Exposition opened in 1967 in Montreal, Quebec. Officially, it issued several handsome sets of match books. Over 105 matchcovers have been reported.

Expo '74 -- Known as the Spokane World's Fair (See Spokane World's Fair). Six known designs were issued.

Expo '86 -- The exposition opened in 1986 in Vancouver, Canada. Over 65 matchcovers are known.

Exposition de Bruxelles -- The Exposition opened in Brussels in 1958 and produced a fine assortment of match books (both singles and sets). Over 300 different matchcovers have been reported from this event.

Extend n'Ad -- A Universal Match Corp. trademark whose matchcover had a peel-off label, either inside or outside, where additional advertising was displayed. This style was introduced in 1982 and over 85 varieties are known.

	F

	F -- An abbreviation for the front portion of a matchcover.

F.A.A. -- An abbreviation for Federal Aviation Administration.

F.O.E. -- An abbreviation for "Fraternal Order of Eagles" also called "Eagles," a fraternal organization which had many varieties of matchcovers. (See Fraternal).

FS -- Abbreviation for Front Striker.

FSB -- Abbreviation for The Front Striker Bulletin.

Fabrica Nacional de Fosforos -- A Central American match book manumark from the Dominican Republic.

Face -- A general term for the printed side of the matchcover.

Faces -- As applied to matchcovers, it means any single design or advertising message on the front side of the matchcover. Each manufacturer's run uses a single face. (See Run). A set of 20 matchcovers from the same advertiser will have 20 faces, while a case of 2,500 match books for the same restaurant will have one face.

Fairs -- Generally speaking, matchcovers from any World's Fair or Expo., to include county, state, or local fairs as well. Crossovers might include hotels or restaurants outside of the fair grounds that mention the Fair.

Fancy (Types) -- Any or all matchcovers with other than an ordinary size or surface finish. (i.e., Jewelites, Filigrees, Foilites, Uniglos, etc.). (See Add-ons).

Fairburn, William A. -- President of Diamond Match Co. from 1915-1947.

Far East Match Co. -- A Asian match book manumark from the Philippines. Their factory is located in Manila.

Feature -- A Lion Match Co. trademark for a match book containing wide match sticks that were printed with lettering, designs or a combination of both (not to be confused with printed sticks). The standard 30-stick size matchcover held 21 wide stick feature match sticks (referred to as 21-Feature) while the 20-stick size matchcover held 15 wide match sticks. Introduced Sept. 1930. (See Printed Sticks, Thirty Stick).

Feature Match Book -- A current manumark owned by the Lion Corporation of America (formerly Lion Match Co. of Chicago). There are over 125 different manumark variations used for this one kind of match book. (See Feature).

Feature-Type Matches -- Any or all match books made in the style of the Lion Match Co. Feature, but without the registered trademark of that company. Bryant & May in England produced this kind of match, after being patented in that country in 1933. Made by several U.S. Companies.

Feature-ettes -- A Maryland Match Co. limited stock design offering of five business related, eye-catching color designs. All recommended front cover copy of four to five lines. (See Stock Design).

Federal Match Co. -- An old, defunct match company that started in 1923, and had headquarters located in New York City. It was one of the companies that produced both "tall" and standard size matchcovers. Universal Match Corp. absorbed this company between 1939 and 1940. Formed by the consolidation of nine smaller match companies.

Federal Match Co., Div. Universal Match Corp. -- An old, defunct company manumark used during the absorption of Federal Match Co. into Universal Match Corp. (ca. 1940).

Federal Match Co. Pty. -- This Australian company was formed in 1913 in Alexandria, Sydney, New South Wales. It closed in December 1975, and used the excise mark 1/4.

Federal Prtg. Co. -- An old, defunct printing company located in Chicago, IL that specialized in printing match books.

Federal Trucks Girlies -- A brightly colored series of seven girlie stock designs issued between 1941 and 1947 by the Ohio Match Company.

Fiat Lux -- A South American match book manumark from Brazil.

Filigree -- A Universal Match Corp. trademark for matchcovers that had a waxy surface coating, spattered in a random manner over the entire surface of the matchcover. This trademark was first used in 1969 and there are approximately 5800 different known matchcovers. In 1979, the waxy coating was changed to include three new patterned designs. Fleur de Lis consisted of the French Fleur de Lis design. Grain was slightly wavy lines running the length of the matchcover. Tear Drop was a pattern, which looked like fishnet. All were discontinued in 1987. (See Florentine).

Flexi-Color -- A Maryland Match Co. series offering specific color preferences (green, ivory, red, white), ideal for stock cuts or copy.

Fire Departments -- A minor matchcover category showing fire fighting equipment, or advertising a volunteer or regular fire station.

Fireplace Matches -- A relatively modern type of stick match usually over 8 in. long, used for starting conventional fireplace fires. Also called Barbecue Matches.

First Baseball -- A set of baseball players matchcovers issued in 1934 by The Diamond Match Co. The complete set consists of 200 different baseball players, each with four different colors backgrounds including blue, green, orange and red (deep tones). Of 800 possible matchcovers, collectors have reported 655.

First Football (Silver Set) -- A set of football players matchcovers, which was issued in 1933 by The Diamond Match Co. The football player appears on the front. The background of each player's matchcover is silver with either green or pink appearing under the descriptive data on the back. There is one oddity included with the 185 matchcovers in this set (an issue for the All-American board of Football). The data on the back of each matchcover gives the 1932 records of the various players.

First Movies (Type I) -- A set of Motion Picture Stars matchcovers issued between 1934 and 1935 by The Diamond Match Co. The star's picture appears in full face on the front of the matchcover, paneled to present a picture frame in gilt and black. The star's name appears in script across the saddle, and the back gives a brief history of the star's career. Colors include: green, silver, orchid, blue and red, in deep shades. The two line manumark reads: THE DIAMOND MATCH COMPANY/NEW YORK and only ten matchcovers are known. This was also known as the "Test Set."

First Movies (Type II) -- A set of Motion Picture Stars matchcovers issued by The Diamond Match Co. As in First Movies (Type I) the stars appear in full face in a rectangular gilt frame only. Several of the photos appear with hand tinted hair and clothing. Colors include green, dark blue, red, silver and orchid as in First Movies (Type I). The two line manumark read: THE DIAMOND MATCH CO./NEW YORK, and there are 32 known matchcovers in this set.

First Movies (Type III) -- A set of Motion Picture Stars matchcovers issued by The Diamond Match Co. Similar to First Movies (Type II), this set included several different backgrounds for each star. Colors include: light blue, orchid, red, green and silver. The two line manumark read: THE DIAMOND MATCH CO./ N.Y.C. There are 95 known matchcovers with two oddities.

First Names -- A relatively new matchcover category in which the first name of a man or woman must appear. It can be the name of a restaurant, or the proprietor, manager, etc.

First Nite-Life -- A set of famous nite life personalities matchcovers issued around 1938 by The Diamond Match Co. Each shows a small square picture of the performer on the front with sketched champagne glasses and undulating music bars at the left and above the picture. The performer's name appears in script across the saddle, and the back gives a brief history of the performer's career, enclosed in a black border. A phantom picture of diners at a table is imprinted over the history. Colors include: green, pink, peach, orchid and red. There are 24 matchcovers in the complete set, and each has a two line manumark imprint: Made in U.S.A./THE DIAMOND MATCH CO., N.Y.C. All matchcovers in this set have black tips. (See Second Nite-Life).

Flair -- A Maryland Match Corp. trademark for matchcovers with the look
of a textured material. (See Pearltone).

Flamlux -- A European matchcover manumark from Switzerland.

Flasher -- Another name for Lenticular matchcovers or matchboxes.

Flats -- Matchcover factory stock that never contained matches or were never machine creased or stapled. Used primarily as salesman's samples, flats usually exhibited the best quality design and registration. Infrequently collected in the US and Canada, but more widely sought in overseas countries. (See Salesman's Samples).

Fleur de Lis -- (See Filigree).

Flexibles -- The name given to the first safety matches, invented by Joshua Pusey in 1889, with the striker on the inside of the match book.

Florentine -- A Universal Match Corp. trademark for matchcovers that had a waxy surface coating in a specific patterned design that doesn't cover any printing on the matchcover. There are about 175 varieties known. (See Filigree).

Florentine Gold -- An American Match Co. (OH) trademark.

Florida Match Co. -- An old, defunct match company.

Florida Souvenir Set -- This set consists of eight matchcovers (four in red and four in green) issued by The Diamond Match Co., about 1935. At least four variations of the set exist. Later issues were produced with four red and four blue matchcovers with at least two variations.

Foilite -- A Universal Match Corp. trademark for matchcovers (usually 30-stick), which had portions of the lettering or design printed with colored metallic foil. Used extensively for Christmas matchcovers, the word "foilite" often appears on the inside, and the first letter "f" is not capitalized. Production of this matchcover stopped in 1987.

Folder -- An older term for a matchcover. (See Match Folder).

Football -- (See First Football, Second Football, Third Football, Fourth Football).

Footer -- Wording which occurs at the lower portion of the front panel.

Footline -- A match company's term for the manumark. This is the area on a front striker matchcover between the striker and the back where a company name was usually printed. (See Manumark).

For Safety -- A generic safety phrase placed on the footer (lower left portion of the front). Various match companies used it. Generally followed by CCBS. Used in the 1920s in most cases, but examples from the 1930s and 1940s are known.

For Your Safety/Striking Surface on Other Side -- (See SOB Warnings).

For your Safety/ Turn Over for Striking Surface -- (See SOB Warnings).

Foreign -- Any or all matchcovers, match books, or matchboxes that were manufactured in a foreign country (outside the United States but not including Canada) or that advertise a business establishment, product or service for use or sale in that foreign country. The manumark should be from a foreign country and in some cases, a tax stamp may be present. For match books, the sticks are sometimes straw or wooden.

Foreign Sets -- Any and all sets that pertain to the definition of Foreign (See Foreign).

Forts -- (See Military).

Forty-Strike -- A match book size that is twice as large as the regular (20-stick) match book. It contains 40 match sticks. (See Royal Flash, Billboard, Double Size). (written as 40-stick).

Fosforera Centroamericana, S.A. -- A Central American match book manumark from Guatemala.

Fosforera el Inca -- A South American match book manumark from Peru.

Fosforera Equatoriana S.A. -- A South American match book manumark from Ecuador.

Fosforera Peruanna, S.A. -- A South American match book manumark from Peru.

Fosforera Suramericana, C.A. -- A South American match book manumark from Venezuela.

Fosforera Venezolana -- A South American match book manumark from Venezuela.

Fosforeira Portuguese Esphino -- A European match book manumark from Portugal.

Fosforera Espanola, S.A. -- A European match book manumark from Spain.

Fosforos Sol, S.A. -- A Central American match book manumark from the Dominican Republic.

Fosforos Universal -- A Caribbean match book manumark from Cuba.

Foster, Lee -- Sales manager of Superior Match Co, Chicago, in the 1940s. He wrote a series of salesman's guides and Superior's "The Story of Fire."

Four Color -- Any and all matchcovers that have a real photo-like color photo on the back, front or inside.

Fourth Baseball -- A set of baseball players matchcovers issued in 1938 by The Diamond Match Co. The complete set consists of 42 matchcovers. Except for the fact that the historical printing on the back is smaller, it is the same set as the Third Baseball. Most of the matchcovers are printed in brown ink except for three that are printed in black ink.

Fourth Football -- A set of football players matchcovers, which was issued in 1938, by The Diamond Match Co. The overall background color is silver and each player is shown in a head and shoulder photo. The back of the matchcover shows a brief description of the player's history printed over a panel with a bright red (all are Chicago "Bears") background color on 12 matchcovers, and a deep blue (all are Detroit "Lions") background color on the other 12 matchcovers. The printing is in white. The saddle bears each player's name and his team, imprinted over a light tan football. The two line manumark for this colorful 24 matchcover set reads: Made in U.S.A./THE DIAMOND MATCH CO. N.Y.C.

Franklin Adv. Nov. Co. -- An old, defunct advertising specialty company located in Dayton, OH, which sold match books. This is one of the companies that sold "tall" and standard size matchcovers.

Fraternal -- A matchcover category whose advertisement mentions any number of national fraternal organizations (i.e., Lions, V.F.W., Eagles, American Legion, Moose, etc.). Some collectors do not include Elks in this category. Most are stock matchcovers, collected by lodge or chapter number.

Freebee Table -- A table usually set aside at a matchcover club meeting where members can take matchcovers or match books for their collection, at no charge to themselves. Members also make contributions in number and kind to this table. (See Grabber, Easy Matchcovers).

Freight Lines -- (See Ship Lines).

Friction (also Friction Strip) -- Another name for striker. Also, the process that causes a match to ignite. (See Striker).

Friction Match -- First patented in the U.S. in 1836.

Front -- The portion of the matchcover between the saddle and the bottom. (See F).

Front Cover Striker -- A matchcover design that had the striker on the front, forcing the user to close the front flap against the match book in order to strike the match. It had a relatively short lived trial, judging from the number of matchcovers that have survived. Both 20-stick and 30-stick sizes are known, with about 50 varieties reported so far. Introduced by Universal Match Corp. in the mid-1950s.

Front Flap -- The outermost portion at the bottom of a closed matchcover. This part of the matchcover contains the striker on front striker matchcovers.

Front Panel -- (See Front).

Front Striker (Front Strike) -- A matchcover in which the striker zone appears on the front flap of the match book, and is in fact at the end of the matchcover. (See Back Striker).

Front Striker Bulletin (The) -- A nationally recognized matchcover newsletter concerning itself with matchcovers, and the history of the hobby and the industry. It is the publication of The American Matchcover Collecting Club. Memberships available by writing to: AMCC, PO Box 18481, Asheville, NC 28814-0481. E-mail: bill@matchcovers.com.

Full Book -- As shipped by the manufacturer, match books with all of the original match sticks. For collectors, the term Full Book means the same; however, the striker must be unstruck. In general, full books are not widely collected due to increased space requirements and problems with trading by mail.

Full Length -- A matchcover category with its message [words and/or picture(S)] running the full length of the matchcover.

Full Length (Horizontal) -- A full length matchcover that has to be turned sideways in order for the message to be read. The striker may either be left or right of the message. (See Horizontal, Vertical).

Full Length (Vertical) -- A full length matchcover whose message may be read while holding the open matchcover in a vertical position (from tip to tip). The striker is usually at the top.

Full Length Diners -- (See Diners).

Full View -- Another term for Full Length (either horizontal or vertical).

Funeral Homes -- A matchcover category whose advertisement mentions funeral parlors, funeral homes, casket makers, or funeral accouterments.

Fusee Matches -- Name used in the mid to late 1800s for wax vesta matches.

	G

	Gambling Casinos -- Any and all establishments that participate in legal gambling of any form. Primarily in Nevada and New Jersey. (See Legitimate Clubs, Casinos).

Gdanskie ZPZ -- A European match book manumark from Poland. (See SZPZ Gdansk).

Gem Match Co. -- An old, defunct match company that was located in Chicago, IL, ca. 1935-1938.

Gem Razor Blades Sets -- A series of at least 6 sets of 6 matchcovers, each advertising Gem Razor Blades. They were issued in the mid 1940s.

General -- A catchall category for: 1. all categories, or 2. categories featuring personal or oddball items, such as alligators, ravens, watermelons, miners panning for gold, lips, etc. You can start your own category with two similar thematic matchcovers.

General Match Co. -- An old, defunct match company that was located in Cincinnati, OH. It began operations in 1890 and was reorganized in 1920. The company moved to a new plant in Reading, OH, in 1924. Matchcover production began soon after and terminated around 1951. Match boxes were produced throughout the company's 61 years of operation.

General Collector -- A matchcover collector who collects any and all categories rather than specializing in a few. (See General).

Getra Werbung Taunstein -- A European match book manumark from Sweden.

Giant -- A Lion Match Co. trademark for matchcovers, which usually contained one large comb of wide match, sticks (with or without imprint) and measured 9 1/16 in. by 3 3/8 in. It was produced in 1936 and probably earlier, and was still being made up through 1994.

Giant Feature Match Books -- A Lion Match Co. trademark for the Giant Match Book (See Giant). These match books contain printing or designs on the wide match sticks inside. Each match stick measured 3 1/4 in. x 1/4 in. Themes include Christmas, business, product, and service establishments.

Girlies -- A matchcover category whose advertisement contained pictures or photos of slightly clad women in various stages of undress, or nude. These designs were usually on the back, while the advertisement was on the front. Most are stock matchcovers and were usually issued in sets. Superior Match Co. issued the first sets in 1938.

Glamour Girls Sets -- Three sets of girlie matchcovers made by the Advance Match Corp. between 1942 and 1950.

Glamour Girls -- The generic advertising name used by various match book companies for their girlie sets.

Gledefri-Taendstikfabriker -- A European match book manumark from Denmark.

Gloss-Cote -- A 12-stick design matchcover featuring one color ink on one color stock.

Gold Set (The) -- The nickname for a set of matchcovers issued at the 1933 Chicago Century of Progress Exposition.

Golden Gate Exposition -- A fair that began in 1939 in San Francisco, CA. They issued numerous sets of matchcovers for both years (1939 and 1940) that it was open. Ninety-five matchcovers have been reported. (See Chicago Century of Progress).

Golden Light Match Co. -- An Asian match book manumark from Singapore in the 1970s.

Golf Clubs -- (See Legitimate Clubs).

Gopher Match Co. -- An old, defunct match company that was in business in the late 1920s.

Gosch Taendstikfabriker A/S -- A European match book manumark from Denmark.

Gowland Girls -- Generally referred to as the Series of Girlie matchcovers issued by the Republic Match Co. during the 1970s.

Gowland, Peter -- World class photographer and teacher noted for his "pin-up" girls and techniques of photographing women.

Grabber -- A person who industriously scoops quantities of matchcovers or match books from the freebie table whether he or she can use them or not. (See Freebie Table).

Grain -- (See Filigree).

Gral. Fosforera -- A European match book manumark from Spain.

Granada -- A Superior Match Co. trademark that has a portion of the design debossed.

Grant-Mann -- A lithograph printing company located in Vancouver, B.C. It ceased operations around 1964.

Grand Coulee Souvenir Set -- This set consists of two matchcovers issued by The Diamond Match Co., one is red and one is blue and the saddle has 12 rays.

Grater -- Striking surface on a metal matchbox, when it is formed by a series of punctures in the metal.

Green Hat -- A copyrighted (in 1926) trademark of the Albert Pick Hotel chain. This footer wording is extremely rare and is used on both stock and non-stock Albert Pick matchcovers. The Lion Match Co originally made these.

Green Hat Safety Book -- A match book credited as having been manufactured by the Lion Match Co. of New York, for the Albert Pick Co. of Chicago, IL, and copyrighted in 1926.

Grip -- A term used to describe a 3-sided piece of angled metal or plastic which slides over a matchbox, leaving only one side and the two ends exposed. The grips were often highly decorated or displayed advertising. Also known as a Spring Grip. (See Slide).

Grocery Store Sets -- Sets with very general nationally recognized product advertisement that are usually purchased in grocery stores. (See Supermarket Sets, Nationals). This category may also include sets with designs, pictures, or words.

Gross -- A unit of measure to show the number of matches or boxes produced in 19th Century U.S. factories. Stands for 144 (12 dozen) items or pieces. Shipping boxes were usually made to hold 144 boxes or one gross of smaller match boxes.

Gross Packet Label -- Paper label that went on the outside of a shipping box, usually to show what the contents of the box were. The label would be an enlarged version of whatever labels were on the boxes inside the shipping carton.

Group I -- Matchcovers with no advertising of any kind. They usually pertained to movie stars, radio personalities, and sports figure matchcovers popular in the 1930s. In the 1930s, a collector named W.W. Wilson invented the Group Classification System, dividing all matchcovers into five broad areas. Only the Group I term is still used. (See Colgate). The term referred to matchcovers that were never given away but were always sold.

	H

	

	H/I (or H-I) -- An abbreviation for Holiday Inn matchcovers.

H/M -- An abbreviation for hotels and motels, as applied to matchcover classifications of categories.

H/M/R -- An abbreviation for hotels, motels and restaurants; a popular combination of categories.

H.P.M. -- Abbreviation for Hazardous Products Matches. Starting in 1972, Canadian-made matchcovers had to carry a reference to the manufacturer on the manumark. HPM 01 through HPM 04 are known.

H.W. Stapleton Co. (The) -- An old, defunct advertising specialty company located in Salt Lake City, UT, that sold match books.

Half Size -- Another older term for Ten-Strike matchcovers. (See Ten Strike).

Half Tone -- The intermediate step between a photo and a final art reproduction on a matchcover. This is an industry wide and common printing term, not indigenous to matchcovers.

Hamilton Match Co. -- An old, defunct match company that was located in Cincinnati, OH. It started in 1939 and was out of business shortly after the war ended in 1946.

Hanna Match Co. -- A match book manumark from Australia. It began operating in 1969 with a plant at North Richmond, N.S.W.

Hard Rock Cafe -- A relatively new matchcover category from any of the dozens of Hard Rock Cafe locations around the world.

Hardware -- Hobby term used to describe items which are found with matches, such as slides, match holders, vesta boxes, match safes, etc.

Harrison Co. (The) -- An old, defunct advertising specialty company located in Union City, IN, that sold match books.

Hats -- A peripheral matchcover category with any matchcovers featuring a hat worn by a person.

Head -- End of the match that is lighted. Also called Match Head.

Hellerup & Glodefri Taendstrikfabriker -- A European match book manumark from Denmark.

Hellman Match Co. -- An old, defunct match company that was located in Hollywood, CA, and Los Angeles, CA.

Hemisfair '68 -- (See San Antonio World's Fair).

Henry Award -- A matchcover-collecting Award, conceived by Edgar A. Perkins, for presentation to a collection of outstanding beauty, artistry, originality and collector appeal. This award was first presented at the 1953 R.M.S. Convention in 11 categories. Only awarded for a few years. The award was named after Henry Rathkamp.

Henseleit Match Co. -- An old, defunct match company that was located in Kohler, WI.

Hercules Match Co. -- An old, defunct match company that was located in New York City and Brooklyn, NY.

High Gloss White Covers -- A finish applied to older front strikers, which made the front, appear bright white. Printing was then put over this finish.

Hill-Bigelo -- An old, defunct advertising specialty company located in Grand Rapids, MI.

Hillbilly -- (Hillbilly characters) A category of stock design matchcovers whose back contained "five laugh-provoking subjects" of Hillbilly Humor. The artist was Martin Garrity, who was published first by the Chicago Match Co. in 1948, and then by a number of match book companies later on. These designs were usually on the back of the matchcover, while the advertisement was on the front. Also spelled Hillbillies. (See Stock Designs).

Hiltons -- A matchcover category whose advertisement mentions the locations of the Hilton Hotel Chain (both stock and non stock). This category's divisions include: 1. Matchcovers from Hilton Hotels, Inc.; 2. Matchcovers from Hilton International Hotels; 3. Matchcovers from Hilton Inns and franchised Hilton Inns.

Hilton I.D. System -- A series of 27 different stock design issues of Hilton Hotels. These series listed the various locations around the world on the inside. Some of the issues were known as "The Pontiac Series," "The Buick Series," "The Reservations Series" and others. Collectors use want lists for this category. After 1973, no more individual locations were listed, and a single national matchcover was used for all hotels, decreasing the popularity of this category for matchcover collectors.

Hilton Mini-Max -- A series of about 30 different matchcovers manufactured by various match companies for the Hilton Hotel chain between the years of 1930 and 1944. It was Hilton's slogan and stood for Minimum Price -- Maximum Service.

Hit -- Matchcovers on which the striker has been marked by striking a match stick on it. (See Struck, Bitten, Used).

Hobbymaster -- A matchcover album maker, whose albums feature a three ring binder attachment and slit pages. (See Beach, Pages).

Hockey -- (See Silver Hockey, Second Hockey).

Holiday Inns -- A matchcover category whose advertisement mentions locations of the Holiday Inn Chain (both stock and non- stock). (See N/S-H/I, H/I). Two identity systems exist: 1. The "Basic 17" (now 18) Identity System, or 2. The "Williams Holiday Inn Identity System" mostly used by advanced collectors. Over 23,000 varieties known.

Holiday Inn 4 Color Sets -- A series of sets issued in the 1960s by individual locations of the Holiday Inn motel chain. Each set used the same four color combinations. As many as 964 different sets have been reported. (See Holiday Inns).

Honduras Fosforera, S.A. -- A Central American match book manumark from Honduras.

Horizontal -- A type of full length matchcovers in which the matchcover is held sideways in order to view the design or read the advertisement or message. (See Vertical, Full Length).

Hotels & Motels -- A general category classification of matchcovers that advertise places of lodging or rooms for a night (this category might also include guest houses, dude ranches, resorts, lodging inns, houses or courts). Chain hotels are usually not included in this category (i.e., Albert Pick Co. Hotels, etc.) but when they are included, they are considered a sub-category. (See Chain Hotels, H/M).

Horses -- A matchcover category with a photos or picture or a horse. Usually, the name is not enough.

Horse Racing -- A matchcover category showing or advertising official horse racing tracks, including trotters. Many show pictures of racing horses. Collected as a separate category from Horses. (See Horses).

Hospitals -- A matchcover category showing or advertising a hospital, medical center, clinic, etc. Doctors may be included in this category.

Humorous -- A matchcover category usually showing a humorous slogan or design, rather than humor related to an advertisement. Sets include the 1958 Metalart Sets, Nebbishes Set, Monogram of California Prison Set, Chicago Match Space Set, Tip 'n Twinkle Sets, and others.

Hundred-Strike -- The third longest matchcover size frequently reserved for vacation spots and historical places of interest. It contains 100 match sticks. (Written as 100-stick). (See Souvenir, Two-Hundred Strike, Two-Forty Strike, Centurylite).

	I

	

	I -- An abbreviation for the inside portion of the matchcover.

IP -- An abbreviation for "Inside Print." (See Inside Print).

Ignia Coronica -- A European match book manumark from Austria with the number #153 inside.

Illuminescents -- An Atlas Match Co. (TX) product for both their 30-stick and 40-stick matchcovers. The message or design appears to change as you tilted the matchcover. (See Lenticular, Three-D).

Illustro-Ad -- A Monarch Match Co. five style stock set (each came in four colors) including designs for food, auto service, spirits, and general customer acceptance.

Imperial Clay-Cote -- A Maryland Match Co. style of matchcovers.

Imperial Metallic -- A Maryland Match Co. combination of six metallic color combinations, with an imperial black or imperial blue base.

Impregnated Matches -- Match stick treated with chemicals to prevent afterglow when the flame is extinguished. This process was developed in 1915. (See Drunkard's Matches).

Imprint -- A manufacturer's trademark generally found on the inside.

Imprint Book Match -- An old, defunct match company that was located in Rochester, NY, which operated in the 1930s.

Inside Matchcover Plates -- Stock designs that are sometimes used for inside printing. On older matchcovers, they included: Prayers, Songs, List of Birthstones, Accurate Age Finders, Distances Charts, etc.

Index -- (See Checklist).

Indiana Match Co. -- An old, defunct match company located in Crawfordsville, IN. This was one of nine companies that merged to form Federal Match Co., in 1923.

Indians -- A matchcover category that includes a picture of an American Indian. Some collectors include matchcovers with American Indian artifacts, symbols, names and designs in this category.

Individual Sports -- (See Sports).

Industria Argentia -- A South American match book manumark from Argentina.

Industria Columbian de Fosferos -- A South American match book manumark from Columbia.

Industria del Caribe -- A South American match book manumark from Columbia.

Inner -- The portion of a box that holds the matches. (See Tray).

Inside -- The portion of the matchcover that is closest to the matches.
(Do not confuse "inside" with "back".) (See Back, I).

Inside Print -- Any wording, design, message, or advertisement that is printed on the inside of the matchcover. Also called inside printing.

Inter-Continental Hotels -- A matchcover category and boxes from locations of this hotel chain. Established in 1946, there are over 100 locations worldwide. Over 560 varieties are known.

International Exposition -- Opened in 1937 in Paris, France. Match books were issued; just how many are not known.

Interpak -- A printing company in South Africa.

Interstate Printing Service -- An old, defunct printing company located in Biglerville, PA, which specialized in printing match books.

Inter-State Press -- An old, defunct printing company located in Los Angeles, CA, that specialized in printing match books.

Irregulars -- Any or all custom made match books that in some way are blemished and cannot be sold to the customer. (See Errors, Jobbers).

Italian Tax Stamps -- Italian method of making sure tax on matches is paid.

	J

	

	Jersey Match Co. -- An old, defunct match company that started in 1935 and was located in Elizabeth, NJ, and New York City, NY. It went out of business around 1948.

Jewel -- A Universal Match Corp. trademark whose elongated matchcovers had parallel sides and dimensions that measured 5 1/16 in. x 1 7/8 in." The name "Jewel" appears on the inside. An updated catalogue of numbered Jewel matchcovers has been available. Production ended in 1987 for this type, and there are over 5,000 varieties known. Introduced in 1955, early varieties have the Jewelite trademark inside.

Jewelite -- A Universal Match Corp. trademark whose matchcover design included non-parallel, hour-glass and die-cut sides. These should not to be confused with a Lion Match Co. Contour, which is shorter. Jewelites are the same general dimensions as the Universal Match Corp. Jewel. The first Jewelite was issued in 1951. Production ended in 1987 for this type, and there are over 7,000 varieties known.

Jewelite Sports -- A sub-category of Jewelite matchcovers relating to popular team sports. All had the hour glass shape, and many contained team schedules inside.

Jewish -- A minor matchcover category featuring Jewish themes, including holidays, Kosher foods, etc. Not included here are Israeli themes or El Al airlines.

Jig-Saw Set -- Any set of matchcovers that has to be placed side by side to reveal the entire picture or motif. The Filippo Berio Olive Oil set of 10 is one example. (See Panorama, Contact Sets).

Jobber -- Any person who acts as a middle man between the manufacturer and purchaser of a product. In the matchcover industry, jobbers often handle overruns, mis-cuts, mis-prints or other merchandise, not able to be sold on the open market or to their originally intended customer. (See Overrun).

Joshua Award -- Given by the match industry, this award honored certain groups of advertisers for outstanding designs. The first "Joshua" went to the National Lead Company in 1952. The award was named after Joshua Pusey. This award was only given for a few years. (See Pusey, Joshua).

Jumbo -- The Maryland Match Co. answer to 40-stick size, offered in chrome white and three other colors.

Jumbo King -- The Monarch Match Co. name for the standard 240-stick match book. Actual size was 16 inches wide. (See Souvenir, Two-Forty Strike).

Junior Colleges -- (See Colleges).

Juniors -- A match book produced by the Ohio Match Co. in direct competition to the Lion "Midget." Most collectors use the Lion trademarked category classification "Midget" for this entire size grouping. (See Midgets).

Jupiter -- A trademark used by a West German matchcover manufacturer with approximate dimensions to that of a Jewel.

Jupiter 18 -- A Universal Match Corp. trademark for matchcovers having 18 wooden matchsticks. Made in Belgium, it uses no staple as the combs are glued. Introduced in the mid 1980s. About 30 different issues have been found.

Jute -- A matchcover category having a recycled paper appearance. Over 260 varieties have been catalogued.

	K

	

	K.P.H.O. Set -- Issued from the television station KPHO in Phoenix, AZ, the complete set contains 24 matchcovers. As they were originally issued through local vending machines, this set is extremely difficult to complete. Each matchcover is a 20-stick with the front showing a TV Screen, and the back says "Take 5 For"...followed by the various shows on the air at that time.

Kaeser & Blair, Inc. -- An well known advertising specialty company located in Cincinnati, OH, that sold match books. At one time, this was one of the largest advertising speciality companies in the mid-west and sold just about every imaginable advertising specialty item. They began operating around 1894.

Kentucky Match Co. -- An old, defunct match company that was located in Evansville, IN.

King Midas Match Co. -- An old, defunct match company that was located in Los Angeles, CA, and was taken over by Universal Match Corp. around 1942.

Kitchen Matches -- Type of box matches produced by various companies. These were popular in the kitchen for lighting the cook stove. Most were the "strike anywhere" type, first produced around 1912. (See SAW, Strike Anywhere Matches).

Knot Hole -- A matchcover category with a round "knot hole" in the front revealing the match sticks inside. These were frequently found on Features and show the designs printed on the wide match sticks through the Knot Hole. (See Die-Cut Hole).

Knoxville World's Fair -- The World's Fair opened in 1982, in Knoxville, TN, and only issued a handful of lackluster matchcovers commemorating the event.

Kolff Lucifers -- A European matchcover manumark from The Netherlands.

Konsum-Zundholzfabrik Riesa -- A European match book manumark from East Germany.

Konsum Zundwarenmark -- A European match book manumark from East Germany.

Kosher -- (See Jewish Themes).

Kreuger, Ivar -- Managing director of Swedish Match when it was formed in 1917. He began a program to gain control of the world's match production capacity, which was highly successful in the 1920s. Kreuger committed suicide in 1932, due to enormous losses due to the Great Depression. Also known as "The Match King."

Kromecoat -- A type of paper stock used for making newer matchcovers (post-1965).

	L

	

	L.B. Herbst Corp. -- An old, defunct advertising specialty company located in Chicago, IL that sold match books. Their manumark included the line: Mfg. by Match Corp of America, Chicago.

La Central -- A Central American match book manumark from Mexico.

Labels -- A piece of thin paper bearing an advertisement that was glued to the outside of a match box. Labels can be affixed to either the front or the back of a box, both front and back, or one large label is wrapped around the box. Used labels have been glued on boxes and then soaked off, while mint labels have never been attached to a box and are often found as uncut sheets as issued by the factory. (See Skillets).

Leatherette -- A type of matchcover having a leather-like appearance.

Legend -- The list of abbreviations that often appears in a mail auction list. An example of a legend might include: [note: colors are the first and last letter of the word (i.e., green (GN) and appear in parentheses.] 100S--One Hundred Strike, 10S--Ten Strike, l2S--Twelve Strike, 1B--One Box, 20S--Twenty Strike, 24S--Twenty-Four Strike, 240S--Two-Forty Strike, 30S--Thirty Strike, 40S--Forty Strike, AL--American League, AQ--American Quality, B--Back, (BK/WE)--Black & White, BAR--Barrel, (BE)--Blue, (BEGN)--Blue/Green, BF--Base Friction, (BK)--Black, BL--Box Label, (BN)--Brown, BS--Back Striker, (BF)--Buff, C--Cover, CA--Cameo, CCC--Civilian Conservation Corps, (CM)--Cream, CON--Contour, (CR)--Copper, (DBE)--Dark Blue, DOI--Declaration of Independence, DQ--Diamond Quality, E--Empty or End, EQ--Eddy Quality, ev--estimated value, F--Front, F/B--Front & Back, FEA--Lion Feature, FB--Full Book, FL--Full Length, FO--Foilite, FS--Front Striker, FT--Flat (Salesman's Sample), G--Giant, (GT)--Gilt, (GD)--Gold, GGIE--Golden Gate Int'l Exposition, GMC--Girlie Matchcover Catalogue, (GN)--Green, GPF--Giant Poster Feature, (GY)--Gray, H--Horizontal, HB--Halfback, HOF--Hall of Fame, HR--Home Run, I--Inside, INC--Includes, JWL--Jewel, JLT--Jewelites, KB--Kitchen Box, L--Labels, LBA--League Batting Average, (LBE)--Light Blue, (LBN)--Light Brown, (LGY)--Light Gray, M--Midget, RAMA--Matchorama, MS--Mixed Strikers, MVP--Most Valuable Player, MZ--Mixed Sizes, N/S--Non Stock, NL--National League, NM--Non Match, NYWF--New York World's Fair, O--Outside, (OD)--Orchid, (OE)--Orange, P36--Perfect "36", PAT--Patriotic, (PH)--Peach, (PE)--Purple, (PK)--Pink, PQ--Pull Quick, QB--Quarterback, (RD)--Red, RF--Royal Flash, RM--Row Missing for Mounting, RR--Railroad, S--Saddle, SF--Safety First, SG--Signet, (SM)--Salmon, SOL--Statue of Liberty, (SR)--Silver, SS--Spot Striker, T&P--Trylon & Perisphere, (TN)--Tan, U--Used or Struck, UN--Uniglo, UQ--Union Quality, V--Vertical, VIP--Very Important Person, VP--Vice President, W--Wooden, (WE)--White, WG--Woodgrain, WS--Wooden Sticks (Book Match), (YW)--Yellow.

Legitimate Clubs -- A relatively sophisticated category listing, popular several years ago. It included all clubs with formal memberships (Such as athletic clubs, country clubs, tennis clubs, golf clubs, yacht clubs, etc.). Other establishments that use the word "club" (i.e., night clubs, bars, gambling casinos, matchcover clubs) are not part of this category. (See Clubs).

Lenticular -- An Atlas Match Co. (TX) trademark whose matchcover had a square of plastic glued to the front. The design on the plastic square moved from side to side as the matchcover was moved. Introduced in 1974 but did not prove to be very popular. Only a few varieties known. (See Add-ons, Illuminescents, Three-D).

Licensed Match/The Diamond Match Co. NY -- Very early (pre-1910) manumark wording. This manumark is said to be one of the earliest manumarks used on match books.

Lightning Bolt (Holiday Inn Series) -- An early four color set (in red, yellow, black and green). The saddle reads: "Your Host From Coast To Coast," and the inside key words were "Facsimile matches." There were more than 20 different series of this type matchcover.

Lion Match Co. -- Located in Chicago, IL, known in later years as Lion Corporation of America. It originally started business in 1917, in Brooklyn, NY, and began using the Safety First footer wording in 1922. Today, this company produces a general advertising specialty line. It ceased primary matchcover production in 1995, but still produces advertising specialities.

Lion Match Co. (Durban), (Capetown) -- A African match book manumark from South Africa.

Lion Match Co. Glamour Gals Set -- Four sets of girlie matchcovers manufactured by the Lion Match Co. of Chicago, IL, they were produced in 1951, 1952, 1953, and 1955.

Lion Match (Safety First) -- [see Safety First (Lion Match Co.)].

Lions -- (See Fraternal).

Lipstick Box -- Term used to describe a square match box that contains about 22 matches. Dimensions are 2 1/4 in. long by 3/4 in. square.

Liquor Stores -- A matchcover category that advertises any business establishment that sells hard liquor or wine. Stock design matchcovers for this category may have a single product advertised on the back and the business name on the front.

Lists -- A description and assignment of reference numbers by collectors and/or matchcover clubs to what matchcovers have been issued in specific categories. Match book manufacturers do not sanction lists. (See Checklist, Want Lists).

Listings -- Any or all attempts by serious or well-intended collectors to assign a reference number to each different matchcover of a particular type, set, series, or category.

Lite-Rite Match Co. -- An old, defunct Canadian match company.

Live Model -- A Girlies category in which the subject is photographed, rather than drawn. These subjects are usually partially nude or nude. Pornographic photos are not considered part of this category. (See Girlies).

Livingston Adv. Assoc., Inc. NY -- An old, defunct match company that was located in New York City. Manumark also read: Mfg. by Lion Match Company, Inc.

Loco-Foco -- Name for early Strike Anywhere Matches used in the 1830s.

Lodges -- A matchcover category whose advertisement mentions lodges, produced by Elks, Moose, etc.

Logo -- Any trademark, registered symbol, or symbol design of a business, company, newsletter, or match club.

Lone Star Match Co. -- An old, defunct match company that was located in San Antonio, TX. Operated in the mid-1950s.

Long Beach World's Fair -- Which never took place in Long Beach, CA in 1967 and 1968. Matchcovers, however, were issued.

Los Angeles Match Co. -- An old, defunct match company.

Los Angeles Town House Set -- Produced in 1930 by the Lion Match Co., it featured a Safety First footer. There were 10 matchcovers in this set (numbered on the back) and only one complete set has ever been recorded. The scenes are different views of the hotel and grounds.

Louden, Thomas -- Featured performer and subject member of the Mendelson Opera Co. who first appeared on a commercial match book advertisement in 1895. (See Mendelson Opera Co.).

Lounges -- (See Bars).

Lucifers -- An early type of match that gave off poisonous fumes when lit. First developed in the 1830s, the matches were ignited by drawing them through a folded piece of sandpaper.

Lucky Sticks -- A Lion Match Corp. trademark for matches with various poker hands printed on the sticks. Sticks were similar in width to the patented Feature match stick. First issued around 1954.

Luster Glo -- Advertised as "gleaming atomic age materials used to achieve the absolute ultimate in book match advertising," these metallic surface matchcovers were usually printed in black ink or reverse process. (See Metallic).

Luster-Tone Process -- A printing process popular in the 1940s and 1950s that used raised (embossed) ink. Larger areas were also treated with a pattern or design further enhancing the brilliance of the advertisement.

Lynx Specialty Co. -- An old, defunct advertising specialty company located in Salt Lake City, UT, that sold match books.

	M

	

	M-Bossed -- A Maryland Match Co. style of matches for their raised ink design. (See Embossed).

MM -- A hobby abbreviation sometimes used for Manufacturers Mark. The more popular term is manumark. (See Manumark).

Machine Crease -- The crease produced by the scoring machine when a matchcover is machine scored. This is one of the factors that differentiate hand creased "fake" matchcovers from a true machine creased matchcover. (See Machine Scoring).

Machine Scoring -- The creasing procedure facilitated by a special scoring machine to help the fold of the matchcover around the match sticks. (See Machine Crease).

Machine Staple -- The staple placed in the matchcover and through the bottom of the combs to hold the match book together. (See Staple).

Mad Cap Maids -- Eleven sets of girlie matchcovers made by Match Corp. between 1939 and 1958. As advertised they were "The Audacity Beauty Charm of Loveliness."

Made in USA -- A generic manumark found on matchcovers from various match companies.

Magna Match Co. -- An old, defunct match company from around the 1920s.

Magna Quality -- A little known footer line used on matchcovers by the Magna Match Co. (See Magna Match Co.).

Magnet Match Works -- A match company that was located in London, England, SW14, not related to the Magna Match Co.

Maguire & Paterson Ltd., Dublin -- A European match book manumark from Ireland.

Maids in Baltimore -- Fourteen girlie matchcovers, 11 singles and a set of three, produced in the late 1940s by Diamond Match Co., Universal Match Corp., and Maryland Match Co. (See Girlies).

Mail Auction -- Any auction that is carried on through the mail. (See Auction).

Mailer -- A specially designed foil-lined box for sending full book matches through the U.S. Postal Service.

Mainostikku Hamina -- A European match book manumark from Finland.

Major -- A Bryant & May trademark for match books of approximately 30 sticks. Introduced in 1960.

Manhattan Match Co. -- An old, defunct match company that started in
936, and was located in New York City, NY, and Elizabeth, NJ. It terminated its operations around 1940 and was taken over by Universal Match Corp.

Manu -- A hobby abbreviation for the term "manumark" meaning manufacturer's mark. (See MM, Manumark).

Manumark -- The collector's term for the wording near the striker that indicates which company manufactured the matchcover or which company sold or produced the matchcover for distribution or sale. Also called the credit line. (See Footline, MM).

Maps -- A relatively new matchcover category including directional, land, street, city, or guidepost maps. Many are full length, and appear on the inside as much as the outside of the matchcover. (See Full Length, Inside).

Marines -- (See Military).

Marlin Blades -- Nine sets of six matchcovers with cartoons on the back panel that advertised Marlin Blades. Production by the Marlin Firearms Co. Issued in the mid 1940s.

Maryland Match Corp. -- A match company formerly in Baltimore, MD, but relocated to the Strike-Rite factory in Canada, in January, 1980. It started operations in 1934 and ceased in 1988. It is now in business as a sales agency.

Master Display Portfolio -- The Chicago Match Co. name for their salesman's sample kit.

Match -- The device that catches fire when drawn across a rough surface: may be cardboard, wood, or other flammable substance. (See Match Stick).

Match Calculator -- Resembling a full match book, the inside houses a small calculator. Not considered a match collectible or peripheral.

Match Company United -- An old, defunct match company located in Montreal, Canada. It began operations at the Berthierville, Quebec, plant in May 1922. The name was changed to World Match Corp. Ltd. in May 1923.

Match Corp. -- An old, defunct match company which started business around mid-1920s that was located in Chicago, IL. The Lion Corp. of America around 1970 absorbed this company. (See Lion Match Co.).

Match Cuts -- Match industry talk meaning standard or stock designs placed on the front or back panel of the matchcover. (See Stock Design).

Match Folder -- A cardboard holder used to protect a book of matches
during prolonged usage. Also, another name for a matchcover.

Match Head -- (See Head).

Match S.A. -- A South American matchcover manumark from Uruguay.

Match Safe -- Usually a metal or plastic holder for single wooden matches (considered a separate collecting category from matchcovers).

Match Stand -- Another name for Box Stand.

Match Stick -- The ignitable stick in a match book that is drawn over the striker to produce the needed fire. Any or all of the individual matches in a comb, match book, or box of matches. Also known as a pane. (also spelled Matchstick). (See Pane, Match).

Match Tax -- U.S. law in effect from 1864-1883 that taxed matches at the rate of 1 cent per 100 matchsticks.

Match Tax Stamps -- Stamps affixed to packages of matches produced during the 1864-1883 period to show payment of the match tax. Different stamps are found on more recent issues from other nations.

Match Book -- A matchcover surrounding combs of match sticks stapled together into a "book." Advertising match books are what are sold to users by match companies and matchcovers, void of the match sticks, are what is generally collected. Manufacturers do not sell matchcovers. (See Full Book).

Match Book Holder -- A metal, plastic, or leather match book holder or compartment, used to hold a full match book. Mostly used with decorative advertising, this hardware is considered a separate hobby from matchcovers. (Andy Denes, authority). (See Peripheral).

Match Box Publicity -- A European match book manumark from England.

Matchcover -- The actual piece of cardboard or shinekote used to imprint the advertisement that surrounds the match sticks. (Also seen as Match Cover.) Does not include match boxes. (See Shinekote).

Matchcover Club -- Any body of collectors that have come together to share matchcover collecting information.

Matchcover Collecting -- The hobby of bringing together like designs, styles, sets, etc., of matchcovers and organizing them into classifications according to loosely dictated national standards.

Matches (Australia) Ltd. -- An old, defunct company located in Sydney,
Australia. The factory operated between 1927 and 1952, producing both book matches and safety match boxes. Their excise mark was 2/4.

Matchmakers -- A European match book manumark from England (Made in U.S.A.). Match Corp. for their match books sold in England also used this trademark.

Matchorama -- A Universal Match Corp. trademark that used a real four color photograph as part of the design usually printed on the back and front of the matchcover. Matchcover sizes were usually 30-stick or 40-stick. Production on this style was began in 1955 and concluded in 1987. (See Ramas, Vista-Lite, Tru-Color, Photographic).

Matchstriker -- A small container, usually ceramic, which sat on a table or stand and was hollow in the center for holding matches. The striker surface was usually a series of rough concentric rings around the outside of the object.

Matchtone -- A Universal trademark whose matchcovers had contrasting types of material on either side of the striker. Production was begun in 1980, and halted in 1987. There are at least 650 varieties known. Advertisers could order any of eight different combinations of material.

Mendelson Opera Co. -- In 1895, this small traveling light opera company was credited with fabricating and using the first commercial advertisement on a matchcover. There were about 200 blank matchcovers used, and hand decorated with pasted pictures of the opera stars, including Thomas Louden (also spelled Lowden, the only remaining example), who appeared on the front and back. Louden's matchcover was hand lettered and read, "A cyclone of fun -- powerful caste -- pretty girls -- handsome ward-robe -- get seats early." It included opening dates and accolades for the star. They were passed out by hand to the audience.

Mercury Match Co. -- An old, defunct match company that operated in Zanesville, OH, between the years of 1946 and 1955, and finally went out of business in the early 1960s.

Merchant Marine -- (See Military).

Merchants Ind(ustries) -- An advertising specialty company located in Bellefontaine, OH, that sold and manufactured match books. Sales began in 1921 and terminated in the early 1970s.

Merit Match Co. -- An old, defunct match company that was located in Elizabeth, NJ.

Merlin Girls Series -- Six sets of girlie matchcovers drawn by the artist Merlin, were produced in 1940, 1949, 1952, 1955, 1962 and 1968. These sets were produced by the Maryland Match Co.

Metallic -- 1. A Universal Match Corp. trademark for matchcovers that have a thin sheet of aluminum on which copy or a design was printed. The aluminum was bonded to the outside of a matchcover. Introduced in 1940, their shiny appearance popularized this matchcover until the supply of aluminum dried up due to government defense work in mid-1941. 2. After WWII, the term has meant any matchcover with a colored metallic appearance. Many companies, usually in sets, issued this type of matchcover. Standard colors included gold, silver, red, green, and copper, and were usually printed in black ink.

Midget -- A Lion Match Co. trademark whose match books contained 14 match sticks in two combs and measured 3 3/16 in. by 1 1/8 in. These match books were produced between 1934 and 1943 for the popular clutch purse style of evening bag. In 1943, the O.P.A. (Office of Price Administration) ruled a single size staple for all match books, thus ending the production of Midgets, 10-stick and 12-stick matchcovers. There are over 7,500 varieties known. It is generally believed that this size was made 60% by Lion, 30% by Ohio and 10% by Diamond Match Companies. (See Ten Strike, Twelve Strike, Half Sizes, Juniors).

Mileage Charts -- Found mostly on the inside of a matchcover, these charts give mileages between the point (city or spot) advertised on the front, and popular large cities in all directions.

Military -- A popular matchcover category whose advertisement mentions any branch of the Armed Services to include Air Force, Army, Coast Guard, Merchant Marine, Marine and Navy (not U.S. Naval Ships). They can include bases, ports, forts, camps, officer's mess, NCO clubs, PXs, or any military function that issued a matchcover. This category is usually sub divided into individual services and sub divided again into individual establishments and then sorted alphabetically. (See Service).

Milwaukee Souvenir Set -- This set consists of eight matchcovers (four in red and four in green), issued by The Diamond Match Co. in the 1930s. The set was later reissued with four red and four blue matchcovers.

Mini-Max -- (See Hilton Mini-Max).

Minnesota Match Manuf. Co. -- An old, defunct match company located in Duluth, MN. One of the nine companies that merged to form the Federal Match Corp. in 1923.

Minor Fairs -- A listing of some of the minor fairs that issued matchcovers follows: 1949--Kansas State Fair (and continuing years); 1951--The Festival of Britain (London, England); 1952--The Illinois State Fair (covers in all successive years); 1954--The British Empire Games, Vancouver, B.C.; 1956--The California Silver Jubilee, Fresno, CA; 1961--The Kansas Centennial Fair; 1962--The U.S. Government Century of Agriculture; 1962--The California Mid-Winter Fair, Imperial, CA (also in 1965); 1963--The West Virginia Centennial; 1964--the Arizona State Fair (also continuing years); 1967--the Northwest Washington Fair (repeated in 1973); 1967--The Alaska Exposition; 1967--The Oregon 100th Anniversary; 1971--The British Columbia Exposition, and the list goes on.

Mirro-Gloss -- A Universal Match Corp. trademark whose matchcovers had a laminated finish on an acetate background. Introduced in 1941, it apparently did not meet with much commercial success as only a few are known to have survived.

Miscellaneous Categories -- There are hundreds of minor categories that are mostly personal fancies of individual collectors. These are valid categories and frequently included in collector's category lists; however, they are not all recognized as national categories. Some of these include: owls, frogs, cats, pigs, tall matchcovers, first names, towns with certain copy, etc.

Misplaced Abrasive -- An early term used for Odd Striker matchcovers. (See Odd Striker, Spot Striker).

Model -- A Lion Match Co. trademark whose matchcovers appeared in the shape of the company's products that were being advertised. It looked like a giant version of the Lion Contour. First introduced in 1952, it was apparently not very commercially successful, as only a very few varieties are known.

Monarch Match Co. -- A match company located in San Jose, CA, which operated from 1946 to 1966. This company merged with Superior Match Co. and continued to produce matches under its own name into the late 1970s.

Monkeys -- A matchcover category whose advertisement portrays monkeys in
various human situations. The artist was Lawson Wood.

Monogrammed Match Packs -- Special low quantity match book orders featuring stylized personal initials. Match companies offered this kind of matchcover to attract small orders of as few as 50 match books.

Moose -- (See Fraternal).

Motion Picture Stars -- (See Movie Stars).

Mounting -- The process of placing matchcovers in albums. (See Albums, Pages, Beach, Hobbymaster).

Movies -- (See First Movies, Second Movies).

	N

	

	NBC Radio Personalities -- A set of National Broadcasting Company radio personalities matchcovers issued around 1935, by The Diamond Match Co. The radio personality's picture appears in a round frame on the front of the matchcover, the frame being ringed with a black and silver circle. Their name appears in script across the saddle, and the back of the matchcover gives a brief history of the personality's career. A phantom picture of the "Radio City" building is imprinted over the history. There are 24 total matchcovers in this set with the colors (blue, green, pink and peach -- all in light shades). Each personality appears with one color. A single line manumark reads: THE DIAMOND MATCH CO. N.Y.C.

NCO Clubs -- (See Military).

N.V. Amsterdamsche Lucifersfabrieken -- A European match book manumark from The Netherlands.

N/S -- An abbreviation for Non-Stock.

N/S-H/I -- An abbreviation for Non-Stock Holiday Inn matchcovers (See H/I, Holiday Inn).

Name-On Match Co. -- An old, defunct match company that was located in Cleveland, OH.

National Match Book Adv. Co. -- An old, defunct advertising agency that was located in Chicago, IL, and New York City, NY. It was formed in 1947 to act as a distribution agency for nationally advertised products on matchcovers.

National Match Co. -- An old, defunct match company that was located in New York City, NY, which went out of business in the 1940s.

National Press -- An old, defunct printing company located in Chicago, IL, which specialized in printing match books.

Nationals -- A general matchcover category whose advertisement mentions products or services that are sold nationally. (i.e., Camel Cigarettes, Be a Shoe Salesman, Rival Dog Food, Draw This Picture--Win a Scholarship, etc.) Unless manufactured prior to 1960, serious collectors do not collect this type of matchcover. Within the last 40 years more than one half of this nation's match book production has been Nationals. (See Vending Machine Match Books, Supermarket Sets).

Nationwide Match -- An old, defunct match company that was located in Chicago, IL.

Navy -- (See Military).

Navy Ships -- (U.S. Navy Ships) In general, any matchcover from a commissioned U.S. Naval vessel. They were originally issued only through the ship stores and not available to the general public. There are two major sub categories. 1. Pre-War (WWII) U.S. Naval Ships, and 2. Post-War (WWII) U.S. Naval Ships. No U.S. Navy ship matchcovers were issued during World War II. This category is generally collected alphabetically and major listings are available for all sub-categories. Over 3,000 varieties are known. Some collectors use a third sub-category called Canadian Naval Ships. (See C.O.M.B.I.N.E.).

Navy Ships, Canadian -- Matchcovers issued by Canadian Navy Ships and shore stations. Over 400 varieties are known.

Nested Category -- A hobby organizational tool in which a subject can first be organized into a major classification and then broken down into sub-classifications. (i.e., Restaurants can be broken down alphabetically into kinds of restaurants, then within kinds into states, then within states into towns and within towns, alphabetically).

New England Souvenir Sets -- This set consists of 86 matchcovers (two sets of 43 each), known as the First and Second New England Souvenir Set, issued by The Diamond Match Co. The First set has 21 green and 22 red matchcovers and the Second set has red and blue matchcovers. The red matchcovers of both sets are very much alike. The primary difference between these two sets was that the First set had thirteen colored rays on the saddle while the second set had 12.

New York State Souvenir Set -- This set consists of eight matchcovers in each set issued by The Diamond Match Co. around 1937. The pictures on both sets are identical; however the red and blue background matchcovers have 12 rays on the saddle while the green and red background matchcovers have 13 rays on the saddle. There is a two line manumark on each matchcover. The red and blue background set was issued in 1938, and reprinted in 1942 with a narrow wartime striker.

New York World's Fair (1939) -- Opened in 1939 in New York City and issued several different sets of match books for both years (1939 and 1940) that it was open. Besides the official World's Fair matchcover sets (The Blue Set, The Orange Set and The Silver Set), there were scores of business, services, and peripheral New York World's Fair matchcovers to be found. There were at least 39 different Fair issued matchcovers that are dated 1939, and a set of four that are dated 1940. Matchcovers came in 20-stick, 30-stick, 40-stick, 10-stick, Giant, and Midget size. This is the World's Fair that Bob Oliver and a group of matchcover collectors first developed the concept of a national matchcover organization, later to become the Rathkamp Matchcover Society. (See RMS).

New York World's Fair (1964) -- Opened in 1964, and went into 1965. This World's Fair issued many sets and singles, along with a host of peripheral business, product and service matchcovers. The official sets were; 1. a five piece 40-stick set, and 2. an eight piece 30-stick set, were produced by Universal Match Corp. Both of these sets are Panoramas (See Panorama). Poorly "broken" sets were sold in vending machines throughout the fair. (See Broken Sets).

Night Clubs -- (See Legitimate Clubs).

Night-Life -- (See First Night-Life, Second Night-Life).

Nile Match Co., Alexandria (The) -- An African match book manumark from Egypt. The Swedish Match Group formed the company in 1933.

Non-Specific -- A national type of match book without an advertisement. A vending machine match book might say "Thank You" and nothing else. (See Nationals).

Non-Stock -- An adjective placed before some categories to denote that those matchcovers produced by advertisers were not stock designs (i.e., Non-Stock Holiday Inns) (See Stock Design).

Northwestern Prtg -- An old, defunct printing company located in Chicago, IL, which specialized in printing match books.

Novaca Fabrica, A.B., Halmstad -- A European match book manumark from Sweden.

Novelty Matchcovers -- Odd ball, limited production matchcovers with items or ornamentation glued to the outside. Interesting, but not widely collected. (See Lenticular, Add-ons).

Nudies -- Another name for girlie matchcovers of no specific classification or design. Pertains to women with no clothes instead of partially clothed. Many are photographic. (See Girlies).

Nur Match Co. -- A Middle Eastern match book manumark from Israel. It is believed to have commenced operating about 1939.

	O

	

	Obsolete -- Any advertised business, product, service, match company, design, style, method of classification, or technique which is no longer used, in existence, or popular (i.e., Crown Match Company, Midgets, Classiques, etc.). Not to be confused with "old" as applies to matchcovers. (See Defunct).

Odd Sizes -- Any or all types of matchcovers other than standard sized 20-stick, 30-stick or 40-stick. This classification includes 10-stick, 12-stick, 100-stick, 200-stick, 240-stick, Contours, Jewels, Jewelites, Midgets, Perfect 36s, Giants, and all custom cut or custom shaped matchcovers. Most of these classifications comprise separate collecting categories. (See listings for all of the categories mentioned above).

Odd Striker -- A matchcover category whose advertisement includes an unusually shaped and/or placed striker zone, frequently incorporated into the message on the matchcover. This was also a trademark used by the Lion Match Co., which made these matchcovers between 1942 and 1962. Over 470 different varieties have been reported. (See Spot Strikers).

Oddity -- Any single matchcover that belongs to a set by virtue of its origin, but doesn't look anything like the other members of the set.

Officer's Mess -- (See Military).

Ohio Match Co. -- A match company located in Wadsworth, OH, which started operations in 1895, and went out of business in 1987. Matchcover production was started around 1924. Match boxes were made throughout the company's production years.

Olpha Match -- A European match book manumark from Holland.

One Hundred Strike -- (See Hundred-Strike, Centurylite).

OnLine Auction (also, On-Line) -- Any auction that is held on the InterNet. (See www.matchcovers.com).

Orange Set (The) -- (See New York World's Fair -- 1939).

Oriental Restaurants -- A category of restaurants including Japanese, Chinese, Thai, Korean, and other Far Eastern eating places. Of these, Chinese Restaurants is the most popular category. (See Chinese Restaurants).

Orleans -- A Superior Match Co. trademark for matchcovers that had a waxy surface coating, spattered in a random manner over the entire surface of the matchcover. (See Filigree).

Oshkosh Match Works -- An old match company located in Oshkosh, WI. It operated in the late 1800s.

Outer -- The portion of the box which has the design on it and which surrounds the tray containing the matches.

Overruns -- Quantities of matchcovers that are in addition to the regular or usual quantity of ordered matchcovers. Overruns are usually handled by jobbers or may be purchased, at a reduced price, by the original customer. (See Jobber).

Owname -- An Owname Match Co. trademark, usually seen on 30-stick size match books issued between 1930 and 1945. It has a detached striker that separates from the matchcover when the staple is removed. It was reported that one collection had over 500 varieties. The book contained one comb of 14 matches. The company's trademark was granted for this name in March 1925.

	P-Q

	

	PX -- (See Military).

Pacific International Livestock Exposition -- This Exposition took place in the state of Washington. Several matchcovers were issued.

Packet Label -- Paper label that goes on the outside of a package of matches to show the contents.

Pageant of America -- An Exposition that took place in the Black Hills of South Dakota in 1935. This Exposition issued an eight-matchcover set.

Pageant Match Inc. -- An old, defunct match company that was located in San Francisco, CA.

Pages -- A pre-cut album page especially made for holding matchcovers. Popular sizes include 20-stick, 30-stick, 40-stick, and Midgets. (See Album, Beach, Hobbymaster).

Palmer, Lloyd C. -- First collector to make a comprehensive listing of Pre-War U.S. Navy ships. He was a civil engineer who died in 1952.

Palmer Match Co. -- An old, defunct match company located in Akron, OH, which began operations in 1922.

Pan-Am New Zealand Movie Set -- A set of 50 matchcovers, which were released in 1977 and sold in New Zealand. Profits from the sale went to local charities. The inside matchcover featured the Pan-Am advertising and some were distributed on board Pan-Am flights. Each matchcover depicted a first run movie that was shown in-flight aboard Pan-Am airplanes.

Pan-Am Sets -- A series of at least 15 colorful sets issued in the 1950s and 1960s by the Pan American airline company.

Pana Match Corp. -- An old, defunct match company that was located in New York City, NY.

Panamanian Fosfora el Gallo -- A Central American match book manumark from Panama.

Pane -- Another term for a single match stick. (See Match Stick).

Panel -- Referring to the outside of the matchcover, (i.e., the "front panel" and "back panel"). (See Front, Back).

Panorama -- Two or more matchcovers, which, when brought together side by side, form parts of a bigger picture. (See Jig-Saw Sets, Contact-Sets).

Parks and Recreation -- A matchcover category that includes state and national park and recreation facilities. (See Recreational Facilities).

Parlor Match -- First made in 1857, this match type used paraffin instead of sulphur in order not to cause an odor in the family parlor. Taken off the market in 1912. A mid-size stick match (between a kitchen and fireplace match), used primarily to light kerosene or gas lamps. Produced during the time when match heads were relatively unstable, they were known to "pop" off the stick and shoot across the room.

Passenger Lines -- (See Ship Lines).

Patented Sept. 27, 1892 -- One of the earliest manumarks known. Later versions had a second and third line that read: (Licensed Match)/The Diamond Match Co. NY.

Patriotic -- A matchcover category whose message portrays any number of scenes, wording, phrases, designs, or places compatible with American patriotism. This category does not include Military. World War II patriotics is a sub-category.

Pats -- A short form of "Patriotic" as applied to matchcovers within the hobby.

Pearltone -- A Superior Match Co. trademark whose matchcover surface appears to have a textured, rib-like linen finish with horizontal striations across the matchcover.

Pennsylvania Match Co. -- An old, defunct match company located in Bellefonte, PA. This was one of the nine companies that merged to form Federal Match Co. in 1923. The factory was closed in 1947.

Perfect "36" -- A Diamond Match Co. trademark whose match books contained 36 match sticks and measured about 4 3/8 in. by 2 1/2 in. This matchcover type was designed to replace Diamond's double-size match book of 40 matches. It was introduced in 1948 and manufactured until 1952. Over 600 varieties are known.

Peripheral -- Any non-matchcover item related to this hobby. Examples include shipping cases, match bins, match ashtrays, and other general hardware. (See Match Book Holders, Match Safes).

Perkins Americana -- A series of 1950's and 1960's sets, sponsored by Edgar A. Perkins, Washington D.C., depicting historical American cities, places and events. The matchcovers were 20-stick only and most came in sets of five colors each. Matchcovers show an American Indian and the word "Americana" with advertising on the front and a historical sketch on the back. Perkins chose county seats as city locations. They were first introduced in 1957 in conjunction with the Jamestown Festival. (See Americana).

Personalities -- A matchcover category whose message or advertisement is; 1. The personal matchcover of a well known personality (i.e., Paul Whiteman's personal matchcover), or 2. Matchcovers issued by businesses, services or products owned by celebrities or known personalities (i.e., Lew Tendler's Steak House or Guy Lombardo's Port-O'-Call Hotel), or 3. Matchcovers issued while famous personalities are performing at noted establishments (i.e., Chez Paree presents Julius La Rosa or Johnson's Wax presents The Red Skelton Show). (See VIP).

Personality Products -- A European match book manumark from England (Made in Japan).

Personalized -- Matchcovers that have been imprinted with a person's name. (See Personal).

Personal -- Any or all matchcovers that are made for special occasions (i.e., weddings, bar mitzvah, graduations, etc.) and include the name of the person(s).

Petite -- A type of small matchbox. (See Boxes).

Petty, George -- An early American girlie artist who is credited with producing a total of eight girlie sets. He was a featured artist at Esquire Magazine and won international acclamation with his picture of Miss Chicago for the 1933 Chicago World's Fair. He also designed calendars and playing cards. (See Girlies).

Petty Girls -- Five sets of girlie matchcovers issued by the Superior Match Co. between 1948 and 1951. The artist was George Petty. (See Girlies).

Philippine Match Co. -- A Asian match book manumark from the Philippines. (See PHIMCO).

Phillumenist -- The generally accepted, but nonspecific, term for matchcover collectors. This word literally means "fire lover," which most matchcover collectors are not.

Phillumeny -- The art and hobby of matchcover collecting. (See Phillumenist).

PHIMCO -- An abbreviation for Philippine Match Co.

Phosphorus -- White phosphorus fumes in match factories caused a large number of deaths due to phosphorus necrosis (phossy-jaw). Poisonous white phosphorus was replaced by non-poisonous yellow phosphorus around 1911-1912. William Fairburn, then president of Diamond Match Co, gave this gift to the American matchcover industry.

Photo Color -- A Maryland Match Corp. trademark that has a real, full-color photo as part of the design. (See Photographic).

Photographic -- Matchcover imprints & advertising that are, or contain in part, a real photographic image. Both black & white photos, and color photos, are collected. (See Matchorama, Real Photo).

Picked -- A collection of matchcovers that has been looked over or gone through by previous collectors for the purpose of buying only those matchcovers from the collection that are needed or valuable. This generally lessens the overall collection value of the remaining matchcovers. Picked collections are usually easy to spot.

Piggyback -- A slang expression used to describe Sticky Backs. The name used by some companies in marketing their version of the Sticky Back. (See Sticky Back).

Pillboxes -- Cylindrical boxes used for holding wax Vesta matches in the late 1800s and early 1900s. They were very popular in Australia and New Zealand.

Pillow -- Smaller version of a Pouch that contains about 15 matchsticks. (See Pouch).

Pixlite Book Matches -- An old, defunct match company manumark used by the Albert Pick Co., Chicago, IL.

Plastic Match Boxes -- First produced in Germany in 1964.

Playboy Clubs -- A matchcover category whose advertisement mentions various Playboy Club locations. At least eight sets have been made since their introduction in 1961, as well as several single issues.

Playgirls -- Generally referred to as the series of girlie matchcovers issued by the Superior Match Corp. in the 1970s. In 1983, Superior made available single poses instead of sets and called them Playgirl Halftones.

Playgirl Halftones -- Single girlies made by Superior Match Corp. in the early 1980s. (See Playgirls).

Please Strike on Back/for Safety's Sake -- (See SOB Warnings).

Plyfiber Match Co. -- A match book manumark from Australia. The company ceased production in mid-1962.

Pocketbox -- A Diamond Match Co. trademark for one style of its matchboxes. Introduced in 1959, there are over 9,800 reported varieties. The box measures 2 in. X 4 in. when opened and flattened.

Pocketbox Slim -- A Diamond Match Co. trademark for one style of its matchboxes that is slimmer than the standard Diamond matchbox. Introduced in 1980, this box measures 2 in. X 3.5 in. when opened and flattened. Over 5,000 varieties have been reported.

Pocket Wallet -- Produced by Lion Match Co. in the early 1920s, this match book resembled a regular size matchcover but had two flaps of cardboard that folded inward and were stapled together. This formed a "pouch" which contained loose wooden stick matches.

Political -- A matchcover category whose advertisement or message mentions the current status of a political candidate or the candidacy of a potential office holder. Generally broken down into 1. Local Political (i.e., Mayor, Examiner, School Council, Registrar, Dog Catcher) (also known as Minor political), and 2. National Political (i.e., The President, Congressional and Senatorial Seats, etc.). (Also known as Major political) Both campaigns, politicians, and incumbents are considered part of this category and a real photo matchcover is preferred. (See Presidential).

Polychrome -- A 12-stick design offered with black printing on one of five background colors.

Polychrome Assortment -- Offered by Maryland Match Co. in five colors and printed in black ink.

Pop-Ups -- Another name for Display Matchcovers. (Also spelled Pop Up).
(See Display).

Portland Star Match Corp. -- An old, defunct match company that was founded in 1866. In 1890, it was the second largest match company in New England. In 1870, it was credited with having built the first "fire-proof" factory out of brick, with a tin roof and concrete floors. Portland Star was purchased by The Diamond Match Co. of NY, in 1908, and the "instantaneous blaze match" soon put it out of business.

Portuguese Comedian Sets -- Three sets of matchcovers totaling 228 pieces.

Portuguese Comedian Set (First Set) -- This 1971 set contains a total of 96 matchcovers, the backgrounds of which are: 24 in pink, 24 in white, 24 in yellow and 24 in blue. The edges are black and the matchcover has a single striker. The manumark says Fosforeira Portugesa Esphino and this set advertises Portuguese overseas colonies, Angola and Mocambique. (See Single Striker).

Portuguese Comedian Set (Second Set) -- This 1971 set contains a total of 48 matchcovers, the backgrounds of which are: 24 in pink and 24 in blue. The edges are blue and the matchcover has a double striker. The manumark says Fosforeira Portugesa Esphino and this set advertises Portuguese overseas colonies, Angola and Mocambique. (See Double
Striker).

Portuguese Comedian Set (Second Set, variation) -- This 1971 set contains a total of 12 matchcovers, with a black bar beneath the second striker. The edges are blue and the matchcover has a double striker. The manumark says Fosforeira Portugesa Esphino and this set advertises Portuguese overseas colonies, Angola and Mocambique. (See Double Striker).

Portuguese Comedian Set (Third Set) -- This 1972 set contains a total of 72 matchcovers, 24 have a red edge on a blue background, 24 have a blue edge on a yellow background and 24 have a red edge on a white background. The manumark says Fosforeira Portugesa Esphino and this set advertises "Districts" with descriptions on the back panel.

Poster -- A Lion Match Co. trademark whose matchcovers were about as wide as a postcard. The matchcover measured 9 in. long by 6 in. wide when spread out. It was introduced in 1956, and apparently not widely accepted, as only a few types are known.

Post War Ships -- A matchcover category whose theme is U.S. Navy ships that were issued after World War II. Generally, ships that were commissioned after August 1945. (See Navy Ships).

Pouch -- Flat match container open at both ends that holds about 24 match sticks. The striker is located on the outside of the sliding center portion that contains the matches. (See Pillow).

Pre-Cut Pages -- Any or all slotted album pages used for mounting matchcovers. (See Album, Pages, Beach, Hobbymaster).

Premier Match Co. Ltd. -- A match company located in Montreal, Que, Canada that commenced operations in 1946.

Premier Match Co. Canadian Girls Series -- Two sets of girlie matchcovers manufactured by the Premier Match Co. of Canada, and were produced in 1951 and 1952.

Presidential -- A matchcover category whose message pertains to U.S.
Presidents. Over 500 known varieties. (See Political).

Presentation Boxes -- Any or all of the category of boxes that is highly decorated and possibly used for special occasions. (See Boxes).

Press -- 1. Methods of flattening matchcovers after the matches have been removed. 2. Referring to the device used to hold matchcovers in place when flattening them.

Press-Back -- (See Sticky Back).

Pre-War Ships -- A matchcover category whose theme is U.S. Navy ships that were issued before World War II. Generally, any ship commissioned before December 7, 1941. (See Navy Ships).

Printed Stick -- Standard width match sticks that have words or designs on each stick or across all the sticks (not to be confused with Features). (See Feature).

Private Schools -- (See Colleges).

Productos Parafinados, S.A. -- A Central American matchcover manumark from Guatemala.

Professional Sports -- (See Sports).

Progress Cal. Co. -- An old, defunct printing or advertising specialty company located in San Antonio, TX, which specialized in printing match books.

Proprietary Schools -- (See Commercial Colleges).

Prudential Art Cal. -- An old, defunct printing or advertising specialty company located in Chicago, IL, which specialized in printing match books.

Publifosforos Madrid -- A European match book manumark from Spain.

Publix Printing Corp. -- An old, defunct printing company located in Oakland, CA, and Chicago, IL, which specialized in printing match books.

Pullmatches -- These matches are flat cardboard stems that ignite by being pulled between two pieces of cardboard that make up the booklet. Refills for this unusual match came in round (2 7/8 in. diameter) spools of Pullmatches, frequently with an advertisement (i.e., Standard Radio, Jerry King and Milt Blink). Their motto -- "Keep Pulling for Us." (See American Pullmatch Co.).

Pullquick -- A Diamond Match Co. trademark whose containers used a hidden ignition striker strip to ignite the round wooden match stick as it was quickly pulled from the container. Dimensions were 1 7/8 in. X 2 in. X 1/4 in. Popular in the 1930s and 1940s, they were also referred to as "Pull Quickies."

Pusey, Joshua -- Originally from Lima, PA, Pusey received Patent Number 483166 on Sept. 27, 1892, for "the object of this invention is to provide a friction match device, which shall be cheap, readily made, convenient to use and efficient, and which may be safely carried in the pocket." He sold his patent to The Diamond Match Co. for around $4,000, and remained on The Diamond Match Co. payroll until his death. He was 64 years old.

	R

	

	R -- An abbreviation for regular (20-stick) size matchcovers.

RR -- An abbreviation for the railroad matchcovers category.

RF -- An abbreviation for Royal Flash matchcovers. (See Royal Flash).

RMS -- Standard abbreviation for the Rathkamp Matchcover Society. (See Rathkamp Matchcover Society).

RVS -- An early 1970 hobby abbreviation for "Reverse Strikers", meaning a matchcover with the striker on the back. (See SS, B).

Radiant Match -- An old, defunct match company manumark used by the Radiant Safety Match Corp.

Radio/TV -- A matchcover category whose advertisement mentions any radio or TV station, or radio or TV personality (disc jockey, etc.). The call letters and/or call number of the station are usually present on the front, back or inside. Not to be confused with the CBS and NBC Radio Personalities sets of the 1930s.

Radio Personalities -- (See CBS Radio Personalities, NBC Radio Personalities).

Railroad "Pullquick" Matches -- The three known matchcovers of this style are from the Katy Lines, the Susquehanna & N.Y. Railroad, and the Texas and Pacific Railroad. (See Pullquick).

Railroads -- A matchcover category whose advertisement mentions railroad companies, railroad stations, railroad trains, etc. This category came in both sets and singles and in all matchcover sizes. Passenger and commercial railroads are included.

Rainbow -- A Universal Match Corp. trademark whose matchcovers had an oily looking, multi-colored surface appearance, incorporated into the design of the advertiser. Introduced in 1979, over 290 varieties are known by collectors. Discontinued in 1987.

Rainbow Stock Designs -- Use by various match companies in the 1940s, these color pattern designs overlaid the advertisement and usually came in five mixed colors (red, pink, purple, green and yellow). Not to be confused with the Rainbow trademark by Universal Match Corp. As advertised by Match Corp. of America, their Rainbow series used 10 different designs with five dazzling colors.

Raised Ink -- A matchcover category whose message or advertisement wording or design is printed with heavy ink, thus raising the design above the surface of the matchcover. These are not embossed. (See Embossed).

Rama -- An abbreviation for Matchorama. (See Matchorama).

Rathkamp, Henry -- Namesake of the Rathkamp Matchcover Society and early matchcover collector.

Rathkamp Matchcover Society (RMS) -- Founded in 1941, the club takes its members from all over the world, but is a single based organization without member clubs.

Real Photo -- 1. Any matchcover that includes an actual photograph of a person, place or thing as part of its message or advertisement. In color, these matchcovers have special names such as Matchoramas and Tru-Color, 2. Any matchcover that includes an actual black and white photograph of a person, place or things. The name was borrowed from the postcard collecting term. (See Matchorama, Photographic).

Recreational Facilities -- A loosely clad matchcover category which gathers all kinds of facilities that are used for recreation or sporting fun. This category might include bowling alleys and stadiums, as well as swimming pools and gymnasiums. Note: sometimes called Parks and Recreation.

Refill Pages -- Packages of extra slotted pages sold by album manufacturers for their products. (See Albums, Pages, Beach, Hobbymaster).

Regal Book Match Co. -- An old, defunct match company that was located in Chicago, IL.

Regal Match & Prtg Co. -- An old, defunct printing company located in Chicago, IL that specialized in printing match books.

Regie Francaise -- A European match book manumark from France.

Regular -- Another traditional term for the standard 20-stick size match. (See Standard).

Reliable Match Co. -- An old, defunct match company formed in Ashland, OH, in 1903. This company was one of the nine who merged in 1923 to form the Federal Match Corp. The factory was closed in 1930.

Re/Match Auction -- An Online Internet Matchcover Auction sponsored by The American Matchcover Collecting Club prior to the opening of its new presence in June 2001.

Repeat Order -- The manufacturer's term used when a customer wishes to have another run of his matchcover design printed. He may want to change a phone number, reverse a design or alter a color for the new run. (See Run).

Republic Match Co. (TX) -- A match company located in Euless TX. It was originally formed in the early 1960s, as a subsidiary of Atlas Match Co. (TX) to handle smaller orders. Originally located in Arlington, TX.

Republic Match Co. (WI) -- An old, defunct match company that was located in Plymouth, WI. No relation to the Texas firm. Operated in the 1930s.

Rest -- An abbreviation for the category of restaurants.

Restaurants -- A matchcover category whose advertisement mentions a kind of eating establishment or business that offers a meal (i.e., restaurants, fountains, coffee shops, drive-ins, snack bars, donut shops, tea rooms, inns, cafes, cafeterias, diners, delicatessens, automats, lunches, lunchrooms, confectioneries, bar-b-ques, grills, etc.). This is probably the largest single category in the hobby and an excellent category for the beginner due to the ease in which these matchcovers may be obtained. Suggested collecting method is alphabetically within cities, within states. Also, they may be categorized according to the sub-category as mentioned above.

Reverse -- 1. Another term used for the back panel of the matchcover; 2. An obsolete term used for the inside portion of the matchcover itself. (See Back Striker).

Reverse Plate Designs -- A design in which the copy or graphics appear in the color of the matchcover stock, with a background of the color ink in which the matches are printed. In other words, light on dark.

Reverse Striker -- A matchcover on which the striker zone appears on the back. (See Back Striker, SOB).

Reward Cuts -- Any stock matchcover that offers a reward and "see inside cover." Used in the 1940s and 1950s, rewards ranged from $1 to $15.

Rex Match Co. -- An old, defunct match company.

Rhapsody -- A Maryland Match Corp. trademark for matchcovers that had a waxy surface coating, spattered in a random manner over the entire surface of the matchcover. (See Filigree).

Royal Flash -- A Universal Match Corp. trademark whose match books contained 40 match sticks. These match books were twice the width of the regular 20-stick match books. They were introduced into the market in 1934. (See Billboard, Double Size).

Royal Imperials -- A Maryland Match Co. style of matchcover.

Run -- A manufacturing term that means the printed material in a specific order. A run can be one case or 1,000 cases, usually for the same customer and with the same design.

	S

	

	S -- An abbreviation for the saddle portion of the matchcover.

S.A.W. -- Abbreviation used in match production to indicate Strike Anywhere Matches.

S.A.S.E. -- An abbreviation for Self Addressed Stamped Envelope. An S.A.S.E. should be sent to a correspondent to whom you are asking a question or requesting information. This is an unwritten rule in collecting and a common courtesy.

S.E.I.T.A. -- A European match book manumark from France. An abbreviation for Service D'exploitation Industrielle des Tabacs et des Allumettes. It is the French Government match monopoly.

S&L -- An abbreviation for Savings and Loan Association matchcovers. (See Savings and Loan).

SOAL -- A term that refers to the return guarantee on letters or packages, often saying "Return and Forwarding Postage Guaranteed." Means, "Stamp on all Letters."

SOB -- An abbreviation for "Strike on Back." In the late 1930s, certain match companies experimented with SOBs, but were not very successful. All American-made matchcovers produced after July 1, 1978 had to be SOBs.

SOB Warnings -- The following is a list of the SOB (Strike on Back) warnings that were placed in the old striker zone area to encourage patrons to strike their matches on the back. Safety Match/Strike on Back; For Your Safety/Striking Surface on Other Side; Strike on Back Cover; Strike on the Back Cover; Turn Over for/Striking Surface; Turn Over to Strike; For your Safety/ Turn Over for Striking Surface; Striking Surface/on Back for Safety; Scratch My Back; Safety Feature/Turn Over for Striking Surface; Strike on Back; Wise Man Strike on Back/Save Temper & Hands from Igniting; Please Strike on Back/for Safety's Sake; Turn Over/Scratch My Back; "Scratch My Back"/For Safety.

SS -- An early 1970 collector abbreviation for "Straight Strikers." This abbreviation was used to denote a matchcover with the striking surface on the front. (See RVS).

SZPZ Gdansk -- A European match book manumark from Poland. (See Gdanskie ZPZ).

Saddle -- The area between the front and back portions of the matchcover. This area is usually used for short worded messages or stock cut.

Safe-T-Lite -- (See Safety Tab).

Saddle Slogan -- Any specific stock cut design offered to the match book customer to be placed on the saddle. Such slogans as "The Right Place", "Always a Friendly Welcome", and "Free Parking" were popular.

Safety -- A matchcover category whose message or advertisement includes safety or accident prevention themes. Both singles and sets were manufactured.

Safety Feature/Turn Over for Striking Surface -- (See SOB Warnings).

Safety First -- A generic safety phrase placed on the footer (lower left portion of the front). Several match companies used it in the 1920s.

Safety First (Art Match Co.) -- A seldom seen footer from the Art Match Co.

Safety First (Diamond Match Co.) -- This footer was popular between 1916 and 1926. It preceded the Diamond Match footer on Diamond Match Co. matchcovers. Several match book companies used the words "Safety First" on their matchcovers.

Safety First (Lion Match Co.) -- This was a popular footer wording on early Lion Match Co. matchcovers. There are five known versions of the Lion Match Co. Safety First footer. Variations in type size and style are notable differences. Lion Match Co. began using this wording on its footers in 1922 and terminated it in 1930.

Safety Match/Strike on Back -- (See SOB Warnings).

Safety Matches -- Invented in Sweden in the early 1860s.

Safety Series -- The general name for safety sets made by various matchcover companies. They usually contained five matchcover stock designs on the back, with slogans referring to auto, job, and home safety. Advertiser's name and address were usually printed on the front. (See Safety).

Safety Tabs -- A Universal Match Corp. trademark whose match book provided a safety tab on the front and back of the matchcovers that had to be torn out to remove the matches. First made by Universal in 1949 there are over 75 varieties known. (See Safe-T-Lite).

Safeway Matches -- An Australian company located in Sydney, New South Wales. They used the excise mark 3/4.

Saffa Magenta -- A European match book manumark from Italy.

Salesman's Samples -- Matchcover stock that never contained matches or was never machine creased or stapled. Some businesses, advertised on salesman's samples, never existed but were invented by matchcover salesmen just for show. This was generally not the standard. (See Flats).

San Antonio World's Fair -- Opened in 1968 in San Antonio, TX. It was lamely dubbed "The 1968 World's Fair", and issued several matchcovers. About 40 matchcovers and matchboxes have been found. (See Hemisfair '68).

San Francisco Souvenir Set -- This set consists of only four matchcovers and was issued by The Diamond Match Co. in 1939. There are two matchcovers in red and two in blue. There is a two line manumark that read: Made in U.S.A./THE DIAMOND MATCH CO. N.Y.C. on each matchcover, and the saddle design has 12 rays. The historical description on the back is in black ink on a yellow field. The set was also reprinted with a narrow wartime striker in 1942.

Santa Catalina Education Set (Type I) -- This set consists of 17 matchcovers issued by The Diamond Match Co. The background colors are either red or blue. The Avalon Bay matchcover in red was issued in error with the picture from the Avalon matchcover, and later corrected. The two line manumark reads: THE DIAMOND MATCH CO./ NEW YORK. This set has colored tips as opposed to Type II that has white tips. Matchcovers are blank inside. It was issued in the early 1930s. (See Education Set).

Santa Catalina Education Set (Type II) -- This set consists of 16 matchcovers issued by The Diamond Match Co. The background colors are either red or blue and none repeat. The two line manumark reads: Made in U.S.A./The Diamond Match Co. N.Y.C. This set, issued around 1937, has white tips as opposed to Type I that has colored tips. Matchcovers have printing inside. (See Education Set).

San Francisco-Oakland Bridge Souvenir Set -- This set consists of only four matchcovers and was issued by The Diamond Match Co. There are two matchcovers in red and two in green. There is a two line manumark on each matchcover that reads: Made in U.S.A. Colgate Studios Division/The Diamond Match Co. N.Y.C. The saddle has a 13 colored ray design.

San Francisco-Oakland Bay Bridge Souvenir Set -- This set consists of only two matchcovers and was issued by The Diamond Match Co. One matchcover shows a section of the bridge at night and the other shows it by daylight. Each has a red background. There is a two line manumark on each matchcover which reads: MADE IN U.S.A. /The Diamond Match Co. N.Y.C. The historical description on the back is in black ink against a blue field.

Satin -- A matchcover category and type, having horizontal satin threads across the entire surface of the matchcover.

Satinkote -- A Diamond Match Co. trademark for matchcovers having a silk or rayon looking finish. (See Silktone).

Satintone -- A matchcover category and type that feels like satin or rayon. These matchcovers may come in any size.

Save Temper & Hands from Igniting -- (See SOB Warnings).

Savings & Loan -- A matchcover category advertising savings and loan institutions. Usually categorized under banks as a sub category. Some collectors include credit unions, at least 10,000 varieties known. (See S&L).

Scenic -- A matchcover category whose advertisement mentions various outdoor locations, natural wonders, vacation spots, etc. and is often produced in sets.

Scored -- The manufacturer's machine crease on either side of the saddle and at the manumark area to ease folding. (See Machine Crease).

Scratch My Back -- (See SOB Warnings).

"Scratch My Back"/For Safety. -- (See SOB Warnings).

Season's Greetings -- (See Christmas).

Seattle World's Fair -- This World's Fair opened in 1962 in Seattle, WA. Officially, it issued a six match book set in a 20-stick, non descriptive style. The Fair's official name was The Century 21 Exposition.

Second Baseball -- A set of baseball players matchcovers issued in 1935, by The Diamond Match Co. The set consists of one each of 24 different baseball players (background colors are eight in red, eight in blue and eight in green). Each matchcover in this set has a black border entirely around the picture on the front, with the history on the back.

Second Football (Type I) -- A set of football players' matchcovers that was issued in 1934, by The Diamond Match Co. This set differs from the First Football (Silver Set) in that each player appears on four background colors including: blue, green, red and tan. The one line manumark reads: THE DIAMOND MATCH CO., N.Y.C. and there are 456 matchcovers in this set.

Second Football (Type II) -- A set of football players' matchcovers that was issued in 1936, by The Diamond Match Co. This set differs from the First Football (Silver Set) in that the descriptive data changes and the players appear in only three background colors, including green, red and tan with each player appearing in only one color. The two line manumark reads: Made in U.S.A./THE DIAMOND MATCH CO. N.Y.C. and there are 96 matchcovers in the complete set.

Second Hockey (Tan Hockey) (Type I) -- A set of hockey players' matchcovers that was issued by The Diamond Match Co. Each player is shown in a frame on the front. The back of the matchcover gives a brief history of the player's career. The player's name appears at the top of the history and either the name of his team or his position appears between his name and this history. The single line manumark reads: THE DIAMOND MATCH COMPANY, N.Y.C. and the set is comprised of 70 known matchcovers.

Second Hockey (Tan Hockey) (Type II) -- A set of hockey players' matchcovers that was issued by The Diamond Match Co. early in 1936. It is similar to Second Hockey (Type I) except that the name of the player's team or his position has been omitted from his record. Same manumark as Tan Hockey (Type I) and 65 known matchcovers are in this set.

Second Hockey (Tan Hockey) (Type III) -- A set of hockey players' matchcovers that was issued by The Diamond Match Co. issued in late 1936. This known set of 60 is similar to Second Hockey (Type II) except that the manumark is two lines and reads: Made in U.S.A./THE DIAMOND MATCH CO. N.Y.C.

Second Hockey (Tan Hockey) (Type IV) -- A set of hockey players' matchcovers that was issued by The Diamond Match Co. early in 1937. This set is similar to Second Hockey (Type III) except that the player's team name appears between the player's name and history record (Similar to Second Hockey (Type I). All of the players are from the Chicago Black Hawks. There are 15 known matchcovers in this set and the two line manumark reads: Made in U.S.A./ THE DIAMOND MATCH CO. N.Y.C.

Second Hockey (Tan Hockey) (Type V) -- A set of hockey players' matchcovers that was issued by The Diamond Match Co. issued late in 1938. This set is similar to Second Hockey (Type III and Type IV) expect that the player's team names do not appear on the back. Instead of the team's name, the nickname of the town is used. All of the players are from the Chicago Black Hawks. The matchcover tips are tan. The manumark is the same as Second Hockey (Type III) but the set only contains 14 matchcovers.

Second Hockey (Tan Hockey) (Type VI) -- A set of hockey players' matchcovers that was issued by The Diamond Match Co. This is the same as Second Hockey (Type V) except that this set of 14 matchcovers has black tips. All of the players are from the Chicago Black Hawks.

Second Movies (Type I) -- A set of Motion Picture Stars matchcovers issued by The Diamond Match Co. The stars appear in an oval frame with silver side pieces and base, resembling a swing picture frame. The star's name is in script on the saddle between silver bars. The history of the star's career is on the back of the matchcover without a frame effect and with a phantom cameraman and director in a chair, printed over the wording. Several stars appear on more than one matchcover but with different histories. Colors include green, red, light blue, and orchid. The one line manumark reads THE DIAMOND MATCH CO., N.Y.C. and there are 48 known matchcovers in this set.

Second Movies (Type II) -- A set of Motion Picture Stars matchcovers issued by The Diamond Match Co. The appearance of this set is the same as Second Movies (Type I) except for the absence of the phantom cameraman and director printed over the history on the back of the matchcover. There are 16 matchcovers known in this set.

Second Movies (Type III) -- A set of Motion Picture Stars matchcovers issued by The Diamond Match Co. This set is known as the "White Saddle Set" because the star's name in script appears across a white background. Each star appears in four different colors including blue, green, orchid and salmon. The one line manumark reads: THE DIAMOND MATCH CO., N.Y.C. and there are 152 known matchcovers in this set.

Second Movies (Type IV) -- A set of Motion Picture Stars matchcovers issued by The Diamond Match Co. issued around 1935. This set is similar in appearance to Second Movies (Type III) (white saddle) except that there is no phantom cameraman and director printed over the history on the back of the matchcover. In other words it is a duplicate to the Second Movies (Type II) except that is has a white saddle. Each star appears in only two colors of the four assigned to this set including: orchid, blue, red or green. There are 16 matchcovers known in this set and the one line manumark reads: THE DIAMOND MATCH CO., N.Y.C.

Second Movies (Type V) -- A set of Motion Picture Stars matchcovers issued by The Diamond Match Co. in 1936. This set differs from the Second Movies (Type I) set in that each star appears four times in different colors. Colors include: blue, green, orchid and red. The history of the star also differs from the Second Movies (Type I) set. There are 185 matchcovers in this set with one oddity (Janet Gaynor). The two line manumark reads: Made in U.S.A./THE DIAMOND MATCH CO., N.Y.C.

Second Movies (Type VI) -- A set of Motion Picture Stars matchcovers issued by The Diamond Match Co. This set differs from Second Movies (Type V) in that there are different stars appearing on the front. There are 85 matchcover known in this set with one oddity. Colors include: blue, green, orchid and red. The two line manumark reads: MADE IN U.S.A./THE DIAMOND MATCH CO., N.Y.C.

Second Nite-Life -- A set of famous personalities matchcovers issued about 1938 by The Diamond Match Co. This set is similar to the First Nite-Life in that the same performers appear on the fronts of the matchcovers. Twenty four stars appear in three colors: (green, orchid and red), making a complete set of 72 matchcovers. The tips above the strikers are white in this set, as in the first Nite-Life they are black. The two line manumark reads: Made in U.S.A./THE DIAMOND MATCH CO., N.Y.C.

Separated -- Match boxes that have been taken apart and flattened for mounting in albums or displays.

Series -- Two or more matchcovers issued at different times by the same advertiser, which are related by subject or message.

Serrated Gold -- The Universal Match Corp. version of Taffeta. (See Taffeta). (Also Serrated Silver).

Service -- A matchcover category whose message involves non-military government employment, stations, activities or involvement of any kind, (i.e., Public Service work). Some collectors include Military matchcovers in this category. (See Military).

Sets -- Two or more matchcovers issued at the same time by one advertiser that are related by subject or message. Most sets were issued in group of six, eight, 10 or 12 matchcovers. Some foreign sets run as high as 50 or more matchcovers. Sets fall into two major categories; 1. Commercial -- with product, service, business or advertising message on the matchcover (i.e., 1941 Washington Redskins Football Team sponsored by Home Laundry Service or the Syracuse China Set), or 2. Non-Commercial -- without a product or commercial advertisement (i.e., The Silver Hockey Set). A popular sub-division of this category is stock design sets (i.e., girlie, safety or hillbilly sets) where the advertisement is on the front and the stock design is on the back.

Sewn Pages -- Handmade album pages that are sewn by a collector, using a strong, flexible thread, cotton string or fishing line. (See Album, Pages, Beach, Hobbymaster).

Shelling -- (See Shucking).

Sheratons -- A matchcover category whose advertisement mentions locations of the Sheraton Hotel Chain. Over 1,300 varieties known.

Shinekote -- The trade name given to the white matchcover stock that is used on most post-1975 back striker matchcovers (See Matchcovers, Kromecoat).

Ship Lines -- A matchcover category whose advertisement mentions any and all methods of sea transport to include commercial lines, passenger lines, or freight lines. Also tugs, riverboats and ferry boats. (See Cruise Lines).

Shipping Box -- Wooden container used for getting matchboxes from the match factory to the customer or distributor. Typical dimensions were 24 in. long X 18 in. wide X 12 in. high and the box usually held 144 kitchen size matchboxes.

Shucking -- Any or all methods of removing the staples and match sticks from a book of matches, leaving the matchcover separated in preparation for framing, mailing, mounting, or storing. (See Stripping).

Signet -- A Universal Match Corp. trademark, whose matchcovers provided the advertisement in a wedge-shaped, debossed gold or silver metallic foil finish. Most come in 30-stick size and are often Jewels. Made from 1963 to 1987. Matchcover collectors often combine this category with Foilites.

Silktone -- A Universal Match Corp. trademark whose matchcovers had a silk or rayon looking finish. This matchcover usually had silk threads fraying at top and bottom. They came in a variety of sizes. (See Satinkote).

Silver Hockey Set -- A set of hockey players' matchcovers that was issued by The Diamond Match Co. reportedly in 1934. This set has a silver background with a green and black set of bars running vertically from top to bottom on the left side of the matchcover. The players are shown in their playing positions and in various colors. The player's history appears in black on green on the back of the matchcover. There are 60 matchcovers known in this set and the two line manumark reads: THE DIAMOND MATCH CO./NEW YORK.

Silver Set (The) -- 1. Group I Football, made in 1933. (See First Football); 2. (See Silver Hockey); 3. A set of matchcovers issued at the 1934 Chicago Century of Progress Exposition. This was a carry-over set from the year before; 4. (See New York World's Fair -- 1939).

Single -- 1. One matchcover, match book, or matchbox in a display by itself; 2. One matchcover, as opposed to a series or set.

Single Striker -- Any matchcover with one striker, either on the front or the back. (See Double Striker).

Sirius Zundholz Fabric -- A European match book manumark from Austria.

Sixteen-Strike -- Very short lived match book size, with 16 match sticks. These were reported as being made by Ohio Match Co.

Skillet -- A matchbox that has the message, wording or design printed directly on the matchbox itself rather than on the matchbox label (removable). (See Labels).

Sleepy Bear (The) -- (See Travelodge).

Sleeve -- A cardboard container open at both ends that can hold four, six or eight match books. The sleeve can be either plain or with die-cut windows to exemplify the product's name on the matchcovers. They were used for mailing sample match books or presentation match books. Also, term used by collectors to signify one of the wrapped packages which make up a case of American Ace boxes. One sleeve contains 12 cubes, and six sleeves make up one case. Also used to describe the outer portion of a matchbox.

Slide -- Open frame that goes around a matchbox, providing decoration and stability. Usually made of metal. (See Grip).

Slit Pages -- Commercial matchcover album pages that are available to the collector for various matchcover sizes. (See Albums, Pages, Beach,
Hobbymaster).

Small Stock Cuts -- Any reduced size design or logo art work that is used on the front, back, or inside of the matchcover. Every matchcover company offers several hundred small stock cuts that are used to enhance and emphasize a customer's business message.

Small Towns -- A matchcover category whose advertisement or message has the locality (town with state) on the matchcover and generally comes from a town of 250 people or less. This category is a spin off from County Seats. Any product, business or service may be advertised. Only 20-stick matchcovers are accepted in this category. Some collectors include Americana. (See County Seats, Perkins Americana, Towns).

Snap Lid Box -- Type of box made in Italy that has a tray with a pull tab for pulling it out. When the tray comes out a certain distance, an elastic band, attached to the split upper lid of the tray, causes part of the lid to open. There is often advertising attached to the part of the lid, which becomes visible.

Soc. Nacional de Fosforos, Lisboa -- A European match book manumark from Portugal.

Society de Fosferos -- A European match book manumark from Portugal.

Societe Allumettiere Marocaine -- A African match book manumark from Morocco.

Solo -- A European match book manumark from Czechoslovakia.

Solo Coronica -- A European match book manumark from Austria.

Solo Jupiter -- A European match book manumark from Czechoslovakia.

Solo Zundholz GMBH -- A European match book manumark from Austria. The company was formed in 1903 by the merger of the seven largest companies in Austria.

Southern Match Corp. -- An old, defunct match company that was located in Jacksonville, FL. Operated in the 1930s.

Southern Railways Hostess Sets -- There were three sets printed, one on Midget matchcovers and two on 20-stick matchcovers by Lion Match Co. in the 1940s. On the inside of each of the 24 Midgets (known number to exist) there is a picture of the hostess with her signature. Both the first and last name of each hostess is shown. One hostess had two different pictures. (See Midgets).

Southern Railways Hostess Sets (Daytime) -- One of the 20-stick sets was a daytime view with blue sky. Each of the 21 known hostesses for this set was titled "Miss" and her last name only.

Southern Railways Hostess Sets (Nighttime) -- The other 20-stick set was a nighttime view with a Black background. Each of the 18 known hostesses for this set was titled "Miss" with her last name only. The pictures in this set are smaller than the Daytime set.

Souvenirs -- A matchcover category that come from famous places, states, cities or other locales.

Souvenir -- A size class of matchcovers that pertains mostly to the 100-stick, 200-stick and 240-stick match book. This type of match book is sold primarily in souvenir shops and may or may not include a commercial message (See Two-Forty Strike, Two-Hundred Strike).

Souvenir Views (Souvenir Sets) -- (See Atlantic City S.V., Chicago S.V., Cleveland S.V., Florida S.V., Grand Coulee S.V., Milwaukee S.V., New England S.V., New York S.V., San Francisco S.V., Texas S.V., Washington S.V., Williamsburg S.V.).

Sovereign -- A Bryant & May trademark for a 40-stick size match book. Introduced in 1967 and discontinued in 1979.

Space -- A matchcover category whose advertisement or message pertains to aerospace activities including rockets, satellites, etc. (both product and event). (See Apollo).

Splint -- The portion of the match usually held when striking the match head.

Spokane World's Fair -- This World's Fair opened in 1974 in Spokane, WA but issued poorly designed, average looking matchcovers.

Sports -- A popular matchcover category whose message pertains to college, amateur, or professional athletic team or individual sports. Included here are schedules, players, coaches, stadiums, VIPs, etc. Sets, series, and singles are known. Sports personalities' businesses, products or services as related to this category, are the collector's personal choice.

Spot Strikers -- Another term used for Odd Strikers. (See Odd Strikers, Misplaced Abrasive).

Spring Grip -- (See Grip).

Standard -- (See Regular).

Standard Match Co. -- An old, defunct match company that was located in Chicago, IL and went out of business around 1941 or 1942.

Stand -- (See Box Stand).

Standard -- A Bryant & May trademark used to describe 20-stick matchcovers.

Stanwood-Hillson Corp. (The) -- An old, defunct advertising specialty company located in Brookline, MN that sold match books.

Staple -- The metal wire that holds the match stick combs in place within the matchcover. (See Machine Staple, Comb).

Star Match Co. -- An old, defunct match company. This is one of the companies that produced both "tall" and standard size matchcovers and was absorbed by Universal Match Corp. in the mid 1930s. Some of their matchcovers read: "Patented Sept. 27, 1892" the use of such wording which may have been granted by The Diamond Match Co.

Starline Girlies -- Eight sets of girlie matchcovers made by Bryant & May (England) from 1970 through 1984.

Stem -- Another term for match stick.

Sterns Co., Chicago (The) -- An old, defunct advertising specialty company located in Chicago, IL that sold match books. A second line on the manumarks read: Mfg. by Lion Match Company, Inc.

Sticky Back -- A matchcover category, introduced about 1955, which has an adhesive strip on the back of the matchcover for fastening it to the side of a cigarette pack. This idea remained popular only for a short period of time. There are over 450 varieties known. (See Press Back, Piggyback).

Stipple Finish -- A Lion Match Co. trademark for matchcovers that had a waxy surface coating, spattered in a random manner over the entire surface of the matchcover. (See Filigree).

Stock -- Pertaining to the matchcovers that a collector has on hand at any one time.

Stock Design -- A standard matchcover design produced by advertisers for all of their locations. This was typical for auto dealers, chain hotels, motels and restaurants. (See Cuts, Chains).

Stock Matchcover -- A cooperative advertising matchcover that is shared by advertisers over a wide area of the country. The price of this kind of matchcover to the advertiser is less expensive than a non stock design. Match companies often took an order for 1 million stock matchcovers and print local dealer's names on lots of 50,000 each. (See Auto Dealers, Stock Design).

Stop Lite -- A Diamond Match Co. trademark that used chemically treated match sticks that caused the light to go out after a short period of time (usually within 10 seconds). This sometimes prevented drunks or distracted patrons, from burning their fingers. Also written Stoplite. (See Drunkards Match).

Strike Anywhere -- Wooden matchstick that will ignite when drawn over any rough surface.

Strike on Back -- (See SOB Warnings).

Strike on Back Cover -- (See SOB Warnings).

Strike on the Back Cover -- (See SOB Warnings).

Strike on Box -- Wooden matchstick that requires being struck on the striker surface of the box in order to ignite.

Strike Rite (NZ) Ltd. -- A company that made matchcovers in New Zealand.

Strike-Rite Match Co. -- A match company located in London, Ont, Canada. It began operating in 1939 and was sold to Maryland Match Co. in 1959 but continued operations under its original name. Factory was closed in 1988.

Strike-Rite Canadian Girlie Sets -- Four sets of girlie matchcovers manufactured by the Strike-Rite Match Co. of Canada, and were produced in 1950, 1954, 1961 and 1965. These sets are also known as the Strike-Rite Glamour Girl Sets.

Striker -- The part of the match book where the matches are struck in order to ignite them. This is usually a chemically treated, abrasive surface also known as the Striker Zone. (See Striker Zone, Abrasive).

Striker Zone -- Another term for the striker. (See Striker, Abrasive).

Striking Surface/on Back for Safety -- (See SOB Warnings).

Striking Tape -- A part of the inside of a WWII vintage 40-stick matchcover near the bottom tip. The manumark appeared at this location.

Stripping -- The practice of removing match sticks from match books in order to prepare them for mounting. (See Shucking).

Struck -- A matchcover that has match abrasions on the striker. Matchcovers on which the striker has been marked by striking a match stick. (See Used, Hit, Bitten).

Sunburst Stock Designs -- Use by various match companies in the 1940s, this design pattern augmented the advertisement. The matchcovers were usually varnished and came in red and green only.

Sunburst Stock Designs -- A Match Corp. of America style, this group of designs featured front copy with colorful stock designs.

Super 45 -- An Atlas Match Co. (TX) trademark for matchcovers that were the same width as the 30-stick issues, but contained three combs of matches rather than the usual two combs. The saddle is also wider to hold the increased bulk of the three combs.

Super Giant -- Another term for the 240-stick match books.

Superba Quality -- A little known footer line used on Diamond Match Co. matchcovers around 1920.

Superior Match Co. -- A match company located in Chicago, IL, which started in 1932 and is still a working match company.

Superior Live Models -- Twelve sets of girlie matchcovers manufactured by the Superior Match Co., were produced in 1958 (2 sets), 1960, 1961, 1962 and 1969, 1971, 1973, 1976 (2), and 1977 (2).

Supermarket Sets -- Two or more matchcovers of similar design that are usually purchased in a supermarket. These sets have either generic designs or pictures, or nationally known product advertisement. (See Grocery Store Sets, Nationals).

Svenska Tandsticks Aktiebolaget -- A European match book manumark from Sweden.

Swapping -- The traditional exchanging of duplicate matchcovers with other collectors. (See Trading).

Swap Fest (swapfest) -- A local or national event at which matchcover collectors come together from all over an area or the nation to exchange matchcover information and swap or trade.

Swedish Match -- Formed in December, 1917, by merger of the leading Swedish match groups. Ivar Kreuger was its first managing director.

	T

	

	TS -- An abbreviation for 10-stick matchcovers and match books.

Taffeta -- A Lion Match Co. trademark whose surface exhibited horizontal striations across the entire metallic background.

Taffeta Foil -- A Lion Match Co. trademark whose matchcovers had portions of the design printed with metallic foil.

Tall -- Any or all matchcovers produced prior to the beginning of the vending machine period (ca. 1940), which measured at least 4 7/8 in. long. Full books of this kind frequently had rounded saddles (no machine scoring). The term was coined by Bill Retskin in the mid 1980s.

Tan Hockey -- (See Second Hockey).

Taper Slim -- A type of container imported by Lion Match Co. and distributed by their subsidiary Continental Match Co. It was a thin flat case of wooden match sticks, usually containing one row of sticks placed upright in the holder.

Taverns -- A matchcover category whose advertisement mentions bars or other known places serving alcoholic beverages. (See Bars).

Taxi Cabs -- (See Transportation).

Team Schedules -- (See Colleges).

Tear Drop -- (See Filigree).

Tear-Out Tabs -- (See Safety Tabs).

Tehran Match Co. -- A Middle Eastern matchcover manumark from Iran.

Telegraph Matches -- A type of matches produced in the mid to late 1800s.

Ten Strike -- A smaller match book (one half the width of the regular 20-stick match book) that contained 10 match sticks (written as 10-stick). This size match book was first manufactured by Universal Match Corp. around 1938, and designed to appeal to women who carried small or clutch purses. Production stopped for three years during WWII due to O.P.A. regulations. (See Half Size, Midget).

Tenorama -- Monarch Match Co. name for their color set of ten, process embossed in Silver. The set was sold in assorted colors only.

Tent -- Type of matchbox whose sides come to a peak. Also known as an "A-Frane" which sums up the shape. (See A-Frame).

Terza -- A European match book manumark from Switzerland.

Test Set -- [See First Movies (Type I)].

Texas Centennial Exposition -- This Exposition opened in 1936 in Dallas, TX, and issued a six match book set.

Texas Souvenir Set -- This set consists of four blue matchcovers issued by The Diamond Match Co. The saddle has 12 rays. (See Souvenir Views).

Thai Match Co. -- A Asian match book manumark from Thailand.

Thank You -- A matchcover category whose message usually contains the words "Thank You." (See Nationals, Vending Machine Match Books).

Third Baseball (Type I) -- A set of baseball players matchcovers issued in 1935 and 1936, by The Diamond Match Co. The set consists of 544 known matchcovers, but is not considered complete. Players generally appeared in three colors: green, blue and red. Distinguishing characteristics for this set is a baseball appearing in the saddle area with the player's name and team only.

Third Baseball (Type II) -- A set of baseball players' matchcovers issued around 1938, by The Diamond Match co. The complete set consists of 69 matchcovers, 23 baseball players each appearing on three different colors: green, blue and red. Distinguishing characteristics for this set is a baseball appearing in the saddle area with the player's name and team only. Most of the pictures are bust pictures. Two complementary sets exist, one printed in Black ink and the other printed in brown ink, making a grand total of 138 matchcovers in both sets.

Third Football (Type I) -- A set of football players' matchcovers that was issued in 1936, by The Diamond Match Co. This set differs from the Second Football set in that the player's appear in a standing "picture frame." Background colors include: green, red and tan, with each player appearing in only one color. Only members of the Philadelphia "Eagles" appear in this set. Printing is in Black. The two line manumark reads: Made in U.S.A./THE DIAMOND MATCH CO. N.Y.C. and 17 matchcovers are known to comprise this set.

Third Football (Type II) -- A set of football players' matchcovers that was issued in 1936, by The Diamond Match Co. This set differs from Third Football (Type I) in that the player's position on the team appears between the player's name and the description on the back of the matchcover. Background colors are the same as in Third Football (Type I): green, red and tan and each player appears in only one color. All players are members of the Chicago "Bears" with the exception of Don Jackson. This set of 30 known matchcovers is printed in Black with a two line manumark that reads: Made in U.S.A./THE DIAMOND MATCH CO. N.Y.C.

Third Football (Type III) -- A set of football players' matchcovers that was issued in 1936, by The Diamond Match Co. It is practically the same as Third Football (Type I) except that it is printed in brown. Some of the background colors also differ for each player. All 17 of the players in the set are members of the Philadelphia "Eagles" and the two line manumark reads: Made in U.S.A./ THE DIAMOND MATCH CO. N.Y.C.

Third Football (Type IV) -- A set of football players' matchcovers that was issued in 1937, by The Diamond Match Co. It is practically the same as Third Football (Type II) except that the color of the ink used in printing is brown. The list of players is exactly the same as Third Football (Type II) with the exception of Raymond Nolting appearing in two background colors. All players are members of the Chicago "Bears" with the exception of Don Jackson. The two line manumark for this 31 matchcover set reads: Made in U.S.A./THE DIAMOND MATCH CO N.Y.C.

Third Football (Type V) -- A set of football players' matchcovers that was issued in 1937, by The Diamond Match Co. This set is similar to Third Football (Type IV) except that the printing size of the descriptive data is smaller and the color of the printing is brown. Players are members of the Chicago "Bears" and each appears three times in background colors: green, red and tan. The two line manumark for this 72 matchcover set reads: Made in U.S.A./THE DIAMOND MATCH CO. N.Y.C.

Third Football (Type VI) -- A set of football players' matchcovers that was issued in 1938, by The Diamond Match Co. This set is similar to Third Football (Type V) except the printing is Black instead of brown. The two line manumark for this set of 24 matchcovers (each player appears in only one color) reads: Made in U.S.A./THE DIAMOND MATCH CO. N.Y.C.

Thirty-Stick (30-Stick) -- A Lion Match Co. trademark for its 30-stick match books.

Thirty-Strike -- A matchcover just a little larger than the regular matchcover, containing 30 match sticks (written as 30-stick). There are several slight variations to the exact size of this matchcover, depending on the manufacturer. Packs sometimes contained 28 match stems. The Ohio Match Co. issued the first 30-stick match book in 1948.

Thompson Models -- Five sets of girlie matchcovers drawn by the artist Thompson were produced in 1953, 1954, 1955, 1956, and 1957. Produced by Superior Match Co.

Three-D (3D) -- Matchcovers having a three-dimensional picture design. (See Lenticular).

Tip -- On front striker matchcovers, the end of the matchcover nearest the striker zone. Also, the end of the head of a matchstick. Sets are sometimes different because of the color of the matchcover tip.

Town(s) -- A matchcover category that encompasses any and all locations that have the city or town (with the state) as part of the message or advertisement. (See Small Towns).

Town Talk Bread Set -- This 20-stick, 20 matchcover set was manufactured by Match Corp. of Chicago, IL. The set contained popular radio broadcasters of the time. This set is also known as "20 Great Radio Stars." It came out in the mid-1940s and is considered very scarce.

Trade Schools -- (See Commercial Colleges).

Trademark -- The manufacturer's brand name of the matchcover often appearing in the manumark, but also can appear inside. The trademark, however, may not be present at all. (See Manumark, Inside).

Trader -- 1. Another collector with whom a collector exchanges matchcovers; 2. A matchcover used for trading.

Trading -- Exchanging duplicate matchcovers (usually without charge to either collector) with other collectors. (See Swapping).

Trading Stock -- Any and all dupes or extra matchcovers used for swapping.

Tramp Art -- Non-commercial items that are made out of match sticks, matchcovers, or various other commonplace items (Popsicle sticks, bottle caps, etc.). These items can include lamps, jewelry boxes, statues, covered cigar boxes, and ladies purses. (This style of American art is also known as Prison Art or Folk Art).

Transportation -- A general matchcover category whose advertisement mentions any form of commercial or paid travel or transportation, including; 1. Class One Transportation -- airlines, commercial ship lines (Steamships), railroads, and 2. Class Two Transportation -- bus lines, truck lines, cruise lines, jitneys, taxi cabs, etc. A number of collectors do not include railroads in this general category.

Travelodge -- A matchcover category whose advertisement mentions the Travelodge Motel Chain. Each matchcover features "The Sleepy Bear" symbol. This category became generic in 1960 (no individual sites mentioned).

Tray -- The sliding center portion of a matchbox, which holds the match sticks. (See Inner).

Trivia -- A specific supermarket set of 66 numbered matchcovers issued by the Ohio Match Co. The matchcovers are numbered one through 67 but number 40 was not issued due to the death of Charles Lindbergh a few weeks before release of the set in 1974. (See Supermarket Sets).

Truck Lines -- A matchcover category whose advertisement mentions any and all forms of cargo haulers or carriers. Also spelled Trucklines. (See Transportation).

Tru-Color -- A Lion Match Co. trademark whose matchcovers have a four color photograph as part of the design, printed both on the back and front of the matchcover. Production began in 1956. Early issues were marked as "True-Color" instead of "Tru-Color." (See Matchoramas,
Vista-Lite).

Tulip Match Co. -- An old, defunct match company that was located in Newark, NJ.

Tulip Match -- The footer wording used by the Tulip Match Co.

Turkay Istinye -- An Asian matchcover manumark from Turkey.

Turn Over for/Striking Surface -- (See SOB Warnings).

Turn Over to Strike -- (See SOB Warnings).

Turn Over/Scratch My Back -- (See SOB Warnings).

Twelve-Up (12-Up) -- An Arrow Match Co. trademark whose match books had
12 match sticks inside. Made in 1940, production stopped during WWII due to O.P.A. regulations. (See Midget).

Twelve Stick -- A smaller match book containing 12 match sticks (written as 12-stick). This size was made by the Maryland Match Corp. starting in 1951 and is still in production.

Twenty-Four Stick -- A match book holding 24 match sticks, made by Columbia Match Co. in the late 1970s and early 1980s. Over 215 different have been listed.

Twenty-One Feature (21-Feature) -- A Lion Match Co. trademark for its 30-stick size matchcovers that contained 21 wide stick panes. Production started in the mid 1930s. (See Features).

Twenty Stick -- The regular (or standard) size matchcover with 20 match sticks. This is the most popular size matchcover in the hobby, normally measuring 1 1/2 in. X 4 1/2 in. (written as 20-stick).

Twin Packs -- A marketing device used by various companies in the 1930s and 1940s. Two match books were packaged in cellophane and distributed to retailers. Wartime restrictions on cellophane eventually resulted in a thin strip of glue being used to fasten the two backs of the matchcovers together.

Two-Forty Stick -- The longest size matchcover (nearly 13 in. long), generally reserved for souvenir shops and vacation spots. Contains 240 match sticks. Earliest dated examples of this matchcover are from 1939. (Written as 240-stick.) Not regularly traded among collectors. (See Souvenir, Jumbo King).

Two-Hundred Stick -- The second longest size matchcover, generally reserved for souvenir shops and vacation spots. Contains 200 match sticks. (Written as 200-stick) (See Souvenir, Hundred Stick, Two-Forty Stick).

-Type -- A suffix used to denote matchcovers similar to a trademark style but made by other companies. Matchcover collectors usually group similar matchcovers under one name for ease of listing. Thus, a Uniglo is made by Universal and a Uniglo type matchcover is a similar style made by any other company. (See Feature-Type).

	U

	

	UES -- An abbreviation for United Eastern Swapfest, held annually in Hagerstown, MD.

USPS -- An abbreviation for the United States Postal Service.

UPS -- An abbreviation for United Parcel Service.

U.S. Pat. No. 1,735,258. Patented in Canada 1929 -- The first part of an older Lion Match Co. manumark. The second line reads: Lion Match Co., N.Y. Made in U.S.A. An earlier version of the second line reads: Lion Match Co. New York.

U.S. Stationery Corp. -- An old, defunct advertising specialty company located in Elizabeth, NJ that sold match books.

U.S. Business Card Co. -- An old, defunct advertising specialty company located in New York City that sold match books.

U.S. Navy Ships -- (See Navy Ships).

U.S. Novelty Co. -- An old, defunct advertising specialty company located in New York City that sold match books.

Ultraslim -- A Diamond Match Co. trademark for a style of matchbox, smaller than the pocketbox slim, measuring 2 in. X 2 3/4 in. when opened and flattened. This box was first introduced in 1984. Over 3,000 varieties have been reported.

Uniglo (Uni-Glo) -- A Universal Match Corp. trademark whose matchcover surface appears to be like Styrofoam or melted silk and seem to glow with bright colors. There are more than 9,000 varieties known. The Uniglo II is a later version of this style with a slightly different surface appearance.

Union Allumettiere, S.A. -- A European match book manumark from Belgium.

Union Match -- A European matchcover manumark from Belgium.

Union Match Co. -- An old, defunct match company that started in 1926, and was located in New York City, NY, and Hudson, NY. It went out of business in 1938, and was absorbed by Federal Match Corp. They made principally "Tall" matchcovers. (See Tall).

Union Match Co. -- An old, defunct match company that was located in Duluth, MN, around 1900. It mostly produced kitchen boxes.

United Matchonians -- A matchcover club that started in 1936 and was organized by Ernest Damron, Sistersville, WV. This club never held a meeting. It ceased operating in 1951.

Union Label -- A part of the manumark indicating the symbol of a union shop. This symbol is offered to the match book customer but is not required.

Union Quality -- The wording used on the footer line of matchcovers produced by the Union Match Co., of New York and Hudson, NY, used between 1929 and 1934.

Unit Match Co. -- An old, defunct match company that produced Disc Wheel matches in the late 1930s or early 1940s. The factory was probably located in Elizabeth, NJ.

United Match Co. -- Another name for the U.S. Match Co., an old, defunct match co.

United Eng. Corp. -- An old, defunct printing or advertising specialty company located in Kenilworth, NJ that specialized in printing matchcovers. This company operated in the early 1930s.

United States Match Corp. -- An old, defunct match company that was located in New York City .

United States Match Co. -- An old, defunct match company that was located in Detroit, MI.

Universal Match Corp. -- An active match company that was located in Missouri until 1987, and started production in 1925. Now part of Diamond Brands, it primarily manufactured match books, but boxes were issued during World War II and after 1977.

Universal Match Co., Sao Paulo -- A South American match book manumark from Brazil. Universal Match began operating in Brazil in 1955.

Universities -- (See Colleges).

Unscored -- A matchcover that does not have traditional saddle machine creases, but is still considered a true matchcover.

Unstruck -- Matchcovers that have not been struck by a match. (See Unused).

Unused -- Matchcovers that have no marks on the strikers. (See Unstruck).

Used -- Matchcovers on which the striker has been marked by striking a match stick against it. (See Struck, Hit, Bitten).

	V

	

	V.A. Hospitals -- A matchcover category whose advertisement mentions the various Veterans Administrations Hospitals (not Military Hospitals) around the country. These are generally seen as blue 40-stick matchcovers. (Some are known in silver). At its peak, there were 176 V.A. Hospitals, with at least one in every state including Washington, D.C. and Puerto Rico.

VIP -- A matchcover category whose message or advertisement mentions a very important person or celebrity. This might include his/her place of business or just a personal matchcover. (See Personalities).

V.F.W. -- (See Veterans Clubs, Fraternal).

Vargas Girlies -- One set of girlie matchcovers made by the Ohio Match Company in 1953. (See Girlies).

Vending Machine Match Books -- Any or all match books that come from a vending machine, usually with a national advertisement or a generic Thank You on the matchcover. (See Nationals, Thank You).

Vertical -- A full length matchcover with its message or design laid out so that you have to hold the matchcover vertically in order to read it. (See Horizontal, Full Length).

Vesuvian -- A type of match made in the mid 1800s.

Veterans Clubs -- A matchcover category whose advertisement mentions any or all veterans' organizations (i.e., VFW, Amvets, American Legion, etc.). (See Fraternals).

Vista-Lite -- A Western Match Co. trademark which used a four-color photograph as part of the design on some issues. Most have a serial number from C-1 to C-1127. Not all Vista-Lites have numbers. Series introduced around 1964 and ran to 1971. (See Matchorama, Tru-Color).

Vista-Lite Canadian Girls Series -- A single set first issued in 1964 (the panel above the manumark was blank). Later, they were reissued with "Memories of Summer" and finally with "Souvenirs Estivaux" added under the English. This manumark read: Western Match Co.

	V

	

	V.A. Hospitals -- A matchcover category whose advertisement mentions the various Veterans Administrations Hospitals (not Military Hospitals) around the country. These are generally seen as blue 40-stick matchcovers. (Some are known in silver). At its peak, there were 176 V.A. Hospitals, with at least one in every state including Washington, D.C. and Puerto Rico.

VIP -- A matchcover category whose message or advertisement mentions a very important person or celebrity. This might include his/her place of business or just a personal matchcover. (See Personalities).

V.F.W. -- (See Veterans Clubs, Fraternal).

Vargas Girlies -- One set of girlie matchcovers made by the Ohio Match Company in 1953. (See Girlies).

Vending Machine Match Books -- Any or all match books that come from a vending machine, usually with a national advertisement or a generic Thank You on the matchcover. (See Nationals, Thank You).

Vertical -- A full length matchcover with its message or design laid out so that you have to hold the matchcover vertically in order to read it. (See Horizontal, Full Length).

Vesuvian -- A type of match made in the mid 1800s.

Veterans Clubs -- A matchcover category whose advertisement mentions any or all veterans' organizations (i.e., VFW, Amvets, American Legion, etc.). (See Fraternals).

Vista-Lite -- A Western Match Co. trademark which used a four-color photograph as part of the design on some issues. Most have a serial number from C-1 to C-1127. Not all Vista-Lites have numbers. Series introduced around 1964 and ran to 1971. (See Matchorama, Tru-Color).

Vista-Lite Canadian Girls Series -- A single set first issued in 1964 (the panel above the manumark was blank). Later, they were reissued with "Memories of Summer" and finally with "Souvenirs Estivaux" added under the English. This manumark read: Western Match Co.

	X - Y - Z

	

	Yacht Clubs -- (See Legitimate Clubs).

Yellow Set (The) -- (See Disney).

York Printing Company -- An old, defunct printing company located in Chicago, IL, which specialized in printing matchcovers.

ZIP Code -- A USPS addressing requirement instituted on July 1, 1963, to improve on the older Zone System. (See Zone System).

Zone -- (See Striker, Reverse Striker, SOB, Back Striker).

Zone Sales Co. -- An old, defunct advertising specialty company located in Delray Beach, FL that sold match books.

Zone System -- A USPS addressing requirement instituted on May 1, 1943, and terminated on June 30, 1963. It was used to help facilitate mail delivery.

Zundholzer -- The German word for matches.

Zundholzreklame -- A European matchcover manumark from Switzerland.

