POSTAL HIMAL

QUARTERLY OF THE NEPAL AND TIBET PHILATELIC STUDY CIRCLE

New Postcard Issued in 1997

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

Representatives

Europe: Mr Colin Hepper, C72 El Sueno - Fase 1, El Chaparral, O3180 Torrevieja.

Alicante, Spain.

India: Sohan Lal Dhawan & Sons, PO Box 95, Patiala - 147001, India.

Nepal: Mr. Surrendra Lal Shrestha, GPO Box 72, Kathmandu, Nepal.

USA: Mr. Roger Skinner, 1020 Covington Road, Los Altos, CA 94024, USA.

Subscription Rates:

	One Year	Three Years	Life
Great Britain	£12	£33	£250
USA	\$18	\$50	\$375

The Board of the Nepal & Tibet Philatelic Study Circle

President: Prof. Armand Singer Vice President: Mr. Dick van der Wateren

Past President: Dr Wolfgang Hellrigl FRPSL Treasurer: Mr. Colin Hepper

Secretary: Mr. Colin Hepper, Editor: Leo Martyn

C72 El Sueno - Fase 1 , P.O. Box 49263

El Chaparral . Los Angeles, CA 90049-0263

03180 Torrevieja, Alicante, Spain. U.S.A.

Ph/Fax: 34 96 6784701 Ph/Fax: 310 476-2608

email: hepper@redestb.es email: himalayan@worldnet.att.net

Members: Mr. Christopher Kinch, Mr Alan Warren, Mr. Francis A. Westbrook Jr.

American Philatelic Society Affiliate No.122. British Philatelic Federation Affiliate No.435

Patron: Mr. Mac Linscott Ricketts.

Honorary Life Members: Colin Hepper, Jit Bahadur Manandar.

Life Members: Mario C. Barbiere, Jeremy Brewer, Geoffrey Flack, P.Gupta, Richard Hanchett, Wolfgang Hellrigl, William Janson, Kenneth Javonovich, G.Lenser, Leo Martyn, R.Murray, Peter Planken, Barbara Praytor, S.L. Shrestha, Roger Skinner, Dick van der Wateren,

Alfonso G. Zulueta Jr.

Notes from the Secretary's Desk

First I must thank all those members who offered their services to help with the running of various aspects of our society, and a good meeting of our USA members at 'WESTPEX' has helped to iron out a few problems. As you know, I said in the last newsletter that we were looking for a new President. I received two excellent nominations and I am pleased to announce that Prof. Armand Singer, who is not only one of the founder members of our Circle, but a well known expert on both Nepal and Tibet, will be taking over as President and Dick van der Watteren, one of our very enthusiastic life members is to take over the Vice-Presidents role. This will relieve me of one of my numerous posts but for the time being I am going to work with Leo Martyn on the production of Postal Himal. The present plan for the publication of Postal Himal, is that I am doing this one and Leo Martyn will be following up close behind with a double issue to complete 1998 and there will also be an auction list included with it. After that we will try and get four more issues out as quickly as we can to get us back uptodate again. This may mean that these will be two more double issues.

To do this we need a good supply of articles and information from you, so that we do not have anymore 'thin' issues that was unavoidable with issue number 93. Any material can be sent either to Leo or myself.

Colin Hepper

Table of contents

	Page
A rare variety of the 10 Paisa Airmail stampS.L.Shrestha	9A
Another forgery of Nepal Classic stampsNick Rhodes	10
A new postcard issued	11
Dating of the first issue postcardsDick van der Wateren	12
A ship called ThibetBen Kaufmann	13
Membership News	13
Nepal postal slogansColin Hepper	
Philately: Fulfilling, lucrative but neglegtedSuman Malla	15-17
	18-19

From the collection of Surendra Lal Shrestha

A rare variety of the 1958 issue of the 10 paisa airmail stamp. The sheet has been mis-perforated and shows four parts of the stamp within the normal stamp perforated area.

The Collectors Club of Chicargo

The Collectors Club of Chicargo has just established a websitehttp://www.askphil.org that will reply to any questions on collecting stamps.

Our Society is one of more than a thousand stamp clubs listed. The listing includes 2300 dealers and lots more are listed by state and country.

The service is to get people involved in stamp collecting and NOT a project to generate funds or new members for the CCC.

Have you visited our website
yet?
Rainer Fuchs maintains an
excellent website for the
Society at:
http://fuchs-online.com/
ntpsc/

WANTED

Philatelic material with autographs of mountaineers. Robert Gould W9651 North Street Cambridge, WI 53523. USA.

Another Forgery of Nepal Classic Stamps by Hick Hindes

4 Anna & 1 Anna Forgeries

From a source in the UK. I recently came across two tetebeche pairs of what appeared to be relatively early, clear printings of the 1 Anna (grey-blue) and 4 Anna (green) early issues on thin native paper, with telegraphic cancellations. However, on closer examination. I realised that the clichés were slightly smaller in size than they should be, with each cliché being about 18.5 x 16.5mm, instead of 20 x 18mm, although the space between the clichés was slightly wider to compensate. Another feature that proves that the items forgeries, is that on both denominations, the symbol in the square at the lower left, is inverted, compared with the same symbol in the other corners, and points towards the stamp, rather than away from it. This feature only occurs on genuine 1 Anna stamps, as can be clearly seen on the front cover of Hellrigl and Vignola's book on the Classic Stamps of Nepal. Also, although

the telegraphic cancellation is not clear, it is not precisely the same as any of the genuine telegraphic cancellations on stamps in my own collection, but otherwise the design appears to be very close to the original, and of exactly the right size.

The reduction in size tends to indicate that this may be a photographically produced reproduction, but the forger must have started with a clearly printed 1 Anna stamp and then somehow cleverly altered the denomination of the 4 Anna stamp in order to produce the higher denominations.

The items had been in the UK for some time, so I have no way of telling when or where they might have been produced. Can anyone shed any light on these items? I illustrate them, together with a genuine tete-beche pair of 2 Anna stamps, which came from the same collection, to indicate the difference in size.

Genuine tete-beche pair of 2 Anna stamps from the same collection.

A New Postcard Issued (Cover Illustration)

In 1981 the Postal Authorities in Nepal commemorated the centenary of the Nepal postage stamps and issued a souvenir sheet of three stamps. 1987 was the centenary of the post card but the authorities seem to have overlooked this milestone and it was ten years later before this was corrected, when a new postcard was issued in a different colour, design and denomination.

The card measures 14x9cm and is printed on light blue paper featuring in a darker blue, the text lines and well known horse similar to type 5 of the first cards.

In the upper right corner, the stamp printed in red, similar to type C, within a simulated perforation in blue with 'NEPAL' (lower centre) and '75P', in Devanagari(lower left) and English (lower right).

In the upper left corner in five lines 'HULAK PATRA', '110 VARSA', 'POST CARD' and '110 YEAR' respectively.

Below the horse there is a dividing line down the centre, to the right of which is the text 'NAAM RA THEGANA' and below this three dotted lines for the address and a space for the ZIP code.

I do not know if this card was printed at the India Security Press like the previous cards.

The cards can be found with a rectangular cancel, celebrating the first day of issue. The text for this can be read as 'PRAKAASANKO PAHILO DINA' (FIRST DAY OF ISSUE) and the date '2054 ASWIN 14' (30 SEPTEMBER 1997) as well as the words GPO and KATHMANDU.

The card can be catalogued under Wa.44.

Dick van der Wateren.

Note: The colour on the illustration is not quite correct, the card is a blue/green colour (turquoise). - Editor

THE STAMP SHOW 2000

Earls Court, London, 22 - 28 May 2000

Our Society will be holding a meeting at this exhibition on Friday 26th May 2000 10.30 - 13.30

Details of the meeting will be announced in a later issue of Postal Himal.

The Date of Printing of the First Postcard of Nepal

During my last trip to Nepal in February/ March 1999, I of course took advantage of attending a meeting of the Nepal Philatelic Society on March 4th, together with my friend Punnya Sthapit.

One of the members I met there for the first time was the retired Director General of the Postal Services Department, Mr Jit Bahandur Manandhar. After being welcomed by the President of the Society, Mr Ramesh Kumar Shrestha, Mr. Manandhar

opened a discussion concerning a phrase in my book *Nepal Postal Stationery*. After tea most members went home and Mr Manandhar invited me and some of the board to continue the discussion at his home, not far from the house where the meeting was held.

It was there that he showed me a small book containing 25 studies entitled *Hulak Yek Parichaya (The Post, an Introduction)*. In one of these studies (No. 20), the author describes the 'birth of the Nepalese Postcard', a very interesting item for the serious collector.

Three authorities were responsible for the issue of this first postal card: 1st: the Western Commanding General, Shree Dev Shumsher Jung Bahadur Rana, 2nd: His Majesty's Government and 3rd: Shree 3 Maharaja Bir Shumsher J.B.R. This 'troika' approved the issue with required measurments of a 'length of 5 fingers and a width of 8 fingers'.

The agreed date of issue was 1944 Ashad 11, Roj 5, which corresponds to AD 25 June(exact or around) 1887.

Needless to say I was very happy with this revelation and also with the donation of the book, though a bit symbolic since it is written in Devanagari. Mr Manandhar personally wrote my name on the first page of the book and he then asked Mr Sthapit to translate the appropriate paragraphs.

Dick van der Wateren

A SHIP CALLED THIBET

Ben Kaufmann from Australia sent in this interesting shipping document dated 21 October 1881, relating to fourteen chests of opium from the P & O steamship Thibet, anchored in Bombay.

MEMBERSHIP NEWS

Dick van der Wateren and Wolfgang Hellrigl were both awarded gold medals at the international exhibition in Nuremburg for classic Nepal and Tibet resectively.

Change of address:

Mrs J. Broad, Tilsworth House, Amos Lane, South Scarle, Newark, Notts. NG23 7JJ England.

Mr Tokuichi Tamura, 1-5 Kamitakano, Ichikaw-Cho, Sakyo-Ku, Koyoto 606-0056 Japan.

New Member:

Gregory Baker, 23110 State Road 54, PMB #168, Lutz, FL 33549, USA.

NEPAL POSTAL SLOGANS - PART 2

by Colin Hepper

The Post Office

The Post Office has been quite conservative in advertising its services, with the first two slogans it used, in 1973 and later in 1977, being associated with trying to educate the public to use postal codes.

चिही मत्रमा केगा रगद दुलाकको संकेत नम्बर प्रवोग गतु हीतु।

पिही पत्रमा हैगा - तेंहरा क्रीत नम्बर मयोग गल दोस् ।

1973

'Use the post code numbers of the principle post offices on the address of the letter' 1977 'Use post code numbers when you write a letter'.

In 1981 they were promoting the use of money orders for sending money.

त - हैता है सुराहतस प पेसा वहा तहुबर्वे भए छाने हमा तहे सवादरा शबृह स्

'If you have to send money safely send money order from the post office'

1993 saw the introduction of two more slogans, advertising the express mail service.

बढ़ी, सखो र प्रत्वतीं बाम हुल क ब त लेर्दा हो प्रसको नाम

'Faster, cheaper, reliable, express mail.'

पाँकी मनदीं र हिनो चेपाका साथि बुलाक हत सेवा

'Cheaper reliable and faster service is express service.'

A NEW STAMP SHOP OPENED IN KATHMANDU

Surrendra Lal Shrestha, a Life Member of our Society and the Circle's representative in Nepal opened a new stamp shop in central Thamel (The Earth House), Kathmandu in January 1998. The shop is called Filatelica and we wish him well with this venture.

Philately: Fulfilling, lucrative but neglected by Suman Malla

KATHMANDU, Jan 14 - For many, the colourful little stamp that adorns every envelope that passes through the post office, hardly means anything more than a fanciful way of paying for your mail. But to a significant and growing number of people out there, that colourful piece of paper is the centre of their universe which serves as a hobby, and in recent years, also as a treasure trove which can be cashed in the future. 'Investment on stamps is like saving your money at a bank' said Heinz Schobel, a stamp collector from Germany speaking for many of his fellow collectors. 'When you grow grey and retire from your job that very stamp collection, which by then will be worth several times more than its face value, will come to your rescue as a real accessory. At least that is how it is in Europe'. Stamps sold to collectors generate substantial amounts of profits in countries such as Switzerland, Germany, and New Zealand. Even in South Aisa, neighbours such as Bhutan realize a significant chunk of their earnings through exporting stamps to collectors world wide. But philately, the business of collecting and dealing in stamps is a neglected field in Nepal.

Only a handful of collectors operate in Nepal, and they are constrained by the inefficiency of the Postal Services Department which is charged with issuing stamps.

According to data provided by the Nepal Philatelic Bureau, a division under the PSD, a mere Rs.5.6 million worth of stamps were sold in the last fiscal year. That includes stamp sales for mailing purposes as well as to collectors. Nepali philatelic dealers' annual transactions is estimated only at 1.5 million rupees, which is nothing in comparison to their counterparts in Europe and America, where the amount comes up to multi-million dollars.

A rare 1 pence orange Queen Victoria imperf. stamp of Mauritius, issued in 1847, similar to penny black of England, is valued at a staggering 300,000 dollars in the standard postage stamp catalogues.

Nepal does not lag far behind in this field either, at least by our standards. A mint imperforated set of first stamps of Nepal - 1 anna, 2 annas and 4 annas, all depicting the Crown and Crossed Khukuries, issued in 1881 is priced at around 20,000 rupees. A similar set but with pin perforations is worth even more, around 35,000 rupees.

Hardayal Singh Gupta, a renowned senior philatelist has already won five vermeil(medal that is ranked above silver medal) medals, at various international philatelic exhibitions over the years for his collection of classic stamps of Nepal.

Another philatelist Surrendra Lal Shrestha who won vermail at an international stamp exhibition a couple of years back, claims that his Tibet collection of 1912-56 is one of the outstanding foreign collections a Nepali collector posses. Shrestha who owns a philatelic store at Thamel, proudly states "The collection is now worth around US\$ 30,000 in the international market. There are still a couple of senior collectors in the country whose philatelic assests are worth several million rupees.

Philately, although hardly of interest to the general public, has existed in Nepal for some decades. From a small exclusive group in the early 1960's, the business has been adopted by several hundreds at the present. The Nepal Philatelic Society (NPS), which promotes philately, now boasts of 80 members, including foreigners.

"The postage stamps, besides serving the purpose of many philatelists are also the tiny ambassadors of the country. So more effort should be made to influence interested youngsters to pursue their new found hobby seriously," says Ramesh Kumar Shrestha, the NPS vice-president.

"An introduction of stamp collection as an effective study in schools could be one of the most handy ways to do it" he says. Stamp collectors, however are worried over the slack in stamp business. Stamp traders have faced a serious setback in the past decade because of the government's policy. On April 14 1984 they put back into sale the stamps issued in 1962. These stamps were not circulating in the market at that time and had become part of collectors item. The recirculation of the out of stock stamps frustrated the collectors and lessened their interest in Nepali stamps.

"The imprudent proceedures concerning stamp release and indiferent approach from people overseeing the country's philately have been contributing to the slack in stamp bisiness" says a stamp collector.

For example, authorities here release stamps commemorating a particular occasion well after the occasion has concluded. Anil Karmachary who has been collecting sport related stamps for almost a decade, says "First of all, there are a few Nepali stamps illustrating sports. Even if some were issued in the past, they were issued so late that they completely missed the actual event, which is outrageous."

Many other collectors share similar views. According to stamp dealers in the capital, the country's dismal philatelic trading condition could be improved at least to the South Aisa level if only the government was serious in rectifying existing discrepancies.

Printing postage stamps is the only means of survival for the post office. If we adopt some degree of tactfulness in issuing stamps with adequate publicity, it could even become one of the prominent sources of income for the country." remarks Jit Bahadur Manandhar, former secretary at the Ministry of Information and Communications.

This article was printed in The Kathmandu Post 15 January 1998.

Postal Himal - Back Issues Available

NEWSLETTER: Nos. 1 - 24 @ \$0.30 each

plus the following postage per issue: USA \$0.29, Europe \$0.85, Aisa \$0.95

POSTAL HIMAL: Nos. 25 - 68 @ \$2.00 each

plus the following postage per issue: USA \$0.52, Europe \$1.35, Asia \$1.61 \$90 for a complete set (Nos.25-68) including postage to all areas.

POSTAL HIMAL: Nos.69 - current issue \$5.00 each

plus the following postage per issue: USA \$0.75, Europe \$1.85, Aisa \$2.27

INDEXES

To all Newsletters and Postal Himals @ \$5.00 (includes postage to all areas)
\$150 for a complete set of newsletters, Postal Himals and Indexes (including postage to all areas)

Please send orders to:

Roger Skinner, 1020 Covington Road, Los Altos, CA 94024, USA

Book Review.

by Wolfgang C. Hellrigl F.R.P.S.L.

Supplement to the Armand E. Singer TIBET 1809 – 1975

By Prof. Dr. Armand E. Singer. Published by George Alevizos, 55 pages (21.5x28 cm). Price?

All readers who appreciate the basic volume on Prof. Singer's outstanding Tibet collection, published by George Alevizos in 1995, will love this supplement. Indeed, the full-colour illustrations show some extraordinary additions. The author admits to "having had improbable success in acquiring some very unusual pieces, many of which have never been shown at any philatelic exhibitions."

The volume opens with a strong section of red seals, including a rare specimen ink seal of the 14th Dalai Lama. It is quite amazing that such items have survived and that they have found their way into Western collections.

Of the Imperial Chinese P.O. in Tibet, there is a trilingually surcharged set with a SPECIMEN overprint. This previously unknown variety suddenly appeared on some Chinese sets as well, only to be withdrawn from several auction sales. The author classes this as doubtful, with a question mark, and I think this is a safe way to handle this patient.

The British-Indian section includes two unique postmarks from the Younghusband Mission of 1903-04, although one of them (F.P.O. 87) appears to have been used only in Sikkim, not in Tibet. Nevertheless, it is part and parcel of the postal history of the Mission and hence is an important item.

Finally, the local issues of 1912, 1914 and 1933 are represented by some outstanding items:

- Sheets of ½ and 2/3 t. of 1912, both printed in yellow;
- Commercial mixed frankings of pin-perforated and imperforate stamps of the 1933 issue
- A unique cover with the "floreal" postmark of Dechen;
- A cover to the USA, with a strike of the unrecorded postal seal of Pelti:
- Several impressive "crested" covers, and much more.

The item that impressed me most of all, is an insured cover bearing at least eight (the torn – off flap may have contained further stamps) 1 – tangka stamps of the 1912 issue. This unbelievable rate represents the highest known franking of the first issue, annihilating the record I previously held with my top cover ("only" 4 2/3 tangka).

We must be most grateful to Prof. Singer, for opening the pages of his Tibet and Nepal collections and for sharing his extraordinary treasures with us. Anyone interested in the Himalayan area would be well advised to obtain the respective books.

TIBET SECOND SERIES, CIRCA 1914 by Frealon Bibbins.

Published by the Nepal & Tibet Philatelic Study Circle, 18 pages (21.5 x 28 cm). Price: \$12 plus postage for members; \$30 plus postage for non-members (quantity discounts available) – available from Leo Martyn.

This is the final volume of a trilogy dealing with the plating of the stamps of Tibet. Following the earlier studies on the 1912 and 1933 issues, the present booklet is concerned with the "circa -1914" set, whose exact year of issue is still one of the many Tibetan mysteries.

This issue is obviously the least complicated, for the simple reason that there are only six clichés to the sheet which makes plating – basically a process of elimination – that much easier. As usual, the author's analytical description of cliché characteristics is easy to follow, practical and to the point.

Although the 1933 issue, with its moveable cliches, provides a far more interesting field for plating specialists, Tibet's second issue should not be underestimated. Personally, I always plate these stamps as a first defensive measure against forgeries. After all, even single stamps have a relatively high value and, hence, must pass a series of standard checks.

The last third of the booklet contains full-colour illustrations of complete sheets, rare commercial covers (this issue was intended for parcels, not for covers!) and printing varieties, such as double impressions.

This booklet is definitely a most welcome addition to the growing specialist literature on Tibetan stamps and postal history. It is highly recommended.