

ALASKA - MD 49

ALASKA, the largest state in the Union is in the Northwest extremity of the North American continent, with a population of a little more than 700,000 residents. It was purchased from Russia in 1867 for \$7.2 million and was admitted to the Union in 1959 as the 49th state. The capital is Juneau. Approximately 65% of the land in this state is owned and managed by the U.S. Government. The state is home to the largest wildlife refuge in the entire world. The first Lions Club was established in **Juneau** but was cancelled in 1929. The next Club was established in **Anchorage** in 1944.

ALASKA - MD 49

Early

Early

Early

Early

1962

1962 V 1

1962 V 2

1962 V 3

1962 V 4

1963

NOTE: The images above are excellent examples of Chamber of Commerce or Travel Bureau public relations items that were often used by the Lions prior to the issue of authorized Lions friendship pins. The Lions took these to conventions and traded them in the same manner as we presently trade our Lions pins. As a result, they are highly collectible by many traders. These examples were traded by the Lions of Alaska

ALASKA - MD 49

1961

1964

1965

1966

1966-69

The 1966 pin shown at the left was remade in 1966 at the request of the then Council to honor PDG Stan Davis who was Governor in 65-66. PDG Stan was in poor health at the time and later passed away. The lettering in the words Alaska & Canada is somewhat larger than the original as is the dates on the pin. This pin has CP on the reverse and the original pin has a plain reverse.

1966-2

1967

1968

1968 Dark Blue

1969

1969 Devil Dog
Blue Base

1969 Devil Dog
Black Base

1970

1972

1973

1974

ALASKA - MD 49

1975

1975 V

1976

1976 V

1977

1977 V
Gold Emblem

1978

1979

1980

1981

1982

1982 V

NOTE: There are quite a few color variations in this series. Most are caused by different amounts of enamel, while some are merely victims of fading. Some are bright and some are yellowed as shown in the 1975 pin. Some have a pink tint as shown in the 1982 V. The 1977 V is an interesting variation in that the entire Lions emblem is gold.

ALASKA - MD 49

1983

1983 V

1984

1984 V
Color of Sky

1985

1985 V
Bright Sky

1986-1

1986-1 V

1986-2
Yellow Border

1986 Special

1987

1987 V

1988

1989

1990

1990 V

Like the previous series this series also has light and dark colors due to the amount of enamel on the pins. The yellow border on the 1986 is a major variation. The other variations in 86 is a gold emblem versus a silver emblem. The 1990 is an interesting variation as there is no paint around the 49. The regular issue is painted brown.

ALASKA - MD 49

1991

1992

1993

1994

1995

1996

1996 V

The 1996 is a true color variation. It is dark green with a small Lions Club emblem as opposed to the regular issue which is light green with a large emblem. Both are shown here

1997

1998

1999

2000

2000 V

2001

2001 P

ALASKA - MD 49

2002

2002 P

2003

2003 P

2004

2004 P

2005

2005 P

2006

2006 P

2007

2007 P

2008

2008 V

2008 P

ALASKA - MD 49

2009

2009 P

2010

2010

2011

2011 P

2012

Original - "Yukon" Spelled "Youkon"

2012 P

Original - "Yukon" Spelled "Youkon"

2012

Remake - Correct Spelling of "Yukon"

2012 P

Remake - Correct Spelling of "Yukon"

NOTE: Only 200 of the 2012 remakes were ordered by MD-49.

ALASKA - MD 49

2013

2013 P

2014

2014 P

2015

2015 P

2016

2016 P

2017

2017 P

2018

2019

2019 P

2020

2020 P

ALASKA - MD 49

2021

2021 P

2022

2022 P

2023

2023 P

2024

2024 P

ALASKA - MD 49

Miscellaneous Pins

This Bear is purported to be the first Alaska pin. It is made from walrus ivory. The story goes that the Alaska Lions ordered quite a few of them from an Alaskan native who did ivory carvings. When he saw how difficult they were for the money being paid he finished this one and would not do the rest to fill the order.

1961 Note the similarity to the regular 1961. This is about one third the size of the regular one and has a glued on Lions emblem.

1987 Rare Variety or possible sample

1969 Unknown possible sample or club pin. Notice the two holes in the corners which were probably put there to attach a dangler.

ALASKA - MD 49

Miscellaneous Give-Away Items

Unknown Cloth

Unknown Plastic