

QUARTERLY OF THE NEPAL AND TIBET PHILATELIC STUDY CIRCLE

Souvenir postcard from Nephil'92, Nepal's National Philatelic Exhibition. It bears a pair of the 4 R. stamp commemorating the Silver Jubilee of the Nepal Philatelic Society which produced the postcard and was sent by its Secretary, Mr. Madan Bahadur Shrestha.

No. 71

3rd Quarter

STUDY CIRCLE	udy Circle. Membership each year. Dues shoul change rate to the societ	subscriptions run f d be paid in local		
Third Quarter 1992	One Year £12	Three Years £33	5 Life Member £250	
American Philate	ic Society Affiliate #12	2 / British Philate	lic Federation Affiliate #435	
Peterborough, Can	olin Hepper, 12 Charnwood obs., PE2 9BZ England. 349403 Fax: 0733-896890		<u>EDITOR</u> : Mr. Leo Martyn P.O. Box 49263, Los Angeles, Ca. 90049-0263, U.S.A.	
The Board of The President: Past Presiden Vice Presiden Secretary: Treasurer: Auctioneer: Editor - <u>Pos</u> Members:	nt: Dr. Pierr Mr. Colir Mr. Colir Mr. Colir Mr. Colir Mr. Colir Mr. Leo M Mr. Chris Mr. Alan	pang C. Hellrigl re Couvreur n T. Hepper n T. Hepper n T. Hepper n T. Hepper Martyn stopher Kinch Warren		
Representatives:	Mr. Franc	is A. Westbrook, Jr	•	
Europe India Nepal U.S.A. Patron:	ESSEL DEE & SONS, P.D. Bo Mr. Surendra Lal Shrestha Nepal.	ox 46, Desraj Street a, Kathmandu Distric Covington Road, Los	oorough, Cambs. PE2 9BZ, England. , Patiala 147 001, India. ct, P.O. Box 72, Kathmandu, Altos, Ca. 94022, U.S.A.	
Honorary Life Me	nbers: Colin Hepper, Jit	Bahadur Manandhar.		
Life Members:		eter Planken, Barbai	gl, William Janson, G. Lenser, ra Praytor, S.L. Shrestha, o G. Zulueta Jr.	
Announcements "News From Ka Editorial "Directional "Review of <u>Ti</u> <u>Notebook</u> "An Unofficia "Later Than W "Tibet: The 1 "Tibet At WCS "Nepal-Tibet- "Exdel" Cover "Special Post New Demo Questions and	Address Changes, Classifi thmandu" Handstamps of Tibet" bet, First Series, 1912 P by Frealon Bibbins" 1 Mail Routing in Eastern by Bi- and Quadri-Sect E 92" India Forged Covers" marks of Singha Darbar and cratic Parliament" Answers e Rates Effective July 16 ial Statement	Coli 	n Hepper	
— .	· · ·			

NEW MEMBERS: Areas of interest: [B]=Bhutan, [N]=Nepal, [T]=Tibet.

Mr. Bob Adams, 31 Sydenham Street, Dundus, Ont. L9H 2T6, Canada. [T] covers.

Mr. Harding Neilsen, Rode KRO 66-3, DK-5600 Faaborg, Denmark.

Mr. Michael Scarborough, P.O. Box 20160, Albuquerque, NM, 87154-0160, U.S.A. [N]. Mr. W. Stones, 26 Starmead Drive, Workingham, Berks, RG11 2HX, England.

Mr. Boon Tan, 303 Clay Street, Edwardsville, Il, 62025, U.S.A. [T].

Mr. Jong S. Kim, Suite 100, 7620 Little River Topk., Annandale, Va. 22003, U.S.A. [N] & [T].

CHANGE OF ADDRESS:

Mr. Brian Kuehl, 837 Michigan, #148, Lawrence, Ks. 66044, U.S.A.

CHANGE OF NAME AND ADDRESS: Representative in India.

ESSELL DEE & SONS, P.O. Box 46, Desraj Street, Patiala 147 001, India.

BACK ISSUES AVAILABLE

Newsletter 1-24 @ \$.30 each plus following postage per issue. U.S.A. Europe Asia \$.25 \$.83 \$.90 \$15.00 for a complete set (#1-24) including postage to all areas.

Postal Himal #25-60 @ \$2.00 each plus following postage per issue. U.S.A. Europe Asia \$.45 \$1.34 \$1.52 \$75.00 for a complete set (#25-60) including postage to all areas.

Indexes To all Newsletters and Postal Himals @ \$5.00 which includes postage to all areas.

\$95.00 for a complete set of Newsletters, Postal Himals and Indexes which includes air mail postage to all areas.

> Please send orders to: Roger D. Skinner 1020 Covington Road Los Altos, Ca. 94022 U.S.A.

CLASSIFIED ADVERTISING: FOR MEMBERS ONLY

One insertion, per line \$1.00 Fc 3 insertions, per line \$3.50 calculate the number of lines your To advertisement will require, count 39 letters, numerals, punctuation marks and blank spaces between words. Ads will be placed under appropriate headings without charge for the headings, or simply send your own ad, asking the editor to place it under an appropriate heading (at no extra cost).

DEADLINE: Ad and payment in USA dollars (or in mint USA postage stamps) must reach the editor by the first day of one of the following months - February, May, August, November - in order for ad to appear in issues mailed about one month later. Any change of copy after the first insertion will be counted as a new advertisement.

FOR SALE: TIBETAN STAMPS AND POSTAL HISTORY. I currently have a large stock of quality material from all periods. I would be glad to send you a selection tailored to your specific needs. Want lists invited. I also have a list of out-of-print books and articles on Tibetan philately for which I can provide photocopies. This will be sent to anyone requesting it. George Bourke, P.O. Box 1174, Jackson, Mi., 49201, U.S.A.

WANTED: CLASSIC AND PASHUPATI COVERS FROM NEPAL. I will purchase and or trade better stamps and covers. Also wanted: <u>Ancient Paper of Nepal</u> by Jesper Frier (photocopy acceptable), Jutland Archaelogical Society Publication, Volume X, 1972, Copenhagen. Leo Martyn, P.O. Box 49263, Los Angeles, Ca, 90049-0263, U.S.A.

-

MAFATLAL H. SHETH

During the last nine months Mr Sheth, one of our Indian dealer members, has been sending large quantities of modern Nepal forgeries in full sheets to various auctions for sale. He has quite correctly described them as forgeries but does not seem to understand that reputable dealers do not become a main distributor of forgeries. Dr Hellrigl and I have both written to him to tell us the source of these sheets. This he refuses to do, so we can only assume that he is involved in the production himself. As a result Mr Sheth has been expelled from the Study Circle.

Colin Hepper 5 June 1992

NOTICE TO AUCTION VENDORS

As a result of the increased activity in the production of modern forgeries of both Nepal and Tibet, the Study Circle will no longer accept any of these for our auctions. Any that are received, each individual stamp or cover will be rubber stamped 'Forgery' and returned to the vendor. We will however still accept the early forgeries of the classic issues for auction. These will still receive the 'Forgery' rubber stamp.

INCREASE IN SUBSCRIPTIONS

During the past year the Board have been looking into our financial postion as we have reached a situation where the income from subscriptions , bank interest and auction commission is no longer paying for the running of the Circle and we are using existing bank reserves.

The background on deciding the subscriptions has always been based on a single weight issue <u>Postal Himal</u>, to be issued four times a year, plus running expenses. Single weight being eight pages or four A4 sheets.

The current subscription rate was set at the London meeting in $\underline{1980}$, and at that time the £6 gave a surplus of around £2 per member per year. So for the next few years we were in a position of being able to make some healthy additions to the bank balance, which was supplemented by the auction commission which was just becoming more established. Over the years costs have increased and we have become more reliant on the auctions and bank interest.

We have also increased the size of <u>Postal Himal</u> to a double weight posting which we believe is more acceptable to our members.

Budget forcasts at the present postage and printing costs for four double weight issues per year are that it will cost $\pounds 10$ per member per year.

It has therefore been decided that as from 1st January 1993 the new subscription rates will be:- 1 year £12, 3 years £33 and life membership £250, or the equivalent exchange rate . These will be reviewed every two years.

Surendra Lal Shrestha

236192 (2121083) THE RISING NEPAL National Philatelic **Exhibition In July**

Kathmandu, June 22 (RSS): A national level philatelie exhibition entitled "Nephil 92" is to be organised to celebrate the silver jubilee of special stamp will be issued by exhibition. the Nepal Philatelic Society from July 27. //.

At the five-day exhibition jointly organised by the Department of Postal Services and the Nepal Philatelie Society, postal history, traditional stamps, postal stationaries and themetic stamps of Nepal will be displayed.

The

the Department of Postal Services on July 27. //.

philatelic centenary in Nepal. collectors around the world.

cards.

"Nephil-92" be given to the writers of De Philatelie (FIP).

competitors will be awarded philatelic journal and to the gold, vermeil, silver and commissioners and bronze medals and diplomas. participants attending the On the occasion, a 4-rupce international philatelic

The Nepal Philatelie Society was established 25 In 1981, a national level years ago to prompte philately philatelie exhibition was in Nepal and to build friendly organised here to mark the relations with stamp

A colloquium on The Nepal Philatelic "philatelic development and Society is a member of promotion" is also on the Federation of Inter-Asian (FIAP) Philatelly and Commendation letters will Federation of International

[The above article which appeared in The Rising Nepal of June 23, 1992, was sent by our Representative in Nepal, Mr. S.L. Shrestha, who holds Life Membership in the Nepal Philatelic Society and the Nepal and Tibet Philatelic Study Circle.]

Mr. S.L. Shrestha is shown presenting a "Gosthi-Karyapatra" (program presentation) to the senior officers of the Postal Service Dept. in a colloquium on "Philatelic Development and Promotion" which was organized by the Postal Service Dept. and the Nepal Philatelic Society. His presentation took place on July 14 at the meeting hall of Nepal Pragya Pratisthan, Kamaladi, Kathmandu and was part of the programme celebrating the Silver Jubilee of the Nepal Philatelic Society from July 11-15. Also pictured is Mr. J.B. Manandhar (Secretary of the Ministry of Communications), Mr. Naiyan Bahadur (K.C. Direc-tor of the Department of Postal Services), and Mr. N.G. Rajkarnikar (Vice-President of the Nepal Philatelic Society).

[Ed. On behalf of the Nepal & Tibet Philatelic Study Circle I offer congratulations to the Nepal Philatelic Society on the occasion of their Silver Jubilee]

EDITORIAL

Next year's national meeting of The Nepal and Tibet Study Circle will be held in San Francisco ("Westpex '93") next April 23-25 and promises to be a great success. Frank Vignola and Roger Skinner are busy getting things in order. Frank advises me that 45 frames (720 pages) of Nepal and Tibet exhibits have already been accepted with possibility of more. We are trying to get meeting rooms for April 23 (1-3 pm) and April 25 (10-12 am). I hope to be able to confirm these dates and times in the next <u>Postal Himal</u>. On April 24, there will be an awards banquet in the evening at the Cathedral Hill Hotel (also the location of "Westpex '93").

We will have at least one slide show and possibly two at the meetings. Also, I think a mini-bourse would be nice, so any members attending may bring items for trade or sale. Also welcomed would be items members may want more information on or just to show off.

* * * * * * * * * * *

I apologize for the foul up concerning the too-early closing date for Auction 59. Colin Hepper sends me the list and I apply the appropriate closing date. I goofed and indicated June 27 instead of July 27. Because of this, most of the lots will be re-numbered and re-offered in Auction 61.

* * * * * * * * * *

For you, doctor... a different kind of stamp.

(Listen to it on your manual record player.)

... and for your patients, a <u>different</u> kind of antihistamine/decongestant: ACTIFED[®]. Try it this spring to alleviate symptoms of allergic rhinitis.*

Illustrated is the heading of another advertisement using a stamp from our area of interest to catch the reader's attention (see cover of <u>Postal</u> <u>Himal</u> # 69-70). The 1.25 nu Bhutanese "record" stamp was inserted between two slits and could be easily removed for playing (these stamps come "played" and "unplayed" as well as "hinged" and "unhinged"). Unfortunately there is no further reference to Bhutan following the illustration.

* * * * * * * * * *

Nepal has raised the postal rates after only one year (minus one day) had elapsed from the previous new rates (see <u>Postal Himal</u> # 67, p. 42-4). This should result in some scarce rates involving unusual usages and destinations.

* * * * * * * * * *

Please note that our representatives in India, Mr. Sohan Lal Dhawan & Sons, have changed their business name to ESSELL DEE & SONS.

* * * * * * * * * *

Francis Westbrook Jr., our publicist and Board Member sent the following views concerning the recent Nepalese forgeries in a letter of March 19:

"These forgeries (or reproductions) are bound to work their way into the philatelic market, unidentified for what they are. I think it could well be harmful in the long run to the market for Nepal and Tibet material. But as George Bourke says, the damage has been done. I agree with him that the Study Circle should put some effort into helping members identify the new forgeries so they can avoid them if they wish."

* * * * * * * * * *

NATIVE: 2. belonging to a locality or country by birth, production, or growth; indigenous.

- 6. of or characteristic of the inhabitants of any given region.
- 7. of, characteristic of, or belonging to primitive or uncivilized peoples, particularly nonwhites, living in their place of origin.

[Webster's New World Dictionary of the American Language, College Edition, N.Y., 1953]

Although the term "native" is commonly used to refer to the non-British philately of Nepal and Tibet, I have become increasingly uncomfortable with its use because it can be construed as being pejorative. "Native" smacks of colonialism and is a carry-over from a period when the phrase, "The Sun never sets upon the British Empire", was a reality. It has been handed down, so to speak, by authors of philatelic works and editors of catalogues of the last century who used the term in describing the philately of the Himalayan area, including India.

If one needs a term, "local" seems to be more appropriate than "native" since the mail of Nepal could not be forwarded outside of its borders without additional foreign postage (most likely Indian) until 1937, when it signed an agreement (1936) to be included in the Inland Indian Postal System. It wasn't until 1959 that Nepal's postal service was able to use U.P.U. provisions. Tibetan stamps never could pay the postage necessary for forwarding mail outside the country as it never was a member of the U.P.U. Kenneth Wood in his <u>This Is Philately</u> (Vol. Three) states: "Local postage stamps are defined as official government issues that have a restricted validity. They are not valid outside the area or service for which they were issued, nor can they be used in the international mails".

It is interesting to note that only the Scott catalogue, I believe, includes Nepal in the "British" Empire" section. Stanley Gibbons used to include Nepal in the same section with the Native Feudatory States (as did Scott in its early catalogues) but eventually placed it in the South-East Asia catalogue (Part 21). Illustrated is a partial listing of Nepalese stamps which appeared in the 1940 Stanley Gibbons catalogue (courtesy of Geoffrey Rosamond) - please note the introduction.

I am hoping for a good response from our readers. Please advise me if you do not want your name published.

Leo Martyn

Oct. 9, 1992

NEPAL: Strictly speaking this country should not included among the Native Feudatory State as it is independent, but should be transferred Part II. like Afghanistan. It has, however, but decided to leave it in this group of Native state for the convenience of collectors.					
	गैतरखा २०२० आभाना				
I (1 a.) 1881. Type I. <i>White</i> I I a., milky blue Ia I a., bright blue 2 2 a., purple 3 4 a., green <i>Variety, tête</i> - 3al 2 a., purple	6 0 1 9 6 0 10 0 15 0 biche (pair), ks				
(b) In 4 1 a., milky blue 4a 1 a., bright blue 5 2 a., purple a. The obtine (pair) 6 [4 a., green 1886. Type r. Nai	······································				
6a 1 a., grey-blue 6b 1 a., blue 7 1 a., deep blue 8 2 a., purple 8a 2 a., violet 9 4 a., green	I 6 0 I 6 I 9 0 3 0 1 3 0 1 2 0 1				

In *Postal Himal* Nos. 69 & 70, p. 24, Frealon Bibbins illustrated a Tibetan cover and asked for further information on the directional handstamp thereon and on this kind of markings generally.

I am happy to oblige by showing every directional handstamp I know of. Most of these were first published in an article I wrote for the German journal *Indien-Report* (cf. special jubilee number of 1980, pp.97-98 and No. 32, pp. 39-40). Since this list is probably not complete, members are invited to report any additional types.

While the directional handstamps of Tibet are interesting and unusual markings that enable us to easily identify the provenance and address of a given letter, it must be stressed that these types are of a strictly private nature. They were simply applied - in lieu of hand-written addresses - by senders, mostly traders, who regularly and frequently corresponded with the same addressees. Even the directional handstamp with incorporated registration details (Type 10) falls into the category of private markings that were not directly connected with the Post Office. Frealon Bibbins' directional handstamp is, of course, of Type 9 and proves that the letter in question went from Lhasa to Phari.

The majority of the engraved devices was struck in black ink while the more modern rubber handstamps are usually in violet. I do not recall having ever attempted to date the various types of directional handstamps, mainly because dated domestic covers of the 1950s and 1960s (roughly the periods of use of these markings) are rarely found.

至いまする、いろくてんないる

TYPE 1 - LHASA TO GYANTSE

TYPE 2 - LHASA TO GYANTSE

TYPE 4 - LHASA TO GYANTSE

TYPE 3 - LHASA TO GYANTSE

ामुरु म रेगर जे मा. भ . घर पार र जय तयर ! TYPE 11 - SHIGATSE TO GYANTSE

TYPE 9 - LHASA TO PHARI

שקנליפיצוניוני ישקנט וקוממיייון ויא ציו 30131, 3.37, 317(120,000) Bigar 1122 hours

शा सिंभेनस्टेगर्ट्रम्द्रम्ति गर्भेट्रम् TYPE 12 - GYANTSE TO LHASA

ין בחצעחליצגעעריר אלרט लग्रम्यस्य राज्यस्व

TYPE 10 - LHASA TO PHARI

TYPE 8 - LHASA TO PHARI

यणन् मुद्र बेगन्द्र दे भ्रम्यु स्वयुग्वयाम् कर्णामर के विकरणम् ।

TYPE 7 - LHASA TO PHARI

un रेग्मा प्रदे रे भगवेंग पर्मा कुर्बे दगूरापमाणनुश्हरा अध्वतिगरा मात्रेगरा मिर भ्रे र्यु व पं स्यात्र ন্নু কথ্য

TYPE 6 - LHASA TO SHIGATSE

קקאצי יצני גשאַאַי וייגאיז מיקע ישיאין אייאין אייאין אייאין से मंब. गंज यो में के र घू र 1, गर थे थे.

TYPE 5 - LHASA TO GYANTSE

म्णहेषादेशम् र्वेगर्त्नात् रहत्वकमालरमुष्ठ् राश्वर्म् नग A2 & The sau JAK. MAN

Finally, here are two forged handstamps found on a series of bogus covers marketed by Mafatlal Sheth and others. First seen around 1991, they were perhaps intended as imitations of handwritten Tibetan addresses rather than as directional handstamps. At any rate, their presence is quite sufficient to condemn a cover:

क्ष भव पर रगम कुर के रावर म रमुभ कुर यगा र सुगाम कुर कुर वर्गा ज्ञोक राग यथा

TYPE 17 - YATUNG TO LHASA

TYPE 15 - PHARI TO LHASA

TYPE 16 - PHARI TO LHASA

रामर केरायर वेषायरण

HYPE 13 - GYANTSE TO LHASA

क्षस्वकुः रीरपर रेग

TYPE 14 - GYANTSE TO LHASA

Review of <u>TIBET FIRST SERIES, 1912 PLATING NOTEBOOK</u> by Frealon Bibbins. Available from, and published by, Geoffrey Flack, Box 65987, Station F, Vancouver, British Columbia, Canada V5N 5L4. Copyright 1992. 42 pp. \$15.00 U.S. plus postage.

This is the sort of specialized manual which is so much needed that one is at a loss to say why it was not written years What it purports to do, and does, is to help in plating aco. Tibet's first issue. It also helps -- something Waterfall's Postal History of Tibet (1965; 2nd ed., 1981), with its often blurred reproductions, does far less well -- philatelists distinquish between copies of the two-thirds and one trangka values, which in some shades are very confusing. And because the illustrations are not only clear but also shown as enlarged singles (ca. 38 x 45 mm.), fakes can more easily be distinguished from the genuine examples. A welcome feature is a well reproduced sheet of each of the five original values plus the one sang, full color (good approximations of the standard colors of in the early printing, by the way). Bibbins uses the black-and -white enlarged cliches to point out significant differences in each cliche of the one-sixth trangka value, which permits plating, and then similarly describes the other five.

Flack, in his publisher's foreward, warns that being able to plate a particular stamp does not guarantee its bona fides: forgeries photographically reproduced from genuine originals can also be plated. Nor can the colors in this manual, he adds, be used to compare any under suspicion. The inks in the originals vary considerably. But, despite the increase in the use of colored reproductions meant to deceive (unlike those in the present monograph), Bibbins has helped collectors immeasurably.

The volume is printed in large format (8" x 11" pages), on good quality paper, looseleaf spiral bound between cardboard covers, in turn sheathed in clear, heavy plastic. Cost and execution and clarity, simplicity, and logic of explanations are all unexceptionable. We need more of such fine, detailed manuals as this one. I am most pleased to note on lines seven and eight of the publisher's foreword his hope to make this the first in a proposed series. Might I suggest, for starters, similar plating tables for the four and eight trangka issue, and a more detailed, better illustrated plating study for the 1933 issue than the one found in Waterfall?

Waterfall, by the way, makes no attempt, nor does Coda: Haverbeck's The Postage Stamps and Postal History of Tibet (1952; 2nd ed., 1958), to plate the 1912s, though it does deal with the 1933s as does Waterfall. C.W. Chiu, in his Supplement Volume 4, chapter 2 (August 1955), p. 67, makes a brief mention only. Hellrigl and Gabrisch's Tibet: A Philatelic and Numismatic Bibliography (1983), out of 246 books and/or articles listed, mentions dealing with plating tables for the 1912 issue. That nothing list includes H.R. Holme's pioneering Postage Stamps of Tibet (1941), K.H. Dahnke's Tibet Handbuch und Katalog der Marken und Stempel (1978-1982), Theodore Newman's, George Russell's, E.A. Smythies's, and others' many basic contributions, not to speak of Li Tong-Yuan's <u>Study of Tibetan Stamps and Currency</u> (title thanks to Wolfgang Hellrigl; the original, including all the contents, is in Chinese; 1959). Bibbins remains first. Fortunately he has not let us down.

An Unofficial Mail Routing in Eastern Nepal

By N.G. Rhodes

The two covers illustrated here give an interesting insight into the mail service from India to Ilam in eastern Nepal about 1940

The first cover was registered and sent from Darjeeling Bazar addressed to Mr. N.B. Rai, a contractor in Ilam (Nepal), via Sukiapokhri, a village a few miles from Darjeeling on the Nepalese border. No official mail exchange could take place there, and the postman endorsed the letter "addressee in the Nepal territory beyond my delivery area". The post master, however, must have tried to send a message to recipient, but being unable to contact him, the envelope was returned to sender with the manuscript endorsement "Addressee resides at Ilam under the Nepal territory where no delivery ar-rangement system exists. Adressee did not attend although sent word, hence returned to the sender as such."

adaressel in the repaired Terretory bergand my Deliverer and Repanday 11/9/39 REGISTERED. A/K Due. To Sender ٢. Mr N. B. Rai, Contractor, (New Water Works Supply) ILAM (NEPAL). (Front reduced) P. O. Sukia Pokri. RASAB BNI.1330.840 εm

The second cover was sent from Jaynagar in Darbhanga district (Bihar) to Major-General Indu S.J.B. Rana at "Eylam Durbar", and was also directed via Sukhiapokhri. On this occasion a system clearly existed for onwards transmission of the letter in Nepalese territory to ILam, as the letter was successfully delivered.

Regiesterd Letter Jo, From: Hauwa Raut Jo Yo Gopal-mia P.o. Deodha Dist: Darbham Jung Bahadur Rana Wil. Golfik una Di Shuki Pokhasi rom ._ dist .- Sargling. NAGAR DAPBHANGA

Presumably, as Ilam was so close to the Darjeeling district, some correspondents found it more efficient to send letters from India via Sukhiapokhri, rather than via the Nepalese postal system.

LATER THAN WE THOUGHT! Geoffrey Flack

In a recent article entitled "A Late Usage of the LHASSA Cancellation Type VII" (Postal Himal, Vol. 69 & 70), Nick Rhodes, discussed and illustrated a December, 1938 cover from Lhasa to Darjeeling. The cover is unusual as the perforated 1tr of the 1933 issue was cancelled by a LHASSA Type VII Native cancellation. Mr. Rhodes notes that Waterfall dates this cancellation from the "Mid 1920s to early 1930s". Mr. Rhodes went on to say that all the other used 1933 issue stamps in his collection bore one or the other of the 1933 cancellation types VIII or IX. He asked if any reader could confirm a later use of this cancellation.

Over the years, I have put aside any 1933 stamps cancelled with the LHASSA Type VII cancel which have come my way. I am sure they are quite rare and the bulk of the 1933 issue bear type VIII and IX cancels as Mr. Rhodes suggests. (On cover they must be extremely rare as the cover illustrated in his article is the only example I have seen.) Off cover .. it is very difficult to "date" the examples I have put aside. However, I think we are able to confirm a later usage than the Rhodes' cover suggests.

For the record, I have listed (and illustrated) the examples I have seen:

- ½tr .. 2 imperf. pairs in two distinctive shades of yellow, both from Setting I (circa 1935).
- 1tr .. 2 strips of three (both cliches 2, 11 & 10) from Setting II. Cardinal Red and Bluish Red printings. (Setting II .. Circa 1941-48)
- ltr .. a single and pair in shades of Bluish Red. The cliches can be identified, but do not help in determining the Setting. The shade indicates Setting II.
- 2tr ..2 pairs from Setting I. They are printed in Scarlet and Brownish Scarlet. It is difficult to date these with any certainty.
- 4tr .. Original Perforations .. Cliches 1 & 5 with C.T.O. cancel. Cliche 5 bears part of a second strike indicating the complete sheet was probably cancelled to order. (This is one of the first printings of this value and is circa 1933-34.)

As I stated above, it is more difficult to date "stamps" with any certainty than it is to date a cover. However, the two strips of 1tr throw some light on the problem. Both strips are from Setting II. Waterfall's dates for this Setting, 1941 to 1948, do not seem to be in dispute. In Setting II, the Cardinal Red printing was one of the earliest (Circa 1941) and if we are to believe Waterfall, the Bluish Red did not appear until the mid-1940s.

Very few examples of 1933 issue stamps bear LHASSA Type VII cancels, but they do exist. These examples have shown the LHASSA Type VII cancel was used in the early 1940s and possibly into the mid-1940s.

TIBET: THE 1950'S BI- AND QUADRI-SECTS

Armand E. Singer

The fee for Tibetan registered letters jumped from four to five trangkas sometime around 1953 (Waterfall, pp. 102-03 [1965 ed.]; pp. 108-09 [1981 ed.]). There being an apparent shortage of the one-trangka value, Waterfall conjectured that it became necessary to bisect the two-trangka or quadrisect the four-trangka denominations in order to make up the new rate. Similar examples of necessity acting as the mother of invention in the case of many a stamp-issuing nation are certainly not uncommon. But no one has explained why Tibet did not simply print more one-trangkas. A day or two should have sufficed for the operation, quantities being minimal in this largely illiter-Consider how many colors and shades exist (Waterfall lists 29 ate land. each for both the one and the two-trangka, and other students of the issue have added a few more). The post office would have a few sheets printed up at a time, but apparently could never manage to duplicate the inks or have the right color handy again. In any event, bisected twos and quadrisected fours do exist on cover, and with genuine commerical usage, according to most philatelists.

There are, however, some odd questions begging for answers. If there is no problem with the four-trangka green (no matter which quadrant is affixed to a cover, postal clerks know they are looking at the equivalent of one trangka -- no other denomination is green), there is certainly room for error or cheating with the twos. During the period of bisect use, the two values were both being printed in the same colors from time time. So, once the sender used up his halves showing the "2" value, how could the clerk tell whether the other half was from a "one" or a "two"? This, however short the supposed supply of one-trangkas.

I examined some half dozen examples in my own collection and then combed auction catalogs going back to 1978. Out of my own holdings and about twentyfive photos from the auctions (a few of the illustrations were too blurry to allow for a certain identification), I found only five in all without the "two" value showing. Did most of the users simply destroy the "unusable" half, or, as a few did, affix it as if non-controversial? Even if I add to my figures a few where the bisect remains affixed to a single or a pair of the twos, thus legitimizing its provenience, there are still more halves showing the value panel than not. We cannot assume that the clerks did not care, or there should be about the same of each for the disconnected use of bisects.

The usual bisection is vertical, but copies exist severed diagonally (which Waterfall considers at least in the case of bisected fours, sort of Johnny-come-lately's, philatelically-produced imitations). One of my five examples with no value panel is such a diagonal bisect. Waterfall does not mention a third, quirky method of bisection; horizontal. I have seen three of this variety, two of which are cut too low to show a value. My count, then, consists of two controversial vertical bisects, one diagonal, and these two horizontal cuts. For the record, let me add, in my possibly biased judgment, none of these variously cut twos looks any more philatelic than any of the others.

There are some even more creative cuttings. I have a cover with threefourths of a four (Waterfall in 1981 edition mentions this "three-fourths usage, but it is not sure whether he considers it philatelic [p.109]) plus a two to make the five-trangka rate, and I saw a catalog illustration of a cover bearing one half of a two-trangka still attached to a whole two below it, thus forming an "L", which the description suggests may be unique. Waterfall would doubtless disapprove of such an unusual scissoring. He did not even appreciate a two-trangka bisect plus another two to make up an example of that never properly explained, ephemeral three-trangka registry (?) rate, but, again, if such a rate really existed at about that period, why should it not be so satisfied (of course, a healthy attitude of suspicion is in order)?

Moral: Tibetan philately is rarely given to surrendering its secrets meekly.

Tibet at WCSE 92

There were several items of interest for collectors of Tibet at World Columbian Stamp Expo held in Rosemont IL the last ten days of May. On Monday, May 25, the author presented a slide program on "The Postal Issues of Tibet". A small group of seven interested collectors attended the session. Following the slide program, member Geoffrey Flack led a discussion on Tibet philately, and shared information he had recently acquired, and circulated some interesting stamps and covers.

Thanks to Leo Martyn and Geoffrey Flack for supplying material and assembling a one-frame exhibit about the Nepal and Tibet Study Circle at the show. Examples and varieties of Nepal issues from 1881 to the modern era were displayed, including postal stationery, revenues, and cancellations. The Tibet material ran from the first issue to the 1933 issue, showing examples of pin-perforations and different types of cancels. Covers shown indicated handling within the Tibetan postal system as well as by the British-Indian system.

In the International Court of Honor - The Aristocrats of Philately - many excellent individual world classics and country collections were displayed. Of interest to Tibet collectors was the exhibit of Meiso Mizuhara on the "Chinese Imperial Post 1897-1911". Four pages of Tibet material were shown. A 1910 cover from Peking to Yatung and the Dahching Postal Service was seen. Another page contained a 1910 registered cover from Lhasa to Gyantse with a Lhasa Type 1 and Gyantse Type 2 cancels on stamps of China.

The third page contained a complete mint set of the 1911 surcharge issue including the retouched 2½ annas on 10¢, the large inverted "S", and a block of four of the 3 pies on 1¢ with inverted surcharge. The fourth page exhibited a 1911 registered cover from Lhasa via Yatung to Peking with several values of the surcharge issue.

Nepal - Tibet - India Forged Covers

Leo Martyn

Some rather dangerous forged covers were recently offered by a German auction house which collectors should be aware of. Each cover had the same "Chinese Post Office in Tibet" Lhasa cancel (Waterfall and West type C8) with the same date - Feb. 14, 1958. It appears that genuine Kalimpong to Lhasa and Nepal to Lhasa covers were altered with the application of Chinese stamps and the C8 postmark which <u>APPEARS TO BE GENUINE</u> - apparently the canceller has fallen into the hands of a forger. Most likely the local Tibetan stamps (forgeries) have also been added. Illustrated below is a blow-up of the postmark and three of the covers which, with several other similar covers, were withdrawn before the sale.

Waterfall-West Type C8

The Indian postmark appears to be Jan. 24, 1958, too long for normal transit - some 21 days.

Genuine receiving postmark of Yatung (West type C6) dated Nov. 25, 195(7?).

Addressed to Lhasa, C/O of an agent in Gyantse (receiving postmark dated Aug. 3, 1937). The local Tibetan 4 tr. stamp is not the correct rate for 1937 (should be 1 tr.) and the Chinese type C8 postmark was not introduced until 1955, some 18 years after the cover was posted in Kathmandu. Even though the date has been inked-out on the C8 postmark another partial strike can be seen tying the middle stamp and showing the same date as on the other covers.

"EXDEL" Cover

S.L. Shrestha

Mr. Surrendra Lal Shrestha sent the following unusual 1989 cover (Gift of Mr. T.B. Dhakwa) bearing a red "Express" label and a violet "EXDEL" handstamp plus a violet handstamp of the Kaski District Post Office. He states that "EX" means express and "DEL" means delivery. He also mentions that in Nepal "EXDEL" is also referred to as "Drut Delivery Sewa". The cover bears 1R. 60 paisa in postage on the reverse.

= = = = = = = = = = = = =

Mr. Shrestha also sent this 1991 postcard bearing a temporary postmark of Singha Darbar and special postmark commemorating the New Democratic Parliament.

2013 Paration Derice Sim ha Darber त्राचबालः 30ÿ ्रसिंहध S. Seare Bishag हुलाँक पत्र **का**ठमें SECRETANIAL PO POST CARD नाम र ठेगाना मात्र Specie Commenorating the nong 086/3/19 Democratic Parks and Historic addressingday by 4. M. King Birendrad Nepal. Hulak (20.) Sansad Sachibalaya 068

Dear Mr. Martyn:

We know that the stamps of the Chinese office in Tibet were only issued by the Chinese Imperial Post. But an article published in "Prize Selections from the ROCPEX TAIPEI '81" [ed. Contents taken from exhibits at the 1981 Philatelic Exhibition in Taipei] stated:

> "On February 2, 1940 the National Government assigned Wu Chung-hsin, the then Chairman, Mongolian & Tibetan Affairs Commission, to come to Lhasa to officiate at the inaugural ceremony of the Dialai [sic] Lama XIV. A Chinese representative also was stationed in Tibet. The ROC Postal Administration then overprinted some of the Dr. Sun Yat-sen Issue, Second Hong Kong Chung Hwa Print stamps (Ord. 27) with "Tibet", three waving lines were also overprinted. There were five denominations: 2 cents, 3 cents, 5 cents, 8 cents and 10 cents. Though these overprinted "Tibet" stamps were never issued, some were first put on display at the philatelic exhibition held on March 20, 1951 at the Taipei City Hall. Whole sheets of the 2-cent stamps and 10-cent stamps of this Tibet Overprint set were exhibited at Rocpex '73 held at the National Museum of History, Taipei.

> In 1944 when the government escorted the Panchen Lama X to Lhasa for his inaugural ceremony, it planned also to resume the Chinese Postal Service in Tibet. Consequently, the Postal Administration also prepared to overprint some of the Dr. Sun Yat-sen Issue, Pacheng Print and Chungking Chung Hwa Print stamps with 'Restricted for Use in Tibet.' But this plan did not materialize."

The overprinted stamps are Scott catalogue # 349-51, 353 and 354. I asked the Directorate General of Posts about these stamps. He said they had saved a complete set of these antique stamps, but they didn't give me pictures. I think that maybe there are some of these stamps outside China. Can anyone confirm the existence of the overprinted stamps? The overprint made up of Chinese characters is:

Wilson Lin Number 74, Section 1, Anhe Road, Anna District, Tainan City, Taiwan Province 709, Republic of China

[ed. I would appreciate a copy of any information sent to Mr. Lin for publication in the <u>Postal Himal</u>.]

* * * * * * * * * *

Dr. Hellrigl questions the date of my cover bearing three copies of the "New Design" 1 anna (see <u>Postal History</u> #69-70, p. 27), stating that it couldn't date from 1945 as the cancel wasn't introduced until 1948 and the backstamp until 1949. Of course he is correct. I had misread the cancel and used the manuscript date, 2003, as a confirmation of the year. Actually the manuscript date refers to the engraved year of the wax seals. Dr. Hellrigl states, "I have found that this practice [notating the year of the wax seal on the cover] is sometimes met with in covers of this period and I noticed it on almost all covers with late uses of the 4 as." Upon careful inspection of the cover I was able to date the cancel as Feb. 5, 1953. I had interpreted an inverted year digit of 9 for a 6. His Majesty's Government Ministry of Communications DEPARTMENT OF POSTAL SERVICES Kathmandu, Nepal

POSTAGE RATES

(Effective from 16th July 1992)

POSTAGE RATES

(Effective from 16th July 1992)

INLAND POSTAGE RATES (INCLUDING INDIA)

	۱. '	Letter	up to 20 gms Each additional 10 gms or part	1/ 0/50
			To gins of plat	(1).0
	2.	Aerogramme		0/75
	prin for t	ls other than hand wr ted, sketched, memogra	post card signifies those itten or typed which is uphed/(Leaving the space addressec's address) with press.	0/50 0/60
4.		k-post printed paper, Ill packet	up to 20 gms Each additional 10 gms or part	0/75 ()/5()
5.		istered Newspaper for single copy	up to 25 gms. up to 50 gms Each additional 25 gms or part.	0/10 0/15 0/10
	(h)	In case of more than		

(b) In case of more than one copy of the same

	issue of the same bund of the same address.	dle Up to 50 gms Each additional	0/15
		50 gms or part	0/10
6.	Blind Literature		Free
	MISCEL	LANEOUS	
1.	Certificate of posting	For 3 articles	1/
2. 3.	Registration Fee Late Registration Fee:	per article per article	6/- 1/
4. 5.	Acknowledgement	per article	1/-
5.	Attested Receipt of Registered article/per article		2/
6.	(within 3 months) Recall of Posting per article	`	7/-
7.	Change of address per artic	le	15/
	(only before the dispatch of	farticle)	
8.	Enquiry Fee: (a) Inland article	por auticlo	1/5/)
	(b) article intended	per anicle	1/50
	 for India (c) Official inland article 	per article	4/- Free
9.	Insurance fee up to Rs. 500 (for Nepal and India))/	7/50
	There after each	distrition For	
		gistration Fec harged Seperately)	2/50
10.	Money order commission		
	(for Nepal and India) a) up to Rs. 100/		2/50
	each additional		2/50
	Rs. 10/- per part		0/15
	b) extra charge for		
	each Rs. 100/– or part there of for India		0/15
	c) M.O. form per copy		0/15
Tele	egraphic Money Order		
	a) up to Rs. 100/ b) up to Rs. 500/		1/50 3/
		Service will be intruduced in selected districts as per	0,
		decision of the Dept.	
	c) up to Rs. 1000/		4/50
		(Additional charge will be collected for telegraphic	
		money order.)	
11.	Postal order commission: a) -/50 up to Rs. 5/ per ca	rd	0.40.5
	b) Rs. 10/- per card c) Rs. 20/- per card		0/05 0/10
	c) Rs. 20/– per card		0/20
12.	Postal Identity card per cop a) For one fiscal year	by:	5/
	b) For three fiscal year		10/-
13.	Demurrage charge:		
	a) First 7 days from the dat b) Thereafter for 15 days/	Free 4/	
	c) Thereafter for 15 days/ p	per day	
	d) Thereafter the parcel will	ll be disposed off	
	as per legistation e) No import licence is requ	uired for the article	
	other than prohibited Rs. 600/	ones valuing up to	

14. Post Box Rent for one fiscal year					400/-
1. Surface		rcel Rate (D	omestic)		
(a)	For the first f For additiona (Up to 20 KC	1 500 gms c		reof	15/ 15/
(b)	Parcel up to 1 district deelau districts For additiona (up to 20 KC	red by HMC al 500 gms o	I to the ea	sily access	te iblc 15/ 15/
2. Air Par (a)	cel For the first :	500 gins			25/
(b)	For additiona (up to 10 KC	ut 100 gms o G)	or part the	reof	7/
(b)	Parcel up to 500 gms dispatched from remote districts declared by HMG to the .easily accessible districts20/-For additional 100 gms or part thereof (up to 10 KG)7/-			•	
DOMESTIC EXPRESS MAIL DELIVERED SERVICE RATES					
(a)	For the First (inaddition to an ordinary]	o the Postal		or	2/
(b)	(b) Each additional 20 gms. or part thereof				
	(up to 1000	gms)			0/50
FOREIGN POSTAGE RATES					
AIR MAIL					
		Zone 1	Zone 2	Zone 3	Zone 4
	er o 20 gms. 1 additional	8/	10/-	11/	13/-

		Zone I	Zone 2	Zone 3	Zone 4
1.	Letter Up to 20 gms. Each additional 10 gms. or part (up to 2kgs.)	8/ 3/	10/ 4/	11/ 5/	13/- 6/-
	•				-
2.	(a) Post Card (b) Printed Post	6/-	7/	9/	10/
	Card	6/ ,*	7/	9/	10/-
3.	Aerogramme	7/	8/-	10/	11/-
4.	Book-post, Printed Paper, News Paper: Each 20 gms or part	4/	5/-	6/-	8/
5.	Small Packet: Each 50 gms or part (up to 1 kg)	15/	16/	17/-	- 20/-
6.	Blind: Literature:	Fre	ee (up to 1	7 kg)	
7.	Registered Newspaper: each 20 gms	2/50	3/	3/5	50 4/50
8.	Insurance Fee	(as	per inland	d postage i	rates)

SURFACE MAIL

APPU Countries

		,	Countries
1.	Letter Up to 20 gms. 21 gms to 50 gms. 51 gms to 100 gms. 101 gms to 250 gms. 251 gms to 500 gms. 501 gms to 1000 gms 1001 gms to 2000 gms	7/50 12/- 20/- 35/- 60/- 100/ 175/-	6/ 10/- 15/ 26/- 45/ 80/ 140/
2.	Post Card	5/-	3/50
3.	Book-Post , Printed paper Newspaper.		
	Up to 20 gms 21 gms to 100 gms 101 gms to 250 gms 251 gms to 500 gms 501 gms to 1000 gms 1001 gms to 2000 gms above 2000 gms per addit step of 1000 gms	4/- 8/ 10/- 20/ 40/ 60/- ional 16/	3/50 7/- 9/- 18/- 36/ 55/- 14/-
4.	Small packet: Up to 100 gms 101 gms to 250 gms 251 gms to 500 gms 501 gms to 1000 gms 1001 gms to 2000 gms	10/ 15/ 30/ 45/ 70/	7/ 10/ 20/ 30/ 40/
5.	Blind Literature	•••••••••••••••••	Free.
6.	Registered Newspaper per 50 gms		3/ 2/50
7.	Insurance Fee	(as per inland p	postage rates)
N.E	- 1	Letter 2KG. Printed paper, 2 or Books and F	2KG Pamphlet 5 KG)
	MISCELLA	NEOUS	
1. 2. 3. 4. 5. 6. 7.	Enquiry fee per article Customs clearance fee if duty i Certificate of posting per 3 arti Registration fee per article International reply coupon per Acknowledgement fee Demurrage Charge (as per inla	cles coupon	7/ 5/ 3/ 10/ 13/ 5/
8.	Repacking charge: (a) parcel without customs of (b) parcel with duty up to (c) parcel with duty up to (d) parcel with duty up to (c) parcel with duty above	Rs. 50/ Rs. 100/ Rs. 200/	3/ 6/- 9/ 12/ 15/
	NB: Rates not included in the charged as per miscellan postage.		
Zor	<u>ne – I</u>		

Bangladesh, Bhutan, Sri-Lanka, Pakistan, Maldives.

.

<u>Zone – 2</u>

Afganistan, Abudhabi, Aden, Ajman, Baharain, Brunei, People Republic of Chine, Dubai, Hongkong, Indonesia, Iran, Iraq, Kampuchea, Kuwait, Laos, Macao, Myanmar, Malaysia, North Broneo, Oman, Persian Gulf, Philippines, Qatar, Ras-Al Khalmah, Sabah, Sarawak, Saudi Arabia, Singapore, Somali Republic, Sharjah, Taiwna, Thailand, Umal Quiwain, United Arab Emirates, Vietnam, Yeman Arab Republic

Zone - 3

Albania, Armenia, Algeria, Angola, Ascencion Austria, Azerbaigan, Bechuana, Belgium, Benin., Byclorussia, Botswana, Bosnia Hergovina, Bulgaria, Burundi, Cameroon, Cape Verde IS. Central African Repubic, Chad, Comoros, Congo, Croatia, Cheque and Slovak, Cyprus, Dahomey, Denmark, Djibouti, Egypt. Ethiopia, Eritria, Equatorial Guinea, Finland, East Africa, West Africa, France, Gabon, Gambia, Germany, Ghana, Gibralter, Great Britain and N. Ireland, Greece, Guinea, Estonia, Bessau, Guinea Republic, Hungary, Iceland, Ireland, Isle of Man, Israel, Italy, Ivory Coast, Japan, Latvia, Jersey, Jordan, Kenya, Korea (Republic), Kazakhstan, Kirghizistan, Korea (PDR) Lebanon, Lesotho Lethonia, Liberia, Libya Arab Jamahiriya, Leichtenstein, Luxembourge, Madagascar, Malawi, Mali Republic, Malta, Mauritania, Mauritius, Morocco, Mont Serrate, Mongolia Republic, Moldova, Monaco, Mozambique, Rep of Namibia, Netherlands, Niger. Republic, Nigeria, Norway, Poland, Portugal, Protegees Timor, Reunion, Rumania, Rwanda, San Marinio. St, Helene, Senegal, Seychelles, Sierra Leone, Rep of Slovenia, South Africa, Spain, Spanish Guiena, Sudan, Switzerland, Swaziland, Sweden, Syria, Tanzania, Turkmenistan, Tadjikistan, Togo Republic, Triestan de Cunha, Tunisia, Turkey, Uganda, Uzbekistan, Ukrain, Russian Federation, Upper Volta (Bourkino Faso), Vatican city, Yugoslavia, (Serbia and Mentenegro), Zambia, Zaire, Zimbabwe.

Zone-4

Anguilla Is, Antigua, Australia, Argentina, Bahamas, Barbados, Belize, Bermuda, Bolivia, Brazil, Cañada, Caroline Isle, Cayman Isle, Chile, Colombia, Cook Island, Costarica, Cuba, Dominica, Dominican Rep., Equador, El Salvador, Falkland Isle, Fanning Isle, Fiji, Gilbert and Alice Isle, Grenada, Guatemala, Guam, Guyana Haiti, Honduras Republic, Jamaica, Kiribati, Mariana Isle, Marshall Isle, Martinique, Mexico, Nauru Isle, New Calidonia, New Hebrides, New Zealand, Nicaragua, Narfolk Isle, Panama, Panama Canal Zone, Papua New Guinea, Paraguay, Peru, Pitcairn Isle, Peutro Rico. St. Thomas, St. Chiristopher, St., Kitis Nevis, Sao Tome and Prinicipe, Samoa, San Marinio, Santa Cruz, Solomon Isle, St. Lucia, St. Vincent, St. Piare & Miquelon, Suriname, Tonga, Trinidad and Tobago, Turkes and Callos Isle, Tuvalu (ELLIS), United States of America (U.S.A) Uruguay, Vanuatu, Venezuela, Virgin Island, Walis and Futuna, Western Samoa

NB:- APPU countries are as follows:

Afganistan, Austrialia, Bangladesh, Bhutan, Brunei Darussalam People's Republic of China, India, Indonesia, Japan, Republic of Korea, People's Democratic Republic of Laos, Malaysia, Maldives, Nauru, Nepal, New Zealand, Pakistan, Papuwa New Guinea, Philippines, Singapore, Sri Lanka, Thailand, Vietnam.

Many thanks to Mr. S.L. Shrestha, the Study Circle's Representative in Nepal, for sending the new postal rate schedule.

THE NEPAL AND TIBET PHILATELIC STUDY CIRCLE

Accounts

END OF FINANCIAL YEAR

30 APRIL 1992

INCOME

ITEM

EXPENDITURE

ITEM

Bank Interest	501.49	Postage	82.29
Subscriptions	486.50	Trans. R.Skinner	597.09
Auction 54	170.75	Telephone	153.10
Auction 55	141.64	Insurance	39.43
Auction 56	225.15	Stationery	29.92
Auction 57	123.15	BPF Subs	59,00
Donation	1.00	Advert	14.56
	1649.68		975.39
Trans. from			
Extra Interest			
Account	3204.71		
	4854.39		•
		Cash at Bank:	
		Giro Account	103.00
		Lloyds Account	3893.60
			0000.00
Cash at Bank 1991	289.01	Postage Stamps	171.41
			5143.40
	5143.40		5145.40

Account audited and approved by Jennifer Broad.