

Postal Himal

QUARTERLY JOURNAL OF THE NEPAL AND TIBET PHILATELIC STUDY CIRCLE

NTPSC Homepage (courtesy of Rainer Fuchs) <http://fuchs-online.com/ntpsc>

Postal Himal is a quarterly publication of the Nepal & Tibet Philatelic Study Circle. Membership subscriptions run from January through December of each year. Dues should be paid in local currency at the prevailing exchange rate to the Society representative in your area.

	<u>One Year</u>	<u>Three Years</u>	<u>Life Member</u>
Great Britain	£12	£33	£240
USA	\$30	\$80	\$600
Europe	€12	€33	€240

American Philatelic Society Affiliate #122
British Philatelic Federation Affiliate #435

Secretary: Mr. Colin T. Hepper
12 Charnwood Close
Peterborough
Cambs. PE2 9BZ
England
Phone 01733-349403
email: colinhepper@aol.co.uk

Editor: Mr. Richard M. Hanchett
6 Rainbow Court
Warwick, RI 02889-1118
USA
Phone (401) 738 0466
email: editorofpostalhimal@cox.net

The Board of Directors:

President: Mr. Colin T. Hepper
Vice President: Mr. Geoffrey Flack
Treasurer: Mr. Colin T. Hepper
Members at large: Mr. Christopher Kinch, Mr. Alan Warren

Past President: Dr. Wolfgang C. Hellrigl
Secretary: Mr. Colin T. Hepper
Auctioneer: Mr. Leo Martyn
Editor: Mr. Richard M. Hanchett

Representatives:

Europe: Mr. Colin T. Hepper - see address above
Nepal: Mr. Surendra Lal Shrestha, G. P. O. Box 72, Kathmandu, Nepal
USA: Mr. Roger Skinner, 1020 Covington Road, Los Altos, CA 94024, USA

Patron: Mac Linscott Ricketts

Honorary Life Members: Colin Hepper, Jit Bahadur Manandhar

Life Members: Richard G. Azizkhan, Mario C. Barbieri, Joachim Bednorz, Johannes Bornmann, Jeremy Brewer, Steve Chazen, Geoffrey Flack, Richard M. Hanchett, Douglas Hatch, Wolfgang C. Hellrigl, William Jansen, Jaya Hari Jha, Manfred Lauk, Gerhard Lenser, Leo Martyn, R. Murray, Bruno le Peut, Peter Planken, Kedar Pradhan, Barbara Praytor, Surendra Lal Shrestha, Roger Skinner, Rishi Tulsyan, Dick van der Wateren, Edmond Weisberg, Robert Wightman, Danny Kin Chi Wong, Alfonso G. Zulueta Jr.

New Members: Theodore F. Ramsey, 7461 Creekwood Drive, Mobile AL 36695 USA
John P. Kuretich, 28160 Cunningham Drive, Warren, MI 48092-3464 USA (Rwanda, Ethiopia, French Antarctic)
Leo van der Velden, UN WFP, PO Box 162, Thimpu, BHUTAN (B)
Joachim Bednorz, Wulffsche Kehre 4, Henstedt-Ulzburg D-24558, GERMANY (N)

Resigned: Mr. Jan Steculorum, BELGIUM

Rejoined: Dr. Tomio Ozawa, 2-29-18 Ehara-Cho, Nankano-Ku, Tokyo 165-0023 JAPAN

Change of Address: Paul Hager email: bereahager@roadrunner.com

Dropped for Non-payment of Dues:

<u>Publishing Schedule:</u>	<u>Issue</u>	<u>Cutoff for Articles</u>	<u>Into Mail</u>
	138	May 30, 2009	June 13, 2009
	139	August 29, 2009	September 12, 2009
	140	November 21, 2009	December 5, 2009
	141	February 28, 2010	March 13, 2010

TABLE OF CONTENTS

Officer's Corner	Colin Hepper	1	Monk Becomes Postal Agent	Leo van der Velden	7
Editor's Ramblings	Richard M Hanchett	1	Himalayan Area Collecting	Thomas W. Weixlmann	9
Congratulations		1	Questions and Answers		11
Mountaineering Correspondence	Bob Gould	2	Auction 72 Part III	Colin Hepper	12
Nepal Coronation Stamps	Karl-Heinz Michel	3	<i>Postal Himal</i> Index for 2008	Richard M. Hanchett	15

Officer's Corner

Forgeries have been around since stamp collecting became a popular hobby and Nepal and Tibet are no exceptions this problem. It does however seem to be on the increase with Nepal and in particular in the UK. I have, through my local stamp club, the opportunity to look through a good number of catalogues from the smaller auction houses and it is surprising just how often there is an auction lot describing 'Nepal - 10 sheets of early stamps printed on native paper, possibly forgeries'. In addition to this there is a stamp dealer who has been advertising Nepal and Tibet forgeries for two or three years now.

Out of curiosity more than anything else I have purchased some of these and they all appear to be copies of either full or part sheets of classic issues or the local Pashupati printings, presumably scanned from a photograph and then printed via their computer, on genuine local hand made paper. The fact that they are printed on native paper would lead me to believe that these

are being reproduced in either India or Nepal. There is little point in contacting the auction house as they are stating that they are facsimiles or forgeries.

Quite recently I noticed that an individual in Holland was selling some of these sheets on eBay. I contacted him to ask if he was aware that they were forgeries, his answer was no, but if any buyer wished to return them he would refund their money. I believe they sold for \$40.

For the specialist collector of Nepal they are no real problem as they are easily recognisable, but as they appear to sell, once on the open market they will be absorbed in the albums of the novice collectors.

I am not quite sure what, if anything our Society could do about this problem, but it might be help if anyone had any idea where these were being generated from and I would be pleased to hear from you.

Colin

Editor's Ramblings

With this issue we welcome **Mr. Joachim Bednorz** and **Mr. Edmond Weisberg** our newest Life Members. We also have our first member in Bhutan, **Mr. Leo van der Velden**. Mr. van der Velden is also a first time contributor to *Postal Himal* [see p.7]. And on p. 9 we welcome another first time contributor to *Postal Himal* Chief Thomas Weixlmann, USN (Ret.).

Part III of Auction 72 begins on p.12. The last 8 items listed (FP1-FP8) are fixed price, not bid lots. It is first come, first served for these 8 items. Part IV, in issue 138 or 139,

will be a rebundling of the unsold items from Parts I, II and III.

I hope to see many members at WESTPEX and, of course, at LONDON 2010. Although there will not be a formal NTPSC meeting at LISBON 2010, there could certainly be an informal meeting of those of us present and the same for INDIA 2011. I am hoping to be at all three. I have been to Portugal only once and I would like to return for another visit.

The Index for 2008 begins on p.15. The Cumulative Index is printed and awaiting the mailing envelopes. Hope that you enjoy it.

UPCOMING:

WESTPEX 2009 24-26 April 2009 San Francisco Airport Marriott Hotel

LONDON 2010 08-15 May 2010 Business Design Center, London

LISBON 2010 01-10 October 2010

INDIA 2011 February 2011 New Delhi

Congratulations:

Dick van der Wateren was awarded Large Gold for his exhibit "Nepal Revenues" at the National Philatelic Exhibition, Veendamphila

More Himalayan Mountaineering Correspondence by Bob Gould

The 1971 International Himalayan Expedition to Mount Everest was organized in an attempt to summit Everest by two new routes with an international team. After almost three years of planning, the expedition arrived in Nepal with thirty members from thirteen nations including a BBC film crew, journalists and thirty-six tons of equipment and supplies. Team members were asked to sign 6,000 postcards that were to be sold at \$10.00 each to help in financing this \$215,000 expedition. Below is a picture of a receipt signed by leader Norman Dyrenfurth to Armand Singer for \$10.00 and dated May, 2, 1970. This attempt was well intentioned and started well, but soon dissolved into constant bickering and complaining between the members from different countries and

backgrounds. In April an avalanche took the life of Harsh Bahuguna from India and the expedition really started to fall apart. Between the bad weather and some serious illness issues, members began to go home. After seven weeks on Everest, the highest point reached was about 27,500 feet and the expedition was abandoned.

There was a lot of media coverage about this failed expedition and the blame was spread around, with leader Dyrenfurth taking most of it. He may have been overly optimistic in his attempt to make this a truly international expedition. The reader can find more detailed information in the 1972 *American Alpine Journal* or the September 1971 issue of *Mountain* magazine among other sources.

\$ 10.00 May 2 1970 No. 228

RECEIVED OF Armand E. Singer

Ten 00/100 DOLLARS

with sincere thanks.

INTERNATIONAL
HIMALAYAN
EXPEDITION 1971

BY Norman J. Dyrenfurth

Nepal - The Stamps of the 1956 Coronation by Karl-Heinz Michel

This article first appeared in the *Indien Report* No. 99, (Forschungsgemeinschaft Indien (FG Indien eV) December 2007, Mr. Christian Sperber, editor. I thank Mr. Sperber for his kind permission to reprint this article - ed.

The coronation of King Mahendra Bir Bikram Shah Devi and of Queen Ratna Rajya Laxmi Devi Shah was the occasion for the issuance of the first special stamp series of Nepal. For this occasion one of the country's most beautiful and most interesting modern stamp issues was created.

The issuance of the set occurred in two parts on different dates: on May 2, 1956 (Nepalese date 20 Baisakh 2013), the day of the coronation, two stamps were issued: 6 Pice (Michel 93, Scott 85) and 1 Rupee (Michel 96, Scott 88). Approximately two months later, on July 3, 1956 (20 Asadh 2013) three additional stamps of 4, 8, and 24 Pice (Michel 92, 94, 95; Scott 84,86, 87) were issued.

The 6 Pice stamp was printed in Switzerland by Courvoisier S.A. in sheets of 50. The paper which was used, the blue/red granite type was also used for Swiss stamps. 850,000 stamps were printed. In regard to the design, the printer simply noted that "the original was prepared in our graphic division on the basis of the documents which were put at our disposal".

In the upper corners of the stamp appears the following inscription in Nepali and English: "NEPAL Coronation H.M. King Mahendra 1956".

It is the graphic design with the motif of throne and insignia and the excellent quality of

the print which makes this stamp stand out, because of its beauty, above the others of the set. Three further values of the set appeared, as already noted, only on July 3, 1956 - two months after the coronation. The stamps show an incorrect inscription in Nepali, but no

additional one in English. The production of these stamps was done by the Indian State printer, India Security Press as follows:

4 Pice: 430 sheets of 320 stamps = 137,000

8 Pice: 5,470 sheets of 320 stamps = 1,750,000

24 Pice: 1,100 sheets of 120 stamps = 132,000

Most astounding is the huge number of the 8 Pice value. This value was available at the post office for decades.

The 1 Rupee, which looks much less imposing, is nonetheless the most interesting stamp of the set. The half-length portraits of the rulers, clothed in their coronation gowns, are seen with the mountains of the Himalayas in the background. In the foreground are pictured Nepalese houses and temples. The stamp was produced by the India Security Press in Nasik in sheets of 120. The edition consisted

of only 110 sheets of 120 stamps for a total of 13,200.

The insignia in the bottom part of the stamp

reads "CORONATION MAY 1956", in Latin script and "NEPAL" in Latin and Devanagari script. The inscription in Nepali script in the picture reads however "Coronation of his Majesty King Mahendra Baisakh 2013".

The different inscription points to a process known only to a few collectors but which resulted in one of the most interesting stamps in Nepal.

When the order for the Rupee value was placed, it was for a stamp in orange color, carrying the inscription "KING'S CORONATION MAY 1956". A small edition was printed in Nasik and sent to Kathmandu. There, objections were raised to the inscription because Queen Ratna was to be crowned along with King Mahendra. That was sufficient incentive to order a new edition with the neutral inscription "Coronation May 1956".

The Nepali inscription in the picture could not

longer be changed because the time was too short to do so.

In order to avoid confusion with the first edition, this second edition was produced with the changed inscription in red brown (with the designation of the print shop "Maroon"). This fact was documented in a correspondence by Mr. Sarnaik, Deputy General Manager of the India Security Press of July 1, 1972 [see page 6 - ed.]

The small size of the first printing was not totally destroyed. The only stamps which were saved were those which had been sent to Nepal as samples. At the time it was claimed that only twenty-two copies of this printing existed. Twenty of these were supposedly unused and one each of the other two on covers with First Day of Issue cancellations. Already, in November 1957, there appeared a report about the stamp in the American stamp weekly *Linn's Weekly Stamp News* and Haverbeck also mentions it in his Nepal handbook, although neither of them was able to present an illustration. Nothing is known about the status of the unused stamps. Supposedly they were to be found in the archive which was totally destroyed in the fire in the Singha Durbar. If an unused piece were to surface it would be a small

sensation.

Therefore we can only concentrate on the two pieces which are found on covers and which have fallen into the hands of collectors. They are clearly cancelled to order, which considering the circumstances prevailing in Nepal in the year 1956, is completely normal.

One piece has been in my collection since

1958. The other one was auctioned ten years ago by David Feldman. Supposedly it originated from the Nepal collection of the well-known Indian philatelist Gupta. The first edition, which was not distributed, is registered in the Michel catalog as No. I. According to my information other catalogs have not listed this stamp up to the present time.

FIRST DAY COVER -

From:- Mohan Raji + Ji.
9/988, Carru Tole,
Kalthamandu,
Nepal.

To,
HERAMBA
OMBAHAL,
NEPAL.

N. P. SARNAIK,
Dy. General Manager,
तार { सेक्रेटिन } सामुद्रिक
नासिक रोड } तार
TELEGRAMS { SECPRIN } CABLEGRAMS
NASIK ROAD.

D.O. No. 5033 /C-2-1 (Vol-2)

भारत प्रतिभूति मुद्रणालय,
नासिक रोड, (मध्य रेलवे)
INDIA SECURITY PRESS,
NASIK ROAD. (CENTRAL RLY.)

117
1972.

BY AIR MAIL

Dear Mr. Michel,

I thank you very much for sending me a selection of 24 German Stamps alongwith your letter dated 21.5.1972. As desired in your letter, I am further supplying you the information on Nepalese Stamps. I now give below the requisite parawise information as per your letter.

Para 4:- New Post Stamp for Nepal Govt. on the occasion of the coronation of H.M. the King of Nepal.

Denomination Re.1/-

Set. 120 Set.

Ink : ~~Black~~ Maroon

Date of First print : 3.1.1958.

Quantity printed : 110 Issue sheets.

Initially proofs of Re.1/- with inscription of the words 'King's Coronation' were sent for the approval to Nepal Govt. Authorities, who had suggested some changes. These were finally carried out at the time of printing the changes were to delete the word 'KINGS' from the words 'King's Coronation' appearing at the bottom of the stamp to re-adjust the word 'Coronation' so as to appear it in the centre of the stamp.

The editor wishes to than the American Philatelic Society's Translation Committee for translating this article from German into English.

The Monk who became a Postal Agent by Leo van der Velden

In early 1986 the monk Kudrup Dorji, 26 years old, arrived in Kamji, 25 kms north of Phuntsholing along the highway to Thimpu. He originated from a village six walking hours west of Chapcha, monkhood when he was around six years old and followed the monastic school curriculum. The task he was given was to establish a lhakhang in the hamlet of Kamji, funded by the late grand queen mother. Kamji had only a few permanent inhabitants, but housed a few dozen nomads with their cows in wintertime, when they migrate southwards from areas south and west of the town of Ha. The lhakhang was completed late in 1987.

Earlier that year his daughter, Rinchen Dema, had been born and Kudrup decided to leave monkhood and marry the mother of his daughter, a girl from the Kamji area. The now Mr. Dorji built a house on the temple grounds, and, as he was almost the only one who was educated, he became the gup, or village head, of Kamji in 1991. He would be gup for seven years, until 1998, with a salary of 800 Ngultrum per month.

Mr. Dorji often saw the mail jeep passing, bringing the mail from Phuntsholing to Thimphu and vice-versa. When he stopped the jeep to ask them to accept some letters from him, they refused, saying they were not authorized to accept any letters and referred him to the GPO in Phuntsholing. So, one day early in 1993 when he was in the capital Thimpu, he went to the GPO there to inquire into the matter. The Post and Telegraph Department (Bhutan Post since 1996) offered him the position of postal agent with a remuneration of 300 Ngultrum per month. He received one day of training, some pens and a letter box. He brought these home and travelled to Phuntsholing to introduce himself. Kamji APO, now CMO, was born.

Mr. Dorji is still looking after the CMO and also the lhakhang. He had to dismantle his house next to the lhakhang a few years ago as it was on official temple land. He moved to a small private plot next to Kamji Community

Primary School. This school was established in 1991 and has been upgraded to a Lower Secondary School (LSS) recently and it is an important recipient and source for mail and Money Orders. Mr. Dorji's present house is of a very simple wooden construction which houses his wife, four of the nine children (two more during school holidays), himself and the CMO.

Three children are already out of the house: one son is a policeman, another son is a driver, while one daughter is a housewife. The other six children (2 boys and 4 girls) are all going to school: two to boarding schools and the other 4 to Kamji LSS. Education is free for all in Bhutan until class 10, and from class 11 onward is free for those with a certain point average. One son is in a private high school paid for by relatives. The other son, at the government boarding school, receives free housing and three free meals a day for the nine months that the school is open. Those at the Kamji LSS receive two free meals per day. This, together with the free health care system in Bhutan, helps the Dorji family keep their head above water, as the income from the CMO (495 Ngultrum per month currently) and the profit of the small shop and the provision of boarding facilities to some of the Kamji school students is hardly enough for other costs like food, clothing and the monthly telephone and electricity bills.

At present Kamji CMO receives a mail bag twice weekly (Wednesday and Saturday) from Phuntsholing, and sends outgoing mail on Saturday. In 2008 outgoing mail was an average of 40 pieces per month, going down to 10 per month during the main school holidays (17 December to 14 February). Incoming mail was a little more, some 50 pieces per month, mainly newspapers, books and letters for Kamji LSS. In 1993 incoming mail was around 20 letters per month and outgoing between 15 - 30 letters, mainly for the school, as there was no email, fax or telephone at that time, and traveling by road was still a challenge.

The CMO does not accept Money Orders, but only pays out money orders (which are received with the relevant cash from Phuntsholing. MOs only started to come in, 2 - 3 per month, once the school became larger, mainly for students and occasionally some remittance for villagers

from their relatives. Kamji CMO does not sell postage or juridical stamps, but only revenue stamps. Kamji has never had its own cancellation seal as all mail is cancelled in Phuntsholing.

Mr. Dorji in front of the lhakhang he built

Mr. Dorji as a monk

Mr. Dorji with the author [notice the letter box between them - ed.]

Mr. Dorji's wife and four of their children at the side of their house

Nepal, Mount Everest & Himalayan Postal Collection

by Chief Thomas W. Weixmann, USN (Ret.)

How do we get started on the many variations and facets of stamp collecting? Many of us, in our youth, found fascination in Philately as a hobby. Some of us were influenced by older siblings or friends. Thereafter, we were guided by a general curiosity. Over many years, we evolved our philatelic interests by subject matter, themes, topics, and seeking out countries of the world that held our attention for knowledge.

My personal collections grew from childhood. Later, as a result of both military service (CPO, USN Retired), foreign travel or tourism, I presently fill a small room of bookshelves with binders and file boxes on Country Collections of those places I have either been stationed in or had a chance to see and/or visit. Then there are the "Special Ones" which have been collected with care and memories.

What led me to two journeys to Nepal? My wife's choice often influenced my foreign travel. As a young girl growing up, and being a bookworm, she had read the Lowell Thomas book: "Out of This World, Across the Himalayas To Forbidden Tibet". That book always intrigued her and she dreamed to one day visit Tibet (we did) and the Himalayas. As for Mount Everest, we both were keenly interested like many other people who have read the adventurous sagas on the conquest of Mt. Everest in book, newspapers and magazines.

In retirement, as a tourist, I have been fortunate to have had the opportunity to tour Nepal and trek areas of the Himalayas on two

separate occasions. First in May 2002 and again in October 2004.

"To gaze at the Himalayas: Lifts one off the ground with Joy", according to the book, "The Waiting Land". I can assure...this is so! Ever since, I have been fascinated by "Shangri-La". For me and my wife, this is no longer a mysterious domain or just a *dream*.

Our travel to Nepal has led my philatelic interest to form a *specialized stamp collection* for Nepal, Mount Everest, the Himalayas in general, and Mountaineering Expedition Covers, as you will read below. To those who may never have the chance, let me take you there with a Stamp Adventure as you read the following summary and foundation of my Nepal, Mount Everest and Himalayan Postal Collection.

Nepal

Nepal is a beautiful wonderland and a country of diverse extremes. The enchanting place possesses the world's highest mountains, tropical jungles, wild rivers and the deepest valleys. Nepal is blessed with a cultural heritage of magnificent ancient temples and shrines, pagodas and palaces of historic and scenic beauty. Nepal is the world's only declared Hindu country with a fusion of Buddhism. Besides the multitude of ethnic people and ancient cultural heritage, the towering peaks of the Himalayas *The Roof of the World* are overwhelming. A map of Nepal is depicted below, and along side it, our first stamp reference, Scott No. 82.

Postal services for the general public were established in 1878. Publication of regular postage stamps began with the release of stamps depicting the Crown and Kukris in 1881. Since then, different types of definitive and commemorative stamps and souvenir sheets have been released. By 2005, their total exceeded 825.

Nepal's stamps reflect images from the exotic range of incredible temples and pagodas, glorious high snow peaks, flora and fauna, topography and dedicated and distinguished personalities from different ethnic groups. Due to their richness in content, attractiveness and variety in theme, these stamps are very collectable and should satisfy any philatelists.

Nepal's capitol, Kathmandu, is depicted on Scott No. 56. The estimated population of Nepal as of 2000 was 24,702,220. The main language is Nepali (with many spoken dialects) and the breakdown of religious groups is 90% Hindu, 5% Buddhist, 3% Muslim and 2% Other. The currency is the Rupee with 1 Nepalese Rupee (NR) = 100 Paisa [1 US\$ = 77 NR end of Jan 2009 -ed].

Scott No. 56. The estimated population of Nepal as of 2000 was 24,702,220. The main language is Nepali (with many spoken dialects) and the breakdown of religious groups is 90% Hindu, 5%

Buddhist, 3% Muslim and 2% Other. The United Nations Education, Scientific and Cultural Organization (UNESCO) has designated ten natural and cultural sites in Nepal. Seven of the cultural sites are located within a 20 kilometer distance within the Kathmandu Valley. Lumbini, the birthplace of Lord Buddha is the only cultural site located outside the Kathmandu Valley. The two natural heritage sites are Mount Everest and the Royal Chitwan National Park. All of the sites have been pictured on Nepal's stamps.

The seven sites located within the Kathmandu Valley are Kathmandu Durbar Square, also known as Hanuman Dhoka (Scott No. 87),

Patan Durbar Square (Scott No. 241),

Bhaktapur Durbar Square (Nyatapola Temple) (Scott No. 205)

Changu Narayan Temple (Scott No. 609)

Swayambhunath Stupa (Scott No. 303)

Pashupatinath Temple (Scott No. 52)

Bodhnath Stupa (Scott No. 242)

Lumbini (Scott No. 270) is located near the Nepal - India border and has been developed as a Buddhist

Pilgrimage Center, where the archaeological

remains associated with the birth of the Lord Buddha form a central feature.

Sagarmatha National Park (Scott No. 432) and

Royal Chitwan National Park (Scott No. 488) are the two Natural World Heritage Sites.

Mount Everest

Lying among the world's majestic Himalayan peaks, Mount Everest is the highest peak in the world and nature's greatest gift to Nepal. The King of the Mountains was first explored by the

then Surveyor General, Sir George Everest in 1841. In 1865, it was named Mount Everest in recognition of George Everest's exploration.

The first organized attempt to reach the summit of Mt. Everest was made in 1922. "Because it was there" was the classic answer of British mountaineer George Mallory, who disappeared into the clouds near the top during his fatal attempt from Tibet in 1924.

Twenty-nine years later, Tenzing Norgay, a Sherpa of Nepal, and Sir Edmund Hillary of New Zealand, set the world record for the first time by climbing Mt. Everest on May 29, 1953.

Nepal commemorated the Golden Anniversary of their ascent by issuing Scott No. 728

[This article will be continued in *Postal Himal* 138 - ed.]

Questions and Answers

Paul Hager sent the accompanying photo of a part of a block of Scott #39, 1935 4 Pice Green of the Pashupati series. At the upper left is a small inscription "4 Pi / 2". He can find no reference to such an inscription in Colin Hepper's *The Pashupati Issues of Nepal*. The print style is like that used by Perkins Bacon in the inscriptions used on the margins of some of the 1925 printings of the 1907 issue. He [and the editor] would like to hear from anyone else who has seen one of these marginal inscriptions on any of the 1930 or 1935 issues. The block is cancelled with a Telephone Sub-office Type II cancel.

Paul can be reached by email at bereahagar@roadrunner.com

Auction #72 Part III -- Closing Date 21 May 2009

OSC = Official Stampless Cover	pmk(s) = Postmark(s)	Ktm = Kathmandu
SG = Stanley Gibbons	pts = points	IE = Indian Embassy
IL = Indian Legation	BL = British Legation	XPO = Exchange P.O.
RL = Registration Label	Pash = Pashupati stamp	Reg = Registered cover
ptf = part telegraph form	doc = document	

Postmark references taken from 'A Catalogue of Nepalese Postmarks (1879-1935)'

Lot	Description	£s
<u>British/Indian Post Office</u>		
224	1954 Reg, pmk IE, Type 16 RL	8
225	Registration Acknowledgement Card, Type B118 hand stamp	8
226	1955 Reg, pmk IE, Type 16 RL, torn at top	5
227	1953 letter to India, pmk IE	5
228	1956 Reg, faint IE pmk. Type 13a RL	5
229	1954 Reg, pmk IE, Type 13a RL	5
230	India 2a6p postal stationery envelope with added stamps. Sent to India from Prince of Wales Camp in Nepal. Canceled with Royal Camp pmk (B78) dated 16 Dec 1921. Front and back of envelope are separated.	30
231	Letter sent to England with Indian stamps, pmk Nepal (B16) dated 21 June 1933. Type 1 Airmail label. Earliest recorded use of this label.	20
232	Letter from India to Nepal. Nepal receiving pmk (B35), dated 17 May 08	10
233	1936 crested (on back flap) cover from Nepal to Bundi State (receiving back stamp). Sent by Mohun Shumsher, who later became Prime Minister. Includes original 2 page letter. Small piece missing from back, not affecting stamps or pmk. Faint Ktm oval. Unusual	15
234	Reg opened for exhibition with Indian stamps. Pmk BL (B81) 27 June 1945. Type 8 RL. Sent internally in Nepal.	10
235	1957 Reg Nepal to USA. Indian stamps. Pmk IE (B96). Type 13 RL.	7
236	India Postal Stationery Reg envelope with additional Indian stamps on back, sent by A.E. Smythies to England in October 1945. Pmk BL (B81), Type 7 RL, Type 3 Airmail label + part front of India Postal Stationery Reg envelope sent to England April 1945 showing UK Customs and Excise handstamps.	15
237	Reg Nepal to USA, pmk IE (B96) dated Sept 1957. Type 13 RL, GPO Type I handstamp, Type 5 Airmail label.	10
238	Indian Queen Victoria, George V & George VI stamps with Nepal pmks B14, B15, B29, B80 & B27 on scarce Queen Victoria 5R overprinted Service stamp.	15
239	5 pieces with Indian stamps, all pmk B16	10
240	3 pieces with Indian stamps, all pmk B17	5
241	6 pieces with Indian stamps with B81 pmk. One piece has both George V 1R & 5R stamps. One piece pmk B96	10

Lot	Description	£s
<u>Tibet</u>		
300	1933 letter with Indian 1.3 Anna stamp. Pmk Pharijong. Nepal (B29) receiving. Blurred KTM oval.	20
301	1936 letter with Indian 1.6 Anna stamps. Pmk Pharijong. Nepal (B29) receiving. Stained one corner.	20
302	1944 letter with 1.5 Anna Indian stamps. Pmk Gyantse. Ktm Exchange Nepal Type III receiving.	10
303	1943 letter with 1.9 Anna Indian stamps. Pmk Gyantse, Ktm Exchange Nepal Type III receiving. Cover rather grubby.	10
304	1940 letter, 1 Anna Indian stamp, Pmk Pharijong, KTM Exchange Type III.	10
<u>Forgeries</u>		
350	Genuine 1881 OSC with added forged pmk of Ktm and an unknown forged pmk, possibly meant to be Parasi. Very clean cover.	10
351	OSC with forged negative 'Pashupati Seal'. This seal is normally found tying classic stamps to covers.	5
<u>Literature</u>		
400	Nepal Postal History , Wolfgang Hellrigl, 1991, 9 X 11½, hard bound, dust jacket. An indispensable reference book for the British/Indian offices in Nepal.	35

Fixed Price Sale - sold on a 'First come, First served' basis

FP1	200 OSC, 1930-1960 period	10
FP2	100 Official covers with official stamps	20
FP3	100 ordinary rate covers either going to India or internally used in Nepal, using 1949-1969 stamps	20
FP4	10 internally Reg (1959/60) all with RLs	15
FP5	10 Reg all with wax seals and locally printed Pash	20
FP6	10 Reg with wax seals using mixed Pash local and 1959-1060 issue stamps	20
FP7	10 Reg with wax seals using 1949-1959 issued stamps	15
FP8	12 ordinary rate covers using local Pash either on internal mail or mail to India	6

Lot 230

W. J. H. SOMAKKE, Esqr.,
P. O. Box 540,
BOMBAY.

AIR MAIL

MISS. JOAN KILBURNE.
FREDVILLE PARK.

Lot 231 NONINGTON.
KENT.
ENGLAND.

Lot 233

Lot 234

LETTER.
IN ON THIS SIDE.

Lot 236

Both of these items
comprise Lot 236

THIS LETTER MUST BE GIVEN TO AN OFFICER OF THE POST OFFICE

TO BE REGISTERED, AND A RECEIPT OBTAINED FOR IT

Lot 236

Lot 238

Road
and

Lot 241

Index for Postal Himal Numbers 133-137 (2008)

xxx.xx = Issue Number.Page Number

Articles

- A New Type Discovered on the British-Indian B25 Cancellation by Surendra Lal Shrestha 133:2
Armand E. Singer by Danny Wong (published in the *China Philatelic News*) 133:4
Dangpur Post Office by Derrick Dawson 133:5
Book Review of *A Catalog of Himalayan Mountaineering Correspondence* (Singer/Gould) by Alan Warren 133:8
A Letter to the Queen of Bundi by Colin Hepper (translated by Surendra Lal Shrestha) 133:9
Postal Himal Index for 2007 by Richard M. Hanchett 133:15
More Himalayan Mountaineering Correspondence by Bob Gould 134:2
The Mysterious Black Label Depicting the Potala in Lhasa One More Piece of the Puzzle by Bo C. Olsson 134:3
Double Sealed Document by Dick van der Wateren 134:4
Bharatpur Branch Post Office by Colin Hepper 134:5
The Local Pashupati Printings by Colin Hepper 134:5
Dhuduwapahad Post Office from the Derek Pocock Collection by Colin Hepper 134:6
Report on WESTPEX 2008 by Richard M. Hanchett 134:7
Cumulative Index for *Postal Himal* and Membership List by Richard M. Hanchett 134:7
Two Additional Cover Illustrations by Surendra Lal Shrestha 134:8
A Piece of Postal History by Surendra Lal Shrestha 134:9
The British-Indian B25 Cancellation by Colin Hepper 134:10
British Envoy at the Court of Nepal by Colin Hepper 134:10
Unusual 'Postal Stationery' by Colin Hepper 134:11
An Interesting Pair of 1911 King Emperor Camp Postal Cards by Ed Gosnell 135:2
More Himalayan Mountaineering Correspondence by Bob Gould 135:5
WESTPEX Photos by Frank E. Vignola 135:6
Overland to Tibet - Kathmandu to Lhasa 1988 by Brian W. Smith 135:7
The Mount Everest Hotel, Darjeeling by Nicholas Rhodes 135:9
For the Record - Two Items from Nepal by Ed Gosnell 135:11
Endangered Species in the Royal Chitwan National Park by Colin Hepper 136:2
Tibetan Post Office at Rongbuk submitted by Brian Smith 136:7
The 2008 WESTPEX Experience by Frank E. Vignola 136:10
London International Stamp Exhibition 2010 by Colin Hepper 136:11
Monarchs *unknown* 136:12

Auction

- Auction #72 Part I 135:13
Auction #72 Part II 136:13

Congratulations

- Edward F. Gosnell - Vermeil "The Kingdom of Nepal: Adapting an Industrial Age Communications System to a Handicraft Society (A Philatelic Overview 1790-1930)" - Garfield-Perry National Exhibition 134:1
Colin Hepper - Gold and tNTPSC Award "Nepal: Postal History 1810-1911" - WESTPEX '08 134:1
Alfonzo G. Zulueta Jr. - Gold and Michael Rogers Award "Afghanistan: Amanullah Period, 1920-1929" - WESTPEX '08 134:1
Paul C. Hager - Gold and India Study Circle Award "The Pashupati Era of Nepal" - INDYPEX 135:1
Dick van der Wateren - Gold "Nepal Revenues" - EFIRO 135:1
Dick van der Wateren - Gold and a Special Award "Nepal Postal Stationery" at WIPA '08 136:1
Paul C. Hager - Gold "Pashupati Era of Nepal" at Southeastern Stamp Show 136:1
Juan Hernandez - Silver "Postal Marks of British India on Victorian Cards for National Use; 1979-1910: at II National Postal History Exhibition, Havana

Cover Illustrations

Issue 133 B&W from "A New Type British-Indian B25 Cancellation" by S. L. Shrestha 133:2
Issue 134 Color from "Dhuduwapahad PO from the Derek Pocock Collection" by Colin Hepper 134:6
Issue 135 Color from "For the Record - Two Items from Nepal" by Ed Gosnell 135:11
Issue 136 Color from "News from Kathmandu" by Surendra Lal Shrestha 136:8

Editor's Ramblings

Richard M. Hanchett 133:1, 134:1, 135:1, 136:1

Erratum

Correction to Mr. P. R. Sthapit's email address as reported in Issue 130:9 133:10
Incorrect illustration ("More Himalayan Mountaineering Correspondence" 135:5) with an article 136:1

First Day Covers

Golden Jubilee Nepal-Egypt Diplomatic Relations 133:11
Centenary of World Scouts 133 11
Silver Jubilee of Nepal Cancer Relief Society 133:11
25 Martyrs of Democratic Movement 2 133:12
Reinstatement of and the Proclamation of the House of Representatives 134:13
Constitution of the Legislative Parliament and the Interim Constitution of Nepal 134:13
Visit Nepal Series 134:13
Personality Series 134:14
Chhaya Devi Parajuli 134:14
Nativity of Buddha 136:6
Olympic Games 2008, Beijing 136:6
Coat of Arms of Nepal 136:6

Letters to the Editor

Tibetan government has given authority to reprint the 193 issue 133:3
Regarding the members forum on our web site 133:3
Regarding Colin Hepper's comments on the British-Indian B25 Cancellation 135:12
Regarding the Local Pashupati Printings and the Dhankuta District Post Office 135:12
Request for members to send stamps 135:12
Regarding Perkins Bacon Company 136:7
Announcing A Concise English-Nepali/Nepali-English Dictionary 136:7
Regarding whether any special cancellations were used for the new republic, etc. 136:10

Nepal Post Offices A Continuing Series by Colin Hepper with photos by Jaya Hari Jha

Achham District Post Office and Sirkot Chhoti Hulak 133:13
Bayalpata Chhoti Hulak and Jumla District Post Office 133:14
Dhankuta District Post Office 134:15
Itahari Chhoti Hulak 134:16

News from Kathmandu

Special cancellations, commemerative cover, 2008 list of available items from Nepal Philatelic Bureau, FDC of new postcard, by Surendra Lal Shrestha 133:6
A new variety of a Postcard and a commemerative cover, by Surendra Lal Shrestha 134:12
New postcards and commemerative covers, by Surendra Lal Shrestha 136:8

Officer's Corner

Dick van der Wateren (acting President) 133:1
Colin Hepper (President) 134:1
Geoffrey Flack (Vice President) 135:1
Colin Hepper (Secretary) 136:1

Paid Advertisement

Mail Auction - Wholesale Nepal by Leo Martyn 135:10