

The Bay Phil

A publication of Friends of the Western Philatelic Library, Inc.,
an organization of philatelists assisting in the growth and maintenance of the
Western Philatelic Library, 1500 Partridge Ave., Bldg 6/ Room 6, Sunnyvale, CA
Mailing Address: FWPL, P.O. Box 2219, Sunnyvale, CA 94087-2219

September/October, 2010

Volume 40, Number 5, Whole number 283

ISSN 8756-5153

International Cuban Philatelic Society
Journal of Cuban Philately
Revista de Filatelia Cubana
Sociedad Filatélica Cubana Internacional
Volume. 1 - Number 1 PO Box 34434, Bethesda, MD 20827 USA July - September 2010

A new philatelic journal is available at the library, if you wish to communicate with the Editorial Board get in touch with Ernesto Cuesta (ecuesta@philat.com).

We welcome this new philatelic addition.

Book Returns

The WPL exists as a resource for everyone. The lending policy is very lenient for anyone borrowing books or other items. Most members appreciate this service and use it well, including returning the items in a timely manner. However, a few overextend their borrowing time and stretch it to the limit. It makes more work and problems for the few volunteers that we have who need to chase down delinquent borrowers and call them for returns that are sometimes years old. Please check any of your borrowed books and return them so others might benefit from them. The alternative is one we don't like, the limiting of borrowers who are chronic extenders, by denying their borrowing privilege.

NEW MEMBERS

Luca Lavagnino # 1630 in Italy

In This Issue ...

	page
Donations to the Library	1
New Journal	1
Editor's Corner	2
Lost and Found	3
Book Reviews	5-10
Tear Sheets	11-14
Membership Application	15

Friends of the Western Philatelic Library, Inc.
APS Chapter 836

Preserving Philatelic History for the Future

CHAIR	Stuart Leven (e-mail: stulev@ix.netcom.com)
V.C.- ACQUISITIONS	Roger Skinner (e-mail: rogerskinner96@yahoo.com)
V.C.- MEMBERSHIP	Dick Clever (e-mail: richard@asiaphilatelics.com)
SECRETARY	Ed Laveroni (e-mail: ejpja@comcast.net)
TREASURER	Jo Skinner (e-mail: skinnerjo80@yahoo.com)
DIRECTOR	Gil Goodrich (e-mail: gil.goodrich@sbcglobal.net)
DIRECTOR	Pierre M Hahn (e-mail: pierre1928@gmail.com)
DIRECTOR	Dr. John Kevin Doyle (e-mail: doyle-stamps@att.net)
DIRECTOR	David Moore (e-mail: dmoore56@pacbell.net)
	— Staff —
WEB MASTER	David Moore (e-mail: dmoore56@pacbell.net)
BINDERY	Lois Bertelson
BAY PHIL EDITOR	Pierre M Hahn (e-mail: pierre1928@gmail.com)
Mailing address:	1388 Gough Street, Suite 1102 San Francisco, CA 94109

Library Hours:	Tuesday	Noon to 5 PM
	Wednesday	Noon to 5 PM and 6 to 9 PM
	Friday	10 AM to 5 PM, 6 to 9 PM
	Saturday	Noon to 5 PM

Visit our Web Site, at: www.fwpl.org
Scan our Tear Sheet listing at Leonard Hartmann's Internet Web Site:
www.pbbooks.com

Editor's Corner

In this issue I have to thank all of the people who send in reviews of new items. Many end up in the Library and are available to our members. Without their help I would have to find other pieces of information to fill your eyes and keep up with the philatelic literature. Some of the reviews are on first day covers, I wonder what country "invented" the first day covers and what was the date ? I am sure our readers who are very knowledgeable philatelicians (new invented word) will know the answer, and will let me know.

Pierre M Hahn

Ongoing Library Support

The Sunnyvale Public Library provides all of our facilities at the Raynor Activity Center at no charge to the Friends of WPL or patrons using the library. This is the major factor in our ability to stay in operation and enables us to devote the funds of FWPL to maintaining and building the collection itself.

BOARD MEETINGS

Regular Board meetings are open to all FWPL members. Meetings begin at 4:00 pm, the fourth Wednesday of each month, at the Western Philatelic Library at the Raynor Community Center. Feel free to drop in and see what is going on. You might call President Stuart Leven, (408) 978-0193, beforehand to confirm details of location, time and date.

Mission Statement

The Western Philatelic Library exists to enhance the preservation and dissemination of philatelic knowledge by acquiring, organizing, interpreting and distributing information resources in a globally networked community.

WPL Vision Statement

We will be known as setting the standard for providing a responsive, convenient gateway to philatelic knowledge.

Our Commitments:

- To build and conserve a world-class collection of printed, electronic and other media;
- To support, extend and enrich the pursuit of knowledge and enjoyment through stamp collecting;
- To provide access and support for beginners, hobbyists, specialists, writers and postal historians;
- To promote knowledge through public educational events and displays; and
- To collaborate and cooperate with other libraries.

THE BAY PHIL

The *Bay Phil* is the bi-monthly newsletter of the Friends of the Western Philatelic Library (FWPL), a non-profit organization. The contents of *The Bay Phil* are copyrighted © 2010 by FWPL. It has always been our policy that material can be used in whole or in part by individuals or other non-profit organizations, provided credit is given to *The Bay Phil* and the individual authors of the reproduced material. A copy of the publication in which the material is printed is requested to be provided for our archives.

Lost and Found

Found in the vicinity of the Western Philatelic Library, someone's beloved fourth bureau issue exhibit frame.. Dirty when found appears old, answers to the name of "Phil". Features brown and blue spots, the former of the four cent persuasion, the later denominated at fourteen cents.

The brown spots are all used, are a mix of flat and rotary types, and comprise Scott 556, 636, 585 and 601. A couple of the 601's are on piece.

The blue spots are of the Scott 565 and 695 types with a number of the late issue on piece. A single yellow spot provides a charming counterpoint to the brown and blue, and features the visage of Monroe. All are used.

Currently sheltered in the WPL, where attention is being lavished by people who appreciate the species. Will be given a permanent home if no one claims him.

100 Years of Scouting

The USPS has honored the 100th Anniversary of the
Boy Scouts of America
with a special stamp issue.

Gifts, bequeaths and donations are gratefully accepted
It is how the WPL keeps going and grows for your benefit

WE THANK EACH OF YOU

Wendel Brown (Cupertino, CA) 25 periodicals and auction catalogues.
Doug Calderon (Los Altos Hills, CA) 59 American Philatelist issues.
Graham Chloupek (San Jose, CA) 47 periodicals and auction catalogues.
Richard Clever (San Jose, CA) 21 periodicals.
Vincent De Luca (Santa Clara, CA) 98 periodicals and auction catalogues.
Fred Dunn (San Francisco, CA) 163 periodicals, auction catalogues, and 200+ on paper stamps.
Dale & Eddie Eggen (Los Altos, CA) A handbook on Swiss Philately.
Sidney Epstein (Chicago, IL) Generous funds to the matching grant.
Larry Fillion (Acton, MA) Generous funds to the matching grant.
Bill Gardella (Secaucus, NJ) 277 postage stamps.
Bard Gibbs (Sunnyvale, CA) 117 event covers.
Dr Robert Gordon (San Francisco, CA) 600+ journals, catalogues and 4000+ stamps and covers.
Leroy Hahn (Oakdale, CA) 781 periodicals, 621 auction catalogues and 6 boxes of philatelic supplies.
Eugene Hays (Modesto, CA) Over 15,000 stamps sorted by country.
Terrance Hines (Chappaqua, NY) A philatelic book on Club of NY.
Eric von Hungen (Menlo Park, CA) About 230 Auction Catalogues.
Deepak Jaiswai (Palo Alto, CA) 21 books, 11 stamp albums, about 3000 US & foreign covers.
Ed Jarvis (San Francisco, CA) 16 periodicals and auction catalogues.
Hugh Lawrence (Encinitas, CA) 17 auction catalogues.
Stuart Leven (San Jose, CA) 57 journals, 68 stamp publications and auction catalogues.
Tim Lyons (Los Altos, CA) 487 coin periodicals and auction catalogues.
Leo Martin (Los Angeles, CA) 3 boxes of stamps, seals, covers and other philatelic material.
Jerry Moore (Novato, CA) 441 periodicals and auction catalogues.
Wilfred Owen (Belmont, CA) 17 philatelic books.
Hans Reimann (Sunnyvale, CA) 184 periodicals and 50 auction catalogues.
Paul Schroeter (Palo Alto, CA) 12 books and catalogues.
George Shalimoff (Sebastopol, CA) 52 auction catalogues.
Jim Storey (San Jose, CA) 45 periodicals and auction catalogues.
George Vandenberg (San Jose, CA) 323 periodicals.
Alan Warren (Exton PA) Book: Patriot Covers 1974-1993.
Jerry Winerman (Sherman Oaks, CA) 36 periodicals and auction catalogues.

Matching Grant Received

We have received a new grant in the amount of \$500.00 from an anonymous donor to be used for new book purchases for the WPL. The Donor has set no time limit for us to come up with the matching \$500.00, but the sooner we match the grant, the sooner we can make book purchases.

BOOK REVIEW by Alan Warren

Norske Førstedagsbrev med Vignetter (Norway First Day Covers with Cachets) by Egon Sjöberg. 68-page booklet plus CD with 730 pages in Swedish in PDF format, Skanfil AS, Norway, 2007. Approximately \$25 plus shipping from Skanfil AS, Box 230, 5504 Haugesund, Norway.

This comprehensive listing of first day covers of Norway was compiled by Swedish collector and author Egon Sjöberg and published by the Norwegian dealer Skanfil. The introduction is in Swedish but the listings are easy to follow with dates and catalog numbers. Values are also shown for Norwegian first day covers from 1906 to 2006.

The booklet is 6 by 8 ½ inches and saddle-stitched. The introduction appears also on the CD and explains how the catalog is arranged. For all of the FDCs the stamps are identified by date of issue and the numbering system of the specialized Norwegian catalog *Norgeskatalogen*. Cachets begin to appear with the 1938 Tourist issue and in the booklet the cachet designs are numbered 1,2,3, etc. for each issue, and the image is described with two or three words.

The beauty of the CD is that the listing is very much expanded with color illustrations showing the cachets for each issue. The entire cover is not shown but just the design portion. In more recent years where large cachets or all-over designs were used, the entire cover is illustrated.

The pages on the CD, which number over 700, do not bear page numbers except indirectly as afforded by the PDF format. The 2-part catalog is highly desirable not only from the point of cachet identification, but the fact that it is a priced catalog. The Swedish term “vignett” is used for cachet. Online FDC auction descriptions often do not show a cachet but simply identify it as Vignett 1 or 2, as listed in Sjöberg’s catalog. In the 1970s and 1980s, some Norwegian stamp issues have over a dozen different cachets.

In his introduction, the author points out that some cachets designed by stamp clubs and philatelic journals were occasionally used in other Nordic countries. For example Danish cachets may have been used for some Norwegian first day covers, and these are included in the listing. This catalog fills the need for comprehensive collecting of the FDCs of Norway in the same manner as the Mellone/Planty catalogs for United States issues.

NORSKE FØRSTEDAGS- BREV MED VIGNETTER

© Egon Sjöberg, i samarbeid med Skanfil AS - 2007

BOOK REVIEW by *Dr. Steven J. Berlin, D.P.M.*

The History of Mail Bombs – A Philatelic and Historical Study

By Dale Speirs

Edited by Ken Sanford

Published by Wreck and Crash Mail Society

The first impression of this historical reference on “The History of Mail Bombs” is a unique cover showing an explosive letter and the injury created to the individual who opened the letter.

To make this reference an easy read and most importantly an easy reference is the Table of Contents. Unlike a chapter design it is a page design making each topic easy to find.

The first reference to mail bombs was based on gunpowder often set to ignite by a crude firelock type trigger. These were seen in the mid to late 1700’s. It wasn’t until Alfred Nobel discovered dynamite in 1867 that mail bombs became more prevalent and destructive.

The book discusses the various forms of mail bombs both being explosive and or carrying disease, such as the “anthrax scare” in this century.

The author discusses the various reasons for mail or letter bombs to not only injure the intended party, but other political or terrorist reasons for their development and employment. The psychological effect of such devices often creates panic in an area but its affects on the economy can often be dramatic and costly.

A discussion on security devices to detect such explosive envelopes or boxes and why these measures came to being with mail delivery and the adventures of people such as the Unabomber and others who caused pain and panic around the world. Various agencies both private and government and the security measures which may have taken place over the years became more sophisticated as the mail bombs became more dangerous.

A number of letter or box bombs exploded over the years whether being handled by a mailman or even by the equipment processing the mail. This book presents many such mail bombings from around the world and discusses the issues involved which brings the readers interest to a higher level and keeps your attention when reading.

In addition to explosive mail bombs, the author talks about other types such as staining or corrosive bombs where oils and chemicals would spill out at you and cause harm. Poison chocolates also were included in the mails. Even the woman suffragist movement in England in the early 1900’s saw mail bombs in the pillar boxes of these times.

Today’s more modern bombs have been seen in the Midwest in May 2002 where a serial bomber was made known in Iowa, Illinois and Nebraska causing mail disruptions and injuring several postal workers and civilians. It turned out that when the bomber was caught he was a 21 year old student at the University of Wisconsin. Other fanatical modern mail bombers included the Unabomber, Ted J. Kaczynski, as well as animal activists and Muslim terrorists.

The book once again is easy and interesting reading with many examples over the past 250 years where death and destruction have been caused by mail bombs. There are excellent illustrations of mail which has been collected by many members of the Wreck and Crash Mail Society that are presented in this book. There are many references available for further study also on this subject available for the reader.

This book deserves to be on the shelves of all those interested in protecting the mails and the employees who work for the postal systems world wide.

THE HISTORY OF MAIL BOMBS, by Dale Speirs. Published by The Wreck & Crash Mail Society, 2010. 128 pages, 8^{1/2} x 11, soft cover. Available for US\$37.50 plus postage or UK£26.00 plus postage, £1.75 within the UK, US\$3.00 (media mail), within the USA, US\$6.00 (1st class) to Canada, and to the rest of the World is US\$13.45 (Global Priority Mail). Payment may be made by UK£ or US\$ check or money order made payable to Ken Sanford, or by PayPal to: kaerophil@gmail.com. For PayPal payments, please add £1.10 or \$1.75. Order from Aerophil, 613 Championship Dr., Oxford, CT – USA, email: kaerophil@gmail.com, Fax +1 203 888 9237.

New Additions at the WPL

Gibbons Stamp Monthly Archive on DVD

By David Moore

WPL has received a copy of the Gibbons Stamp Monthly Archive Edition 1890-2009. It was bought for the WPL by Stu Leven during his visit to the LONDON 2010 show recently. Since SG did not have it done in time for the show, (as they had announced) it was delivered by post just as soon as they finished it.

It is available from Stanley Gibbons in the UK and costs £199.95.

This is a set of six DVDs that contains both a searchable index and PDF format files of all of the pages in back issues of the Stamp Monthly and its predecessors through 2009. There are five DVDs that have the database and the PDF journal files along with a bonus DVD that has several general interest articles on it.

The minimum computer requirements are a PC running XP/Vista/Windows 7 with at least 256MB of RAM (more is of course better), a 1024x768 display, and a DVD drive. The notes indicate that it may run on an Apple computer with a PC emulator but that has not been tested. In addition to the program Adobe Acrobat Reader (version 9) is required. This can be downloaded for free from the Adobe web site.

The first DVD is a required installation. It contains the program and database. The database can be searched. To display an article the program will prompt for the required PDF disc to be loaded.

Alternatively if 20GB of hard drive is available the PDF files can be copied to your hard drive. This took me about 2 hours, your time will depend on your computer and DVD speed. It will load some 31655 PDF files to your hard drive. However if you have the disc space it greatly speeds and simplifies access to the PDF article files. Each PDF file contains one or more pages of a front cover/index/article etc.

There are two search modes, the simplest is "Browse Archive". This allows the user to drill down to a single journal and list all of the articles in it. This is useful if you know in what issue the article you are interested in was printed.

The second mode is "Search Archive" which has two levels. The simple search facility allows a word or phrase search with or without category or volume constraints. The advanced search facility allows more constrained searches. Constraints can be placed separately on each element of the entry for an article in the database, e.g. Title, Author, Category and specific words or phrases in the body of the article

The search result is a list of articles that contain the requested data. The articles can then be displayed with Adobe Reader. If necessary the find feature in Adobe Reader can then be used to highlight the specific words/phrases.

A bookmark set of interesting articles can be created and retrieved subsequently.

I found the simple program interface intuitive and easily found data on a specific item I was interested in.

BOOK REVIEW by *Alan Warren*

Philately of Switzerland: An Introductory Handbook, ed. Richard T. Hall. 354 pages, 8¾ by 11¼ inches, casebound, dust jacket, American Helvetia Philatelic Society, Asheville NC, 2010. Foreign dictionary CD-ROM included. ISBN 978-0-9844317-0-0, \$65 postpaid to USA, \$80 to Canada and Mexico, \$96 elsewhere; \$10 less for AHPS members, from American Helvetia Philatelic Society, 20 Whitney Rd., Short Hills NJ 07078.

This new handbook for beginners as well as experienced collectors of Swiss philately is the product of the written contributions of over 30 members of the American Helvetia Philatelic Society. The introductory chapter invites the collector into this specialty area not only with superb illustrations of a variety of Swiss stamps, but also examples of postal history such as mixed franking, censored mail, and a Zeppelin cover.

Each chapter focuses on a specific area that might attract the novice as well as the serious collector. These topics include the popular Pro Juventute semipostals that promote children's health and welfare, the national festival stamps and Bundesfeier cards, the pre and post war commemoratives, definitive series, self-adhesives, the classic cantonal issues, the Strubels, sitting and standing Helvetias, and the first federal issues.

The discussion of air mail stamps includes special flight covers. Swiss official stamps are described in terms of purpose and use. Other types of stamps have their own chapters—postage dues, franchise stamps, postal stationery, booklets, stamps and postal history of international organizations like the League of Nations and the International Labor Organization, revenues, the soldier stamps of World Wars I and II, and the hotel and telegraph stamps.

Back of the book philately continues with a chapter that introduces collectors to ATM stamps, railway and streetcar stamps, printed-to-order stationery and advertising collars, and the Campione d'Italia stamps. Another chapter invites more serious collectors into the world of postal history with descriptions of cancellations and other postal markings, war related topics like censored and POW mail, covers related to the International Committee of the Red Cross, and internee and displaced persons' mail.

New collectors are advised of the pitfalls of forgeries and the need for expertization. Beginners are informed of handbooks, catalogs, and album publishers that focus on Swiss philately. More specialized resources are described for advanced collectors. An interesting chapter on "tricks" informs the reader of ways to identify stamp varieties, discusses gum including the grilled gum, and watermarks and perforations among other topics.

Rather than presenting a bibliography at the end of the book, each chapter ends with an annotated list of references for further reading. The book concludes with a brief glossary and an index. An interesting device is used to avoid blank pages. Every chapter begins on a right-hand page. If the preceding page would be blank, it is decorated with an outline map of Switzerland and the phrase "Collect Swiss Stamps." The map consists of pieces of overlapping Swiss stamps and each time the image appears, different stamps are used! The typography, layout, and use of large color illustrations throughout the book are a delight for the eyes.

A wonderful companion to this handbook is a CD-ROM, in Adobe Acrobat™ PDF format, that contains terms in German, French, Italian and Spanish with their English equivalents. The terms are listed alphabetically within each of the four foreign languages. Two additional tools included on the CD are a list of the Swiss cantons in each of the four languages, and a list of town names of Switzerland that are different in German, French or Italian. The cantons list is not identified in the bookmarked index but can be found with the linked contents box on page 1 of the CD. The list of Swiss town names includes the canton in which they are located, but the cantons are identified with 2-letter abbreviations. These abbreviations are not readily identifiable from the cantons list.

Despite these minor problems, the CD is a wonderful asset and is essentially another 220-page book in itself. The CD was simply inserted in the back of the book. It would be better to have a pocket on the inside back cover to keep the disc from going astray. This splendid handbook together with the accompanying compact disc dictionary sets an excellent example to attract beginners into single country collecting and to entice them to delve into specializing in that country's philately.

PHILATELY OF
SWITZERLAND

AN INTRODUCTORY HANDBOOK

EDITED
BY
RICHARD T. HALL

BOOK REVIEW by Alan Warren

Stamp Catalogue Antarctica, 1st edition, Stanley Gibbons. 112 pages, 6 ¾ by 9 ½ inches, perfect bound, Stanley Gibbons Ltd., Ringwood, United Kingdom, 2010. ISBN 13: 978-0-85259-757-6, £15.95 plus postage from your favorite philatelic supply dealer or directly from the publisher Stanley Gibbons Publications, 7 Parkside, Christchurch Rd., Ringwood, Hampshire BH24 3SH, United Kingdom; www.stanleygibbons.com.

This is a new catalog in the Gibbons line and includes Australian Antarctic Territory, British Antarctic Territory, French Southern and Antarctic Territories, and Ross Dependency, i.e. the stamp issuing entities in the Antarctic area. However, there is more of interest than just the stamps of this region. Covered within this slim volume are Antarctic Expeditions (Victoria Land), Graham Land, South Orkney Islands, South Shetland Islands, and Falkland Islands Dependencies up to 1963.

The catalog begins with the usual boiler plate material found in the SG catalogs including information and guidelines on using the reference work, some abbreviations that might be encountered, and an international philatelic glossary (English, French, German, Spanish, Italian). Steve Pendleton's article on Shackleton and the *Nimrod* expedition, that appeared in the April 2010 issue of *Gibbons Stamp Monthly*, is reprinted here before the stamp listings begin. He introduces readers to Polar postal history, going beyond the stamps themselves.

The stamps of the Australian Antarctic Territory (AAT) begin with the 1957 issue and run through 2009. The names of the printers are shown and any distinctive printing format such as se-tenant is identified. The British Antarctic Territory (BAT) stamps appear chronologically from 1963 to 2009. The Falkland Island Dependencies (FID) cover those so designated (1946-1956) as well as Graham Land (1938-1952), South Orkney Islands (1938-1952), and South Shetland Islands (1904-1944).

The French Southern and Antarctic Territories (TAAF, which is the abbreviation for Terres Australes et Antarctiques Françaises) issues are much more numerous and run from 1955 to 2009. Because of the great number of TAAF stamps, a useful design index is presented that will be appreciated by topical and thematic collectors. Under Antarctic Expeditions are the stamps of New Zealand overprinted "King Edward VII Land" and "Victoria Land" in 1908 and 1911 respectively. The final stamp listing is that of the Ross Dependency from 1957 to 2008.

Two resources of interest to Polar philatelists conclude the catalog. One is a listing of the current research stations in Antarctica with base name, country that runs it, date established, and area where each is located. The list is separated into Summer Stations, Permanent Stations, and Unmanned Observation Stations. The other list is that of Polar Post Offices and their locations. Many are currently in operation although the Little America post office, used during the 1933-1935 Second Byrd Antarctic Expedition is mentioned.

This new niche catalog should serve those interested in exploring the world of Polar Philately, especially novices who wish to acquaint themselves with the subject and thematic collectors seeking material that might fit their specific interests. The stamp listings follow the usual catalog arrangement and the stamps are shown in color. Whether Stanley Gibbons will continue to issue this catalog will depend on the amount of interest it generates among collectors.

BOOK REVIEW by Alan Warren

FACIT 2011 Special (Facit specialized catalog of the Nordic countries). 944 pages, 6 ¾ by 9 ½ inches, perfect bound, Facit Förlags, Västerås, Sweden, 2010. ISBN 91-86564-67-6, \$79 plus shipping from Jay Smith & Associates, PO Box 650, Snow Camp NC 27349; www.jaysmith.com.

The latest edition of the specialized catalog of the Nordic countries continues to expand and has now reached 944 pages (vs. 912 in 2008). Finland and its related areas are not considered part of Scandinavia but are included in this catalog. Hence the term Nordic countries. 278 pages are devoted to Sweden alone. The other countries listed are Norway, Denmark, Faroes, Greenland, Danish West Indies, Iceland, Finland and Åland. The Finland section also includes its occupied areas like Aunus, East Karelia, North Ingermanland, and the short-lived independent state of Karelia. Other stamp-issuing entities appear under the parent country, for example Schleswig under Denmark, and Thule under Greenland.

The “Special” designation is deserved, inviting serious collectors of any or all of these countries to use this “bible” of Nordic philately. The depth of treatment for many of these countries is revealed in the special listings of stamp booklets, first day covers, franking labels, military stamps, and other back of the book subjects.

There is also material, important to postal history collectors, such as listings of pre-stamp cancellations and markings, and rarity scales for letters from Denmark and Sweden to foreign destinations in the 19th century. Unfortunately there are some specialized areas that are not covered every year in this catalog, but fortunately were listed in earlier editions. The table of contents for this year’s catalog indicates in which earlier editions these topics can be found.

Some of these areas are locals, revenues, reply stamps, Christmas stamps, and postal stationery of Sweden; Denmark’s advertising pairs; Danish West Indies cancellations from 1809 to 1917; and covers and postal rates of Iceland. Excellent color illustrations are used throughout the new Facit except where varieties are discussed and black and white images are sufficient.

The stamp descriptions are in Swedish and English, making this catalog a useful resource that will serve many collectors. In fact having the stamps of so many countries treated in depth in one handy volume results in an excellent reference that will serve the owner for a number of years.

Tear Sheet List

FWPL BOOKSTORE
P.O. Box 2219
Sunnyvale, CA 94087

One of the policies of the friends of the Western Philatelic Library is to inform members about the availability of duplicate material. Any item listed here may be purchased by sending your payment to the address at the right. The funds received from sales help with operational expenses and go toward acquisitions we otherwise could not obtain. Please remember to add the postage costs: 44-cents for each 4 pages ordered.

A growing list of tear sheets is available through our website at www.fwpl.org/tearshts.htm, which also links to tear sheets on Leonard Hartmann's Internet Web Site: www.pbbooks.com

ALBANIA							
14024	Albania. The Mail Service From and To Scutari, 1868 to 1872.	Mueller, E.	5pp	ill	1960	.75	
AUSTRIA							
14006	Painters and Paintings on Austrian Stamps.	McAlister, C.	2pp	ill	1955	.30	
11987	The Vienna Burgtheater and Opera.		1pp	ill	1955	.15	
BRAZIL							
11988	Brazil—Big Young Sister to the South.	Romine, O.R.	3pp	ill	1955	.45	
BULGARIA							
14007	The Third Bulgarian Empire.	Hedger, E.	3pp	ill	1979	.45	
CHINA							
14008	Amongst the Chinese Locals—Kewkiang.	Rooke, H.F.	1pp	ill	1967	.15	
14025	Communications in a Japanese Internment Camp—Personal Experience. (Yangchow, China)	Gander, D.R.	2pp		1947	.30	
11989	Stamping With Sven Hedin.	Moss, A.B.	2pp	ill	1962	.30	
COLOMBIA							
14038	Overprint Variety. (Scott C188)		1pp	ill	1995	.15	
14026	The 1865 Issues of Colombia.	Myer, J.M.	4pp		1939	.60	
CZECHOSLOVAKIA							
14009	My Philatelic Library.	Kovarik, F.J.	2pp	ill	1964	.30	
ECUADOR							
14027	Ecuador. The 1894, 1895 & 1896 Seebeck Issues.	Funkhouser, J.W.	14pp	ill	1960	2.00	
EGYPT							
11990	ISIS.	Ernst, C.S.	1pp	ill	1955	.15	
FAROE ISLANDS							
11970	A Faroe's Wartime Cover.	Swindells, J.	1pp	ill	1984	.15	
FINLAND							
14028	Finland 1866 (1871) 10 Penni Color Error on Wove Pater— A Forgery.	Hellman, E.A. & Faberge, A.	8pp	ill	1939	1.20	
FRANCE							
11972	Free French Movement in Australia.	Keys, E.E.	2pp	ill	1956	.30	
11971	Le Cartes-Remboursement des Cheques Postaux.	Desarnaud, G.	4pp	ill	1984	.60	
14010	Rates to Canada—A Well Kept Secret.	McKanna, A.G.	2pp		1984	.30	
GERMANY							
14014	Corrections, Please.	Halle, H.L.	2pp		1955	.30	
14011	Count Von Zeppelin & the Dirigible.		3pp	ill	1976	.45	
14013	Currency Reform Issues of Western Germany.	Goerth, L.F.	1pp		1974	.15	
14012	German Stamp Mix-up. (French Zone stamps mailed from British Zone, December 31, 1949)		1pp	ill	1950	.15	
14015	Just How Reliable Was...The German Local Post.	Short, S.	3pp	ill	1982	.45	
11991	Legionnaire Mails, Etc.	Haarsdtad, W.A.	2pp	ill	1955	.30	
GREECE							
11974	Greek Air Mail Routes. (November 1930)	Drossos, P.J.	2pp		1930	.30	
11973	Greek Mythology. Coins on Stamps Issue, 1959.	Andersen, H.C.	3pp	ill	1959	.45	
11975	Of Gods and Heroes. Greek Mythology on Stamps.	Gilman, H.	5pp	ill	1967	.75	
14039	The Centenary of Greek Independence.	Cahen, L.	3pp	ill	1930	.45	
GUADELOUPE							
14029	Dependencies of Guadeloupe.	Christensen, A.	3pp	ill	1955	.45	
14016	Ile d'Emeraude.	Christensen, A.	3pp	ill	1955	.45	
GUATEMALA							
14030	Guatemala—The 1898 Surcharges.	Lind, W.	8pp	ill	1935	1.20	

	HATAY						
14017	Hatay: A Forgotten Land in the Near East.	Kargl, R.C.	2pp	ill	1955	.30	
	HUNGARY						
14040	The Clubhouse. 19 th Century Hungary on Cover.		5pp	ill	1960	.75	
	ISRAEL						
14018	Judaica—U.N. Forerunner. (1976 ad by Kover King)		1pp	ill	1976	.15	
14019	New Israel Post Offices. (March 1950)		1pp		1950	.15	
11976	Rome and Judaea.	Dominitz, S.	8pp	ill	1967	1.20	
11977	There's a Story Behind the Stamp. "Shulhan Arukh". Scott 340.	Weiner, M.	1pp	ill	1967	.15	
	JAPAN						
11978	Hokusai: Master Print Designer, Painter and Poet.	Marcus, M.	8pp	ill	1967	1.20	
	LATIN AMERICA						
11992	Centenary of Simon Bolivar.	Melville, F.J.	2pp	ill	1931	.30	
14031	Pre-Adhesive Stamp Covers From Guatemala, Mexico & Salvador.	Bass, M.H.	4pp	ill	1958	.60	
	LATVIA						
11993	Forgeries of Latvia No. 1-2.	Veveris, A.	3pp	ill	1959	.45	
11979	Know Your Stamps. LATVIA. Scott 13a, Genuine & Forgery.	Aretz, F.	1pp	ill	1934	.15	
	LIBERIA						
11980	"Old Stuff". (Scott 117).	Scruggs, J.H.	1pp	ill	1959	.15	
11994	The Rarest of the Rare! First-flight Liberia-U.S. 1942 50 Cent on One Cent Green 'Without Bars'.		1pp	ill	Unk	.15	
	LIBYA						
11995	Libya's Second U.P.U. Set.	Conde, B.	1pp	ill	1955	.15	
	MARTINIQUE						
11996	Philatelic Portrait of Martinique.	Christensen, A.	3pp	ill	1955	.45	
	MEXICO						
11997	Ancient Mexican Art.	McAlister, C.	3pp	ill	1955	.45	
14020	Mexico. The Cracked Plate of the 2 Reales, 1856 Issue.	Gilbert, G.	4pp	ill	1941-42	.60	
14021	Studies in the 1874-1883 Issues.	Stier, C.	21pp	ill	1950	3.15	
	MIDDLE EAST						
11981	The Cradle.	Bourgraf, G.	2pp	ill	1958	.30	
11998	The Cross and the Scimitar. A History of the Crusades.	Paris, S.	7pp	ill	1967	1.00	
14022	The Nairn Way. The Baghdad-Haifa Overland Dessert Mail Route.	Groton, A.H.	7pp	ill	1995	1.00	
	MONACO						
14032	Monaco. A Re-cut in the 1885 First Issue.	Gilbert, G.	1pp	ill	1941	.15	
	NETHERLANDS						
14033	The Syncopated Perforations of the Netherlands.	Lake, S.	5pp	ill	1941	.75	
	NETHERLANDS INDIES						
14034	Netherlands East Indies. Cancellations 1830-1949.	Ward, R.	2pp		1955	.30	
	NEW CALEDONIA						
11999	A Letter from Kanaky.	Hornung, O.	1pp	ill	1984	.15	
	NICARAGUA						
11982	Nicaragua—"The Most".	Buegeleisen, S.	3pp	ill	1955	.45	
14035	The Clubhouse. Nicaragua. (to 1912)	Sousa, J.M.	7pp		1978	1.00	
	PANAMA						
14036	Mails Via Panama.	De Voss, J.T.	2pp	ill	1977	.30	
	PERSIA						
11983	Persian Forgeries.	Phillips, J.F.	1pp	ill	2005	.15	
	PHILIPPINES						
11984	A Century of Philippine Stamps.	Fernando, F.D.	3pp	ill	1958	.45	
14037	Philatelic Hype. (Scott 1275-1276)	Kehr, E.A.	5pp	ill	1978	.75	
14000	The Road to Wonderland Baguio Zip—Zag---	Pompesili, B.	2pp	ill	Unk	.30	
	PORTUGAL						
14001	Portuguese Variety. Scott 1524 Double Overprint.		1pp	ill	1996	.15	
11985	The Stamps of Portugal.	Glasgow, E.	3pp	ill	1959	.45	
	ROMANIA						
14002	Roumania. The Lithographs from 1866 to 1872 & the 1868 Issue.	Wilson, J.	22pp	ill	1958	3.30	
	SPAIN						
11986	Book Review: The Stamps of Spain, 1850 to 1854, by Hugo Griebert.		4pp		1920	.60	
	TIBET						
14023	The Postage Stamps of Tibet.	Holmes, H.R.	25pp	ill	1940	3.75	
	URUGUAY						
14003	Story of Camaraderie Involves Rarity. (1858 180c error of color)	O'Keefe, D.	1pp	ill	1985	.15	
	VATICAN						
14004	Pope Paul's Journeys Around the World.	Obojski, R.	2pp	ill	1978	.30	
	YEMEN						
14005	Yemen: Land of Mocha and Sheba.	Kargl, R.C.	2pp	ill	1955	.30	

Tear Sheet List

FWPL BOOKSTORE
P.O. Box 2219
Sunnyvale, CA 94087

One of the policies of the friends of the Western Philatelic Library is to inform members about the availability of duplicate material. Any item listed here may be purchased by sending your payment to the address at the right. The funds received from sales help with operational expenses and go toward acquisitions we otherwise could not obtain. Please remember to add the postage costs: 44-cents for each 4 pages ordered.

A growing list of tear sheets is available through our website at www.fwpl.org/tearshts.htm, which also links to tear sheets on Leonard Hartmann's Internet Web Site: www.pbbooks.com

AUSTRALIA						
12186	Australia—Postage Due and Explanatory Marks.	Marksman	2pp	ill	1985	.30
12147	Birth of the Commonwealth of Australia.	Rosenblum A.A.	1pp	ill	1968	.15
12179	My Journey Behind the Postmark.	Evans, J.E.	1pp	ill	1959	.15
12152	Postal History of the Australian Forces, 1914-18.	Porter, H.S.	17pp	ill	1954	2.55
AUSTRALIA - VICTORIA						
12148	Victoria, Six Pence Black, 1862-1865 Two Die States and Their Characteristics.	Purves, J.R.	5pp	ill	1954	.75
BAHRAIN						
12140	Bahrain Tax Stamp.	Wren, G.	1pp	ill	1990	.15
BARBADOS						
12119	Barbados 2d Greyish Slate 1852-55 Issues.	Hurlock, H.	1pp		1955	.15
12130	The Varieties on the Barbados Nelson Centenary Issue-One Penny. (Scott 104)	Benwell, B.B.	3pp	ill	1959	.45
BERMUDA						
12115	Focus on Forgeries, Bermuda. 1865-89 1 Penny Queen's Head.	Tyler, V.E.	1pp	ill	1998	.15
BRITISH COMMONWEALTH						
12141	Collecting the Stamps of the New Elizabethan Era.	Mueller, B.	2pp		Unk	.30
CANADA						
12172	A Unique Piece. (ad of Marks Stamp Co. for block of 6 Scott 5F on cover)		1pp	ill	1930	.15
12124	Air Canada and Canadian Air Mail.	Malott, R.K.	9pp	ill	1991	1.35
12132	Canada Post Salutes Famous Horses on June 2. (1999)	Gellman, L.	3pp	ill	1999	.45
12157	Canada Votes for Cinderellas	Tauber, L.E.	2pp	ill	1994	.30.
12182	Canada's Map Stamp—Then and Now.	Tauber, L.E.	3pp	ill	1998	.45
12155	Canada's Piece of the Rock.	Lum, S.	1pp	ill	1994	.15
12175	Canadian Dispatches to Pan American Flights.	Starkweather, A.I.	6pp	ill	Unk	.90
12116	Confederation Conference at Charlottetown, 1864.	Quarles, M.V.	2pp	ill	1952	.30
12131	Medallion Issue Cross-Section of Postal History.	Burnett, J.	2pp	ill	1999	.30
12153	Memorandum of the Canada Map Stamp of 1898.	Rich, S.G.	1pp		1951	.15
12176	My Stamps Talk to Me. (Sir Sandford Fleming)	Whynot, I.C.	2pp	ill	1991	.30
12154	One Cent Small Queen Represents Fun Collecting Option.	Burnett, J.	3pp	ill	2001	.45
12156	The Bluenose Factor.	Pollock, K.	4pp	ill	1994	.60
CANADA - BRITISH COLUMBIA						
12180	1958 British Columbia Law Stamp Missing Background Color.	Richardson, E.	1pp	ill	1959	.15
CHANNEL ISLANDS						
12146	Background Knowledge Helps.	Lake, K.	2pp		1990	.30
DOMINICA						
12149	Additional King George VI Varieties of Dominica.	Halward, P.	4pp	ill	1954	.60
GAMBIA						
12120	Notes on the Cameo Issues of The Gambia.	Charlton, A.	7pp	ill	1954	1.00
12164	The Serrane Guide. Gambia.	Serrane, F.	1pp	ill	1994	.15
GREAT BRITAIN						
12184	A Kirkwall Ship Letter of 1747.	Grimwood-Taylor, J.	5pp	ill	1990	.75
12151	A Review of the Inland Revenue's Documents and Records Which Are Available for Search.	Stringer, K.E.	6pp		1974	.90
12139	An American During the Crimean War.	Morgan, S	1pp		1956	.15
12163	England's Frama Stamps From Beginning to End.	Lawrence, K.	4pp	ill	1994	.60
12125	Errors & Additions to "The Postage Stamps of Great Britain Part 3" 1 ST Edition, 1954.	Beaumont, K.M.	1pp		1954	.15
12129	Forwarded!!! & More on the "Forwarded" Cover.	Reeves, B.	1pp	ill	1949-50	.15
12137	Great Britain King Edward VII Perforators.	Shaw, C.G.	4pp		1955	.60
12127	Philately Goes to War. (British Crimean War Covers)	Felix, E.J.	1pp	ill	1968	.15

12174	Special London Letter Collections.	Dubus, L.	3pp	ill	1955	.45
12138	The National Postal Museum and Its Curator: An Interview With Mr. Rigo de Righl.	Stringer, K.E.	7pp	ill	1973	1.00
12136	The "Pearson Hill" Obliterating Machines.	Stitt Dibden, W.G.	10pp	ill	1961	1.50
12126	The Plates & Issues of the Edward VII Stamps of Great Britain.	Beaumont, K.M.	25pp	ill	1954	3.75
12160	The Post Office Railway.	Kay, L.I.	2pp	ill	1994	.30
12185	The Steamship "Great Western", A Mighty Mail Carrier.	Robertson, A.W.	2pp	ill	1958	.30
12159	Volcanic Eruption Sighted—on the Moon? (1787 letter from William Herschel to Sir Joseph Banks)	Blakemore, J.	1pp	ill	1994	.15
12128	What to Look For on the G.B. Edward VII Penny.	Dent, K.S.	3pp	ill	1962	.45
12168	150 Years of the P. and O.	Last, B.	9pp	ill	1987	1.35
	GREAT BRITAIN – LUNDY ISLAND					
12123	Postal Puffins Profiled.	Tauber, L.E.	8pp	ill	1998	1.20
	GREAT BRITAIN USED ABROAD					
12118	Great Britain Used in the Americas	Jewell, C.	7pp	ill	1955	1.00.
12183	London or Cairo? "M.E.F." Overprints Made Easy.	Armstrong, D.B.	1pp	ill	1948	.15
	HONG KONG					
12117	Hong Kong Help. (Hong Kong Stamp Duty #20)		1pp	ill	1998	.15
	INDIA					
12161	Foreign Pimples.	Cooper, J.	2pp	ill	1946	.30
12142	The Stamp of a Long Ride Home. (airport passenger service fee exemption stamp)	Correl, F.	1pp	ill	1998	.15
	INDIA - JHIND					
12187	The Serrane Guide. Jhind.	Serrane, F.	1pp		1994	.15
	INDIA - MORVI					
12178	Error. State of Morvi Scott 3 Imperforate at Top and Bottom.	Mehta, D.	2pp	ill	1981	.30
	INDIA - SORUTH					
12169	Soruth: The 1929 Pictorial Definitive.	Mehta, K. & D.	2pp	ill	1988	.30
	INDIAN FEUDATORY STATES					
12177	The Stamps of the Indian Feudatory States.	Dawson, L.E.	21pp		1955	3.15
	JAMAICA					
12165	The Serrane Guide. Jamaica.	Serrane, F.	1pp		1994	.15
	KENYA, UGANDA AND TANGANYIKA					
12143	How Lakes Victoria and Tanganyika Were Discovered. (Scott 118-119)		2pp	ill	1958	.30
	LABUAN					
12166	The Serrane Guide. Labuan.	Serrane, F.	1pp		1994	.15
	LAGOS					
12173	Lagos-USA Cover 1896 With German Transatlantic Seapost Handstamp.	Ince, J.F.	3pp	ill	1990	.45
	MALAYSIA					
12158	The Serrane Guide. Malacca.	Serrane, F.	1pp		1994	.15
	MUSCAT AND OMAN					
12121	Muscat Mail.	"Nomad"	4pp	ill	1968	.60
	NAMIBIA					
12144	On the Blacklist Namibia.	Groenewald, J.	1pp		1998	.15
	NEW ZEALAND					
12133	Marine Post Offices of New Zealand Obliterators With Z in Oval Of Bars.	Mc Naught, K.J.	1pp	ill	1971	.15
12181	New Zealand Georgian Definitives, 1915-1935.	Collins, P.	4pp	ill	1985	.60
	OIL RIVERS PROTECTORATE					
12170	Oil Rivers Protectorate Postal History.	Ince, J.F.	4pp		1988	.60
	PALESTINE					
12188	Early French Markings in Palestine.	Tolkowsky, E.	1pp	ill	1958	.15
	PAPUA NEW GUINEA					
12171	So That's Why They Dance! (story behind Sia stamps)	Zelenietz, M.	7pp	ill	1988	1.00
	PITCAIRN ISLANDS					
12167	A Parcel from Pitcairn.	Pendleton, S.	3pp	ill	1994	.45
12145	Paradise to Pitcairn. Fate of the Bounty Heirs.	Henhoeffler, G.	7pp	ill	1968	1.00
	SAMOA					
12134	The 1 Shilling Samoa Bisepts of 1895, Provisional or Philatelic?	Dattolico, M.	2pp	ill	1997	.30
	SEYCHELLES					
12162	Zil Elwanyen Sesel. The Story Behind the Stamps.	Pendleton, S.	7pp	ill	1994	1.00
	TONGA					
12135	APRL Holds Key to Unraveling Philatelic Mysteries. (Tonga 1897 definitive issue)	Klug, J.	2pp	ill	1998	.30
12150	Two Blocks and 62 Years.	Benson, L.	1pp	ill	1997	.15
	TRANSVAAL					
12122	Edward VII Invert.		1pp	ill	1993	.15

FRIENDS OF THE WESTERN PHILATELIC LIBRARY MEMBERSHIP APPLICATION

NAME _____ DATE _____
 STREET _____ NEW MEMBER ___ RENEWING ___
 CITY _____ PHONE () _____
 STATE/COUNTRY _____ ZIP _____ PROPOSED BY _____

Philatelic Literature	Publications	Typing
Postal History	Publicity writing	Computer maintenance
Library work/Cataloging	Philatelic writing	Database programing
Public Speaking	Photography	Computer Interface/Networking
Public Relations	Art/Graphics	Translation (specify languages)

MEMBERSHIP DUES AND DONATIONS

Please enroll me as a member of the Friends of the Western Philatelic Library, Inc.

Individual annual memberships, by calendar year, are:

Participating: U.S. \$20.00; Canada \$22.00; Overseas (Air Mail) \$28.00

Contributing: U.S. \$30.00; Canada \$34.00; Overseas (Air Mail) \$38.00

Other categories: Life (no annual dues) \$175.00

Life Overseas \$200.00

Founder: \$1000.00

Enclosed: Membership\$ _____

Donation\$ _____

Total \$ _____

Donations in any amount are appreciated.

Donations to the Book Purchase Fund or Library Operation Fund may be specified.

Please Note: All donations to the Friends of the Western Philatelic Library, above the membership amount, may be tax deductible! In appreciation to those who become a member at the Contributor level (or higher) you may choose any book or literature on the "Bonus Book List" to be sent at no charge.

The Friends of the Western Philatelic Library, is an organization of philatelists assisting in the growth and maintenance of the Western Philatelic Library, located 40 miles south of San Francisco. The library is one of the largest public philatelic libraries in the United States today, containing over 3000 lineal feet of shelving for books, catalogs and bound periodicals, plus 48 drawers of unbound periodicals and 30 drawers of pamphlets with a 15 drawer index. We hope that you will want to join in the building of the future of the Western Philatelic Library. This can be done in many ways, as indicated by your offer to help with your time and talents or through donations of material. We need all types of philatelic publications, including books, catalogs and any other reference material. Any kind of literature which would be of use to beginner or advanced collector is desired. All donations will be acknowledged, and appropriate items will carry an attractive bookplate honoring its donor. Donations of material may be directed to the Friends' Sunnyvale Post Office Box at low library postal rates.

Benefits of Membership include:

1. *The Bay Phil*, bi-monthly newsletter of Reviews, Tear Sheet, Book lists and publishing announcements.
2. Complimentary listing of new and duplicate books available in the Philatelic Library.
3. Complimentary price lists of philatelic literature and tear sheets available from stock.
4. Complimentary catalogs of auctions of literature and stamps to be held by the "Friends."
5. A discount of 10% on purchases of duplicate literature.
6. Submission of your suggested list of specific titles of philatelic literature, or your donation of publications so that others may also increase their philatelic knowledge.
7. Member Buy/Sell ads in *The Bay Phil*.

Please make check payable to: **Friends of the Western Philatelic Library, Inc.**

Mail to: P.O. Box 2219, Sunnyvale, California 94087

BP 283

Non-Profit Org.
U.S. Postage
PAID
Sunnyvale, CA
Permit #434

P.O. Box 2219 - Sunnyvale, CA 94087

ADDRESS SERVICE REQUESTED

Location of:
Western Philatelic Library
1500 Partridge Ave.
Sunnyvale, California
Phone: (408) 733-0336