

Sources for the Study of the World Student Games, 1991

© **Sheffield Libraries Archives and Information 2010-2015 (v 1.9)**

Front cover illustrations from left to right:

Don valley Stadium
(*Sheffield Local Studies Library*)

The Games logo
(*Sheffield Local Studies Library: Picture Sheffield S05125*)

Ponds Forge
(*Sheffield Local Studies Library*)

Images can be copied for private or educational use without permission from us, though we ask that the following acknowledgement is included '[document reference number] from the collections of Sheffield Libraries Archives and Information'. Please contact us if you wish to publish, exhibit or broadcast any of the information within this *Guide*.

You can download a copy of this *Study Guide* from www.sheffield.gov.uk/archives

Contents

Introduction	4
Timeline of key events	5
List of documents, books, photographs and other items available at Sheffield Libraries, Archives and Information	
• Newspaper reports, etc.	6
• Sheffield City Council and Members of Parliament	6
• Photographs	7
• BBC Radio Sheffield reports	7
• Books and Pamphlets, etc.	
• Pre Games	9
• The Games and Cultural Festival 1991	17
• Post Games	18
Library and Archive collections held elsewhere	22
Sheffield Local Studies Library and Sheffield Archives facilities	23
Contact details	24

Introduction

This booklet lists sources available within Sheffield Libraries Archives and Information for the study of the Universiade 1991, otherwise known as the World Student Games which were hosted by Sheffield. It is not a detailed critique of the Games or their legacy rather it points the reader who wishes to carry out their own research to what is available within Sheffield Libraries and Archives.

The Universiade (the word is made up of University and Olympiad) is a sporting event for students in higher education. It dates back to 1924, with the first such Games being held in Warsaw in Poland. The 16th Universiade was the first (and only) to be held in the UK, with Sheffield acting as the host city.

Sheffield was keen to attract the Games to the city to jump start regeneration at a time of economic and industrial turmoil. The steel industry was experiencing rapid decline due to competition from abroad. At the same time the coal industry was undergoing major contraction following the ending of the year long miners' strike which was ended just 6 years before the Games. It was hoped the Games would help regenerate the city's image and its industrial east end.

In 1986 the Federation Internationale du Sport Universitaire (FISU) selected Sheffield to be the host city. An arms length company was set up to manage the Games. Unfortunately there was considerable difficulty in raising money to stage the Games. With their future in doubt the City Council took responsibility for the event at considerable financial cost. At the time there was debate amongst the local taxpayers at the wisdom of this decision.

New venues were built to stage the Games - the main site was the Don Valley Stadium (a multi-purpose 25,000 seater stadium). The Ponds Forge Swimming Pool and the Sheffield Arena (with 10,000 seats and exhibition centre) were also built. The Lyceum Theatre was renovated as part of the cultural element of the bid.

Over 3,000 athletes from over 100 nations took part in the Games which ran from 14th - 25th July 1991.

The Games were (and remain) controversial due to their financing. According to the Daily Telegraph of June 2001, at the 10th anniversary of the Universiade, the Games cost £147 million to stage. This, together with a £10 million loan, left Sheffield facing debt repayments of £25 million a year. At one point, higher interest rates led to the possibility of a staggering £780 million a year in repayments. Remortgaging the debt brought the payments down.

Despite the financial controversy the Games left the city with outstanding sporting facilities and a sporting culture which saw continuing investment and developments such as the English Institute of Sport, a Sport England-Lottery funded initiative (2003).

The term World Student Games is only used in Great Britain. In North America they are World University Games and in the rest of the world Universiade.

Timeline showing key dates

Jun 1986	The British Student Sport Federation issued invitations to bid to become the UK's proposal to the Federation Internationale du Sport Universitaire (FISU).
Nov 1986	Having been chosen as the UK's bid, Sheffield presented its bid to FISU at Zagreb, Yugoslavia.
Feb 1987	FISU's Executive Committee held its meeting in Sheffield and the decision was taken to host the Games in Sheffield.
Jun 1989	The Princess Royal agreed to be patron of the Games.
Mar 1990	Topping out ceremony on Ponds Forge Sports Centre.
15 - 25 Jul 1991	The Games.
Dec 1991	Sheffield City Council's Policy Committee report on 'assessment and provisional outturn'.
Sep 1992	District Auditor's report on the Games.

List of documents, books, photographs and other items available at Sheffield Libraries, Archives and Information

Newspaper reports, etc.

Relevant articles and features may appear in local newspapers. The main titles available at Sheffield Local Studies Library include: *Sheffield Telegraph* 1989 – date and the *Star* 1873 - date

Local newspaper cuttings collection
(*Sheffield Local Studies Library: microfiche*)

Newspaper cuttings relating to the World Student Games Cultural Festival, 1991
(*Sheffield Local Studies Library: 700.79 SSTF*)

Archives of some national newspapers are available on the internet, notably *The Times* (<http://archive.timesonline.co.uk>) and *The Guardian* (<http://archive.guardian.co.uk>)

Sheffield City Council and Members of Parliament

The City of Sheffield Universiade 1991 [bid to the British Student Sports Federation to host the World Student games], c. 1986
(*Sheffield Local Studies Library: 796.48 SSTQ*)

Various Sheffield City Council committees will have received reports and discussed the Games from the bidding stage to the aftermath. These include:

Full Council (*Sheffield Archives: CA-COU and CA-MIN*)

Policy (*Sheffield Archives: CA-POL*)

Finance (*Sheffield Archives: CA-FIN*)

Recreation (later Leisure Services) (*Sheffield Archives: CA-LER*)

Housing (*Sheffield Archives: CA-HOU*)

Planning and Transportation (*Sheffield Archives: CA-PTP, CA-PAT, CA-PED and CA-PAN*)

Note: written permission is required to access some of these items. Please contact Sheffield Archives for further information.

Sheffield City Council, Chief Executive - World Student Games files, 1985-1993

Note: written permission is required to access these items. Please contact Sheffield Archives for further information.

(*Sheffield Archives: CA 1997/15 and CA 1999/83*)

Councillor Peter Price: correspondence, press cuttings, minutes of Universiade, 1987 - 1993 [Peter Price was Chair of Universiade Bidding Committee for the World Student Games and Commonwealth Games, and Deputy Chair of the World Student Games Committee].

Note: written permission is required to access these items. Please contact Sheffield Archives for further information.

(*Sheffield Archives: MD7701*)

Richard Caborn MP for Sheffield Central, 1983 - 2010: file regarding the World Student Games

Note: written permission is required to access these items. Please contact Sheffield Archives for further information.

(Sheffield Archives: MP7 acc. 2008/10 box 6)

Helen Jackson MP for Sheffield Hillsborough, 1992 - 2005: file regarding the World Student Games

Note: written permission is required to access this item. Please contact Sheffield Archives for further information.

(Sheffield Archives: MP9)

Clive Betts, Leader of Sheffield City Council, 1986 - 1992: papers

Note: written permission is required to access these papers. Please contact Sheffield Archives for further information.

(Sheffield Archives: MP8)

Photographs

Over 40,000 images from the Sheffield Local Studies Library photographic collection are available to search online at www.picturesheffield.com.

There is also an extensive collection of photographs and films of the Games at Sheffield Archives (X443).

See also below for photographs in other collections.

BBC Radio Sheffield reports

Sheffield Archives has the archive of BBC Radio Sheffield. There are a number of reports / programmes that deal with the build up to the Games as well as the Games themselves:

- Open phone in giving people's reaction to the announcement that Sheffield is to host the Games, no date (*ref. SY425/8806/10*)
- Area of the Games - how will businesses be affected?, no date (*ref. SY425/8806/17*)
- Velodrome to be added to complex to join athletics stadium and events hall, no date (*ref. SY425/8807/15*)
- Report on Peter Burns, Chief Executive of the Games, no date (*ref. SY425/8806/18*)
- World Student Games village, no date, (*ref. SY425/9105/1 band 11*)
- Clive Betts, Leader of the Council talks about support for the soccer competition, no date (*ref. SY425/9107/23 band 10*)
- Bob Carter reviews HRH Princess Anne's visit to look at the venues nearing completion, 18 Apr 1991 (*ref. SY425/9104/1 band 13*)
- Councillor Peter Price on the importance of the Games being a success for Manchester's Olympic bid, 25 Apr 1991 (*ref. SY425/9105/1 band 4*)

- Alan Smith, first person to buy tickets for the Games, 14 May 1991 (*ref. SY425/9105/3 band 1*)
- Bruce Dickinson, lead singer with the rock band, *Iron Maiden*, lending his support to the Games and in particular his favourite past time of fencing, 14 May 1991 (*ref. SY425/9105/1 band 9*)
- Behind the scenes at the Sheffield Arena, 23 May 1991 (*ref. SY425/9105/3 band 3*)
- Recruitment drive at the Games Village, 13 Jun 1991 (*ref. SY425/9106/1 band 1*)
- Cultural Festival - Steve Richardson and Deborah Eagan of Darnall Music factory on their event for the festival, 14 Jun 1991 (*ref. SY425/9106/5 band 9*)
- HRH Princess Anne talks about her role as patron and her hopes for the Games, Jul 1991 (2 tapes) (*ref. SY425/9107/6-7*)
- Rony Robinson at the Games Village with Chief Inspector Roy Waring, 2 Jul 1991 (*ref. SY425/9107/3 band A*)
- Cultural Festival - controversy of the 'Confessions of a Sexist Baboon' play, 5 Jul 1991 (*ref. SY425/9107/5 band 1*)
- Rony Robinson in Fargate, trying out the official language of the Games, French, and discovering that the new maps of the city are wrong, 11 Jul 1991 (*ref. SY425/9107/1 band 1*)
- Rony Robinson reflects on the saga of the Games coming to Sheffield (features leading roles in the Games, from both the City Council and the FISU), 14 Jul 1991 (2 tapes) (*ref. SY425/9107/8-9*)
- Radio Sheffield's Games - Radio Sheffield staff give their views on the Games, 14 Jul 1991 (*ref. SY425/9107/10*)
- Rotherham athlete, Peter Elliot, on the Games in Sheffield, 14 Jul 1991 (*ref. SY425/9107/23 bands 5 and 13*)
- Opening ceremony, 14 Jul 1991 (5 tapes) (*ref. SY425/9107/11-15*)
- Breakfast show live from the Games village on the first day of events, 15 Jul 1991 (*ref. SY425/9107/16*)
- Mid-morning show live from the Cultural Festival in Tudor Square, etc., 15 Jul 1991 (2 tapes) (*ref. SY425/9107/17-18*)
- Daily reports from the Games, 14 - 25 Jul 1991 (*ref. SY425/9107/22*)
- Games highlights, including Helen Sharman, Peter Elliot, Steve Backley, David Moorcroft, Kris Akabussi, Clive Betts and FISU President, Primo Nebiolo, 14 - 25 Jul 1991 (*ref. SY425/9107/23*)
- Mike Bower, Peter Moore and Angela Fry discuss the World Student Games (includes comments and questions from listeners), 29 Sep 1992 (*ref. SY425/9209/3*)
- Afternoon show live from Ponds Forge International Swimming Complex, 22 Jul 1991 (*ref. SY425/9107/19-20*)
- Clive Betts, speaking about how the Games are going and in particular the attitude of the national press, 22 Jul 1991 (*ref. SY425/9107/20*)
- Last broadcast from the Tudor Square studio and the closing ceremony, 25 Jul 1991 (*ref. SY425/9107/21*)
- 'Post Mortem' - the politics of it all. Clive Betts and Allan Ernst, Jenny Day at the Games village as competitors leave, 26 Jul 1991 (*ref. SY425/91/07/25*)
- 'Post Mortem', 26 Jul 1991 (2 tapes) (*ref. SY425/9107/23-24 band 1*)

- Barnsley's John Maycock wins the gold medal in the mens 5000m, 25 Jul 1991 (*ref. SY425/9107/23 band 23*)
- The President of the Games Governing Body, FISU, reflecting on the Games and if Sheffield will receive any financial reward, 25 Jul 1991 (*ref. SY425/9107/23 band 23*)
- The Closing Ceremony, 25 Jul 1991 (*ref. SY425/9107/24*)
- Row between the Council and FISU over debts, with Roc. Compana, Secretary General of FISU, 2 Aug 1991 (*ref. SY425/9108/4 band 2*)
- Peter Burns on raising £22M for the Games and what it means for Sheffield; history of the Games, no date (*ref. SY425/8806/26*)
- World Student Games sale, with Darren Shaw, the organiser of the sale, 9 Aug 1991 (*ref. SY425/91/08 band 6*)
- John Maycock, winner of the 5,000m and coach Peter Watson, 8 Aug 1991 (*ref. SY425/9108/3 band 3*)
- The Story of the Games - a post mortem, 29 Sep 1992 (*ref. SY425/9209/20*)

Books and Pamphlets, etc. (listed in date order)

Pre Games

Sheffield City Council, Policy Committee, May - Jul 1986, reference to World Student Games
(*Sheffield Archives: CA-POL/20*)

World Student Games, Sheffield, GB (Sheffield Newspapers Ltd., 1987)
(*Sheffield Local Studies Library: MP 1179 M*)

World Student Games, Main Events Hall Development Study (L&R Leisure Consultants, 1987)
(*Sheffield Local Studies Library: 796.48 SSTQ*)

Sheffield Leisure and Recreation Trust, organisational structure charts, list of main responsibilities, etc, 1987
(*Sheffield Local Studies Library: MP 4851 M*)

Sheffield City Council, Design and Building Services - correspondence, memoranda, reports and papers regarding World Student Games bid and the new sports facilities, Sep 1987 - Aug 1989
(*Sheffield Archives: CA 1993/10*)

Sheffield Assay Office Executive Committee minutes discuss sponsorship of the World Student Games, 1987
Note: written permission is required to access this item. Please contact Sheffield Archives for further information.
(*Sheffield Archives: SAO/1/1/9*)

World Student Games: Crystal Peaks and Drakehouse Sports Complexes Planning Brief (Sheffield City Council, Department of Land and Planning, Oct 1987)

(Sheffield Local Studies Library: MP 4819 M)

Brief illustrated article on the proposed Ponds Forge complex in News (City of Sheffield), Nov 1987 (page 5)

(Sheffield Local Studies Library: 324.42 SF)

Finance Working Group (Policy) World Student Games - Capital and Revenue Estimates - report of the City Treasurer, 10 Oct 1988

(Sheffield Local Studies Library: 796.48 SSTQ)

Sheffield Assay Office correspondence regarding World Student Games, etc., 1987 - 1993

(Sheffield Archives: SAO/2/3/40)

World Student Games 1991 Report: Scheme A, c. Dec 1987

Including sections on: introduction to proposed development partners; outline of urban context (describing location and development site); design proposals (including site photographs and layout plans); services and structure (including electrical and mechanical engineering services, ground conditions and arena structure); and financial statement.

(Sheffield Archives: 2010/170)

Choice of Sheffield as the host city in *Success in Sheffield*, No. 2, Jan 1988

(Sheffield Local Studies Library: 914.274 SQ)

Contract for the construction of Don Valley Athletics Stadium by R M Douglas Construction Ltd., 1988

(Sheffield Archives: CA357/643)

Harrison, Richard, '1991: Sheffield's 130 million [pounds] challenge' in *Business in Yorkshire*, Mar 1988

(Sheffield Local Studies Library: MP 3213 M)

Universiade 1991 Executive Committee meeting, Algiers, 21-22 May 1988: report of the organising committee

(Sheffield Local Studies Library: 796.48 SSTQ)

Sheffield Universiade 1991: planning and development (Sheffield City Council, Department of Land and Planning, 1988)

(Sheffield Local Studies Library: 796.48 SQ; also available at Sheffield Reference and Information Library and Central Library Store (sports collection): 711.409[42741] Q)

Don Valley athletics stadium - proposed athletics stadium for East End, phase 2: feasibility study (Sheffield City Council, Department of Design and Building Services, 1988)

(Sheffield Local Studies Library: 725.827 SQ)

Facilities in Sheffield, [c. 1988]

(Sheffield Local Studies Library: 796.48 SSTQ)

Evans, Simon, *Sheffield Universiade, 1991: cultural programme appraisal*, [1988]
(*Sheffield Local Studies Library: 796.48 SQ*)

South Yorkshire Police Authority - agendas, draft minutes & papers referencing the World Student Games, Dec 1988 - Feb 1989
(*Sheffield Archives: SYJA/2/2/16a*)

Special Sub-committee of Sheffield City Council's Leisure Services Committee regarding the appointment of building contractors for World Student Games, late 1980s
(*Sheffield Archives: CA-LER*)

World Student Games: Economic Impact Study Report, Jan - Oct 1989 (4 vols)
(Sheffield City Council, Department of Employment and Economic Development, 1989)
(*Sheffield Local Studies Library: 796.48 SSTQ*)

World Student Games: Economic Impact Study No. 1: tourism impact
(Sheffield City Council, Department of Employment and Economic Development, 1990)
(*Sheffield Local Studies Library: 338.43796 SSTQ*)

Don Valley athletics stadium (Sheffield City Council, Department of Design and Building Services, 1988)
(*Sheffield Local Studies Library: MP 725.827 SF*)

Business Plan no.4; (Universiade GB Ltd., 1989)
(*Sheffield Local Studies Library: 796.48 SSTQ*)

Sheffield City Council, Leisure Services Committee, World Student Games sub-committee meeting minutes, 1989
(*Sheffield Archives: CA-LER/7*)

Sheffield City Council: Sheffield Homes Redevelopment and refurbishment options, strategies and action plans including: Hyde Park 1991 Student Games Village and future housing scheme, 1989
(*Sheffield Archives: Acc. 2010/36*)

Universiade: Sheffield 1991 promotional brochure (The Keith Prowse Agency on behalf of Universiade GB Ltd., c. 1989)
(*Sheffield Local Studies Library: 796.48 SSTF*)

World Student Games 1991 list of key dates and decisions and relevant Sheffield City Council committee meetings (Local Government Information Service, Jan 1989)
(*Sheffield Local Studies Library: MP 4849 M*)

Brief note on the sources of funding for the Games in *Success in Sheffield*, No. 9, Mar 1989

(Sheffield Local Studies Library: 914.274 SQ)

Sheffield Universiade 1991: A Sporting Event for People with Disabilities (Sheffield City Council, Recreation Department, 1989)

(Sheffield Local Studies Library: 796.48 SSTQ)

Universiade 1991 World Student Games, Jul 1991, Sheffield, GB [c. 1989]

(Sheffield Local Studies Library: 796.48 SQ)

Universiade 1991 World Games for Students, [c. 1988 - 1989]

(Sheffield Local Studies Library: 796.48 SSTQ)

Universiade 1991 World Student Games information, [c. 1989]

(Sheffield Local Studies Library: 796.48 SQ)

Universiade 1991 publicity brochure, [c. 1989]

(Sheffield Local Studies Library: 796.48 SF)

Hillsborough Park: Planning Brief (Sheffield City Council, Department of Land and Planning, Apr 1989)

(Sheffield Local Studies Library: MP 4996 M)

Brief note on arrangements to finalise finance for the World Student Games in 1991 in *Success in Sheffield*, Apr 1989 (page 1)

(Sheffield Local Studies Library: 914.274 SQ)

Article on publicity for the Games in *West Side*, May 1989 (pages 64-65)

(Sheffield Local Studies Library: 052.74 SQ)

Building for the Games (presentation brochure detailing the new facilities to be completed for the Summer Universiade in Sheffield in 1991 [c. 1989])

(Sheffield Local Studies Library: 796.48 SQ; also available at Sheffield Archives: SHE/LOCAL)

Videos showing construction of Ponds Forge, Don Valley Stadium and Hillsborough Leisure Centre, 1989

(Sheffield Local Studies Library: VID 139, 141 - 143)

Promotional videos, 1989

(Sheffield Local Studies Library: VID 122, 134, 138 and 140)

Universiade '91 video - Adrian Moorhouse looks at the potentials and pitfalls of Universiade 1991. Features the construction of venues (e.g. Don Valley Stadium), opinions of business sponsors (e.g. Bev Stokes), contestants, councillors and FISU officials

(Sheffield Local Studies Library: DVD 95)

Spirit of '91 (audio-cassette newsletter), [c. 1989]
(*Sheffield Local Studies Library: CAS 15 and 30*)

Brief note on the appointment of Inform Ltd. as public relations co-ordinators for the Games in *Success in Sheffield*, May 1989 (page 3)
(*Sheffield Local Studies Library: 914.274 SQ*)

Brief note that HRH The Princess Royal has agreed to be the royal patron of the Games in *Success in Sheffield*, May 1989 (page 1)
(*Sheffield Local Studies Library: 914.274 SQ*)

Brief acknowledgement that HRH The Princess Royal has agreed to be the royal patron of the Games in *South Yorkshire Topics*, Jun 1989 (page 9)
(*Sheffield Local Studies Library: 052.74 SQ*)

Schools and Colleges Update, 1989 - 1991
(*Sheffield Local Studies Library: 796.48 SQ*)

Harrison, Richard, 'In the Club' in *Business in Yorkshire*, Oct 1989
(*Sheffield Local Studies Library: MP 4665 M*)

Details of the co-operation between Sheffield's public and private sectors and their commitment to staging the World Student Games in 1991 in *British Institute of Management (Sheffield and District Branch) Newsletter*, Autumn 1989
(*Sheffield Local Studies Library: 658.0624274 SQ*)

Webb, Chris, 'Ponds Forge taking shape', from *Concrete*, (vol. 23, no. 9) Oct 1989
(*Sheffield Local Studies Library: MP 4358 M*)

Barfoot, Jack, 'Sheffield Universiade athletics stadium', from *Concrete*, (vol. 23, no. 9) Oct 1989
(*Sheffield Local Studies Library: MP 4255 M*)

Article about preparations for the Games and Sheffield's future in *Sheffield City Press*, vol. VIII, issue 4, 20 Nov 1989 (page 22)
(*Sheffield Local Studies Library: 374.8 SQ*)

Article about the build up to the Games in *South Yorkshire Topic*, Nov 1989 (pages 22-23)
(*Sheffield Local Studies Library: 052.74 SQ*)

Article on community involvement with the Games in *Equality Now*, Nov 1989 (page 4)
(*Sheffield Local Studies Library: 301.45 SQ*)

Short article about the launch of the fundraising project in *Success in Sheffield*, Nov 1989 (page 3)
(*Sheffield Local Studies Library: 914.274 SQ*)

Series of articles about the Games in *News (City of Sheffield)*, Nov 1989 (pages 6-7)
(*Sheffield Local Studies Library: 324.42 SF*)

Williams, Judith, 'A Sporting Second Chance' from *Architecture*, 21 Dec 1989
(article on the conversion of Hyde Park flats to house athletes during the World Student Games)
(*Sheffield Local Studies Library: MP 1027 L*)

History of the Universiade and notes on funding, events and sporting facilities in Sheffield in *Now and Then*, Dec 1989 (pages 30-31)
(*Sheffield Local Studies Library: 378.4274 SQ*)

Sheffield City Council, World Student Games - planning proposal (box 25), general papers (box 14) and slides (box 36)
(*Sheffield Archives: CA 2001/66*)

Sheffield City Council, Housing Department , World Student Games files
(*Sheffield Archives: CA 1992/86 and 1992/86 add*)

Sheffield '91 : it's our year (Universiade GB Ltd., 1990)
(*Sheffield Reference and Information Library: 796.4 Q*)

Sheffield '91 : it's our year (video) (Universiade GB Ltd., 1990)
(*Sheffield Local Studies Library: VID 126*)

Universiade GB Ltd promotional and organisational literature, photographs, etc. 1990-1991
(*Sheffield Archives: MD7810*)

South Yorkshire Police Authority Finance and General Purposes Committee - agenda papers, draft minutes & papers regarding World Student Games policing implications, Jan - Apr 1990
(*Sheffield Archives: SYJA/2/5/13*)

Beulah Road Sports Complex: planning brief (Sheffield City Council, Department of Land and Planning, 1990)
(*Sheffield Local Studies Library: MP 5155 M*)

Short article about the shares appeal in *Success in Sheffield*, Jan 1990 (page 7)
(*Sheffield Local Studies Library: 374.8 SQ*)

Short article about the financial crisis in *Darts*, 17 Jan 1990 (pages 8-9)
(*Sheffield Local Studies Library: 378.4274 SF*)

Short article about the financial crisis in *Sheffield City Press*, 29 Jan 1990 (page 7)
(*Sheffield Local Studies Library: 374.8 SQ*)

Short article about the volunteer programme in *Success in Sheffield*, Feb 1990 (page 3)

(*Sheffield Local Studies Library: 914.274 SQ*)

Sheffield - new facilities (Sheffield City Council, Recreation Department, c. 1990)
(*Sheffield Local Studies Library: 796 SQ*)

Universiade 1991 The World Student Games and the Cultural Festival, (Universiade GB Ltd., [1990])
(*Sheffield Local Studies Library: MP 4850 M*)

Universiade 1991 Bulletin No. 1 *For Your Information* [1991]
(*Sheffield Local Studies Library: PAMP 345 SQ*)

Universiade 1991, The Volunteer Challenge (Universiade GB Ltd., [1990])
(*Sheffield Local Studies Library: 796.48 SSTQ*)

Harrison, Richard, 'On Your Marks' in *Business in Yorkshire*, Mar 1990
(*Sheffield Local Studies Library: MP 4846 M*)

Note on Princess Anne's visit to Sheffield to perform the topping out ceremony at Ponds Forge Sports Centre in *News (City of Sheffield)*, Mar 1990 (page 8)
(*Sheffield Local Studies Library: 324.42 SF*)

Lee, Allan, 'Sheffield Prepares for World Student Games' in *Inner Cities*, Apr 1990
(*Sheffield Local Studies Library: MP 4854 M*)

World Student Games : Economic Impact Study Report. Part 1, April 1990 and addendum, June 1990 (Sheffield City Council, Department of Employment and Economic Development, 1990)
(*Sheffield Local Studies Library: 796.48 SQ; also available at Sheffield Reference and Information Library and Central Library: 338.942821 Q*)

Cole, Margo, 'The Final Event Reaches the Finish' in *Construction News*, May 1990
(*Sheffield Local Studies Library: MP 1178 L*)

Hubert, Paula and Lewis, Jane, 'Steeling the Limelight' in *Design Week*, 20 Jun 1990 (pages 16-21)
(*Sheffield Local Studies Library: MP 998 L*)

Brief details of the repairs carried out by Henry Boot Management on Hyde Park Flats to provide accommodation for athletes in *Boot World*, Summer 1990 (page 10)
(*Sheffield Local Studies Library: 052.74 SQ*)

2 weeks of Games ... 40 years of debt! (Steel City Anarchist Group, Oct 1990)
(*Sheffield Local Studies Library: MP 4855 M*)

Universiade '91 Information, Oct 1990 - Feb 1991
(*Sheffield Local Studies Library: 796.48 SQ*)

XVI Universiade, Sheffield 1991: 500 days to go! (Universiade GB Ltd., 1990)
(*Sheffield Local Studies Library: MP 4847 M*)

Let's make Sheffield Clean and Green (Universiade GB Ltd., 1990)
(*Sheffield Local Studies Library: MP 3084 S*)

Price, Peter, *The Games - the Visionary's View*, [1990]
(*Sheffield Local Studies Library: MP 4853 M*)

Details of British Telecom's sponsorship, *South Yorkshire Business Topic*, Aug 1990
(*Sheffield Local Studies Library: 052.74 SQ*)

Visit of Dr. Primo Nebiolo, President of F.I.S.U. (International University Sports Federation), Oct 1990
(*Sheffield Local Studies Library: MP 3221 M*)

Building for sport and leisure: the Sheffield experience (The World Student Games facilities) (Sheffield City Council, Department of Design and Building Services, 1991)
(*Sheffield Local Studies Library: 725.827 SSTQ; also available at Central Library Store: 725.8 Q*)

World Student Games Medical Services, Games Village, Albion House administration, 1991
(*Sheffield Archives: CA700*)

Sheffield City Council, Family and Community Services Department, evacuation planning for World Student Games, c. 1991
(*Sheffield Archives: CA713*)

XVI Universiade Games Village: progress statement, Feb 1991
(*Sheffield Local Studies Library: 796.48 SSTQ*)

Cole, Margo, 'Winners and Losers when the Games are Over' in *Construction News*, 21 Mar 1991
(*Sheffield Local Studies Library: MP 978 L*)

Note that Sheffield City Polytechnic has signed contracts to provide services and students to help with the Games, *Sheffield City Polytechnic Bulletin*, vol. 6 no. 109, 13 May 1991 (page 3)
(*Sheffield Local Studies Library: 374.8 SQ*)

Note that Stocksbridge Park Steels ground at Bracken Moor has been chosen as a venue for staging six of the World Student Games soccer matches in *Stocksbridge Gazette*, 20 May 1991 (page 8)
(*Sheffield Local Studies Library: 052.74 SF*)

Spring, Martin, 'Swim Peaks' [article on Ponds Forge Sports and Leisure complex taken from *Concrete*, 31 May 1991
(*Sheffield Local Studies Library: MP 4272 M*)

Sheffield City Council, Recreation Department and Sheffield for Health, Ponds Forge International Sports Centre, 1991

(*Sheffield Local Studies Library: MP 4268 M*)

Article about financial support for the Games in *Quality of Sheffield*, Jun - Jul 1991
(*Sheffield Local Studies Library: 380 SQ*)

Sponsorship. XVI Universiade, Sheffield GB (booklet containing details of sponsorship packages) (HMSO, 1991)
(*Sheffield Local Studies Library: MP 4330 M*)

The Story of Sheffield and the World Student Games - news release, 8 Jul 1991
(*Sheffield Local Studies Library: MP 4329 M*)

Information about the XVI Universiade, 1991
(*Sheffield Local Studies Library: 796.48 SQ*)

Extracts from FISU [Federation Internationale du Sport Universitaire] regulations, 1991
(*Sheffield Local Studies Library: PAMP 896 S*)

It's My Future, 1991
(*Sheffield Local Studies Library: 796.48 SSTF*)

Price, Peter, *The World Student Games*, [1991]
(*Sheffield Local Studies Library: MP 3131 S*)

Sambrook, Clare, 'False Start for Sheffield' in *Marketing*, 11 Jul 1991
(Article relating to sponsorship of the Games)
(*Sheffield Local Studies Library: MP 996 L*)

'Sheffield's Re-creation' in *Building*, 12 Jul 1991
(*Sheffield Local Studies Library: MP 4570 M*)

Televideo newsletter No. 1 (mentions Games facilities)
(*Sheffield Local Studies Library: MP 3359 M*)

Sheffield official commemorative issue [postcard to commemorate the Games], 1991
(*Sheffield Local Studies Library: MP 3979 S*)

World Student Games free souvenir brochure (Churches Together in Sheffield City Centre, 1991)
(*Sheffield Local Studies Library: 274.4274 SST*)

Article about the dance project in *Action for Health*, issue 5, Summer 1991 (page 1)
(*Sheffield Local Studies Library: 614.094274 SQ*)

Various leaflets of the 'Stuff the Games' anti-Games campaign, 1991
(*Sheffield Local Studies Library: MP 3130 S*)

The Games and Cultural Festival 1991

Welcome the world at the opening ceremony Formal welcome and opening ceremony by HRH The Princess Royal, Sunday 14th July [1991], Don Valley Stadium
(*Sheffield Local Studies Library: MP 6226 M*)

Sheffield welcomes the world at the Opening Ceremony of the XVI Universiade [video], Jul 1991
(*Sheffield Local Studies Library: VID 8 and 97*)

Pheloung, Barrington, *The Flame* (audio-cassettes) (World Student Games theme music)
(*Sheffield Local Studies Library: CAS 43*)

Your Guide to a Festival of Sport and Culture (Sheffield City Council, Jul 1991)
(*Sheffield Local Studies Library: MP 1021 L*)

The Games Opening, 15 Jul 1991 (Sheffield Newspapers Ltd., 1991)
(*Sheffield Local Studies Library: MP 1020 L*)

Official souvenir brochure, 1991
(*Sheffield Local Studies Library: 796.48 SQ*)

Programmes, 1991
(*Sheffield Local Studies Library: 796.48 SST*)

Video recording of day 10 (volleyball, diving, athletics, etc., 1991)
(*Sheffield Local Studies Library: DVD 105*)

Swimming and diving programme, 1991
(*Sheffield Local Studies Library: PAMP 895 S*)

Spirit of Ninety-One. The Universiade Festival, Sheffield, 1-25 Jul 1991 (programme of Cultural Festival Events) (HMSO, 1991)
(*Sheffield Local Studies Library: MP 1025 L*)

Spirit of Ninety-One. The Star's Guide to Universiade Cultural Festival, 1-25 Jul 1991 (Sheffield Newspapers Ltd., 1991)
(*Sheffield Local Studies Library: MP 985 L*)

Leaflets, flyers and other documents relating to the Sheffield Cultural Festival [Universiade '91]
(*Sheffield Local Studies Library: MP Folder 5*)

The Star's Guide to the World Student Games, 12 Jul 1991 (Sheffield Newspapers Ltd., 1991)
(*Sheffield Local Studies Library: MP 1022 L*)

Village Handbook, 1991
(*Sheffield Local Studies Library: 796.48 SST*)

World Student Games map, 1991
(*Sheffield Local Studies Library: MP 4848 M*)

Schedules of the XVI Universiade, 1991
(*Sheffield Local Studies Library: 796.48 SSTQ*)

Team manuals, 1991 (11 items)
(*Sheffield Local Studies Library: 796.48 SST*)

Aquatics operations manual, Ponds Forge, 1991
(*Sheffield Central Library Store: 796.4 Q*)

Volunteer handbook and diary, 1991
(*Sheffield Local Studies Library: 796.48 SST*)

Media Guide, 1991
(*Sheffield Local Studies Library: 796.48 SST*)

Regulations, 1991
(*Sheffield Local Studies Library: 796.48 SST*)

Administration Guide, 1991
(*Sheffield Local Studies Library: 796.48 SST*)

Sheffield Marathon, 20 Jul 1991 (part of the Games celebrations) (Sheffield Newspapers Ltd., 1991)
(*Sheffield Local Studies Library: MP 1023 L*)

Gardner Merchant, *Foods of the World*, 6 - 27 Jul 1991
(*Sheffield Local Studies Library: 642.5 SSTQ*)

List of documents available at the World Student Games, [c. 1991]
(*Sheffield Local Studies Library: 796.48 SSTQ*)

The World Student Games in Pictures, 26 Jul 1991 (Sheffield Newspapers Ltd.)
(*Sheffield Local Studies Library: MP 1024 L*)

Official results of the XVI Universiade, 1991
(*Sheffield Local Studies Library: 796.48 SSTF; also available at Sheffield Reference and Information Library: 796.4 Q*)

Metcalf, Adrian (narrator), *Made in Sheffield: highlights of the events of the XVI Universiade* (video)
(*Sheffield Local Studies Library: VID 98; also available at Sheffield Reference and Information Library: 796.4*)

Sheffield City Council, Architects Division - photographs of World Student Games and other athletics events, 1991
(*Sheffield Archives: CA 2005/110 add 1*)

Post Games

Sambrook, Clare, 'Time to reform agency remuneration?' in *Marketing*, Aug 1991
(Article relating to sponsorship of the Games)
(*Sheffield Local Studies Library: MP 1007 L*)

Smith, Yvonne, 'The World Student Games, Sheffield, 1991: an initial appraisal' in
The Regional Review, vol. 1 no. 3, 1991
(*Sheffield Local Studies Library: MP 4312 M*)

Foley, Paul, *The Impact of Major Events: a case study of the World Student Games and Sheffield*, (University of Sheffield, Department of Town and Regional Planning, 1991)
(*Sheffield Local Studies Library: 796.48 SQ*)

Foley, Paul, *The Impact of the World Student Games on Sheffield. Paper presented to the Cities of Spectacle Session, Institute of British Geographers Conference, Sheffield, 4 Jan 1991*
(*Sheffield Local Studies Library: MP 4305 M*)

A retrospective of the event in *Quality of Sheffield*, Oct - Nov 1991 (pages 4-5)
(*Sheffield Local Studies Library: 380 SQ*)

Minutes of a special meeting of Sheffield City Council Policy Committee, 10 Dec 1991 to discuss 'The XVI Universiade - Overall Assessment and Provisional Final Out-turn' - a joint report by the Chief Executive and City Treasurer
(*Sheffield Local Studies Library: MP 4311 M*)

Report to Sheffield City Council's Policy Committee meeting held on 10 Dec 1991 on 'The XVI Universiade - overall assessment and provisional out-turn', 5 Dec 1991
(*Sheffield Local Studies Library: MP 4310 M*)

Sheffield City Council, Arts and Museums Department - World Student Games financial reports, Sep 1992
(*Sheffield Archives: CA 1997/102*)

Financial out-turn enquiries: Report of Sheffield City Council Chief Executive to the Policy Committee, Sep 1992
(*Sheffield Local Studies Library: 796. 48 SQ*)

The World Student Games: report of the District Auditor (District Audit Service, 1992)
(*Sheffield Local Studies Library: 796.48 SQ; also available at Sheffield Reference and Information Library: 338.43796 Q*)

Dr Chris Sexton describes her experiences as a Senior Volunteer Manager for the Sheffield World Student Games in *Now and Then*, Jan 1992 (pages 16-17)
(*Sheffield Local Studies Library: 378.4274 SQ*)

Holliday, Simon, *An analysis of the economic benefits to be gained by Sheffield through continuing to stage major sports events at the city's World Student Games venues* (dissertation, 1992)
(Sheffield Local Studies Library: 338.94274 SSTQ)

Vize, Richard, 'Swifter, Higher, Stronger' in *Local Government Chronicle*, 9 Oct 1992
(LGC Communications)
(Sheffield Local Studies Library: MP 4852 M)

Minutes of a special meeting of Sheffield City Council Policy Committee, 20 Oct 1992 to discuss 'The World Student Games - Response to Enquiries into the Games'
(Sheffield Local Studies Library: MP 4398 M)

Development and outcome in *The History of the City of Sheffield 1843 - 1993 vol. 1: Politics* (Sheffield Academic Press, 1993)
(Sheffield Local Studies Library: 942.74 S; also available at Sheffield Archives: SHE/LOCAL; copies available in a number of community libraries: 942.821)

World Student Games: Economic Impact Study No. 3: post games impact
(Sheffield City Council, Department of Employment and Economic Development, 1993)
(Sheffield Local Studies Library: 338.43796 SSTQ)

Purkiss, R., 'Pharmaceutical Services for the World Student Games' in *Pharmaceutical Journal*, 12 Jun 1993
(Sheffield Local Studies Library: MP 4606 M)

Interview with Ray Gridley regarding the impact of the World Student Games on his life, *Sheffield Telegraph Magazine*, Jul 1994 (pages 4-8)
(Sheffield Local Studies Library: 052.74 SQ)

Brief article on the flame from the torch which lit the fire for the 1991 World Student Games in Sheffield, which has now been taken to Japan for the 1995 Universiade in *Hallam University Bulletin*, issue no. 174, 25 Sep 1995 (page 4)
(Sheffield Local Studies Library: 374.8 SQ)

Cornwell, John, *Never walk behind the bowler's arm!: tales, yarns and poems from a Yorkshire city* (Calvert Wagner Promotions, 2009)
Cornwell was involved in Universiade GB Ltd.
(Sheffield Local Studies Library: B. CORN S; also available at a number of community libraries: 828.914)

Library and Archive collections held elsewhere

The Access to Archives online database (A2A) contains catalogues describing archives held locally in England and Wales www.nationalarchives.gov.uk/a2a

The Archives Hub contains catalogues describing archives held in universities and colleges in the UK www.archiveshub.ac.uk

The National Archives (TNA) holds records of central government departments and agencies www.nationalarchives.gov.uk.

Sheffield Archives and Local Studies services collect and preserve original records and printed material relating to Sheffield and the surrounding area.

The information dates from the 12th century to the present and relates to Sheffield, South Yorkshire and north Derbyshire.

Included are extensive collections of books • pamphlets • photographs • church registers • newspapers • census records • minutes • diaries • films • maps • deeds • records from schools • hospitals • businesses and charities • family estates • personal papers etc.

Our facilities include:

Study areas • expert staff on hand to help you make the most of your visit • a library of reference books • photocopying and photography services • free Internet access • microform machines and printers • catalogues and indexes • a range of useful publications for sale • CD-Rom library • on-line image library.

Adding to our collections

Sheffield Libraries and Archives seeks to preserve information about events in our city's history. If you have photographs or personal papers that may be worth preserving please consider safeguarding them for current and future generations by placing them in the care of Sheffield Libraries and Archives. It is only through the generosity of individuals and organisations that we are able to have a complete record of important events in the history of Sheffield and the nation. We are interested in photographs, flyers and posters, minutes of meetings etc. For advice on record keeping and the facilities we offer please contact Peter Evans, Archives & Local Studies Manager (pete.evans@sheffield.gov.uk or 0114 203 9397).

<p>Sheffield Local Studies Library 1st floor Central Library Surrey Street Sheffield S1 1XZ</p> <p>Tel: 0114 273 4753 Fax: 0114 273 5009</p> <p>archives@sheffield.gov.uk</p> <p>www.sheffield.gov.uk/archives</p> <p>(selected) Sheffield Local Studies Library catalogue https://www.sheffield.gov.uk/libraries/archives-and-local-studies/catalogues.html</p>	<p>Sheffield City Archives 52 Shoreham Street Sheffield S1 4SP</p> <p>Tel: 0114 203 9395 Fax: 0114 203 9398</p> <p>archives@sheffield.gov.uk</p> <p>www.sheffield.gov.uk/archives</p> <p>(selected) Archives catalogues: https://www.sheffield.gov.uk/libraries/archives-and-local-studies/catalogues.html and http://discovery.nationalarchives.gov.uk/</p>
<p>For 65,000+ images of Sheffield: www.picturesheffield.com</p>	
	<p>www.sheffield.gov.uk/archives</p>
	<p>www.twitter.com/shefflibraries</p>
	<p>http://shefflibraries.blogspot.co.uk/</p>
	<p>www.flickr.com/photos/shefflibraries</p>
	<p>www.youtube.com/user/SheffieldArchives1</p>
	<p>www.facebook.com/shefflibraries</p>

