

POSTAL HIMAL

QUARTERLY OF THE NEPAL AND TIBET

PHILATELIC STUDY CIRCLE

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.

MEMBERSHIP DUES AS OF JANUARY 1993

1st Quarter 1995

One Year

Three Years

Life Member

£ 12

£ 33

£ 250

American Philatelic Society Affiliate #122

British Philatelic Federation Affiliate #435

Secretary: Mr. Colin Hepper
12 Charnwood Close
Peterborough,
Cambs. PE2 9BZ
England
Telephone: 1733 349403
Fax: 1733 896890

Editor: Mr. Leo Martyn
P.O. Box 49263
Los Angeles, CA 90049-0263
U.S.A.
Fax: 310 476-2608

The Board Of The Nepal And Tibet Philatelic Study Circle :

President:	Dr. Wolfgang C. Hellrigl	Past President:	Dr. Pierre Couvreur
Vice President:	Mr. Colin T. Hepper	Secretary:	Mr. Colin T. Hepper
Treasurer:	Mr. Colin T. Hepper	Auctioneers:	Leo Martyn & Roger Skinner
Members:	Mr. Christopher Kinch, Mr. Alan Warren, Mr. Francis A. Westbrook Jr.		
Editor:	Mr. Leo Martyn		

Representatives:

<u>Europe</u>	Mr. Colin Hepper, 12 Charnwood Close, Peterborough, Cambs. PE2 9BZ, England.
<u>India</u>	Sohan Lal Dhawan & Sons, P.O. Box 95, Patiala-147001, India.
<u>Nepal</u>	Mr. Surendra Lal Shrestha, Kathmandu District, P.O. Box 72, Kathmandu, Nepal.
<u>U.S.A.</u>	Mr. Roger Skinner, 1020 Covington Road, Los Altos, CA 94024, U.S.A.

Patron: Mr. Mac Linscott Ricketts.

Honorary Life Members: Colin Hepper, Jit Bahadur Manandhar.

Life Members: Jeremy Brewer, P. Gupta, Richard Hanchett, Wolfgang Hellrigl, William Janson, G. Lenser, Leo Martyn, R. Murray, Peter Planken, Barbara Praytor, S.L. Shrestha, Roger Skinner, Dick van der Wateren, Alfonso G. Zulueta Jr.

This issue is devoted exclusively to presenting the "CUMULATIVE INDEX TO POSTAL HIMAL, NUMBERS 1-80". Kenneth Jones spent many hours in preparing this invaluable research tool which many members will use often. Many thanks to Ken and the other members who have contributed in making Postal Himal a much appreciated publication.

Leo Martyn

CUMULATIVE INDEX TO POSTAL HIMAL, NUMBERS 1-80

By Kenneth W. Jones

ACHHAM, NEPAL >Money order service instituted, 1976 38:19 >Postal savings bank opened, 1979 17:4
ACKLEY, ARTHUR F. *Awards:* bronze at WESTPEX '79 15:2; grand at CHERPEX '81 25:2; silver at ROMPEX '81 26:18; grand at Long Beach Coin and Stamp Show '82 30:18; gold, first, and most popular at CHERPEX '83 32:48; grand and gold awards, SOPLEX-HIPLEX '84 38:14; silver at APEX '84, gold at MERPEX VIII, and vermeil at NOJEX '84 40:42; vermeil at SUNPEX '85 45:2; vermeil at MILCOPEX '86 and ROMPEX '86 46:12; vermeil and APS award at ROPEX '87 50:9 >Featured in The Stamp Wholesaler (March 12, 1994) 80:64

"ACKNOWLEDGMENT DUE" >Use of marking in Nepal discussed 42:15 (ill.)

A.D. [DATES] See CALENDAR(S)

ADVERTISING >Ad for Sri Pashupati imperf pairs from India's Stamp Journal (April 1949) 77:2 (ill.) >"For you, doctor... a different kind of stamp [1.25 nu Bhutan 'record' stamp]" 71:32 (ill.) >Nepal imperforate between [Sri Pashupati locals]" from India's Stamp journal (April, 1948) 77:3 (ill.) >"Phil A. Telic ventures out of his element [ad for an envelope company]" 69-70:cover, 2 >"Thibet, 1911" [advertisement from United Stamp Company Herald for February 1912] 72:cover

AEROGRAMS >"Building a Nepal collection [pt.10] / F. A. Westbrook 54:23-24 (ill.) >"Nepal aerogrammes--an additional report"/S. L. Shrestha 32:56(ill.) >Nepal's 15-pa Machapuchare issue illustrated 33:cover; corrected information regarding printing 36:40 >Nepal's 1994 75-p aerogram featured as FDC 80:65 (ill.) >New Nepal aerogram 29:9 (ill.) >Opinion on recent Nepal aerogram 'errors' 14:1 >"Postal stationery 'errors'" / Douglas Hatch 16:2 >Response to query re: Nepal 1.50-R aerogram of 1963 10:2 >"Two different printings of the 50 paise aerogramme of Nepal" / Dick van der Wateren 69-70:20 (ill.)

A.I.E.P. See INTERNATIONAL ASSOCIATION OF PHILATELIC EXPERTS

AIR LETTERS See AEROGRAMS

AISHWARYA, QUEEN OF NEPAL >Inaugurates Philatelic Dolls and Paintings Exhibition for the International Year of the Child, Katmandu, 1979 19:3 (ill.)

ALBUMS, POSTAGE STAMP >"Another Nepal stamp album" 46:14 >"Nepal stamp albums" / Lester A. Michel 45:6,10 >Notice re: availability of S. L. Shrestha's Nepal Stamp Album 63:34 >Notice re: Gerhard Lenser's Nepal Stamp Album from West Germany; S. L. Shrestha's Nepal Stamp Album and its supplement from Nepal; and G. Tuladhar's and M. R. Rajbhandary's Nepal Stamp Album from Nepal 22:4 >Supplements [1987] for S. L. Shrestha's Nepal Stamp Album available 54:15

ALEVIZOS, GEORGE *Awards:* large silver at SESCOAL '79 20:2 >Alevizos catalog, see Priced Guide to the Native Issues of Nepal >Publishes article on Asian philately in Stamp Collector (12 July 1986) 47:29 >To distribute Native Postmarks of Nepal in the U.S. 5:2 >To publish pamphlets on the Rana seals, and on the philatelic bibliography of Nepal 4:2; 5:1; publications by W. C. Hellrigl announced 11:1

AMERICAN EXPEDITION, 1979 >To Annapurna I, with special cover 19:4 (ill.)

AMERICAN MT. EVEREST EXPEDITION, 1963 >Privately produced seal noted 44:43 (ill.)

AMERICAN PHILATELIC SOCIETY >Affiliation with, call for comments 29:1; announced 30: cover overleaf; 31:40; 32:48

AMERICAN WOMEN'S EXPEDITION, 1980 >To Dhaulagiri, being organized 16:5

AMERIPEX '86 >"AMERIPEX '86 diary" / Al Zulueta 48:43-45 >Announced 40:42; reported 47:24-25

AMLEKHGANJ, NEPAL >As post office in the 1920s 36:46; in 1933 37:7 >Additional comments / J. B. Manandhar 40:43 >Period of use, 'step pyramid Pashupati' cancellation, 1931-1959 17:6 (ill.)

ANARMANI, NEPAL >Hand-dated Pashupati cancellation 26:24 (ill.)

AMERIPEX '86 >"AMERIPEX '86 diary" / Al Zulueta 48:43-45 >Announced 40:42

SUBJECT >"1st Subject Entry" / Author Volume:page(s) >"2nd Subject Entry"

ANGLO-NEPALESE WAR > Review, A philatelic view of the Anglo-Nepalese War of 1814-1816 / Frank Vignola and Russ Sanford, jr. 27-28:51 (ill.) > "The seals of Amar Singh Thapa" / Julie G. Marshall 58:21-3 (ill.)

ANKHISALLA, NEPAL > Additional post office opened, 1980 26:27

ANNAPURNA CONSERVATION AREA PROJECT, NEPAL > "ACAP entry fee, a newly discovered revenue stamp of Nepal" / Surendra Lal Shrestha 63:63 (ill.)

ANNAPURNA, MT. > American Expedition, 1979, special cover 19:4 (ill.) > Description 33:9 > Italian Annapurna-Fang Expedition, 1979, special cover 19:4 (ill.)

APO > Address noted for Katmandu, 1957 26:25

AREA REPRESENTATIVES [FOR STUDY CIRCLE] > Representative in Nepal for Study Circle needed 46:11

ARORA, PRASHANT *Awards*: silver at CAPEX '87 51:27; Silver at India '89 57:2

ARUGHAT, NEPAL > Money order service available 31:33

ASHRANGE, NEPAL > Post office opened, 1979 17:4

ASIAN-AFRICAN LEGAL CONSULTATION COMMITTEE [Katmandu] > Cancellation of 8 February 1985 noted 43:30 (ill.)

ASIAN AND PACIFIC REGIONAL POSTAL UNION > Nepal becomes member, 1982 30:18

ASIAPLEX '80 > Planned 22:3; reported 23:3

AUCTIONS > "Auction Action" [column / Lester Michel] 27-28:48-50; 29:10-15 (ill.); 31:41-45; 32:53; 33:4-6; 35:30-32; 39:33-35; 42:17; 43:26; 45:9; 46:20-21; 47:32-33 > ["Auction News"] 62:24 [column / Leo Martyn] 73:22; 74:31-32 (ill.); 75-76:70-71; 78:42; 79:60-62 (ill.) > Christie's Robson Lowe auction of 17 Oct 1991 67:38 > "Diary of an inveterate auctioneer" / A. E. Singer 27-28:47-48 > Henry Garratt-Adams' collection at auction by Christie's Robson Lowe 74:25, 31-32 (ill.) > Michael Roger's public auction of June 12-13, 1993 reported 73:4 > Nepal's 1962 1-p official with double overprint [unique item] offered at auction 72:54 (ill.) > Report of Robson Lowe auction for 17 October 1990 67:38

AUCTIONS [of the Study Circle] > First Study Circle auction was held 31 January 1978. They were included within the newsletter through 22 June 1979 and are now issued separately from the newsletter. Occasionally extra material is included, such as prices realized for earlier auctions. > Auctions will no longer accept forgeries and will backstamp all submitted 71:30 > Colin Hepper gives up post of Study Circle auctioneer, replaced by Leo Martyn 75-76:44 > Letter to the editor, from D. A. Pocock, re: forgeries submitted to Study Circle auctions 73:17 > "No auction list this month" [appeal for auction material] / Colin Hepper 53:13 > Notice regarding acceptance of forgeries in Study Circle auctions 71:30; comment: "On the practice of marking forgeries" / George Bourke 72:65-66 > "Report on Study Circle auction no. 34" / Colin Hepper 45:10

AUDIO-VISUAL PRESENTATIONS > "New Nepal slide show become available on 1 August 1988" 54:26

AUSTRALIAN BICENTENNIAL EVEREST EXPEDITION > "The Australian Bicentennial Everest Expedition & its commemoratives envelope" / Madan Bahadur Shrestha 55:37-38

AVAILABLE POSTAGE STAMPS See NEPAL PHILATELIC BUREAU

BAGLUNG, NEPAL > As post office in 1933 37:7; in 1936 30:19 > As post office in circle organization 40:44 > Earliest cancellation, 1888 17:6 > Money order service opened 31:32; in 1976 38:19 > National Referendum cancellation noted 23:4 (ill.) > Period of use, 'cross Pashupati' cancellation, 1914-1959 17:6

BAITADI, NEPAL > As Nepalese Exchange post Office 26:28 > As post office in 1933 37:7; in 1936 30:19 > As post office in circle organization 40:44 > Earliest cancellation, 1881 17:6 > Money order service instituted, 1976 38:19 > Scarce usage of National Referendum cancellation noted 23:4

BAJHANG, NEPAL > As post office in circle organization 40:44

BALA KRISHNA SAMA > New stamp issue reported 33:1

BALEFI, NEPAL > New post office opened 17:2

BALLOON FLIGHTS See HOT AIR BALLOON FLIGHTS

BAMBOO LETTERS > "Translation of a 'bamboo' letter" / Kenneth W. Jones 56:50 (ill.); [comment by Nicholas Rhodes] 59:34

BANDIPUR, NEPAL > As post office in 1933 37:7; in 1936 30:19 > As post office in circle organization 40:44 > Period of use of large ornamental Pashupati cancellation, 1929-1956 17:6

BANEPAL, NEPAL > "Banepal post office" / Colin Hepper 36:47-48 (ill.)

BANGKOK INTERNATIONAL STAMP EXHIBITION '83 > Announcement, to be held in Thailand, in August,

1983 31:35-36; 33:4; reported 35:28-29

BANKE, NEPAL >As Nepalese Exchange Post Office 26:28 >As post office in 1933 37:7; in 1936 30:19 >As post office in circle organization 40:44 >Earliest cancellation, 1880 17:6 >Establishment of postal link with Surkhet expected in 1979 17:4 >Money order service instituted, 1976 38:19 >National Referendum cancellation noted 23:4 (ill.) >Postal order service instituted, 1966 38:23 >'Via India mail' marking 26:25

BARA, NEPAL See **KALAIYA, NEPAL**

BARDIA, NEPAL >As post office in 1933 37:7; in 1936 30:19 >As post office in circle organization 40:44 >Earliest cancellation, 1887 17:6 >Money order service opened 18:2

BARSE, NEPAL >Hand dated cancellation 26:25 (ill.)

BASAMADI, NEPAL >Additional post office opened, 1980 26:27

BATES, DEREK >"New forgeries of the Tibetan high values" / N. G. Rhodes and Derek Bates 48:49 (ill.)

BEARDSLEY, IRENE (MILLER) >Biography 26:17

BELIZE >"Gurkhas in Belize" [cover reported] / Gale Raymond 79:55 (ill.)

BERTSCH, WOLFGANG >"A review of The coinage of Nepal" / N. G. Rhodes (and others) 73:21

BETHARI, NEPAL >As post office in 1933 37:7

BHADGAON, NEPAL >As post office in 1933 37:7 >Earliest cancellation, 1888 17:6 >Postal order service instituted, 1966 38:23

BHADRAPUR, NEPAL >Local youth club involved in public affairs 26:27

BHAGWANPUR, NEPAL >Earliest cancellation, 1881 17:6

BHAIRAWA, NEPAL >As Nepalese Exchange Post Office 26:28 >As post office in 1936 20:19 >As post office in circle organization 40:44 >Money order service instituted, 1974 38:19 >Postal order service instituted, 1966 38:23 >'Via India mail' marking 26:25

BHAKTAPUR, NEPAL >As post office in 1936 30:19 >As post office in circle organization 40:44 >"A letter-box of Kwache" / Krishna Raj-Bhandari 68:cover, 53 >National Referendum cancellation noted 23:4 (ill.) >View of the "Palace of 55 windows & the Golden Gate of Bhadgaon" 42:cover

BHANDARY, RAJ [RAJ-BHANDARY?] >Willing to provide information from specialized collection of "bow and kukris" type of Nepal 1:1

BHARATPUR, NEPAL See **CHITAWAN, NEPAL**

BHIMPHEDE, NEPAL >As post office in 1933 37:7; in 1936 30:19 >As post office in circle organization 40:44

BHOJPUR, NEPAL >As post office in 1933 37:7; in 1936 30:19 >As post office in circle organization 40:44 >Earliest cancellation, 1880 17:6 >Money order service instituted, 1976 38:19 >Period of use, 'sun within crescent Pashupati' cancellation, 1912-1951 17:6 >Postal savings service opened in Bhojpur District 31:33

BHUTAN >"Bhutan - a brief postal history" / Nildo Harper 47:35 (ill.); 48:50-51 (ill.); 51:31-32 (ill.) >"Bhutan - a correction offered" / George Bourke 49:2,6 (ill.) >"Bhutan - my first exhibit" / Nildo Harper 47:34-35 >"Bhutan stamp agency problems revealed" / Leonard A. Nadybal 72:64-65 >"A brief postal history of Bhutan" / Nildo Harper 52:44-45 (ill.) >"An early letter from Bhutan" / Nicholas Rhodes 69-70:10 (ill.) >"First year of Bhutan's new policy produces only seven new issues" [reprinted from Linn's, 15 Feb 1993] / Len Nadybal 73:19 (ill.) >"For you, doctor... a different kind of stamp [1.25 nu Bhutan 'record' stamp]" 71:32 (ill.) >George Alevizos' mail sale has Bhutan items 74:25 >"Indian military post offices in Bhutan" / Leonard A. Nadybal 77:8-14 (ill.) >Issues 20 stamps for 1992 77:1 >"A list of Bhutanese post offices" / S. C. Sukhani [reprinted from India's Stamp Journal, (Nov.-Dec. 1991)] 72:70 >"A list of Bhutanese post offices - additional information" / Iiro Kakko 73:16 (ill.) >"New issue news from Bhutan" 54:26 >Notice of a solar eclipse visible in Bhutan, India, and Nepal on 22 July 2009 67:38 >Notice of publication: "The postal-fiscal covers of Bhutan" / Linda L. Robinson, in Postal History Journal (October, 1987) 53:3 >Original artwork for Bhutan's first 15-ch issue [Scott #4] 48:52 (ill.) >Query re: inverted surcharge on 1971 set 75-76:47 (ill.) >Recent Bhutan issues 59:38 >"References to Bhutan in The American Philatelist" / Roger Skinner 75-76:48 >Reprint of entry "Bhutan" from Statesman's year-book, 1890 59:38 >Review: Area handbook for Nepal, Bhutan, and Sikkim 20:3 >"A review of Bhutan's stamps in Scott's 1995 Catalog" / Len Nadybal 80:74-75 >Review: Der Ausbau des Postwesens in Bhutan [which lists 92 post offices in Bhutan opened since 1961] / Peter Haubner 48:41 >Small number of new issues noted (20) for 1992 77:1

BIBBINS, FREALON Awards: bronze-silver literature award for Tibet first series, 1912 plating notebook 73:4 >"Fact or fantasy?" / Frealon Bibbins [re: 1954 Lhasa registered cover] 75-76:57 (ill.) >"Review of Tibet first

series, 1912 plating notebook by Frealon Bibbins" / Armand E. Singer 71:37 > "Review of: Tibet third series, 1933-60: plating study, by Frealon Bibbins, with Geoffrey Flack" / Armand E. Singer 72:8 > Review of: Tibet third series, 1933-60: plating study by Frealon Bibbins, with Geoffrey Flack / Armand E. Singer 73:8 > "Tibet directional handstamp type '?'" / Frealon Bibbins 69-70:24 (ill.) [response: "Directional handstamps of Tibet" / Wolfgang C. Hellrigl 71:34-36 (ill.)]

BIBLIOGRAPHY INDIVIDUAL TITLES: Area handbook for Nepal, Bhutan, and Sikkim, review 20:3; The Arun: a natural history of the world's deepest valley / Edward W. Cronin, jr. 29:7; Der Ausbau des Postwesens in Bhutan [lists 92 post offices in Bhutan opened since 1961], review / Peter Haubner 48:41; The Classic stamps of Nepal / W. C. Hellrigl and Frank Vignola, reviewed by Armand E. Singer 38:17-18; The coinage of Nepal / Wolfgang Bertsch, review 73:21; From China and Tibet / Robson Lowe 29:7; Grundlagen Tibetischer Siegelkunde / Dieter Schuh, reviewed by Armand E. Singer 44:39; Last home of mystery / E. A. Powell, review 22:4; Lhasa in disguise: a secret expedition through mysterious Tibet / William McGovern (New York, 1924) [references to courier service] 74:36-37; "Lost Lhasa: a review [of Lost Lhasa: Heinrich Harrer's Tibet]" / Alan Warren 80:76 (ill.); Nepal, catalogue of the postal stationery, 1887-1992 / Axel Werner and Dick van der Wateren, announced 72:55, 62; reviewed by W. C. Hellrigl 72:71-72; Nepal, catalogue of the postal stationery, 1887-1992 72:55, 62; "Nepal, catalogue of the postal stationery - 1887-1892 - new information" / Dick van der Wateren 75-76:58-61 (ill.); reviewed by W. C. Hellrigl 72:71-72; Nepal philatelic bibliography / W. C. Hellrigl, announced 4:2, published 11:1; Nepal postal history: the British-Indian post office in Nepal / W. C. Hellrigl, announced 67:38, reviewed / Armand E. Singer 68:52-53; correction 69-70:2; "Nepal Postal Stationery", a review / Frank J. Vignola 80:70; A philatelic view of the Anglo-Nepalese War of 1814-1816 / Frank Vignola and Russ Sanford, jr., review 27-28:51 (ill.); Seals of the Kings and Maharajas of Nepal / W. C. Hellrigl, published 11:1; A short history of Tibet / H. E. Richardson, comments regarding 37:1; Sikkim-Tibet, 1903-1908 / D. S. Virk, reviewed by Armand E. Singer 63:46; Tibet: a philatelic and numismatic bibliography, reviewed 38:18; Tibet first series, 1912 plating notebook / Frealon Bibbins [book review]" by Armand E. Singer 71:37; Tibet Handbuch und Katalog der Marken und Stempel, reviewed / Armand E. Singer 34:25; Tibet third series, 1933-60: plating study / Frealon Bibbins, with Geoffrey Flack" / Armand E. Singer 73:8; The Yak posts of Dogar, reviewed by Armand E. Singer 66:cover, 27 (ill.) **GENERAL:**
> Articles available from Western Philatelic Library about Tibet (with some Nepal items) 27-28:46; 31:40; 32:49
> "Bibliography correlation" [lists number of pages in philatelic articles] 26:21 > Bibliography of J. B. Manandhar 30:23 > "Books on Nepal : travel guides" / Dan Edwards 74:38-40 > Books on Tibet, in "Letters to the Editor," / Beverly Lawrence 75-76:46 > "Clippings from the library [column]" / Roger Skinner 27-28:46; 29:8; 31:40; 32:49 > Himal, a magazine which deals with the Himalayan area, announced 79:45; other magazines offered 80:66-67 > Letter to the editor, from Beverly Lawrence, suggesting books on Tibet 75-76:46 > Library of Dr. Pierre Couvreur available for photocopying Nepal material 5:1 > List of books and articles on Nepal 10:5-6 > List of books and articles on Tibet 10:7-8 > "Philatelic references in To Lhasa in disguise" / Frank E. Vignola 74:36-37 > Recommendations and sources of books on Nepal and Tibet 63:34 > "References to Bhutan in The American Philatelist" / Roger Skinner 75-76:48

BIJAYAPUR, NEPAL > As post office in 1933 37:7; in 1936 20:19 > As post office in circle organization 40:44 > Earliest cancellation, 1901 17:6 > Postal order service instituted, 1966 38:23

BIKRAM SAMBAT ERA See CALENDAR(S)

BIRATNAGAR, NEPAL > As Nepalese Exchange Post Office 26:28 > As post office in 1933 37:7; in 1936 30:19 > As post office in circle organization 40:44 > Cancellation of "Biratnagar Bazar Sub P.O." 43:28 (ill.); 44:35 (ill.) > Money order service instituted, 1936 and 1974 38:19 > Period of use, 'step pyramid Pashupati' cancellation, 1935-1936 17:6 > Post order service instituted, 1966 38:23

BIRDS SERIES, TYPE OF NEPAL > Color variety reported (Scott #331) 18:4

BIRENDRA, KING OF NEPAL > Issue to mark 36th birthday noted 27-28:36 > 1-R triangle, (Scott #280) offered imperforate; caution advised 18:4; 19:2

BIRGANJ, NEPAL > As Nepalese Exchange Post Office 26:28 > As post office in 1933 37:7; in 1936 30:19 > As post office in circle organization 40:44 > Cancellation of Birganj Sub P.O. 44:36 (ill.) > Cancellation, 1970, used on telegraph form 61:18 (ill. only) > Counterfeit cancellation 26:22 (ill.) > Earliest cancellation, 1917, 17:6 > Money order service instituted, 1936 38:19 > Period of use 'step pyramid Pashupati' cancellation, 1923 17:6 > Postal order service instituted, 1966 28:23

SECTS > "Tibet: the 1950's bi- and quadri-sects" / Armand E. Singer 71:42; "Tibet: the 1950's bi-and

quadri-sects revisited" / Armand E. Singer 73:2

BIUTANG, TIBET >"'Biutang' or 'Camp Byutan' located" / Geoffrey Flack 80:77 (ill.)

BOOKLETS, TIBET >"Tibetan booklets found" / Geoffrey Flack 74:26-28 (ill.); comment from S. C. Sukhani on use of colored illustrations 75-76:46-47

BOOKS, TITLES See **BIBLIOGRAPHY**

BOSE, AMAL *Awards*: silver and silver-bronze at INDIA '80 22:3; large silver at INDIA '89 57:2

BOURKE, GEORGE >"Bhutan - a correction offered" 49:2,6 (ill.) >"A crude forgery of the Tibetan 2 trangka" 64:88-9 (ill.) >"Forgeries of the 1933 issue, set 3" / George Bourke 77:18-22 (ill.) >"Forgeries of the 1933 issue, Waterfall set 1" 65:22 >"Forgeries of the 'official' stamps of Tibet" 69-70:21-23 (ill.) >"Forgery notes - Tibet" 78:28 (ill.) >Letter to the editor [re: use of the term 'forgery'] 68:50 >"A listing of the forgeries and facsimiles of Tibet's 1912 issue" 67:48 >"My studies of Tibet forgeries" 58:17-18 >"A new set of Tibetan forgeries" 60:45-8 (ill.) >"A new set of 1912 forgeries, part II" 61:11 (ill.) >"A new set of 1933 forgeries" 63:51-8 (ill.) >"On the practice of marking forgeries" 72:65-66 >"A previously unrecorded classic Tibetan forgery [1/6 trangka, 1st set type 'c']" 80:78-79 (ill.) >"Recent forgeries of the British and Chinese offices in Tibet" 79:56-59 (ill.) >"A recent forgery of the Tibet 1/6 trangka" 67:47 (ill.) >Response to query re: Chinese overprint for use in Tibet [original question 71:47] 72:53 (ill.) >Response to Tibetan bi-lingual postmarks 62:27 >"Tibet - forgeries of the 1912 issue : a correction offered to Waterfall's listing" 68:73-74 (ill.) >"Tibet - forgeries of the 1933 issue: an inventory of 2nd set multiples" 73:20 (ill.) >"Tibet - recent forgeries of the 1914 issue" 66:32-3 (ill.) >"A Tibetan fantasy [stamped envelope]" 75-76:72 (ill.) >"An unlisted colored Pelti cancel" 53:9 (ill.) >"An unusual early Tibetan forgery variety" 74:40-41 (ill.)

BOW AND KUKRIS, TYPE OF NEPAL >"Building a Nepal collection" / F. A. Westbrook, jr. [pt.5] 49:7-8 >"Counterfeit and bogus stamps" / H. D. S. Haverbeck 20:27-29 (ill.) >"The development of a flaw" / Lester Michel 27-28:40-42 (ill.) >"Fakes and forgeries" / Al Zulueta 27-28:39 (ill.) >"Half anna red-orange on cover [counterfeit]" / Roger Skinner 26:22-23 (ill.) >"Nepal is hot!" [1/2-anna, orange, sripech and crossed kukris, type of Nepal] 78:cover >"Nepal: one-half anna, setting 5" / Armand E. Singer 63:42-3 (ill.) "Nepal's first issue: the 2 annas tete-beche" / Wolfgang C. Hellrigl 77:cover, 6-7 (ill.) >"New Nepal find" / A. E. Singer 25:6 (ill.) >New type forgery of the 1/2-anna black discovered 41:3 (ill.) >1/2-anna black essay sheets of doubtful origin; Lester Michel is investigating 4:2; 6:2 >"Orange-vermilion example examined 42:15 (ill.) >Question regarding orange-vermilion color 40:45 >Specialized collection formed by Raj Bhandary, can supply information 1:1 >"An unusual discovery" / Lester A. Michel 43:42

BOWLES, LAWRENCE >"Forgeries of the 1914 Tibet issue" 61:12 (ill.)

BRAUN, JOSEF >Studies British-Indian cancellations 1:2

BRITISH-INDIAN POST OFFICE >"Additional earlier-later dates for the British-Indian Post Office in Nepal" / Leo Martyn 69-70:8 Announcement: Nepal postal history: the British-Indian post office in Nepal 67:38; reviewed 68:52-53 >"'Biutang' or 'Camp Byutan' located" / Geoffrey Flack 80:77 (ill.) >"British-Indian cancellations of Nepal" 48:42 >"British-Indian post office in Katmandu--postage due cachets" / Colin Hepper 24:3 >"The British Raj campaigns in Tibet" / Armand E. Singer 68:61-65 (ill.) >"Further notes on the British-Indian Post Office in Nepal" / Wolfgang C. Hellrigl [pt. 1] 69-70:5-9 (ill.); [pt. 2] 72:56-59 (ill.); additional information / Leo Martyn 69-70:8; [pt. 3] 79:53-55 (ill.) >"Hellrigl B23 : a minor fine tuning [British-Indian datestamp]" / Armand E. Singer 74:34-35 (ill.) >"Indian Embassy update" / Armand E. Singer 54:18-19 (ill.) >Josef Braun studies cancellations 1:2 >Offices listed 26:28 >"Sikkim Field Force, 1888-89 : precursor to the Younghusband Expedition" / Geoffrey Flack 78:33-41 (ill.) >Usage of old cachet at Katmandu questioned 43:28 (ill.)

BRITISH LEGATION IN NEPAL >Query on usage of British post card canceled at the Legation in 1935 32:49 (ill.)

BRITISH PHILATELIC FEDERATION >BPA certificate for strip of 4, 1-anna green 'sripech and crossed kukris, type of Nepal' (1917-1918) canceled 6:1

BRITISH MUSEUM (LONDON) >"The philatelic collection at the British Museum, London" / Wolfgang Hellrigl 52:33

BRITT, CAMERON *Awards*: silver medal at National Show, Canberra, 1990 62:24 >"Note on the Tibetan bi-lingual postmarks, a review" 62:27 >"Tibetan datemark envelope issues of 1986" 63:49 (ill.) >"Tibetan postcard issues of 1989" 63:44-5 (ill.)

BROWN, ARTHUR, -1987 >Obituary 53:1

BUDDHISM >"Bhutan - a correction offered" / George Bourke 49:2,6 (ill.)

BUTWAL, NEPAL >As post office in 1933 37:7; in 1936 30:19 >As post office in circle organization 40:44 >Earliest cancellation, 1883 17:6 >Period of use, 'cross Pashupati' cancellation, 1914-1922 17:6

CALENDAR(S) See also **TIBET, CALENDAR** >Lawrence B. Scott suggests way to correlate Bikram Sambat and Anno Domini dates 22:1 >Methods of changing Western dates to Nepali dates discussed 22:1 >Tibetan calendar diary available 52:41; 54:15 >200-year perpetual calendar 22:2 (ill.)

CAMP MAIL, NEPAL >Observations on, from C. Tulsian 19:4

CAMPBELL, MALCOLM W. >"Commentary on color changes in some Nepal stamps" 35:35 >Influences design of 2.30-R forestry campaign issue (Scott #360) of Nepal 16:1 >"Stamp usage related to counting methods" 39:39 >Supplies screen to aid in production of Postal Himal photocopies 80:66 >"Transposed names in the 1976 30p flower set [Scott #323]" 37:3 (ill.)

CANADIAN MT. EVEREST EXPEDITION, 1982 >Account of 33:12-13; special cancellation 33:15 (ill.)

CANCELLATIONS See also **SEAL CANCELLATIONS** and **[INDIVIDUAL TOWN NAMES]** >Banepa, Nepal 36:47-48 (ill.) >Birganj, Nepal, cancellation, 1930, on telegraph form 61:18 (ill.) >"British-Indian cancellations of Nepal" 48:42 >"Classic post offices and their earliest recorded postal markings" / W. C. Hellrigl 17:6 >Comments on 'new forgeries of the Tibetan high values' in Postal Himal no. 48" (ill.) [reproduces faked 1933 Lhasa postmark] 52:42-43 >Dhomo, Tibet, single circle variety questioned 40:45 >"Dick van der Wateren reports a 'rogue' canceler at the Hulak Goswara P.O. (Hwlak)" 56:55 (ill.) "Dr. Hellrigl writes [re: listings of cancellations not included in his Native Postmarks]" 26:24-25 (ill.) >Error report, Sinhadarbar [should be Singhadarbar] cancellation dated in 1980 23:2 >First recorded use of machine cancellation reported, 11 June 1965 18:4 >Forged Katmandu datestamps (types C71 and D78 noted) 45:3 (ill.) "The frequency of the Pashupati postmarks" / D. A. Pocock [a survey] 17:17-8 >Gauchar Airport, Nepal, modern bi-lingual cancellation questioned 39:40 (ill.) >"Hellrigl B23: a minor fine tuning [British-Indian datestamp]" / Armand E. Singer 74:34-35 (ill.) >"Introducing some classic postmarks" [postal seals of Nepal] / J. B. Manandhar 48:46-48 (ill.) >Katmandu oval type receiving datestamp, query re: script '222' 4:2; response 6:2 >"Lalitpur post office seal on cover" / Ramesh Shrestha 67:44-5 (ill.) >"A late usage of the LHASSA cancellation Type VII" / Nick Rhodes 69-70:26 (ill.) >"Later than we thought! [re: LHASSA type VII cancellation]" / Geoffrey Flack 71:40-41 (ill.) >"Modern postmarks of Nepal" / Colin Hepper 44:35-36 (ill.) >"A mystery cancellation of Nepal" / Wolfgang C. Hellrigl 51:30 (ill.) >Mystery cancellation on 1886 issue 25:5 (ill.) "Nepal - Tibet - India forged covers" / Leo Martyn 71:44-45 (ill.) >New GPO cancellation, 1st day of use, 18 November 1979 19:4 (ill.); information updated 20:2 >"New postmarks of the Pashupati period" 17:6 (ill.) >"News from Kathmandu" / S. L. Shrestha [re: new roller canceler] 72:62 (ill.) >"Note on the Tibetan bi-lingual postmarks, a review" / Cameron Britt 62:27 >Numerical cancellation, '137' on Indian stamps questioned 35:36 (ill.) >"Post Offices of the People's Republic of China in Tibet" / D. Dawson 61:3-10 (ill.) >"Posted at Katmandu" cancellation questioned 38:15 (ill.) >Postmarks [showing Chinese/Tibetan language cancellations, from China Philately, (October 1983) 56:54 (ill.) >Seal cancellation reported in 1959 issue 24:4 (ill.) >"Tell-tale postmarks of Nepal" / Frank E. Vignola 26:25 >Thak, Nepal, negative cancellation 33:16 (ill.) >"Tibetan bi-lingual postmarks" 59:37 (ill.) >"Tibetan bi-lingual postmarks: a review" / Lester A. Michel 61:13-15 (ill.); responses from Derrick Dawson and George Bourke 62:27 >"Tibetan datemark envelope issues of 1986" / Cameron Britt 63:49 (ill.) >"Tibetan postcard issues of 1989" / Cameron Britt 63:44-5 (ill.) >"An unlisted colored Pelti cancel" / George Bourke 53:9 (ill.)

CANCELLATIONS, COMMEMORATIVE >American Annapurna Expedition, 1979 19:4 (ill.) >"Another recent forgery [Royal Camp cancellation]" 48:40-41 (ill.) >Ascent of Mt. Everest, 25th anniversary, Manchester, England 44:44 (ill.) >"Asian-African Legal Consultation Committee" meeting, 8 February 1985, noted in Katmandu 43:30 (ill.) >Canadian Mt. Everest Expedition, 1982, special cancellation 33:15 (ill.) >"Cards & covers with special cancels mark visit of Queen Elizabeth II" 46:20 >Children on Stamps Exhibition, Katmandu, 1979 19:3 (ill.) >Correction noted for Nepal's "Teleglobe Earth Station Broadcast (ill.) 42:18 >"EXDEL' cover [plus illustration of the 'New Democratic Parliament' cancellation]" / S. L. Shrestha 71:46 (ill.) >"The first earth run - 'Torch of Peace'" / Colin Hepper [commemorative post card, Katmandu, 31 October 1986] 52:33 (ill.) >First National Games, 1981 27-28:60 (ill.) >Fourth National Census, 1981 27-28:37,60 >German-American Everest Expedition, 1983, special cancellation 34:19 (ill.) >Hot Air Balloon Flight, first, Katmandu, 1979 16:4 (ill.) >International Year of the Child, FDC 19:3 (ill.) >"Investment Promotion Meeting" noted 42:18 (ill.) >King Emperor's camp post office cancellation 63:42 (ill. only)

>Italian Annapurna Expedition, 1979 14:4 (ill.) >Kulekhani Hydro-Electric Project, Nepal, FDC reported 33:7,15 (ill.) >"More Royal Camp (Sawari) cancellations" / David R. Innes 48:42 >National Philatelic Exhibition, 1966 20:30 (ill.); 27-28:34,59 (ill.) >NEPAL '81 27-28:37 >Nepal Children's Organization, silver jubilee, 20 August 1989 63:45 (ill.) >"A previously unreported cancellation ['Royal Guest House Post Office Katmandu'] on the occasion of Queen Elizabeth's royal visit, 1961" / Colin Hepper 40:50(ill.) >Prince Charles, Visit to Nepal, 1980 25:4 (ill.) >"Recent special postmarks of Nepal" / S. L. Shrestha 63:66 (ill.) >Special event cancellations 27-28:59-60 (ill.) >"Special post office, Everest Sheraton Hotel" 27 October 1987 53:2 (ill. only) >"Special post office, Kirtipur [Nepal]", 1 April 1987 50:11 (ill. only) >"Special postmarks" / Bishnu Lal Shrestha 25:4 (ill.) >Swiss Dhaulagiri Expedition, 1960 16:5 (ill.) >Tibet Philatelic Service special cancellation, 1-1-83 34:18 (ill.) >U.N. Stamp Exhibition, Katmandu, 1978 16:3 (ill.); 1980 24:2 (ill.) >World Communications Year, special cancellation, 1983 34:19 (ill.) >World Hindu Conference, 1981 27-28:37 (ill.) >World Pheasant Association, Katmandu, 1979 20:2 (ill.)

CANCELLATIONS, MACHINE >First recorded use in Nepal, 11 June 1965 18:4 (ill.) >"An unrecorded rare postmark" / Surendra Lal Shrestha 27-28:50 (ill.)

CAPEX '87 >Report / Frank Vignola 51:27

CARTOONS, CARTOONISTS >"For the birds" [cartoon] / Norden 72:55 (ill. only); 73:6-7 (ill. only); 79:43 (ill. only)

CATALOG NUMBERS >Correlation of Alevizos' Priced Guide #13-18 with various other catalogs 10:3 >Correlation of Scott #1-6 with various other catalogs 7:4; Scott #7-9 8:3; Scott #10-12 9:2; Scott #17, 23-24 12:3; Scott #14, 17, 19, 22, 29A 20:3; Scott #16, 22 22:4 >W. C. Hellrigl revises the "Nepal" section of the Gibbons catalog, 1981 23:2

CATALOGS, STAMP >Catalog valuations for stamp issues of Nepal 39:39 >Correlation of leading catalogues [reprinted from The Classic stamps of Nepal, pp. 20-22] 78:31-32 (ill.) >"Higher prices for Nepal in 1995 Scott Catalogue" / Leo Martyn 78:29-31 >"Nepal enters Stanley Gibbons', part 1" / Wolfgang Hellrigl 56:47 >"A review of Bhutan's stamps in Scott's 1995 catalog" / Len Nadybal 80:74-75

CENSORED MAIL >British-Indian type, censor handstamp, forgery 35:34 (ill.) >"Censor marks from India: forged or genuine?" / Konrad Morenweiser 74:29-30 (ill.) >'Censored' handstamps, forgeries 39:31-32 (ill.) >"Censorship in the Nepal postal service" / M. K. Mulmi 37:5-6 (ill.) >"Chinese/Tibetan censorship of a Nepalese stamp issue" / W. C. Hellrigl 27-28:44-45 (ill.) >Gyantse, Tibet, censor handstamp, forgeries 35:34 (ill.) >"Indian censorship in Tibet" / Kurt H. Dahnke [pt. 1] 39:37; [pt. 2] 39:38 >Publication notice of Ziviltzensur in British Inden 1939-1945 / Konrad Morenweiser, covering some censored mail in Nepal and Tibet 73:28 >Seal, censor marking 37:cover; further information 39:25 (ill.)

CENSUS >Special cover to honor the 4th National Census, 1981 27-28:37

CENTENARY OF NEPAL POSTAGE STAMPS >FDC 27-28:56-60 (ill.) >Report in *Philately* 26:17 >Report of planned activities 25:1; update 30:17 >Set of three, plus souvenir sheet issued in honor of 27-28:36

CHABAHILL, NEPAL >Cancellation "Chabahill Sub P.O." 44:36 (ill.)

CHAGPORI MEDICAL COLLEGE (LHASA, TIBET) >61:cover

CHAINPUR, NEPAL >As post office in 1933 37:7; in 1936 30:19 >As post office in circle organization 40:44 >Period of use of hand-dated Pashupati postmark, 1920-1942 17:6

CHAPAGAON, NEPAL >Cancellation of "Chapagaon Sub P.O." 44:35,36 (ill.)

CHARLES, PRINCE OF GREAT BRITAIN >Converses with Prince Gyanendra re: Sagarmatha Earth Station project 32:50 >Visit to Katmandu in 1980, special cover 25:4 (ill.)

CHATTERJEE, S. K., -1979 >Obituary 16:1 >Offers fraudulent cover bearing Nepalese court fee stamps 4:1-2

CHAUKIDANDA, NEPAL >Additional post office opened 31:33

CHAUTARA, NEPAL >As post office in 1933 37:7; in 1936 30:19 >As post office in circle organization 40:44 >Earliest cancellation, 1884 17:6

CHEMICAL CHANGELINGS >Royal Chitwan National Park 4-R value exists without gold impression, apparently chemically changed; also 1975 Deer Wildlife Conservation 5-p value 80:64

CHHAP, NEPAL >Additional post office opened, 1980 26:26

CHILDREN'S DAY, TYPE OF NEPAL >"The locally printed stamps of Nepal - 1958-1961, conclusion" / Lester A. Michel 67:40-41 (ill.) >"A new Nepal discovery [2nd Children's Day stamp, perforation error]" / Ramesh Shrestha 68:51 (ill.) >Query re: 'canceled' overprints on Children's Day souvenir sheet of Nepal

40:45 >"SG 143, Scott 134, Michel 139, Second Children's Day" 67:40-41 (ill.)

CHILDREN'S ORGANIZATION See **NEPAL CHILDREN'S ORGANIZATION**

CHINA >"Another O'Sullivan cover reported" / David R. Innes 47:27-28 (ill.) >"Another response to N. G. Rhodes" / Kurt H. Dahnke 51:24 >"Censors Tibetan mail 27-28:44-45 (ill.) >"Chinese Imperial Post postcard discussed 44:40 (ill.) >"An early Chinese Communist cover from Lhasa" / N. G. Rhodes 50:17-18 (ill.) >"Early usage of Communist mail in Tibet" / Armand E. Singer 51:23-25 (ill.) >"From China and Tibet' - some corrections" / Nick Rhodes 65:23-24 (ill.) >"O'Sullivan Tibet cover - a response" / Armand E. Singer 48:39 >"Post Offices of the People's Republic of China in Tibet" / D. Dawson 61:3-10 (ill.) >"Questions and answers" [re: Chinese overprint for use in Tibet] 71:47; response 72:53 (ill.); comment 73:3 >"Recent forgeries of the British and Chinese offices in Tibet" / George Bourke 79:56-59 (ill.) >Use of stamps in Tibet discussed 42:16 (ill.)

CHINA-JAPAN-NEPAL FRIENDSHIP EXPEDITION TO SAGARMATHA >Expedition reported 55:cover, 55:38 (ill.)

CHISAPANI, NEPAL >Cancellation, 1928 61:18 (ill. only) >Earliest cancellation, 1879 17:6

CHITAWAN, NEPAL Now **BHARATPUR, NEPAL** >As post office in 1936 30:19 >As post office in circle organization 40:44 >Cancellation of "Chitwan District P.O." 44:35 (ill.) >Earliest cancellation, 1884 17:6 >Heinz Schobel reports color missing error on Nepal's 4-R Royal Chitwan National Park issue (Scott #488) 80:64 >"Mail services to Chitwan, 1882" 40:46-47 >Period of use of 'cross Pashupati' cancellation, 1932-1951 17:6

CHIU'S SUPPLEMENT >To be reprinted by Michael Rogers 53:2

CHUMBI, TIBET See **YATUNG, TIBET**

CINDERELLA STAMPS, NEPAL >New study group for postal stationery, revenues, and cinderellas of Nepal proposed by Ramesh Shrestha 67:38 >"The 1962 Cinderella income stamps of Nepal" / Ramesh Shrestha 63:41-2 (ill.) >"Tibet 1984 - 25 years of struggle and reconstruction issue" / S. L. Shrestha 67:46 (ill.)

CLASSIC STAMPS OF NEPAL / W. C. HELLRIGL AND FRANK VIGNOLA Awards: Martin Memorial Trophy, 1984 41:2; gold at **PHILTEMA** 85 42:12; gold at **ITALIA '85** 44:34; gold at **AMERIPEX '86** 47:24; gold at **STOCKHOLMIA '86** 48:38 >"A book leaves the international scene" / Wolfgang Hellrigl & Frank Vignola 60:43-4 >Correlation of leading catalogues [reprinted from The Classic stamps of Nepal, pp. 20-22] 78:31-32 (ill.) >Publication announced for 1984 36:40; 37:40; reviewed by Armand E. Singer 38:17-18

"CLASSIC" ISSUES OF NEPAL See **SRIPECH AND CROSSED KUKRIS, TYPE OF NEPAL; BOW AND KUKRIS, TYPE OF NEPAL**

CLASSIFIED ADS IN POSTAL HIMAL >First offered, and continuing 45:1

CLIMBING EXPEDITIONS See also [NAME OF MOUNTAIN(S)] >American Expedition to Annapurna I, 1989, special cover 19:4 (ill.) >American Mt. Everest Expedition, 1963, privately produced seal 44:43 (ill.) >American Women's Expedition to Dhaulagiri, 1980 17:5 >"Another route up the Himalayas" / Armand E. Singer 44:42-44 (ill.) >"The Australian Bicentennial Everest Expedition & its commemorative envelope" / Madan Bahadur Shrestha 55:37-38 >China-Japan-Nepal Friendship Expedition to Sagarmatha reported 55:cover, 55:38 (ill.) >Climbing expeditions and their influence on naming Himalayan peaks 33:7 >French Mt. Everest Expedition, 1978, special cancellation 16:3 (ill.) >German Himalayan Expedition abandons attempt to climb Mt. Manaslu, 1977 5:1 >German Kanchenjunga Expedition, 1980 23:4 (ill.) >Indian Mt. Everest Expedition commemorative stamp [Scott #404] 44:42 (ill.) >Italian Annapurna-Fang Expedition, 1979, special cancellation 19:4 (ill.) >Manchester Nepalese Expedition, 1970, privately produced seal 44:43 (ill.) >"The 1976 Nanga Parbat flimsy" / Armand E. Singer 72:68-69 (ill.) >Nepalese-American Expedition, 1979, ascended Gaurishankar 17:5 >New Nepal issues honoring Mt. Everest climbers announced [1994] 78:23 >New Zealand issues commemorative in honor of the ascent of Mt. Everest 77:3 (ill.) >Polish National Expedition--Sagarmatha, 1979-1980 25:16 >"Position paper: observations on climbers' mail" / A. E. Singer 26:30-31 >Query re: British Everest Anniversary cover 9:4 >"The rise and decline of Himalayan climbers' mail" / Armand E. Singer 69-70:11-19 (ill.) >Russian Everest Expedition, 1982, noted on souvenir sheet [Russia, Scott #5106] 44:cover (ill.) >"Silver Jubilee of First Ascent of Mt. Everest and postal services" / J. B. Manandhar 11:3-4 >Swiss Dhaulagiri Expedition, 1960, souvenir cancellation 17:5 >Swiss German Expedition, 1980 23:4 (ill.) >Translation: various Tibetan documents bearing on ascent of Mt. Everest, 1922-1924 27-28:54-57 (ill.)

CLIPPINGS FROM THE LIBRARY [column by Roger Skinner] >27-28:46; 29:8; 31:40; 32:49

COINS >Error in placement of date noted in Nepal Coins series (Scott #369) 41:8 (ill. only) >New issues, Coins series, reported, 1979 20:2 >1983 Nepal commemorative coins honoring the 30th anniversary of the ascent of Mt. Everest [announcement] 46:20 >A review of The coinage of Nepal / Wolfgang Bertsch 73:21

COLOR, DESCRIPTION OF STAMPS >Coordinated color codes available in Taschenlexikon der Farben / A. Karnerup and H. H. Wanscher, or Color Handbook of the Collector's Institute, Ltd. 6:2 >Notice re: Methuen handbook of color, 3rd ed. 14:2; book available 17:3 >Recommended usage of the Color handbook 12:2

COLOR, VARIETIES OF STAMPS >Color shades on 1935 2-pice post card noted 26:30 >Color varieties reported on Dance Series of Nepal (Scott #317-320) 18:4 >"Commentary on color changes in some Nepal stamps" / Malcolm W. Campbell 35:35 >Douglas Hatch reports on modern Nepalese printing, color varieties 18:4 >Heinz Schobel reports color missing error on Nepal's 4-R Royal Chitwan National Park issue (Scott #488) and expresses interest in researching other similar errors 80:64

COMMEMORATIVE CANCELLATIONS See **CANCELLATIONS, COMMEMORATIVE**

CONSTITUTION, NEPAL & TIBET PHILATELIC STUDY CIRCLE >"Proposed statutes for the Nepal & Tibet Philatelic Study Circle" 60:51-2 >"The Nepal & Tibet Philatelic Study Circle Statutes" 62:20-21

COOPERATIVE POST OFFICES, NEPAL >Cancellations from 26:25 (ill.)

COORDINATORS FOR STUDY GROUPS >Listed 7:2; 12:1-2; 20:3

CORRECTIONS TO ARTICLES See **ERRATA, POSTAL HIMAL**

"**COUNTERFEIT CHRONICLE**" [column / Roger Skinner; Lester Michel] >20:4-5; 22:3; 52:34-35 (ill.)

COUNTERFEITS, GENERAL >New "Fakes and Forgeries" study group formed, March, 1993 74:25 >"On the practice of marking forgeries" / George Bourke 72:65-66

COUNTERFEITS, INDIA "Nepal - Tibet - India forged covers" / Leo Martyn 71:44-45 (ill.)

COUNTERFEITS, NEPAL >"Another recent forgery" / Lester A. Michel 48:40-41 (ill.) >Censor markings, forged 35:34 (ill.) >"Counterfeit and bogus stamps" 30:27-29 (ill.) >Court fee stamp of Nepal offered on fraudulent cover 4:1-2 >Discussion of possible Nepal forgeries flooding market, at WESTPEX '86 46:12 >"Editorial" / Leo Martyn 64:68 (ill.) [re: photocopied "forgeries"] >Editorial comments on / Francis Westbrook, jr. 71:33 >"A fake rarity of classic Nepal" / Wolfgang Hellrigl 60:49-50 (ill.) >Faked imperforate triangles of the King Birendra 1-R value (Scott #280) reported by P. Gupta 19:2 >"Fakes and forgeries" / Al Zulueta 27-28:39 (ill. only) >"Focus on forgeries" / Wolfgang Hellrigl [pt. 1] 35:34-35 (ill.); [pt. 2] 39:31-32 (ill.); [pt.3] 45:3 (ill.); [pt. 4] 63:60-61 (ill.); [pt. 5, Nepal] 68:54-57 (ill.) >German Himalayan Expedition cover, forged cancellation 41:3 >"The half anna red-orange on cover" / Roger Skinner 26:22-23 (ill.) >"Nepal-Tibet-India forged covers" / Leo Martyn 71:44-45 (ill.) >New type of 1/2-anna black, bow and kukris, type of Nepal 41:3 (ill.) >Notice regarding the acceptance of forgeries in Study Circle auctions 71:30 >"Some recent Nepal counterfeits" / Armand E. Singer 19:2 >"Warning" [re: laser printed forgeries] / Armand E. Singer 62:22

COUNTERFEITS, TIBET >"Additional notes on Tibetan forgeries" / Bo C. Olsson 58:18 >"Comments on 'new forgeries of the Tibetan high values' in Postal HIMAL no. 48" 52:42-43 (ill.) >"A crude forgery of the Tibetan 2 trangka" / George Bourke 64:88-9 (ill.) >"Editorial" / Leo Martyn 64:68 (ill.) [re: photocopied "forgeries"] >"Forgeries of 1914 Tibet issue" / Lawrence Bowles 61:12 (ill.) >"Forgeries of the 1933 issue, Waterfall set 1" / George Bourke 65:22 >"Forgeries of the 'official' stamps of Tibet" / George Bourke 69-70:21-23 (ill.) >"Forgery notes - Tibet" / George Bourke 78:28 (ill.) >"A listing of the forgeries and facsimiles of Tibet's 1912 issue" / George Bourke 67:48 >"More Tibet forgeries" / W. C. Hellrigl 30:24-26 (ill.) >"My studies of Tibet forgeries" / George Bourke 58:17-18 >"Nepal-Tibet-India forged covers" / Leo Martyn 71:44-45 (ill.) >"New forgeries of the Tibetan high values" / N. G. Rhodes and Derek Bates 48:49 (ill.) >"A new set of Tibetan forgeries" / George Bourke [pt. 1] 60:cover, 45-8 (ill.) [pt. 2] 61:11-12 (ill.) >"A new set of 1933 forgeries" / George Bourke 63:51-8 (ill.) >"New Tibet forgery" / A. E. Singer 30:26 >"Notes from Tibet" / Quinlan J. Shea [discussing forgeries of the 4t and 8t issues (8t illustrated)] 50:16,13 (ill.) >"A previously unrecorded classic Tibetan forgery" / George Bourke 80:78-79 (ill.) >"Recent forgeries of the British and Chinese offices in Tibet" / George Bourke 79:56-59 (ill.) >"A recent forgery of the Tibet 1/6 trangka" / George Bourke 67:47 (ill.) >Red ink seals, imitation 41:3 >Second issue of Tibet, forged 34:20-22 (ill.) >"Tibet forgeries" / Gale J. Raymond 45:9 >"Tibet - forgeries of the 1912 issue : a correction offered to Waterfall's listing" / George Bourke 68:73-74 (ill.) >"Tibet - forgeries of the 1933 issue; an inventory of 2nd

set multiples" / George Bourke 73:20 (ill.) >"Tibet - recent forgeries of the 1914 issue" / George Bourke 66:32-3 (ill.) >"Tibetan fakes" / G. M. Rosamond 51:30 >"A Tibetan fantasy [stamped envelope]" / George Bourke 75-76:72 (ill.) >"An unusual early Tibetan forgery variety" / George Bourke 74:40-41 (ill.)

COURT FEE STAMPS, TYPE OF NEPAL >"Building a Nepal collection" / Lester A. Michel [pt.12] 56:52-53 (ill.) >Court fee stamps, list of issues since 1922 7:2; update and correction 9:2 >"New data on the court fee stamps of Nepal" / A. E. Singer 26:20 >Query re: colors and values 8:1 >Revenue stamp on cover is fraud 4:1-2 >"S.O.S. In re the Nepal Nalis Dastoor or court fee stamps" / Armand E. Singer 58:20; 59:30 >Used as documentary stamps 8:supplement; 9:3

COUVREUR, PIERRE *Awards:* gold at INDIA '80 20:2; correction 22:3 >Becomes president of Nepal Philatelic Study Circle 3:1 >Dr. Pierre Couvreur resigns from presidency 60:41 >"Dr. Pierre Couvreur [retires from Study Circle presidency]" / Colin Hepper 61:13 >Meets with Colin Hepper and W. C. Hellrigl to discuss activities of the Study Circle 19:3 >Opinion re: value of modern postal materials vs. earlier material 18:1 >"A visit to the past president" / Colin Hepper 60:42 (ill.) >Will keep library of Nepal philatelic materials and supply photocopies 5:1

COVERS [ENVELOPES] >"Authenticating Nepal-Tibet stamps and covers" / Armand E. Singer 39:28-29 >Cached envelopes available 73:5 (ill. only) >"EXDEL' [EXpress DELivery] cover" / S. L. Shrestha 71:46 (ill.) >"Nepal - Tibet -- India forged covers" / Leo Martyn 71:44-45 (ill.)

CROWN OF NEPAL >Description of royal crown of Nepal 32:cover overleaf

DADELHURA, NEPAL >As post office in 1933 37:7; in 1936 30:19 >As post office in circle organization 40:44

DAHABAN, NEPAL >As post office in 1933 37:7; in 1936 30:19 >As post office in circle organization 40:44

DAHNIKE, KURT H. >"Another response to N. G. Rhodes" [regarding opening of post office in Lhasa, Tibet] 51:24 (ill. only); 52:41 >"Indian censorship in Tibet" [pt. 1] 39:37 (ill.); [pt. 2] 39:38 (ill.) >Tibet Handbuch und Katalog der Marken und Stempel review / Armand E. Singer 34:25; price information 35:27

DAILEKH, NEPAL >As post office in 1933 37:7; in 1936 30:19 >As post office in circle organization 40:44 >Earliest cancellation, 1879 17:6 >Period of use of 'cross Pashupati' cancellation, 1912-1948 17:6

DALAI LAMA >Laden La as bodyguard 27-28:52-53 >Seal of the 13th Dalai Lama 27-28:cover; 56-57 (ill.)

DANCE SERIES, TYPE OF NEPAL >Color varieties reported 18:4

DANDELHURA, NEPAL >Earliest cancellation, 1881 17:6

DANG [Aw, shucks!], NEPAL >Scarce usage of National Referendum cancellation noted 23:4

DANG DEUKHURI, NEPAL >Money order service instituted, 1975 38:19

DANG GORAHU, NEPAL >As post office in circle organization 40:44

DANG SALLYAN, NEPAL >As post office in 1933 37:7

DARCHULA, NEPAL >As post office in 1933 37:7; in 1936 30:19 >As post office in circle organization 40:44 >Scarce usage of National Referendum cancellation noted 23:4 >'Step pyramid Pashupati' cancellation 26:25 (ill.)

DATE SYSTEMS See **CALENDAR(S)**

DAWSON, DERRICK *Awards:* Postal Himal President's Prize for 1988, for "An interesting historical letter from Tibet," 57:3 >"An interesting historical letter from Tibet" 56:48-49 (ill.) >"An interesting historical letter from Tibet : a translation" 60:44 >"From the Pon-Wang of Lo" 63:47-9 (ill.) >Notice on correction to D. Dawson, "From the Pon-Wang of Lo" 64:69 (ill.) >Response to Tibetan bi-lingual postmarks 62:27 >"Post Offices of the People's Republic of China in Tibet" 61:3-10 (ill.)

DEEP, DHRUBA K. >"Indra Jatra: Festival of Rain" [reprinted from *The Rising Nepal*] 55:42 (ill.)

DE RIDDER, FREDERIK C. J. *Awards:* gold at CALPEX '79 19:3; vermeil at INDIA '80 20:2; gold at SUNPEX '83, and gold and special prize at PAN PACIFIC EXPO '83 36:39; gold at FLOREX '84 40:42; large silver at AMERIPEX '86 47:24; World Series Player at STaMpsHOW '86, and grand award at MIDAPHIL '85 47:33 >"Filling another gap in Tibetan postal history" 25:14-16 (ill.) >Souvenir items from the Tibet Philately Association 58:18 >To present illustrated talk on Tibetan philately at California Collector's Club 47:33

DESIGN IN STAMPS See **STAMP DESIGN**

DEWALI, NEPAL >New post office opened, 1979 16:4

DHADING, NEPAL >As post office in 1933 37:7; in 1936 30:19 >As post office in circle organization 40:44

DHANKUTA, NEPAL >As post office in 1933 37:7; in 1936 30:19 >As postal head office 40:44 >Earliest

cancellation, 1880 17:6 > Money order service instituted, 1936 38:19 > Postal order service instituted, 1966 38:23 > Scarce usage of National Referendum cancellation incorrectly noted 23:4 (ill.); correction 25:4

DHANUSHA, NEPAL > Money order service instituted, 1975 38:19 > National Referendum cancellation noted 23:4 (ill.); correction 25:4

DHAP, NEPAL > Cancellation of "Dhap A.H." 44:36 (ill.)

DHARMASTHALI, NEPAL > Cancellation of Dharmasthali A.H." 44:35 (ill.)

DHAULAGIRI, MT. > American Women's Expedition, 1980, organizing 17:5 > Swiss Dhaulagiri Expedition, 1960, special cancellation 17:5 (ill.)

DHAULAGIRI, NEPAL > New post offices opened in district, 1981 26:28 > Revenues reported for postal zone, 1981 26:28

DHOMO, TIBET See **YATUNG, TIBET**

DHUDUWAPAHAD, NEPAL > As post office in 1933 37:7; in 1936 30:19 > "Dhunduwapahad post office" / J. B. Manandhar 30:22-23

DHULIKHEL, NEPAL > As post office in 1933 37:7; in 1936 30:19 > As post office in circle organization 40:44 > Cancellation of "Dhulikhel Sub P.O." 44:36 (ill.) > Earliest cancellation, 1882 17:6

DIBHAMA, NEPAL > Additional post office opened 18:2; 23:3; 26:27

DIE PROOFS, NEPAL > Die proofs auctioned at Christie's Robson Lowe (Oct. 1990) 67:38

DILLIBAZAAR, NEPAL > As post office in 1936 30:19 > Postal order service instituted, 1966 38:23

DIRECTIONAL MARKINGS > "Directional handstamps of Tibet" / Wolfgang C. Hellrigl 71:34-36 (ill.) > "Tibet directional handstamp type '?'" / Frealon Bibbins 69-70:24 (ill.) > "An unofficial mail routing in eastern Nepal" / N. G. Rhodes 71:38-39 (ill.)

DISTINGUISHED PHILATELISTS, ROLL OF > "Dr. Wolfgang C. Hellrigl signs the Roll of Distinguished Philatelists" / Colin Hepper 80:cover, 63 (ill.) > Wolfgang Hellrigl invited to sign Roll 77:1,4 > "Virk signs roll of distinguished philatelists" / Alan Warren 73:7

DISTRICT TOURS OF RANA PRIME MINISTERS > Excerpts from Regmi Research Series re: various 'Hulak' routes and the District Tours of Rana Prime Ministers 40:47; 42:14; 43:29-30; 44:37-38

DOCUMENTARY STAMPS, TYPE OF NEPAL > "Building a Nepal collection" / Lester A. Michel [pt.12] 56:52-53 (ill.) > Observations on Nepal documentary stamps / Lester Michel 8:supplement; 9:3

DOBSON-BLIGH, COLONEL > Letter to the Editor from D. A. Pocock [re: use of the term 'forgery', and 'Yak posts of Dogar'] 73:17 > The Yak posts of Dogar - Review / Armand E. Singer 66:cover,27 (ill.)

DOLAKHA, NEPAL > As post office in 1933 37:7; in 1936 30:19 > As post office in circle organization 40:44 > Photo of the Dolakha post office 72:3 (ill. only)

DOTI, NEPAL > As post office in 1933 37:7; in 1936 30:19 > As postal head office 40:44 > Earliest cancellation, 1879 17:6 > Period of use, 'cross Pashupati' cancellation, 1918-1955 17:6

DUES See **NEPAL AND TIBET PHILATELIC STUDY CIRCLE**

DUHUBI, NEPAL > Cancellation of "Duhubi Sub P.O." 44:35 (ill.)

DULLU, NEPAL > Sub post office constructed, 1979 17:4

DUTTA, A. K. > Warning against business relations with 33:1

EASTERN DEVELOPMENT REGION, NEPAL > Number of post offices 31:34

ECLIPSE, SOLAR > Solar eclipse to appear in Katmandu in 2009 67:38

"EDITORIAL" [column / Leo Martyn] > 67:38; 68:50; 69-70: 2-3 (ill.); 71:32-34 (ill.); 72:54-55 (ill.); 73:4-7 (ill.); 4:24-25 (ill.); 75-76: 44-47 (ill.); 77:1-3 (ill.); 78:23-24; 79:43-45 (ill.); 80:64-67 (ill.)

EDUCATION, PHILATELY > Paul Hager to teach course in stamp collecting at Berea College, 1983 32:48

EDWARDS, DAN > "Books on Nepal : travel guides" / Dan Edwards 74:38-40

EFO'S See **ERRORS, FREAKS, AND ODDITIES**

ELIZABETH II, QUEEN OF ENGLAND > "Cards and covers with special cancels mark visit of Queen Elizabeth II" 46:20

E-MAIL See **INTERNET**

ENVELOPES See **POSTAL STATIONERY**

ERRATA, POSTAL HIMAL > Correction for article on Gyamda, Tibet 44:40 (ill.) > Correction for article by J.B. Manandhar on Melung post office noted 46:12 (ill.) > Correction of source on material related to mail runners 50:17 > "A correction" / George Bourke [to article "A new set of Tibetan forgeries" 60:46-47] > Illustration for Kurt H. Dahnke's article "Another response to N.G. Rhodes" 52:41 > Last leaf (p.51-52) of

issue 48 enclosed with issue 49 49:1 >Notice on correction to D. Dawson, "From the Pon-Wang of Lo" 64:69 (ill.) >"Teleglobe Earth Station Broadcast" correction noted 42:18 (ill.) >Various corrections 69-70:2

ERRORS, FREAKS, AND ODDITIES >Douglas Hatch reports on modern Nepalese printing, other varieties 18:4 >"Nepal oddity reported" [1958 10-p airmail issue, Scott #C1] 56:50 (ill.) >Heinz Schobel reports color missing error on Nepal's 4-R Royal Chitwan National Park issue (Scott #488) 80:64

ESSAYS >One-half anna 'essay' sheets reported; suspicion of authenticity 4:2 >1935 Pashupati 4-p reported printed in black 25:5-6; reported as chemical changeling 26:19 >Tibet Waterlow 1/3-tr blue essay sold at auction 29:14 (ill.)

EUSTICE, NELSON >Privately produces 'stamps' of Tibet in Australia 44:44 (ill.) >Publication of article on special helicopter flight covers for Mt. Everest ascent jubilee noted in Stamp collecting and Stamp news 13:1

EVEREST, MT. >"The Australian Bicentennial Everest Expedition & its commemorative envelope" / Madan Bahadur Shrestha 55:37-38 >Canadian Expedition, 1982 33:12-13; special cancellation 33:15 (ill.) >Illustration from viewcard 53:cover >"First over Everest" / Sir Eric Mensforth 63:58-9 (ill.) >French Mt. Everest Expedition, 1978, special cancellation 16:3 (ill.) >German-American Expedition, 1983 34:19 (ill. only) >International Union of Alpinists, special stamp to celebrate meeting in Katmandu, 1982 32:51-52 >"Joint Qumolangma (Mt. Everest)-Sagarmatha Expedition postal cards and covers from Lhasa" 59:36 (ill. only) >Michael Rogers authors story on Mt. Everest Expedition local label in Linn's (23 August 1993) 74:25 >Mt. Everest post card variety noted 43:30 (ill.) >1983 Nepal commemorative coins honoring the 30th anniversary of the ascent of Mt. Everest [announcement] 46:20 >New Nepal issues honoring Mt. Everest climbers announced [1994] 78:23 >New Zealand issues commemorative featuring Sir Edmund Hillary and the conquest of Everest 77:3 (ill.) >Pictured on India (Scott #3\244-45, 404) 44:42 (ill.) >Pictured on Nepal (Scott #253, 343-344) 44:43 (ill.) >Polish National Expedition, 1980, reaches top; special cover available 25:16 >Privately produced seal for 1963 American Mt. Everest Expedition noted 44:43 (ill.) >Publication of article on special helicopter flight covers for Mt. Everest ascent jubilee by Nelson Eustic[e] noted in Stamp collecting and Stamp news 13:1 >Query re: British Everest Anniversary cover 9:4 >"The rise and decline of Himalayan climber's mail" / Armand E. Singer 69-70:11-19 (ill.) >Russian souvenir sheet (Scott #5106) honoring successful expeditions in 1982 44:cover >"Silver jubilee of 1st ascent" / J. B. Manandhar 11:3-4; correction 12:1 >Translation of various Tibetan documents relating to planned ascent of Mt Everest, dated 1922-1924 27-28:54-57 (ill.)

EXCHANGE POST OFFICES, NEPAL >British-Indian and Nepalese offices listed 26:28 >Document detailing arrangements with India 34:26 (ill. only) >"Mail exchange offices in Nepal in 1936" / S. L. Shrestha 26:28 >Postal rates, Nepal-India, through Exchange Post Offices 30:21 >Use of English and Devanagari cancellations 26:25

EXCHANGE RATES >India/Tibet 35:33

"EXHIBITION NEWS" [SHOW NEWS][column / Lester A. Michel] > 33:4; 34:17; 35:28-30; 36:39-40; 38:14; 39:26-27; 43:22; 44:34; 45:2; 46:12; 47:24; 48:38; 49:2; 50:9; 51:20; 52:38; 53:2; 54:16; 58:16 (ill.); 59:26; 61:2; 62:23-24 (ill.)

EXHIBITIONS >ASIAPEX '80 announced 17:2; 20:2; 21:3; 22:3 >BANGKOK '83 33:4; 35:28-29 >CAPEX '87 [report / Frank Vignola] 51:27 ; CAPEX '96 announced 79:45 >FILACEPT '88 [report] 56:44 (ill.) >FRESPEX '83 announced 29:2; updated 30:18; 33:4 >HAFNIA '87 [report / Wolfgang C. Hellrigl] 52:38 >INDIA '80 announced 17:2; award winners 20:2; 22:3 >INDIA '89 [report on preparations for] 65:44; [proposed Study Circle meeting at] 51:19, 55:30; report 57:2 >International Year of the Child Exhibition, Katmandu, 1979 19:3 >"List of future sites for FIP world exhibitions [1987-90] 51:20; [1988-1992] 56:44 >LIMPHILA '89, cacheted show cover from Kerkrade, Netherlands 59:26 (ill. only) >NAPEX '94 announced 75-76:44-45 (ill.); 77:1; Study Circle meeting proposed for 74:24-25; reported 75-76:43-44 (ill.); 78:23 >NEPAL '81 announced 18:2; reported 27-28:34-35 (ill.); 29:2-4; 30:17 >"News from Kathmandu [re: National Philatelic Exhibition]" 71:31 >Study Circle award available for SESCAL '82 and FRESPEX '82 31:35 >PAN PACIFIC EXPO '83 36:39 >PHILATOKYO '81 announced 21:3 >"A report on PHILEXFRANCE '89" / Colin Hepper 60:42 (ill.) >ROMPEX '81 and ROCKPEX TAIPEI '81 winners announced 26:18 >ROMPEX '84 scheduled 36:39-40 >SEPAD '83 36:39; SEPAD '84 39:26 >SOCOPEX '88 [report] 56:44 >STAMP WORLD LONDON '90 announced 59:26; 60:44; reported / Colin Hepper 61:2 >STAMPSHOW '83 35:29; STAMPSHOW '84 39:26-27; STAMPSHOW '89 reported / Leon Martyn 61:2

>STaMpsHOW '90 Study Circle meeting planned 62:24 >UN display in Katmandu, 1980, with FDC, special cancellation 24:2 (ill.) >WESTPEX '83 34:18; WESTPEX '93 reported 73:5 >WORLD COLUMBIAN STAMP EXPO '92 71:43

EXPERTISING >W. C. Hellrigl willing to identify fakes and forgeries 5:2

EXPRESS MAIL, NEPAL >"EXDEL' cover / S. L. Shrestha 71:46 (ill.) >"Express mail delivery service to be started from May 12 [1989]" 58:19 >Notice of items Federal Express prohibits sending to Nepal, including stamps 73:4

FAKES AND FORGERIES STUDY GROUP >New society formed, March 1993 74:25

FANTASY ISSUES, TIBET >"A Tibetan fantasy [postal stationery]" / George Bourke 75-76:72 (ill.)

FAR WESTERN DEVELOPMENT REGION, NEPAL >New post offices opened 11:2

FEDERAL EXPRESS >Shipping regulations prohibit sending (receiving?) stamps, coins, checks, and x-rays 73:4

F.I.A.P. >Meeting in Nepal (18 April 1985) / B.L. Shrestha 42:12

FILACEPT '88 >Report 56:44 (ill.)

FINANCIAL STATEMENTS, NEPAL AND TIBET PHILATELIC STUDY CIRCLE >For the year ending May, 1978 10:3 >For the year ending March, 1980 21:4 >For the year ending March, 1981 26:32 >For the year ending March, 1982 29:15 >For the year ending March 1983 33:6 >For the year ending March 1984 38:16; For the year ending 30 April 1989 58:20 >For the year ending 31 March 1990 62:22 >For the year ending 30 April 1991 66:26 >For the year ending 30 April 1992 71:50

FIP WORLD EXHIBITIONS >List of future sites [1987-1990] 51:20; [1988-1992] 56:44

FIRST DAY COVERS >Flowers series, type of Nepal, FDC information 4:1 >Kulekhani Hydro-Electric Project, Nepal, FDC reported 33:7 33:15 (ill.) >Nepal Philatelic Bureau to send FDC folders to editor of Postal Himal 80:67 >Nepal's 1994 75-p aerogram and 1-R envelope featured as FDC's 80:65-66 (ill.)

FLACK, GEOFFREY >"Biutang' or 'Camp Byutan' located" / Geoffrey Flack 80:77 (ill.) >"Later than we thought [re: LHASSA cancellation Type VII]" / Geoffrey Flack 71:40-41 (ill.) >"New information on Tibetan postal rates" / Geoffrey Flack 77:15-17 (ill.) >"Proposed new listing of Tibet in Scott's catalogue 65:5-7 (ill.) >"Review of Tibet third series, 1933-60: plating study, by Frealon Bibbins, with Geoffrey Flack" / Armand E. Singer 72:8 >"Sikkim Field Force, 1888-89 : precursor to the Younghusband Expedition" / Geoffrey Flack 78:33-41 (ill.) >"Tibet and the Universal Postal Union" / Geoffrey Flack 79:46-50 (ill.) >"Tibetan booklets found" / Geoffrey Flack 74:26-28 (ill.); comments from S. C. Sukhani re: color illustrations 75-76:46-47 >"Tibet's wireless telegraph" / Geoffrey Flack 75-76:cover, 49-55 (ill.)

FLOWERS SERIES, TYPE OF NEPAL >Color variety reported 18:4 >Incorrect information of 30-p value 14:1 >Information on FDC's 4:1 >Transposed names 37:3 (ill.)

FORGERIES, NEPAL See **COUNTERFEITS, NEPAL**

FORGERIES, TIBET See **COUNTERFEITS, TIBET**

FORESTRY CAMPAIGN SERIES, TYPE OF NEPAL >Malcolm Campbell influences design of 2.30-R value 16:1

FREEDOM FROM HUNGER SERIES, TYPE OF NEPAL >"Chinese/Tibetan censorship of a Nepalese stamp issue" / W. C. Hellrigl 27-28:44-45 (ill.)

FRENCH MT. EVEREST EXPEDITION >In Nepal during UN Stamp Exhibition, 1978; special covers created 16:3 (ill.)

FRESPEX '83 >Reported 33:4

FROM CHINA AND TIBET >"From China and Tibet' - some corrections" / Nick Rhodes 65:23-24 (ill., map)

GABRISCH, KARL >Tibet: a philatelic and numismatic bibliography reviewed 38:18

GANDAKI, NEPAL >New post offices opened in district, 1980 26:28 >Revenues reported for postal zone, 1980 26:28

GANESH HIMAL >Description 33:9

GANJ BHAWANIPUR, NEPAL >New post office opened, 1980 26:26

GARHWAL, NEPAL >"Hulak services between Katmandu & Garhwal" [extract from Regmi Research Collection] 51:28 (ill.)

GARLAND, PETER Awards: silver with felicitations at DORSA '83 35:30

GARRATT-ADAMS, HENRY, -1991 >Henry Garratt-Adams' collection at auction by Christie's Robson Lowe, obituary notice 74:25, 31-32 (ill.) >"The use of gum for the first issue of Nepal" 24:2-3

GASHERBRUM II, MT. >Pictured on Austria (Scott #618) 44:42 (ill.)
GAUCHAR AIRPORT, NEPAL >Cancellation discussed 39:40 (ill.)
GAURADAH, NEPAL >Cancellation of "Gauradah, A.H." 44:35 (ill.)
GAURISHANKAR, MT. >Nepalese-American Expedition ascended Gaurishankar, 1979 17:5
GEORGE V, KING OF ENGLAND >King Emperor's camp post office cancellation 63:42 (ill. only) >"A remarkable cover -- and analysis -- from the collection of Frank Vignola" 52:46 (ill.)
GERMAN-AMERICAN MT. EVEREST EXPEDITION, 1983 >Special cancellation noted 34:19 (ill. only)
GERMAN HIMALAYAN EXPEDITION >Abandons attempt to climb Mt. Manaslu, 1977 5:1 >Forged cancellation detected 41:3
GERMAN KANCHENJUNGA EXPEDITION, 1980 >Reported 23:4 (ill.)
GIAMDO, TIBET >Photograph from the 1920s 43:cover >"The post offices at Gyamda & Oga Dzong" / N.G. Rhodes 43:23-25 (ill.); correction to illustrated cancellation 44:40 (ill.)
GIBBONS CATALOG >Correlation of Gibbons catalog #1-6 7:4; Gibbons #7-12 8:3; Gibbons #13-14, 19 9:2; Gibbons #15-18, 20-23, 38 20:3; Gibbons #24-27 10:3; Gibbons #28-33, 42b 12:3; Gibbons #39-42a 22:4 >Correlation of leading catalogues, Gibbons #1-42a 78:31-32 (ill.)
GOLFU BHANGYANG, NEPAL >Post office established 31:34
GORKHA, NEPAL >As post office in 1933 37:7; in 1936 30:19 >As postal head office 40:44 >Earliest cancellation, 1881 17:6
GORKHA HIMAL >Description 33:9
GOSS, KEN *Awards:* silver at CALPEX '81 27-28:38
GREEN, MICHAEL >"Cover tells two-part Tibetan tale" 24:12-13 (ill.)
GULMI, NEPAL >Money order service instituted, 1977 38:19
GUM >"The use of gum for the first issue of Nepal" / H. Garratt-Adams 24:2-3
GUPTA, HARDAYAL SINGH *Awards:* silver at BANGKOK '83 35:28; vermeil at ITALIA '85 44:34; large vermeil at CAPEX '87 51:27; vermeil at HAFNIA '87 52:38; large vermeil and silver at India '89 57:2
GUPTA, JEETENDRA P. SINGH *Awards:* junior class diploma at BANGKOK '83 35:28; silver bronze award at CAPEX '87 51:27
GUPTA, P. *Awards:* large gold at CAPEX 11:1; large gold and gold at Prague International Exhibition, 1978 14:1; large gold in Sofia, Bulgaria 17:2; 19:3; 26:27; prix d'honneur and large gold at INDIA '80 22:3; appointed to Philatelic Advisory Committee 23:1; selected apprentice juror at Bangkok International Stamp Exhibition, 1983 31:35; grand prix de honneur at BRASILIANA '83 35:30; elected Fellow, Royal Philatelic Society (London) 41:2; honored 44:33; 45:2; gold medal plus special award at AMERIPEX '86 47:24; Court of Honour, INDIA '89 57:2 >Loss of philatelic materiel en route to AMERIPEX '86 reported 47:24; 48:38 >Query re: Katmandu oval date stamp 4:2; response 6:2 >Reports early post card errors 4:2 >Reports on faked imperforate triangle of King Birendra 1-R value 19:2 >Requests information on British post card canceled at the British Legation in Nepal 32:49 (ill.)
GURKHAS >"Gurkhas in Belize" [cover reported] / Gale Raymond 79:55 (ill.)
GYANENDRA, PRINCE OF NEPAL >Inaugurates Sagarmatha Earth Station project 32:50 (ill.)
GYANGTSE, TIBET >Cancellation on cover 32:62 (ill.) >Forged censor marking noted 35:34 (ill.); 39:37 >Postcard of the Chinese Imperial Post discussed 44:40 (ill.)
HAFNIA '87 >"The HAFNIA '87 exhibition" / Wolfgang C. Hellrigl 52:38
HAGER, PAUL C. *Awards:* Best in Show, Best Exhibit by a Member, and Gold at LEXPEX '93 79:45 >To offer course on stamp collecting at Berea College, 1983 32:48 >"A twelfth printing of the 2 pice Sri Pashupati local prints" / Paul C. Hager 80:67-69 (ill.)
HAIPUR BAZAAR, NEPAL >Cancellation of Haipur Bazaar A.H." 44:35 (ill.)
HALF-ANNA See BOW AND KUKKRIS, TYPE OF NEPAL
HANCHETT, RICHARD >Makes gift to fund Study Circle meetings at STAMP WORLD '90 61:2 >"A trip to Nepal" 50:12-13 (ill.)
HANUMANNAGAR, NEPAL >As post office in 1933 37:7; in 1936 30:19 >As post office in circle organization 40:44 >Earliest cancellation, 1879 17:6
HARPER, NILDO >"Bhutan - a brief postal history" / Nildo Harper 47:35 (ill.); 48:50-51 (ill.); 51:31-32 (ill.) >"Bhutan - my first exhibit" / Nildo Harper 47:34-35 >"A brief postal history of Bhutan" / Nildo Harper 52:44-45 (ill.)

HATCH, DOUGLAS > Reports on color, printing varieties of modern Nepalese items 18:4

HAUBNER, PETER > Review of his Der Ausbau des Postwesens in Bhutan 48:41 > Seeks information on 10-p Sikkim stamp 7:1

HAVERBECK, HARRISON D. S., 1913-1986 > Becomes patron of Nepal and Tibet Philatelic Study Circle 9:1 > Interviewed in Stamp show news, April, 1978 20:3 > "Some random thoughts on the 'official' stamps of Tibet" 41:4 > Obituary / Alan Warren 49:5 > Obituary / Wolfgang C. Hellrigl 49:5-6]

HELICOPTER FLIGHTS > Silver jubilee of Mt. Everest ascent, special cancellation 13:1

HELLRIGL, WOLFGANG C. *Awards:* prize for best article in China clipper 20:2; 25:3; elected to International Association of Philatelic Experts 23:1; gold and grand awards at PRIXNA '84 38:14; gold at ITALIA '85 44:34; large gold at STOCKHOLMIA '86 48:38; 1986 President's Prize for best article appearing in Postal Himal ["Specimen' overprints on Pashupati issue" (ill.) 46:17] 49:1; large gold at HAFNIA '87 and gold [for The Classic Stamps of Nepal] 52:38; elected to membership in International Association of Philatelic Experts 52:38; gold award at FINLANDIA '88 [for The Classic Stamps of Nepal] and Tilleard Medal from Royal Philatelic Society for best display of 1987/88 season 55:30; large gold [for exhibit] and gold for The Classic Stamps of Nepal 56:44; gold at INDIA '89 57:2; gold at Stamp World London '90 62:24; large vermeil at Fepapost '94 80:66 > Assembles collection of photographs, views of Nepal, for sale 2:1 > Authors "Notes on Tibet" in Ind Dak (January-February, 1980) 20:3 > Authors "The first Perkins Bacon issue of Nepal (1907)" in the London Philatelist (October, 1978) 13:1 > Authors "Tibet--a unique postal marking" in the Philatelist (December, 1978) 15:1 > "The birth of a rarity" 63:50 (ill.) > "A book leaves the international scene" / Wolfgang Hellrigl & Frank Vignola 60:43-4 > Book review [Nepal, catalogue of the postal stationery, 1887-1992]" 72:71-72 > "Chinese/Tibetan censorship of a Nepalese stamp issue" 27-28:44-45 (ill.) > "Classic post offices and their earliest recorded postal markings" 17:6 > Classic stamps of Nepal announced 36:40; 37:4; reviewed 38:17-18 > "Colin Hepper elected Honorary Life Member" 64:67 > "Directional handstamps of Tibet" 71:34-36 (ill.) > "Dr. Hellrigl writes" re: visit to Katmandu, newly reported cancellations 26:24-25 (ill.) > "Dr. Wolfgang C. Hellrigl signs the Roll of Distinguished Philatelists" / Colin Hepper 80:cover, 63 (ill.) > "A fake rarity of classic Nepal" 60:49-50 (ill.) > "Focus on forgeries" [pt. 1] 35:34-35 (ill.); [pt. 2] 39:31-32 (ill.); [pt. 3] 45:3 (ill.); [pt. 4] 63:60-1 (ill.); [pt. 5] 68:54-57 (ill.) > "Further notes on the British-Indian post office in Nepal" [pt. 1] 69-70:5-8 (ill.); additional information / Leo Martyn 69-70:8; [pt. 2] 72:56-59 (ill.); [pt. 3] 79:53-55 > "Hellrigl wins again -- at PRAGA '88" [large gold for exhibit, and gold for The Classic Stamps of Nepal 56:44 > "The HAFNIA '87 exhibition" 52:38 > In automobile accident, 1977 8:1 > "India '89" 57:2 > Invited to sign Roll of Distinguished Philatelists 77:1 > Letter to the editor [re: Thak post office] 36:46; [re: review of The Classic stamps of Nepal] 40:43 > Meets with Colin Hepper and Pierre Couvreur in France to discuss Study Circle activities 19:3 > "More Tibet forgeries" 31:24-26 (ill.) > "A mystery cancellation of Nepal" 51:30 (ill.) > "The negative Pashupati proofs" 74:33 > "Nepal enters Stanley Gibbons', part 1" 56:47 > Nepal postal history: the British-Indian Post Office in Nepal announced 67:38; review 68:52-53; correction 69-70:2 > "Nepal's first issue: the 2 annas tete-beche" 77:6-7 (ill.) > Obituary [of Harrison D. S. Haverbeck] 49:5-6 > Opinion on Study Circle logo and newsletter title 18:1 > "Our first twenty years" 78:25-27 > "The philatelic collection at the British Museum, London" 52:33 > "The postal rates of Tibet, 1912-1956" 80:71-73 > Query re: 2-anna sripech and crossed kukris, type of Nepal, settings 27-28:38 > "Regional meeting in Katmandu (20 Dec 1984)" 41:3-4 (ill.) > Review: Nepal, catalogue of the postal stationery 1887-1992 / Axel Werner and Dick van der Wateren 72:71-72 > Revises "Nepal" section of Gibbons catalog 23:2 > "A report on STOCKHOLMIA '86" 48:38 > Seeks information on 1907 Pashupati die post cards 7:1 > "Specimen' overprints on Pashupati issue" 46:17 (ill.) > Tibet: a philatelic and numismatic bibliography reviewed 38:18 > "Tibet--a registered 8 trangka cover" 32:61-62 (ill.) > "Tibet - the forgeries of the second issue" 34:20-22 (ill.) > "Tibet - the 'official' and radio telegraph stamps" 48:42 > To publish studies on The seals of the kings and maharajas of Nepal, and Nepal philatelic bibliography 4:2; studies published 11:1 > To sign Roll of Distinguished Philatelists 77:1,4 > Willing to expertise stamps and covers 5:2 > Working on study of native postmarks of Nepal with Colin Hepper 1:2

HEPPER, COLIN *Awards:* silver at INDIA '80 20:2; silver at ASIAPLEX '80 23:2; silver at PHILATOKYO, and award of merit from British Philatelic Association 27-28:38; silver at STAMPA '83 36:39; silver for literature at STaMpsHOW '83 35:29; large silver at PHILEXFRANCE '89 59:26 > "Announcements" / Colin Hepper 71:30 > Authors "Stamps, covers and cachets from the Nepal Himalayas" in Stamp Collecting (27 April and 4 May 1978) 10:4 > Authors "The commemorative postmarks of Nepal" in the American Philatelist

(February, 1979) 15:1 >"Banepa post office" 36:47-48 (ill.) >"British-Indian Post Office in Katmandu--postage due cachets" 24:3 >"Colin Hepper elected Honorary Life Member" / Wolfgang Hellrigl 64:67 >"Dr. Wolfgang C. Hellrigl signs the Roll of Distinguished Philatelists" 80:cover, 63 (ill.) >"Dr. Pierre Couvreur" 61:13 >"The first earth run - 'Torch of Peace'" [commemorative postal card, Katmandu, 31 Oct 1986] 52:33 (ill.) >Gives up post as Study Circle auctioneer 75-76:44 >Honored by British Philatelic Federation 34:18 >"Kodari Post Office" 51:26 (ill.) >Meets with W. C. Hellrigl, Pierre Couvreur, to discuss Study Circle projects 19:3 >"The mountain ranges in Nepal" 33:8-9 >"Nepal & Tibet Philatelic Study Circle - 10 years on" 38:13 >Nepal postal history display at STAMPEX 14:1 >New variety of horse post card reported 2:2 >"The 1935 issue 2 pice postcard" 26:29-30 (ill.) >"No auction list this month" [an appeal for auction material] 53:13 >"Personalities of the Rana family of Nepal" / Colin Hepper 24:7-11 (ill.) >"A postcard to Professor Sylvain Levi" 51:28(ill.)>"A previously unrecorded seal cancellation" 51:26 (ill.) >"A previously unreported cancellation" 40:50 (ill.) >Protests sale of unissued Nepalese official stamps 33:3; official response 34:23 >Query re: details of large multiples of 1929 Pashupati issue 19:4 >"Report on Study Circle auction no.34" 45:10 >"Report on inaugural meeting 'down-under'" 46:11,13 (ill.) >"A report on the Study Circle meeting - London, 4th June, 1987" 51:26 >"A report on PHILEXFRANCE '89" 60:42 (ill.) >Requests photocopies of full- or part-sheets of early issues for plating study 3:2 >"Special cancellations for the National Referendum [listing]" 23:4; update and correction 25:4 >"The stamp dies used on the 1935 postal stationery (concluded)" 29:16 (ill.) >"STAMP WORLD LONDON 90" 61:2 >"A visit to the past president" 60:42 (ill.) >Working with W. C. Hellrigl on study of Nepal native cancellations 1:2; update 2:1

HETAUNDA, NEPAL >Postal order service instituted, 1966 38:23

HIGGINS AND GAGE POSTAL STATIONERY CATALOG >Unrecorded postal card 2:2 >"Nepal" section kept up to date with assistance from Frank Vignola 3:1

HILE, NEPAL >Cancellation of "Hile Sub P.O." 44:35 (ill.)

HILL POST OFFICES, NEPAL >Query re: terminology 6:2

HILLARY, EDMUND, SIR >"Mountains must have a chance [an interview]" 33:14 >New Zealand issues commemorative featuring Sir Edmund Hillary and the conquest of Everest 77:3 (ill.)

HIMALAYAN MOUNTAINS >"Another route up the Himalayas" / Armand E. Singer 44:42-44 (ill.) >Himal, a magazine which deals with the Himalayan area announced 79:45; other magazines offered 80:66-67 >Listserv established for the Himalayan research community: *HimNet@erdw.ethz.ch* 80:64 >Naming peaks in 33:7 >Notices of magazines dealing with the Himalayan area 79:45; 80:66 >"The rise and decline of Himalayan climbers' mail" / Armand E. Singer 69-70:11-19 (ill.) >"A sanctuary for the Himalaya" 59:33 >Some reflections on 41:5-6

HO, YOSHIMI Awards: silver at BANGKOK '83 35:28

HOLCOMBE, PETER Awards: gold with special prize, gold, and vermeil with special prize at BANGKOK '83 35:28 >Has photocopies of die proofs of Pashupati issues; authors study 14:2

HOLMES, HENRY ROBERT, -1989 >"Henry Robert Holmes: In Memoriam" / Alan Warren 58:19

"HONORS AND AWARDS" [column / Lester A. Michel] >41:2; 42:12

HORSE POST CARD, TYPE OF NEPAL >"Has anyone seen a postcard like this?" / Colin Hepper 2:2; correction of description 3:1

HOT AIR BALLOON FLIGHTS >"Hot air over the Himalaya" [article from The Rising Nepal] 54:26 >Special cancellation in honor of 1st ascent of Mt. Everest 16:4 (ill.); correction 17:2

HULAK GOSWARA, NEPAL >"Dick van der Wateren reports a 'rogue' cancellor at the Hulak Goswara P.O.(Hwlak)" 56:55 (ill.) >"Hulak Goshwara - Shrestha Phant" / Krishna Raj Bhandari 72:60-61 (ill.)

HULAKS >"Discussion of Hulak routes and District Tours of Rana Prime Ministers 42:14 >"Hulak services between Katmandu & Garhwal" [an extract from Regmi Research Collection, vol.39, p.416-417] 51:28 (ill.)

ILAM, NEPAL >As post office in 1933 37:7; in 1936 20:19 >Earliest cancellation, 19\887 17:6 >Savings bank opened, 1980 26:27 >Scarce usage of National Referendum cancellation noted 23:4

IMPERFORATE VARIETIES, NEPAL >Ad for Sri Pashupati imperf pairs from India's Stamp Journal (April 1949) 77:2 (ill.) >In recent issues 41:3 >1-R King Birendra triangle (Scott #280) offered imperforate, caution advised 184:4; 19:2 >Paintings series, type of Nepal, released in perf and imperf formats 42:11

INCOME TAX STAMPS, NEPAL >"The 1962 Cinderella income stamps of Nepal" / Ramesh Shrestha 63:41-2 (ill.)

"INDEX", POSTAL HIMAL >Initially issued for numbers 1-32; updated approximately every two years

thereafter.

INDIA >"Censor marks from India: forged or genuine? / Konrad Morenweiser 74:29-30 (ill.) > Discussion of the 50th Anniversary of the postal agreement between India and Nepal 50:11-12 > "Indian censorship in Tibet" / Kurt H. Dahnke [pt. 1] 39:37 (ill.); [pt. 2] 39:38 (ill.) > "Indian military post offices in Bhutan" / Leonard A. Nadybal 77:8-14 (ill.) > Indian/Tibetan exchange rates 35:33 > Nepal-India combination postal card" / Roger Skinner 75-76:56 (ill.) > "Nepal-Tibet-India forged covers" / Leo Martyn 71:44-45 (ill.) > Notice that a solar eclipse will be visible in India, Bhutan, and Nepal on 22 July 2009 67:38 > Study Circle representative sought 33:1; 34:17

INDIA '80 >Reported 22:3; '89 > "INDIA '89" [report of preparations for] 56:44; proposed Study Circle meeting at 51:19; 55:30; Report / Wolfgang Hellrigl 57:2

INDIAN EMBASSY, NEPAL >"Indian Embassy update" / Armand E. Singer 54:18-19 (ill.) > Postage due handstamp 26:35 (ill.) > "An unrecorded rare postmark" / S. L. Shrestha 27-28:50 (ill.) > An unrecorded variety of registration label noted 43:30 (ill.)

INDIAN MT. EVEREST EXPEDITION >Noted on Indian stamp (Scott #404) 44:42 (ill.)

INDRA JATRA FESTIVAL >"Indra Jatra: Festival of Rain" [reprinted from The Rising Nepal] 55:42 (ill.)

INLAND POSTAL RATES, NEPAL >Rate guide 3:2

INNES, DAVID R. >"Another O'Sullivan cover reported" 47:27-28 (ill.)

INSCRIPTIONS, NEPAL >"Postage, hulak & dak inscriptions on Nepalese stamps" / Krishna Raj-Bhandary 59:34 > "Shree Gorakha Sarakara, Gorakha, Gorkha Sarkar, Nepal Sarakara & Nepal Inscriptions on Nepalese Stamps" / K. Raj-Bhandari 61:10

INTERNATIONAL ASSOCIATION OF PHILATELIC EXPERTS [A.I.E.P.] >Wolfgang C. Hellrigl elected to membership in council 52:38

INTERNATIONAL YEAR OF THE CHILD, 1979 >Small exhibit held in Katmandu in honor of IYC, with special cancellation 19:4 (ill.)

INTERNET >Listserv established for the Himalayan research community: *HimNet@erdw.ethz.ch* 80:64

INVESTMENT PROMOTION [MEETING] >Commemorative cancellation, Nepal 42:18 (ill.)

ITALIA '85 >Reported 44:34

ITALIAN ANAPURNA-FANG EXPEDITION, 1979 >Special cancellation reported 19:4 (ill.)

JAJARKOT, NEPAL >As post office in circle organization 40:44

JALESWAR, NEPAL >As Nepalese Exchange Post Office 26:28 >As post office in 1933 37:7; in 1936 30:19 >As post office in circle organization 40:44 >Earliest cancellation, 1880 17:6 >Period of use, 'step pyramid Pashupati' cancellation, 1912-1933 17:6 >Postal order service instituted, 1966 38:23

JANAKPUR, NEPAL >Night mail service opened, 1982 31:32 >Postal order service instituted, 1966 38:23

JANAKPURDHAM, NEPAL >Poor postal service reported, 1982 26:27

JHAPA, NEPAL >As post office in 1933 37:7; in 1936 30:19 >As post office in circle organization 40:44 >Earliest cancellation, 1896 17:6 >Money order service instituted, 1975 389:19 >National Referendum cancellation noted 23:4 (ill.) >Period of use, 'step pyramid Pashupati' cancellation, 1912-1915 17:6

JHULAGHAT, NEPAL >As British-Indian exchange post office 26:28

JONES, KENNETH W. >"Index covering Postal Himal and earlier newsletters, nos. 1-32" 34:17,24; 34:separate; 35:separate; 36:separate; "Index supplements [to Postal Himal]" 41:separate; 42: separate; 49:separate; 50:separate; 58:separate >Index for nos. 57-66 69-70:separate >"Translation of a 'bamboo' letter" 56:50 (ill.); [comment by Nicholas Rhodes] 59:34

JOURNAL OF THE NEPAL AND TIBET PHILATELIC STUDY CIRCLE See **POSTAL HIMAL**

JUGAL, NEPAL >Description 33:8

JUMLA, NEPAL >As post office in 1933 37:7; in 1936 30:19 >As post office in circle organization 40:44 >Earliest cancellation, 1881 17:6 >Money order service instituted, 1975 38:19 >National Referendum cancellation noted 23:4 (ill.) >Period of use, 'cross Pashupati' cancellation, 1928-1951 17:6 K-2, Mt. >Pictured on Pakistan issue (Scott #65) 44:43 (ill.)

KADARBAN, NEPAL >As post office in 1933 37:7; in 1936 30:19 >As post office in circle organization 40:44 >Earliest cancellation, 1879 17:6 >Period of use, 'step pyramid Pashupati' cancellation, 1912-1941 17:6

KAILALI, NEPAL >As post office in 1933 37:7; in 1936 30:19 >As post office in circle organization 40:44 >Earliest cancellation, 1891 17:6 >Money order service instituted, 1975 38:19 >National Referendum cancellation noted 23:4 (ill.) >Postal order service instituted, 1966 38:23

"KAJ SARKARI" OVERPRINT See OFFICIAL STAMPS

- KAKKO, IIRO** >"A list of Bhutanese post offices - additional information" / Iiro Kakko 73:16 (ill.)
- KALIKOT, NEPAL** >Additional post office opened, 1982 30:18
- KALAIYA, NEPAL** Formerly BARA, NEPAL >As post office in 1933 27:7; in 1936 30:19 >As post office in circle organization 40:44 >Earliest cancellation, 1879 17:6
- KANCHANPUR, NEPAL** >As post office in 1933 37:7; in 1936 30:19 >As post office in circle organization 40:44 >Earliest cancellation, 1880 17:6 >Period of use, 'cross Pashupati' cancellation, 1912-1949 17:6 >Scarce usage of National Referendum cancellation noted 23:4
- KANCHENJUNGA, MT.** >Description 33:8 >German Kanchenjunga Expedition, 1980 23:4 (ill.)
- KANKI, NEPAL** >New post offices opened, 1982 30:18
- KAPILVASTU, NEPAL** >Money order service, postal savings, opened, 1980 26:28 >National Referendum cancellation noted 23:4 (ill.)
- KARJIROBA HIMAL** >Description 33:9
- KARNALI, NEPAL** >As post office in 1933 37:7; in 1936 30:19 >As post office in circle organization 40:44 >Earliest cancellation, 1884 17:6
- KASKI, NEPAL** >Money order service opened in 1975 38:19; in 1980 26:28 >National Referendum cancellation noted 23:4 (ill.)
- KATMANDU, NEPAL** >As British-Indian exchange post office 26:28 >As Nepalese exchange post office 26:28 >As post office in 1933 37:7; in 1936 30:19 >As postal head office 40:44 >'Box notice' reported 75-76:47 (ill.) >Censored cover, Katmandu to Lhasa 27-28:44-45 (ill.) >Earliest cancellation, 1879 17:6 >Forged cancellations (Type C71 and D78) 45:3 (ill.) >"Hulak services between Katmandu & Garhwal" [an extract from Regmi Research Collection, vol.39, p.416-417] 51:28 (ill.) >Joint meeting of Study Circle and Nepal Philatelic Society reported / Wolfgang Hellrigl 41:3 >Machine cancellation noted 18:4 (ill.) >Meter franking 27-28:43 (ill.) >Money order service instituted, 1974 38:19 >National Referendum cancellation noted 23:4 (ill.) >New GPO cancellation noted 19:4 (ill.) >"News from Kathmandu [column]" 50:11; 51:29; 53:3; 55:38; 56:45; 71:31 (ill.); [re: new roller canceller] 72:62 (ill.); [oldest postman in Katmandu (Krishna Bhakta Shrestha) and amended postal service regulations] 73:9 >Night mails to Janakpur opened, 1982 31:32 >Notice that Katmandu District Post Office has been renamed G.P.O. 66:26 >Postal order service instituted, 1966 38:23
- KERR, ALLEN D.** *Awards:* display of Tibetan postal history wins awards in Texas shows 17:2; vermeil at ASIAPLEX '80 23:3; bronze at ROMPEX '81 26:18; gold at TEXANEX '84 38:14
- KHAJURA, NEPAL** >Sub post office constructed, 1979 17:4
- KHARANITAR, NEPAL** >Cancellation of "Kharanitar Sub P.O." 44:36 (ill.)
- KHOPASI, NEPAL** >Cancellation of "Khopasi A.H." 44:35 (ill.)
- KHUMBU HIMAL** >Description 33:8
- KIRTIPUR, NEPAL** >"Special post office, Kirtipur" [cancellation, 1 April 1987] 50:11 (ill. only)
- KOBILAS, NEPAL** >Scarce usage of national Referendum cancellation noted 23:4
- KODARI, NEPAL** >"Kodari Post Office" / Colin Hepper 51:26 (ill.) >National Referendum cancellation noted 23:4 (ill.)
- KRISHNA NAGAR, NEPAL** >National Referendum cancellation noted 23:4 (ill.)
- KULEKHANI HYDRO-ELECTRIC PROJECT, NEPAL** >FDC reported 33:7, 15 (ill.)
- KUMBHAKANA HIMAL** >Description 33:8
- KUNCHHA, NEPAL** See also PAREWADANDA, NEPAL >As post office in 1933 37:7; in 1936 30:19 >As post office in circle organization 40:44
- KWACHE, NEPAL** See BHAKTAPUR, NEPAL
- LA, SONAM WANGFEL LADEN, 1876-1936** >Biographical notes 37:2-3 (ill.) >"Notes on the early life and career of Laden La" / Arthur Bruce Moss 27-28:52-53 (ill.)
- LALITPUR, NEPAL** >As post office in 1933 37:7; in 1936 30:19 >As post office in circle organization 40:44 >"Lalitpur post office seal on cover" / Ramesh Shrestha 67:44-5 (ill.); correction 69-70:2 >National Referendum cancellation noted 23:4 (ill.) >Provisional manuscript cancellation 26:24 (ill.)
- LAMINATED NATIVE PAPER** See NEPAL, NATIVE PAPER
- LANDLORD'S FEE STAMPS, TYPE OF NEPAL** >"Building a Nepal collections" / Lester A. Michel [pt.12] 56:52-53 (ill.)

LANGTANG HIMAL >Description 33:8
"LATE FEE PAID" >Postal marking, Nepal, use questioned 43:28 (ill.)
LAUK, MANFRED >"NTPSC-members, end of 1990" [demographic study] 66:35
LA WALL, FREDERICK E. *Awards:* silver at SEPAD '83 36:39
LAWAR DANDA, NEPAL >New post office opened, 1983 36:38
LAWRENCE, BEVERLY >Letter to the editor, suggesting books on Tibet 75-76:46
LEE, ROBERT T. Y. *Awards:* grand, APS medal at WESTPEX 15:2
LEIBOWITZ, PETER >Agrees to coordinate 'Indian used in Nepal' study 8:1
LENSER, GERHARD >Leader of German Himalayan Expedition which abandoned climb of Manaslu in 1977
5:1 > Publishes: Nepal Stamp Album 22:4
LETTER TO THE EDITOR >From Beverly Lawrence [re: books on Tibet] 75-76:46 >From D. A. Pocock
[re: use of the term 'forgery', and 'Yak posts of Dogar'] 73:17 >From Francis Westbrook, jr. [re: recent
Nepalese forgeries] 71:33 From George Bourke [re: use of the term 'forgery'] 68:50 >From J. B. Manandhar
[re: Thak post office] 40:43 >From S. C. Sukhani [re: backstamping colored illustrations in Postal Himal
75-76:46-47 >From Wilson Lin [re: unissued overprinted Chinese stamps for use in Tibet] 73:3
LETTER BOXES >"A letter-box of Kwache" / Krishna Raj-Bhandari 68:53, cover
LEVI, SYLVAIN >"A postcard to Professor Sylvain Levi" / Colin Hepper 51:28 (ill.)
LHASA, TIBET >"Another response to N. G. Rhodes" / Kurt H. Dahnke 51:24; 52:41 (ill. only)
>Cancellation and registration cachet 32:62 (ill.) >Cover: Katmandu to Lhasa, censored 27-28:44-45 (ill.)
>"Cover tells two-part Tibetan tale" / Michael Green 25:12-13 (ill.) >"An early Chinese Communist cover
from Lhasa" / N. G. Rhodes 50:17-18 (ill.) >"Fact or fantasy?" / Frealon Bibbins [re: 1954 Lhasa registered
cover] 75-76:57 (ill.) >"A late usage of the LHASSA cancellation Type VII" / Nick Rhodes 69-70:26 (ill.);
response [":Later than we thought [response to Nick Rhodes, 'A late usage of the LHASSA cancellation Type
VII"] / Geoffrey Flack 71:40-41 (ill.)] >"Lost Lhasa: a review [of Lost Lhasa: Heinrich Harrer's Tibet]" / Alan
Warren 80:76 (ill.) >Medical school 39:cover >"Philatelic references in To Lhasa in disguise" / Frank E.
Vignola 74:36-37 >"A visit to Lhasa in August of 1986" / Lester A. Michel 53:10-13; 54:19-22; 55:39-41
LIBRARIES AND LIBRARIANS >Efforts to start Nepal philatelic library reported 5:1 >European librarian
for Study Circle needed 46:10; Dick van der Wateren appointed librarian 47:23 >Listing of books and articles
on Nepal 10:-5-6; Tibet 10:7-8 >Notice of two libraries established, in the USA and Europe 15:2 >Western
Philatelic Library (Sunnyvale, Calif.) ; the USA library now accepts requests for photocopies 18:3; charges
for photocopies 47:23; list of their holdings 18:3
LIMITHANA, NEPAL >Additional post office opened, 1982 31:32
LIMPHILA '89 >Cacheted show cover from Kerkrade, Netherlands 59:26 (ill. only)
LIN, WILSON >Letter to the editor [re: overprinted Chinese stamps for use in Tibet] 71:47 (ill.); response
72:53 (ill.); thanks 73:3 >"Local postal tax of the Tibetan Autonomous Region" / Wilson Lin 74:42
LIPSA, NEPAL >Sub post office constructed, 1979 17:4
LISTSERV See INTERNET
LO, NEPAL See MUSTANG, NEPAL
LOCAL PRINTS See SRI PASHUPATI, TYPE OF NEPAL
LODHA, RAJESH KUMAR >Censured and removed as Study Circle representative in India 33:3; former
member of Study Circle still active 47:23
LOGO See NEPAL AND TIBET PHILATELIC STUDY CIRCLE
LONDON INTERNATIONAL EXHIBITION, 1980 >Prospectus 12:2; reported 21:1-3 >Annual meeting of
Study Circle announced at 19:1; 20:1
LUMBINI, NEPAL >New issues marking Lumbini Year released 16:5 >New post offices constructed in
district, 1980 26:28 >Postal revenues reported for 1980 26:28
LYANGLYANG, NEPAL >As post office in 1933 37:7; in 1936 30:19 >As postal head office 40:44 >Earliest
cancellation, 1881 17:6 >Period of use, 'sun within crescent Pashupati' cancellation, 1912-1934 17:6
MCCONNELL, BILL *Awards:* silver-bronze at INDIA '80 20:2 >"Study Circle meeting at WESTPEX '86"
46:12
MCCULLOUGH, DENNIS, -1987 >Obituary 52:37
MACHAPUCHAR, MT. >Illustrated on 15-p aerogram 33:cover
MACHCHHINDRANATH See RED MACHCHHINDRANATH IDOL

MACHINE CANCELLATION See **CANCELLATION, MACHINE**

MADI MULKHARKHA, NEPAL >Additional post office opened 31:33

MAHASUL CHUKTI ["POST PAID"] >Cover illustrated in "Showcase" 58:24 (ill.)

MAHENDRA BAZAAR, NEPAL >Cancellation of "Mahendra BAZAAR A.H." 44:35 (ill.)

MAHENDRA, KING OF NEPAL >Forged overprint on 1-R official 14:3 (ill.)

MAHOTTARI, NEPAL >National Referendum cancellation noted 23:4 (ill.)

MAIL PERSONNEL, NEPAL >Letter carriers average for distribution of pieces of mail 17:4 >Numbers of postmen and runners increased >Oldest postman in Katmandu GPO [Krishna Bhakta Shrestha] 73:9 (ill. only) >"Shouting postal runners" / Krishna Raj-Bhandari 74:37

MAIL PERSONNEL, TIBET >Correction to source on material related to mail runners 50:17 >Description of mail runner during World War II 49:cover overleaf >"Mail runners on the roof of the world" [from The Rising Nepal, 31 July 1981] 49:4 >"Philatelic references [to courier service] in To Lhasa in disguise" / Frank E. Vignola 74:36-37

MAKALU, MT. >Swiss-German Expedition, 1980 23:4 (ill.)

MALING, NEPAL >Additional post office opened, 1980 26:26

MALS See **REVENUE STAMPS, NEPAL**

MANANDHAR, JIT BAHADUR *Awards:* first honorary member of Study Circle 30:17,23; President's Prize for best article published in 1984 42:11 >Biography 31:27 (ill.) >"Dhunduwa Pahad post office" 30:22-23 >"The first postmaster of Katmandu" 59:32 >"Introducing some classic postmarks" [postal seals of Nepal] 48:46-48 (ill.) >"An introduction to Nepalese postal stationeries" 32:54-55 >Letter to the editor [re: Thak post office] 40:43 >"Melung Post Office" 45:8 (ill.); correction to cancellation noted 46:12 (ill.) >"Morris's list of post offices [in Nepal]" 37:7-8 >"On check-list of envelopes of Nepal" 40:51 >"Post offices of Bikram 1990" / J. B. Manandhar 68:58-60 >"Post offices under circle offices" 40:44; article noted 45:2; article republished in Hulak 45:6 >"Silver Jubilee of 1st ascent of Mt. Everest" 11:3-4; correction 12:1 >"Thak post office" 33:16 (ill.)

MANASLU, MT. >German Himalayan Expedition, 1977, abandons attempt to climb 5:1 >Illustrated reference to Scott #128 and the misspelling of 'Manaslu' as 'Mansalu' 65:2 >Pictured on Japan (Scott #631) 44:43 (ill.)

MANCHESTER NEPALESE EXPEDITION, 1970 >Private seal produced for failed ascent of Nampa 44:43 (ill.)

MANIYAR PRASAHI, NEPAL >Cancellation of "Maniyar Prasahi A.H." 44:36 (ill.)

MANUWA, NEPAL >New post office under construction 13:3

MAPS >Map of China and Tibet featured in National Geographic (July, 1980) 23:2

MARDEN, WARD See **SINGER, ARMAND E.**

MARSHALL, JULIE G. *Awards:* silver at STAMPEX '86 in Adelaide; large vermeil medal at STaMpsHOW '89 62:24 >"The seals of Amar Singh Thapa" 58:21-3 (ill.) >"An unusual publication" [notice of her article: "The postal history and early stamps of Nepal"] 60:39

MARTYN, LEO *Awards:* gold at SUNPEX '86; vermeil and Michael Rogers award at SESCAL '86 49:2; gold at India '89 57:2; gold medal at STaMpsHOW '89 61:2; gold at Stamp World London '90 62:24; gold and gold medal at SUNPEX '90 64:71; gold, Study Circle award, and Michael Rogers "Best Asian Exhibit" at WESTPEX '93 73:5; gold at NAPEX '94 79:43 >"Auction action" [column] 42:17; 43:26; 45:9; 46:20-21; 47:32-33; 73:22; 74:31-32 (ill.); 75-76:70-71; 78:42; 79:60-62 (ill.) >"Commercial usage of the 'new design' one anna" / Leo Martyn 69-70:27 (ill.); date correction 71:47 >"Editorial" 65:2 (ill.) [supplements article, "Nepal - the odd corner ornament"]; 67:38; 68:50; 69-70: 2-3 (ill.); 71:32-34; 73:4-7 (ill.); 74:24-25 (ill.); 75-76: 44-47 (ill.); 77:1-3 (ill.); 78:23-24; 79:43-45 (ill.); 80:64-67 (ill.) >"Further notes on the British-Indian post office in Nepal" / Wolfgang C. Hellrigl 69-70:5-8; additional information / Leo Martyn 69-70:8 >"Have you seen any of these?" 63:61 >"Higher prices for Nepal in 1995 Scott Catalogue" / Leo Martyn 78:29-31 >"Late usage of classic stamps" 54:17 (ill.) >A limerick / Leo Martyn 73:7 >"Nepal - the odd corner ornament" 64:72-73 (ill.) >"Nepal-Tibet-India forged covers" / Leo Martyn 71:44-45 (ill.) >"New discoveries [printing and perforation errors]" / Leo Martyn 69-70:25 (ill.) >"A remarkable cover from the Leo Martyn collection" [registered cover from Jaleswar to Katmandu bearing rare combination of classic and Pashupati issues] 53:14 (ill.) >STaMpsHOW '89 [report] 61:2 >"Stop the presses [spoo]" / Leo Martyn 73:6-7 (ill.) >Takes helm as new editor, Postal Himal 61:1 >Volunteers as new Study Circle auctioneer 75-76:44

MATIHANI, NEPAL >Cancellation of "Matihani Sub P.O." 44:36 (ill.)

MATTHIESEN, THOMAS >Notes on publication schedule of Postal Himal 34:17 >Offers free photographic services for use in published materials 11:2 "The Pashupati 'negative stamps'" 16:2-3 (ill.) >Resigns as publisher of Postal Himal 39:25 >"The Sri Pashupati experimental negative proofs" / Thomas Matthiesen and Frank E. Vignola 73:10-15 (ill.); "Additional information" / Surendra Lal Shrestha 74:42 (ill.)

MEDICAL SCHOOL, LHASA >Illustrated 39:cover

MEETINGS, NEPAL AND TIBET PHILATELIC STUDY CIRCLE See **NEPAL AND TIBET PHILATELIC STUDY CIRCLE**

MELUNG, NEPAL >"Melung Post Office" / J. B. Manandhar 45:8 (ill.); correction to illustration of cancellation noted 46:12 (ill.)

MEMBERSHIP LISTS, NEPAL AND TIBET PHILATELIC SOCIETY >1977 3:separate; >1979 13:4-7; >1980 27-28:separate; >1982 29:separate; >1984 38:separate; >1990 63:separate

MENSFORTH, ERIC, SIR >"First over Everest" 63:58-9 (ill.)

METERED POSTAGE >"Nepal newspaper stamp" / B. L. Shrestha 27-28:43 >New Nepal variety noted 37:6 (ill.) >"New Nepalese postage meter" / Surendra Lal Shrestha 69-70:9 (ill.)

MICHEL, LESTER Awards: vermeil, and Roy E. Hill Memorial Award at WESTPEX 15:2; silver at INDIA '80 20:2; gold at ROMPEX '81 26:18; Study Circle Award at ROMPEX '81 27-28:33; silver at ROCKPEX TAIPEI '81 27-28:38; vermeil at RIPEX XX 42:12; gold, reserve grand award, and 'Best Exhibit by a Coloradoan' at ROMPEX '85 42:12; reserve grand and gold awards at SOCOPEX '88 56:44; vermeil at ROMPEX '89 58:16; grand, gold, best exhibit, and APS at SOCOPEX '90 64:71 >Appointed USA representative of Nepal Philatelic Society 48:37 >"Auction action" 27-28:48-50; 29:10-15 (ill.); 31:41-45; 33:4-6; 35:30-32; 39:33-35 >Becomes editor of newsletter 16:1; retirement as editor, Postal Himal 61:1 >"Building a Nepal collection" [pt.11, continuing series initiated by F. A. Westbrook] 55:34-3 (ill.); [pt.12] 56:52-53 (ill.); [pt.13] 62:28-32 (ill.); 63:35-37 (ill.) >"Clippings from the library" 27-28:46; 29:8; 31:40; 32:49 >Coordinator of study group on Pashupati issues 8:supplement >"Counterfeit chronicle" 52:34-35 (ill.) >Investigating doubtful 1/2-anna black essay sheets 4:1 >"The locally printed stamps of Nepal - 1958-1961, conclusion" 67:40-41 (ill.) >"More Singer publications" 59:30 >"Nepal post office data 1972-1988" 59:29 >"Nepal stamp albums" 45:6,10 >"A new issue of Philately - the Nepal philately half-yearly journal [includes table of contents of vol. XVI, no. 29 (Jan 90/Jan 91)]" / Lester Michel 67:39 >"New light on an old question [unrecorded Indian Embassy in Nepal postmark]" 32:53 >"New publications" [notice of 'The use of Nepalese postage stamps in telecommunications' in 1988 edition of American Philatelic Congress book] 56:51 >"1987 questionnaire report" 53:6,9 >Observations on Pashupati stamps for telegraph usage; notes on documentary stamps 8:supplement >"Post offices of Nepal in 1936--listed by zone (from west to east)" 30:19-20 >"Postal Himal in literature competitions" 61:2 >Review: From China and Tibet / Robson Lowe 29:7 >"Tibetan Bi-lingual Postmarks: a Review" 61:13-15 (ill.) Responses to article from Cameron Britt, Derrick Dawson, and George Bourke 62:27 >To offer program on Nepal at Colorado Springs Stamp Club meeting 47:26 >"An unidentified Tibetan item?" 59:33 >"An unusual discovery" 43:32 >"A visit to Lhasa in August of 1986" 53:10-13; 54:19-22; 55:39-41

MICHEL CATALOG >Correlation of catalog numbers 1A-3B 7:4; Michel #4-9 8:3; Michel #10-12 10:3; Michel #13-14 9:2; Michel #15-16 12:3; Michel #17!-18B, 20A-B, 25-26 20:3; Michel #29-34 22:4 >Correlation of leading catalogues, Michel #1aA-26a 78:31-32 (ill.)

MICROFILM SERVICE >Offered 34:24

MILITARY POST OFFICES >"The British Raj campaigns in Tibet" / Armand E. Singer 68:61-65 (ill.) >"Gurkhas in Belize" [cover reported] / Gale Raymond 79:55 (ill.) >"Indian military post offices in Bhutan" / Leonard A. Nadybal 77:8-14 (ill.) >"Sikkim Field Force, 1888-89 : precursor to the Younghusband Expedition" / Geoffrey Flack 78:33-41 (ill.); "Biutang' or 'Camp Byutan' located" / Geoffrey Flack 80:77 (ill.)

MILLER, TED >"New member arrives by a novel route" 45:10

MIZUHARA, MEISO Awards: vermeil at BANGKOK '83 35:28; gold at India '89 57:2

MODERN ISSUES OF NEPAL >"Building a Nepal collection" / F.A. Westbrook [pt. 8] 52:39-40 (ill.) >"Late usage of classic stamps" / Leo Martyn 54:17 (ill.)

MONEY ORDER SERVICE, NEPAL >"Additional information re money orders" / Madan Bahadur Shrestha 63:40 (ill.) >Illustration of 'rare money order form used in the early days in Nepal 56:56 >Introduced in Bardia District 18:2; in Mustang District 17:4; in Syangja District 17:4 >"Money order and postal order

services in Nepal" / S. L. Shrestha 38:cover; 38:19-23 (ill.) >Nepal-India money order service opened 26:26
>Service inaugurated 19:2; 20:2; 31:33

MORANG, NEPAL >Money order service instituted, 1975 38:19 >National Referendum cancellation noted 23:4 (ill.)

MOSS, ARTHUR BRUCE, 1888-1985 >Biography 19:1 >Birthday announcement, 95th 34:17; 97th 38:13
>Dedication of Postal Himal issue number 27-28 >"Notes on the early life and career of Laden La" 27-28:52-53 >Obituary 43:21 >Translation: various Tibetan documents relating to an ascent of Mt. Everest dated 1922-1924 27-28:54-57 (ill.)

MOTORIZED MAIL SERVICE >"A motorized mail service in Tibet" / N. G. Rhodes 38:24

MOUNT EVEREST See **EVEREST, MT.**

MOUNTAIN CLIMBING See **CLIMBING EXPEDITIONS, NEPAL**

MOUNTAINS See also [**NAMES OF INDIVIDUAL MOUNTAINS**] >"Mountain ranges in Nepal" / Colin Hepper 33:8-9 >"Mountaineering in Nepal [news reports dealing with]" 33:12-14 >"Mountains and mountaineering [special issue]" 33:all >"Mountains must have a chance [interview with Sir Edmund Hillary]" 33:14 >Naming peaks in the Himalayas 33:7

MUCHU, NEPAL >Sub post office opened 23:3; 26:27

MUGU, NEPAL >Money order service opened, 1980 26:27

MULMI, KESHAB MAN *Awards:* silver-bronze at BANGKOK '83 35:28 >"Censorship in the Nepal postal service" 37:5-6 (ill.)

MUSTANG, NEPAL >"From the Pon-Wang of Lo" / D. Dawson 63:47-9 (ill.) >Money order service opened in district, 1979 17:4; 26:28; 31:32 >Notice on correction to D. Dawson, "From the Pon-Wang of Lo" 64:69 (ill.)

MYAGDI, NEPAL >Money order service opened, 1982 31:32

NADYBAL, LEONARD A. >"Bhutan stamp agency problems revealed" / Leonard A. Nadybal 72:64-65 >"First year of Bhutan's new policy produces only seven new issues" / Len Nadybal [reprinted from Linn's, 15 February 1993] 73:19 >"Indian military post offices in Bhutan" / Leonard A. Nadybal 77:8-14 (ill.) >"A review of Bhutan's stamps in Scott's 1995 Catalog" / Len Nadybal 80:74-75

NANGA PARBAT, MT. >"The 1976 Nanga Parbat flimsy" / Armand E. Singer 72:68-69 (ill.)

NAPEX '94 >Meeting of Study Circle proposed for NAPEX '94 74:24-25; 75-76:44-45 (ill.); 77:1; 78:23; reported 79:43-44 (ill.) >"Singer steals show!" 79:cover, 43

NARAYANGHAT, NEPAL >Cancellation of "Narayanghat Sub P.O." 44:36 (ill.)

NATIONAL PHILATELIC EXHIBITION, 1966 >Reported 30:30 (ill.)

NATIONAL PHILATELIC EXHIBITION [Kathmandu] >"News from Kathmandu" 71:31

NATIONAL REFERENDUM, NEPAL >"Special cancellations for the National Referendum" / Colin Hepper 23:4 (ill.)

"NATIVE" ISSUES OF NEPAL >Comments regarding the possible pejorative meaning of the word 'native' 71:33 (ill.)

NATIVE PAPER, NEPAL >"Hand made paper of Nepal [reprinted from the Museum Post Rider, Cardinal Spellman Philatelic Museum, March 1986 47:26 >Use of laminated native paper discussed 42:14

NATIVE POSTMARKS OF NEPAL, THE / WOLFGANG HELLRIGL, COLIN HEPPER *Awards:* Martin Memorial Award from India Study Circle; silver medal at British Philatelic Exhibition, 1978 12:1; Albert H. Harris trophy at STAMPEX 14:1; gold at VERBILEPH '79 16:1; gold at INDIA '80 20:2 >Addenda to section, "Rubber handstamps" 44:35-36 (ill.) >Work in progress 1:2; at printers 2:1; published 10:2

NAUDANDA, NEPAL >Money order service available 31:35

NAUTANWA, NEPAL >As British-Indian Exchange Post Office 26:28

NAWALPARASI, NEPAL >Money order service opened, 1980 26:28 >Postal order service opened, 1980 26:27

NEGATIVE IMPRESSIONS >"The negative Pashupati proofs" / Wolfgang Hellrigl 74:33 >"The Pashupati 'negative stamps'" / Thomas Matthiesen 16:2-3 (ill.) >"The Sri Pashupati experimental negative proofs" / Thomas Matthiesen and Frank E. Vignola 73:10-15 (ill.); "Additional information" / Surendra Lal Shrestha 74:42 (ill.)

NEPAL >Ad for Sri Pashupati imperf pairs from India's Stamp Journal (April 1949) 77:2 (ill.) >"Building a Nepal collection, no.13" 62:28-32 (ill.); 63:35-37 (ill.) >"Commercial usage of the 'new design' one anna"

/Leo Martyn 69-70:27 (ill.); correction 71:47 >"Correlation of leading catalogues" 78:31-32 (ill.) >Die proofs auctioned at Christie's Robson Lowe (Oct. 1990) 67:38 >"Express mail delivery service to be started from May 12 [1989]" 58:19 >"A fake rarity of classic Nepal" / Wolfgang Hellrigl 60:49-50 (ill.) >"Focus on forgeries, part 4" / Wolfgang Hellrigl 63:60-1 (ill.) >"Further notes on the British-Indian Post Office in Nepal" / Wolfgang Hellrigl [pt. 1] 69-70:5-8; [pt. 2] 72:56-59 (ill.); [pt. 3] 79:53-55 >"Higher prices for Nepal in 1995 Scott Catalogue" / Leo Martyn 78:29-31 >Issues 17 stamps for 1992 77:1 >List of available postage stamps, 1990 [from the Nepal Philatelic Bureau 63:39 >For 1991 65:19 >For 1992 69-70:28 >For 1993 72:67 >King Tribhuvana stamps ordered used for postal purposes; map stamps to be used for revenue purposes 80:61 >"The locally printed stamps of Nepal, 1958 to 1961" [pt. 1] / John Wright 64:75-87 (ill.); [pt. 2] 65:8-65:8-18 (ill.); [pt. 3] 66:28-31 (ill.); [pt. 4 / Lester A. Michel] 67:40-41 (ill.) >"The negative Pashupati proofs" / Wolfgang Hellrigl 74:33 >Nepal, catalogue of postal stationery / Axel Werner, Dick Van Der Wateren [announcement] 72:55, 62; "Book review" / Wolfgang Hellrigl 72:71-72 >"Nepal, catalogue of the postal stationery, 1887-1892 - new information" / Dick van der Wateren 75-76:58-61 (ill.) >"Nepal-India combination postal card" / Roger Skinner 75-76:56 (ill.) >"Nepal-Tibet-India forged covers" / Leo Martyn 71:44-45 (ill.) >"Nepal: one-half anna, setting 5" / Armand E. Singer 63:42-3 (ill.) >"Nepal philatelic program - 1990" 63:38 >"Nepal's first issue: the 2 annas tete-beche" / Wolfgang C. Hellrigl 77:cover, 6-7 (ill.) >"Nepal's 1941 Pashupati two pice used on land document" / Surendra Lal Shrestha 75-76:62 (ill.) >"New discoveries [printing and perforation errors]" / Leo Martyn 69-70:25 (ill.) >New issues honoring Mt. Everest climbers announced [1994] 78:23 >"A new Nepal discovery [2nd Children's Day stamp, perforation error]" / Ramesh Shrestha 68:51 (ill.) >"New Nepalese revenues" / Surendra Lal Shrestha 68:53 (ill.) >"New postal rates for Nepal" 67:cover >New issues, two stamps, one post card for Silver Jubilee of 1st Ascent of Mt. Everest 11:3-4; new issues noted 27-28:36 >"Oddity in Nepalese stamps" / Krishna Raj-Bhandari 66:34-5 >Official stamp (1962 1-p) with double overprint offered at auction 72:54 (ill.) >"Post offices of Bikram 1990" / J. B. Manandhar 68:58-60 >"Postage, hulak & dak inscriptions on Nepalese stamps" / Krishna Raj-Bhandari 59:34 >"Postage rates (effective 17th July, 1991)" 67:42-44 >"Postage rates (effective 17th July, 1992)" 71:48-50 >"Postal routes of Nepal" / Krishna Raj-Bhandari 65:20-21 >"The postal system of Nepal" [from The Rising Sun] 60:39 >"A selection of Nepalese official postal seals" / Krishna Raj-Bhandari 68:66-72 (ill.) >Small number of new issues for 1992 noted (17) 77:1 >"S.O.S. In re the Nepal Nalis Dastoor or court fee stamps" / Armand E. Singer 58:20 >"The Sri Pashupati experimental negative proofs" / Thomas Matthiesen and Frank E. Vignola 73:10-15 (ill.) >"A twelfth printing of the 2 pice Sri Pashupati local prints" / Paul C. Hager 80:67-69 (ill.) >"An unofficial mail routing in eastern Nepal" / N. G. Rhodes 71:38-39 (ill.) >Use of stamps picturing King Tribhuvana and map of Nepal discussed 80:65 >W. C. Hellrigl has assembled photographs of people/events in Nepal for sale 2:1

NEPAL '81 >Report 27-28:34-35, 37; 29:2-4 (ill.); 30:17 >Special cover and cancellation available 27-28:37

NEPAL AND TIBET PHILATELIC STUDY CIRCLE See also **CONSTITUTION ... and FINANCIAL STATEMENT ...** *Meetings:* proposal for annual meeting 5:2; proposed site at Les Issambes, France, 1978 6:1; 8:2; meeting announced for San Francisco, 1979 12:2; update 14:2; reported 15:2; meeting announced for London, 1980 19:1; 20:1; joint meeting with Nepal Philatelic Society, 1981 25:1-2 reported 21:1-3; regional meetings discussed 35:27; scheduled for ROPEX '85 39:26; meeting at Edinburgh 39:27,29 (ill.); possibility of gathering at ITALIA '85 43:22; offer of Richard M. Hanchett to provide fees for a meeting room for the Study Circle at CAPEX '87; proposed to meet during other international meetings 49:1; Further discussion of potential meetings discussed 50:9; 51:19; international meeting planned for STAMP WORLD '90 [London] 54:15; 55:30; international meeting proposed for STAMP WORLD '90 55:30-31; regional meeting in Australia for 1986 announced 44:44; reported / Colin Hepper 46:11,13 (ill.); "Study Circle meeting at WESTPEX '86" / Bill McConnell 46:12; "Unofficial Study Circle meeting in Brixen (Italy)" / D. van der Wateren 48:39 (ill.); "Report on the annual meeting of the Nepal & Tibet Study Circle held in San Francisco during WESTPEX '88 54:16; meetings to be held at WORLD STAMP EXPO '89 59:26; STAMP WORLD LONDON '90 61:2 [reported 62:23 (ill.)]; STaMpsHOW '90 62:24; 64:71; at WESTPEX '93 69-70:3; 71:32; 72:54-5; reported 73:5 (ill.); in San Francisco, 1993 74:24 (ill. only); meeting proposed for NAPEX '94 74:24-25; 75-76:44-45 (ill.); 78:23; reported 79:43-44 (ill.) annual meeting, 1994, at WESTPEX '94 75-76:45; 77:1; application made for Study Circle participation at CAPEX '96 and other exhibitions coming up 79:45; 80:65; at WESTPEX '95 80:64 >Cacheted envelopes available 73:5 (ill. only) >"Colin Hepper elected Honorary Life Member" / Wolfgang Hellrigl 64:67 >"Dr. Pierre Couvreur" [retires as

president] / Colin Hepper 61:12 > Dues increased 24:1; 31:cover overleaf > Dues payments in Indian rupees discussed 45:7 > Explanation of changes to logo 41:cover overleaf > First appearance of Nepal logo 11:1 (ill.); Tibet logo 17:1 (ill.); W. C. Hellrigl's opinion 18:1 > J. B. Manandhar becomes first honorary member 30:17,23 > Mac Linscott Ricketts and H. D. S. Haverbeck become patrons 9:1 > Membership lists for 1977 3:separate; 1979 13:4-7; 1980 27-28:separate; 1982 29:separate; 1984 38:separate; 1990 63:separate > Mentioned in The Rising Nepal (20 November 1986) 50:11 > Name of society modified slightly 3:1 > "The Nepal & Tibet Philatelic Study Circle Statutes" 62:20-21 > "Nepal & Tibet Philatelic Study Circle -- 10 years on" / Colin Hepper 38:13 > "Nepal oddity reported [1958 10-p airmail issue, Scott #C1] 56:50 (ill.) > New study group for postal stationery, revenues, and cinderellas of Nepal proposed by Ramesh Shrestha 67:38 > "New Nepal slide show becomes available on 1 August 1988" 54:26 > "NTPSC-Members, End of 1990" [demographic study] / Manfred Lauk, 66:35 > "Our first twenty years" / Wolfgang C. Hellrigl 78:25-27 > "Proposed statutes for the Nepal & Tibet Philatelic Study Circle" 60:51-2 > Protests Nepal's decision to release unissued official 33:2-3 (ill.) > Representatives appointed for the USA, India, and Nepal 6:1; new representative for India 25:1; new representative in Nepal needed 46:11 > Statement of accounts 1983 33:6; 1984 38:16; (UK) [1985] 42:19; (UK) [1986] 47:separate [with auction No.38] > Statement of accounts (US) [1986] 47:25; [1987] 52:36; [1988] 55:32 > Surendra Lal Shrestha appointed Nepal representative 47:23; recruits members from Nepal 72:54 (ill.); 80:65 (ill.)

NEPAL, BIBLIOGRAPHY See **BIBLIOGRAPHY**

NEPAL, CALENDAR > "Nepal calendar for Bikram Sambat year 2042" 44:44, 44:separate; 45:7, 45:separate; 44:17, 44:separate

NEPAL, CANCELLATIONS See **CANCELLATIONS; CANCELLATIONS, COMMEMORATIVE**

NEPAL CHILDREN'S ORGANIZATION > Special cancellation for silver jubilee, 20 August 1989 63:45 (ill.)

NEPAL, NATIVE PAPER > Use of laminated native paper discussed 42:14 > "Hand made paper of Nepal" [reprinted from the Museum Post Rider, Cardinal Spellman Philatelic Museum, March 1986] 47:26

NEPAL, OFFICIAL STAMPS See **OFFICIAL STAMPS, NEPAL**

NEPAL, OVERPRINTS See **OVERPRINTS, NEPAL**

NEPAL PHILATELIC BUREAU See also **POSTAL SERVICE, NEPAL** > List of available postage stamps, for 1990 63:39; for 1991 65:19; for 1992 69-70:28; for 1993 72:67 > Philatelic program for 1977 3:1-2; for 1978 8:2, correction 11:1, 12:2; for 1979 14:2, correction 16:1, 17:4; for 1980 20:6, correction 27-28:36; for 1981 25:13, correction 26:17, 27-28:36; for 1982 27-28:36, correction 2:52 (ill.); for 1983 33:6; 34:19 (ill.); for 1984 36:48; for 1986 45:6; for 1988 54:25; for 1991 65:4; for 1992 69-70:4; for 1993 72:63; for 1994 77:4-5 > Praises Postal Himal 80:67

NEPAL PHILATELIC ENTERPRISES (FIRM) > To distribute Native postmarks of Nepal in Nepal 5:2

NEPAL PHILATELIC SOCIETY > Society reforms; will continue to publish semi-annual journal, Philately 1:1 > Cover from journal Philately (vol. 14, no.1 [January, 1987]) > Efforts to develop philately in Nepal lauded 31:33 > Election for officers (list) 27-28:37 > Information on membership 4:1; 5:2 > Joint meeting with Study Circle members in Katmandu proposed 25:1-2; reported by Wolfgang Hellrigl 41:3 > Journal Philately commended 25:3; late in appearing 61:11 > Lester A. Michel appointed USA representative 48:37 > "A new issue of Philately - the Nepal Philately half-yearly journal" / Lester A. Michel 67:39 (ill.) > News regarding the Society 44:38 > Proposal for joint meeting with Study Circle at INDIA '89 54:15; 55:30 > Report of meeting and newly elected officers for 1988 53:2,3 > Report on latest issue of Philately [Jan 88-July 89, vol. XV] 60:47

NEPAL, POSTAL SERVICE See **POSTAL SERVICE, NEPAL**

NEPAL, REVENUE STAMPS See **REVENUE STAMPS, NEPAL**

NEPAL, TRIANGLES > Discussion of postal validity of Scott #89 41:8

NEPAUL [British steamship] > "A ship named 'Nepaul'" 58:19; 59:33

NEPAUL [cancellation] > "Hellrigl B23: a minor fine tuning" / Armand E. Singer 74:34-35 (ill.)

NEPHIL '92 > Souvenir postcard from Nephil '92 71:cover

"NEW PUBLICATIONS" [column] See also **"RECENT PUBLICATIONS" [column]** > 48:41; 56:51

NEW YEAR'S GREETINGS > Card to Study Circle members from S. L. Shrestha 75-76:61 (ill.)

NEW ZEALAND > Issues commemorative featuring Sir Edmund Hillary and the conquest of Everest 77:3 (ill.)

"NEWS FROM KATHMANDU" [column] > 50:11; 51:29; 53:3; 55:38; 56:45; 71:31 (ill.); 72:62 (ill.); 73:9 (ill.)

>"World Postal Day observed" 59:31
"NEWS FROM NEPAL" [column] >48:40
NEWSPAPER STAMPS >The Gorkapatra used its own stamps for posting, 1935-1960 4:1 >"Nepal newspaper stamp" / Bishnu Lal Shrestha 27-28:42-43 (ill.)
NORDEN >"For the birds" [cartoon] / Norden 72:55 (ill. only); 73:6-7 (ill. only); 79:43 (ill. only)
NUMERAL CANCELLATIONS >Query re: "137" appearing on Indian stamps 35:36 (ill.)
OFFICIAL STAMPS, TYPE OF NEPAL See also **COURT FEE-, DOCUMENTARY-, LANDLORD'S FEE-, SERVICE STAMPS, TYPE OF NEPAL** >"Building a Nepal collection" / Lester A. Michel [pt.12] 56:52-53 (ill.) >"Forged overprints of the 1-R King Mahendra" / Roger Skinner 14:3 (ill.) >Nepal's 1962 1-p official with double overprint [unique item] offered at auction 72:54 (ill.); similar 10-p reported 80:66 >Notice regarding "unsold remainders" and "unissued values" 41:1 >Official mail must have postage stamps affixed, 1981 27-28:36 >Official stamp (1962 1-p) with double overprint offered at auction 72:54 (ill.) >Remainders and unissued values available from Nepal Philatelic Bureau 33:2 (ill.); 36:48; opinion of Armand E. Singer 34:24; discussion of philatelic sales 35:27: 36:37; footnoted in Scott catalog, 1985, v.1 39:30; now valid for postage (18 March 1984) 39:32 (ill.) >Study being undertaken by Michael Zolno 3:1
OFFICIAL STAMPS, TYPE OF TIBET >"Forgeries of the 'official' stamps of Tibet" / George Bourke 69-70:21-23 (ill.) >Information on Tibetan officials / H. D. S. Haverbeck 26:19-20 >Query re: size and value 40:46 >"Some random thoughts on the 'official' stamps of Tibet," by H.D.S. Haverbeck 41:4 >"Tibet - the 'official' and radio telegraph stamps" / Wolfgang C. Hellrigl 48:42 >"The Tibet 'official' Scott no. 02 in a new sheet of 6" / S. L. Shrestha 64:90 (ill.) [and response by Armand E. Singer] >"Two Tibetan 'official' stamps reread" / N. G. Rhodes 34:22-23
OGA DZONG, TIBET >"The post offices at Gyamda & Oga Dzong" / N.G. Rhodes 43:23-25 (ill.)
OKERO, GUNNAR >Authors "The first issues of Nepal," in Svensk Filatelistisk Tidskrift (April, 1979) 15:1 >Publishes article on Nepal in his club magazine 9:4
OKHALDUNGA, NEPAL >As post office in 1933 37:7; in 1936 30:19 >As post office in circle organization 40:44 >Earliest cancellation, 1880 17:6 >New post office has leaking roof 23:3; 26:27
OKHARBOTE, NEPAL >Additional post office established 18:2
OLSSON, BO C. >"Additional notes on Tibetan forgeries" 58:18 >"Comments on 'new forgeries of the Tibetan high values' in Postal Himal no.48" 52:42-43(ill.) >"Exhibition of Tibetan philately in POST-EXPO" 56:45-46 (ill.); 56:cover
ORTH, ALFRED, -1993 >Obituary 75-76:48
O'SULLIVAN, W. G. >"Another O'Sullivan cover reported" / David R. Innes 47:27-28 (ill.) >"O'Sullivan Tibet cover - a response" / Armand E. Singer 48:39
OVERPRINTED STAMPS See also **OFFICIAL STAMPS, NEPAL; SPECIMEN STAMPS** >Error reported in Tibetan overprint of surcharged 1-R/\$1 value 21:3 (ill.) >"Forged overprints of the 1 Rupee King Mahendra official stamp" / Roger Skinner 14:3 (ill.) >Letter to the editor, from Wilson Lin [re: overprinted Chinese stamps for use in Tibet 71:47 (ill.); answer 72:53 (ill.); thanks 73:3 >Nepal's 1962 1-p official with double overprint [unique item] offered at auction 72:54 (ill.); similar 1962 10-p reported 80:66 >"Service" on 1907 Pashupati issues 6:2
PAHUCHA PAUNE See "ACKNOWLEDGMENT DUE"
PAINTINGS SERIES, TYPE OF, NEPAL >Notice that series will be released in perforated and imperforated formats 42:11 >Philatelic issue, 1985, with variety 'imperf. between' 43:27 (ill.)
PALPA, NEPAL Now **TANSEN, NEPAL** >As post office in 1933 37:7; in 1936 30:19 >As postal head office 40:44 >Earliest cancellation, 1879 17:6 >Money order service instituted, 1936 38:19 >"Nepal's 1941 Pashupati two pice used on land document" / Surendra Lal Shrestha 75-76:62 (ill.) >Postal order service instituted, 1966 38:23
PANDAUN, NEPAL >New post office opened 13:3
PAPER MAKING See also **NEPAL, NATIVE PAPER** >Reproduction of a plate from Rosemary Tung's A portrait of lost Tibet (Holt, Rinehart & Winston, 1980), depicting the drying state in the "cottage industry" of paper-making 51:cover, 51:cover overleaf
PARASI, NEPAL >As post office in 1933 37:7; in 1936 30:19 >As post office in circle organization 40:44 >Earliest cancellation, 1881 17:6
PARBAT, NEPAL >Money order service available 31:32

PAREWADANDA, NEPAL Now KUNCHHA, NEPAL >Earliest cancellation, 1884 17:6 >"Parewa Danda post office" / J. B. Manandhar 13:2

PARLIAMENT, NEPAL >"EXDEL' [EXpress DELivery] cover [plus illustration of the 'New Democratic parliament' cancellation]" / S. L. Shrestha 71:46

PARSA, NEPAL >Money order service instituted, 1975 38:19 >Scarce usage of National Referendum cancellation noted 23:4

PASHUPATI, TYPE OF NEPAL See **SRI PASHUPATI, TYPE OF NEPAL**

PASHUPATINAGAR, NEPAL >As Nepalese Exchange Post Office 26:28 >As post office in 1936 30:19 >As post office in circle organization 40:44 >Scarce usage of National Referendum cancellation noted 23:4

PASHUPATINATH ISSUE, NEPAL >Notice of oddity with double perforations 63:65 (ill.)

PATRONS, NEPAL AND TIBET PHILATELIC STUDY CIRCLE See **NEPAL AND TIBET PHILATELIC STUDY CIRCLE**

PELTI, TIBET >"An unlisted colored Pelti cancel" / George Bourke 53:9 (ill.)

PERFORATIONS >"A new Nepal discovery [2nd Children's Day stamp, perforation error] / Ramesh Shrestha 68:51 (ill.) >"Of sewing machines, perforations, and other kindred Tibetan matters" published in The American Philatelist (April, 1986)] notice 46:16; article reprinted 75-76:63-69 (ill.) >Perforation errors noted on Sri Pashupati, Type of Nepal issues 6:2

PERKINS, BACON PRINTINGS See also **SRI PASHUPATI, TYPE OF NEPAL** >Archival materials examined, photocopies available 6:2 >"First Perkins Bacon issues of Nepal" / W. C. Hellrigl in the London Philatelist (October, 1978) 13:1 >Recent varieties of 1907 issue reported 6:2

PETERSON, DONALD Awards: silver at SPRINGPEX '87 50:9

PHABCHAMGAS, NEPAL >Cancellation of "Phabchamgas" 44:36 (ill.)

PHARBISGANJ, NEPAL >As British-Indian Exchange post office 26:28

PHARI[DZONG], TIBET >Forged cancellation noted 30:24 (ill.) >Phari post office 54:cover >"Postal establishment and families at Phari" 58:cover

PHILATELIC FOUNDATION, NEW YORK >Analysis of Tibet items submitted between 1945 and 1980 for expertization 31:36

PHILATELIC PROGRAM, NEPAL >Philatelic program for 1977 3:1-2; for 1978 8:2, correction 11:1, 12:2; for 1979 14:2, correction 16:1, 17:4; for 1980 20:6, correction 27-28:36; for 1981 25:13, correction 26:17, 27-28:36; for 1982 27-28:36, correction 2:52 (ill.); for 1983 33:6; 34:19 (ill.); for 1984 36:48; for 1986 45:6; for 1988 54:25; for 1991 65:4; for 1992 69-70:4; for 1993 72:63; for 1994 77:4-5

PHILATELY, GENERAL See also **REMINISCENCES, PHILATELIC** >Discussion of Tibetan philately 42:13

PHILATELY [journal] >Cover from vol.14, no.1 (January 1987) 50:cover >Issue (vol.10, no.1) released 34:19; issue (vol.14, no.1) reviewed 50:10; issue (vol. 16, no.29) released 67:39 >Information on lateness of journal of Nepal Philatelic Society from Lester Michel 61:11 >"A new issue of Philately - the Nepal Philately half-yearly journal" / Lester A. Michel 67:39 (ill.) >Report on latest issue [Jan 88-July 89, vol. XV] 60:47; [Jan 90-Jan 91, vol. XVI] 67:39 >Reports on centennial of Nepal postage stamps 26:17 >Review of volume 9, number 1 (1982) 29:7-8 >Society reforms, will publish journal 1:1; 4:1

PHILEXFRANCE '89 "A report on PHILEXFRANCE '89" / Colin Hepper 60:42 (ill.)

PHOTOGRAPHIC SERVICES >Call for photographs of unusual material for publication in the "Showcase" of Postal Himal 30:17 >Offered by Thomas Matthiesen for use in published reference works 11:2 >One-anna Sripech and crossed kukris, type of Nepal, color photograph offered by Al Zulueta 26:cover, 27-28:42 >Views of Nepal, people/events, offered for sale by W. C. Hellrigl 2:1

PIUTHAN, NEPAL >As post office in 1933 37:7

PLATING STUDIES, TIBET >Review of: Tibet first series, 1912 plating notebook / Frealon Bibbins 71:37 >Review of: Tibet third series, 1933-60: plating study / Frealon Bibbins, with Geoffrey Flack 73:8

POCOCK, D. A. >"The frequency of the Pashupati postmarks [survey]" 17:7-8 >Letter to the Editor from D. A. Pocock [re: use of the term 'forgery', and 'Yak posts of Dogar'] 73:17 >Named commissioner from Australia and a judge at BANGKOK '93 80:67

POETRY >A limerick / Leo Martyn 73:7 >"Marden the poet's ruin, or, you can't serve two masters [limerick]" / Mard Marden 78:24 >"Words to the wise [limerick]" / Ward Marden 77:3

POKHARA, NEPAL >As post office in 1933 37:7; in 1936 30:19 >As post office in circle organization 40:44 >Earliest cancellation, 1879 17:6 >Postal order service instituted, 1966 38:23 >Special purple cancel, 1

February 1990 63:38 (ill. only)

POLISH NATIONAL EXPEDITION, SAGARMARTHA, 1979/80 >Reported, with covers available 25:16

POST CARDS See **POSTAL STATIONERY**

POST-EXPO GOTEBOURG '88 >Special cancellation 56:cover, overleaf (ill.)

POST OFFICES, BHUTAN >"A list of Bhutanese post offices" / S. C. Sukhani 72:70 >"A list of Bhutanese post offices - additional information" / Iiro Kakko 73:16 (ill.)

POST OFFICES, NEPAL >"Classic post offices and their earliest recorded postal markings" / W. C. Hellrigl 17:6 >"District offices upgraded, 1983 36:38 >"Hulak Goshwara - Shrestha Phant" / Krishna Raj Bhandari 72:60-61 >"Listed for 1933 37:7-8 >"Nepal: number of post offices by zones" 59:35 >"Nepal post office data 1972-1988" / Lester A. Michel 59:29 >"Nepal to set up one-man post office in all villages" / Sidhartha Tuladhar 79:52 >"New post offices opened in Far Western Development Region 11:2; at Pandaun Village 12:2; at Manuwa 13:3; at Lalitpur 17:4; at various places 16:4; 18:2; 19:2; 36:38 >"News from Katmandu" re: various postal affairs 26:26-28; 27-28:36; 30:18; 31:32-34 >"News of various postal affairs 13:3; 17:4 >"Post offices in Nepal in 1936 [list]" / S. L. Shrestha and Lester Michel 30:19-20 >"Post offices of Bikram 1990" / J. B. Manadhar 68:58-60 >"Post offices of Nepal" / Krishna Raj-Bhandari 65:91-8 >"1988 postal service data" 59:32

POST OFFICES, TIBET >"Postal establishment and families at Phari" 58:cover (ill. only) >"Post Offices of the People's Republic of China in Tibet" / D. Dawson 61:3-10 (ill.)

POSTAGE DUES >"British-Indian post office in Katmandu--postage due cachets" / Colin Hepper 24:3

POSTAGE STAMPS OF NEPAL / H. D. S. HAVERBECK >Reprint of chapter 13, "Counterfeit and bogus stamps" 30:27-29 (ill.)

POSTAL CARDS See also **POSTAL STATIONERY** >"Building a Nepal collection" / F.A. Westbrook, jr. [pt.9] 53:78 (ill.) >"The first earth run - Torch of Peace" / Colin Hepper [commemorative postal card, Katmandu, 31 Oct 1986] 52:33 (ill.) >"The message printed postal card of Nepal" / Ramesh Shrestha 55:31 (ill.) >"New Nepal postal card" 56:51 (ill.) >"Queries re: Nepal's post cards 39:40 (ill.) >"Recent Nepal stationery" 56:47 (ill.)

POSTAL HIMAL See also **ERRATA**, **POSTAL HIMAL** Awards: silver-bronze at STaMpsHOW '84 39:26; silver-bronze medal at SESCAL '85 and CHICAGOPEX '85 44:34; silver medal at STaMpsHOW '86 48:38; vermeil at COLOPEX '87 50:9; silver at Philatelic Literature Fair1987 52:36 (ill. only); silver-bronze at SESCAL '87, and silver at CHICAGOPEX '87 52:38 Title: Nepal Study Circle Newsletter 1:1; Nepal Philatelic Study Circle Newsletter (including Tibet) 3:1; Nepal and Tibet Philatelic Study Circle Newsletter 7:1; Nepal and Tibet Philatelic Study Circle 17:1; Postal Himal: Quarterly of the Nepal and Tibet Philatelic Study Circle 25:1 >Accepted as literary entry in ROCKPEX TAIPEI '81 26:18 >Back issues available 27-28:43 [and following] >Comments regarding, and STaMpsHOW '84 34:25 >Entered in literature competitions, awards 61:2 >Indexes first issued for nos. 1-32; supplements follow thereafter at approximately two-year intervals. >Malcolm Campbell provides half-tone screen to improve quality of illustrations 80:66 >"1987 questionnaire report" / Lester A. Michel 53:6,9 >Leo Martyn, new editor 61:1 >Notice of increased size and subscription costs 71:30 >Praised by Nepal Philatelic Bureau 80:67 >Publication schedule 34:17; 40:41 >Title and frequency change noted 24:1 >"Voices from the past : a copy of the first issue of what is now Postal Himal" 61:16-7 >W. C. Hellrigl provides opinion on journal title 18:1

POSTAL ORDERS, NEPAL See **MONEY ORDER SERVICE, NEPAL**

POSTAL RATES, NEPAL >Announcement of new rates [1992] 71:32; rate schedule 71:48-50 >Inland postal rate guide 3:2 >"Nepal: postage rates effective July 17th [1991]" 67:42-44 >"New postal rates for Nepal" 67:cover >Newspaper stamps 4:1 >"Postage rates" 67:42-4 >"Postal rates in 1936" / S. L. Shrestha 30:21

POSTAL RATES, TIBET >"Local postal tax of the Tietan Autonomous Region" / Wilson Lin 74:42 >"New information on Tibetan postal rates" / Geoffrey Flack 77:15-17 (ill.) >"The postal rates of Tibet, 1912-1956" / Wolfgang Hellrigl 80:71-73

POSTAL ROUTES, NEPAL >New postal routes opened 31:53 >"Post offices of Bikram 1990" / J. B. Manadhar 68:58-60 >"An unofficial mail routing in eastern Nepal" / N. G. Rhodes 71:38-39 (ill.)

POSTAL SAVINGS, NEPAL >Announced in several regions 20:2 >Service initiated at Bhojpur District, Nepal 31:53 >Service initiated at Samsari, Nepal 18:2 >System opened 19:2

POSTAL SERVICE, BHUTAN >"Bhutan stamp agency problems revealed" / Leonard A. Nadybal 72:64-65

POSTAL SERVICE, NEPAL >Discussion of 50th anniversary of postal agreement, India and Nepal 50:11-12

>Emblem of Nepal Postal Services Department 35:cover >"Hulak services between Katmandu & Garhwal" [extract from Regmi Research Collections, v.39, p.416-17] >"Nepal: postage rates effective July 17th [1991]" 67:42-44 >"News from Katmandu" [re: statistics on postal efficiency] 51:29 >Oldest postman in Katmandu featured 73:9 (ill.) >"Post offices of Bikram 1990" / J. B. Manandhar 68:58-60 >"Postage rates" of Nepal, available from Les Michel 50:17 >"Postal grievances" [reprinted from The Rising Sun] 59:35 >"Postal links" [article from China Mail, August 11, 1987, re: number of post offices in Nepal and its international links] 51:24 >"The postal service of Nepal" [excerpts from a government report, covers period 1965-1970] / W. R. Ward 32:58-59; 33:9; 37:8-11; 40:48; 40:48-50; 43:31-32; 53:4-5 [previous chapters listed 53:3] >Postal Services Department of Nepal, emblem 35:cover >"Postal service regulations amended" 73:9 >"The postal system of Nepal" [from The Rising Sun] 60:39 >Response to Colin Hepper re: unissued officials 34:23 >"Shouting postal runners" / Krishna Raj-Bhandari 74:37

POSTAL SERVICE, TIBET >"About Zakang postal service of Tibet" / Ye Yushan 59:27-8 (ill.) >Description of mail runner during World War II 49:cover overleaf (ill.) >The early Tibetan mail system 50:17 >"Local postal tax of the Tibetan Autonomous Region" / Wilson Lin 74:42 >"Mail runners on the roof of the world" [from The Rising Nepal, 31 July 1981] 49:4; correction as to source of material 50:17 >Phari post office 54:cover >"Postmarks [showing Chinese/Tibetan language, from China Philately, (October, 1983)] 56:54 (ill.)

POSTAL STATIONERY >"Building a Nepal collection" / F.A. Westbrook, jr. [pt.9] 53:7-8 (ill.) ; [pt.10] 54:23-24 (ill.) >"Check-list of postal & registered envelopes of Nepal" / S. L. Shrestha 37:11-12 >Errors reported by P. Gupta 4:2 >Handstamp marking on Nepal native paper envelopes questioned 45:10 (ill.); responses to question 46:14 (ill.) >"An introduction to Nepalese postal stationeries" / J. B. Manandhar 32:54-55 >"More new Nepal and Tibet finds" / A. E. Singer 32:60-61 > Nepal, catalogue of the postal stationery, 1887-1992 / Axel Werner and Dick van der Wateren, announced 72:55, 62; "Book review" / Wolfgang Hellrigl 72:71-74; "Nepal, catalogue of the postal stationery - 1887-1892 - new information" / Dick van der Wateren 75-76:58-60 (ill.) >"Nepal-India combination postal card" / Roger Skinner 75-76:56 (ill.) >"Nepal Postal Stationery, a review" / Frank J. Vignola 80:70 >Nepal's 1994 75-p aerogram and 1-R envelope featured as FDC's 80:65-66 (ill.) >New study group for postal stationery, revenues, and cinderellas of Nepal proposed by Ramesh Shrestha 67:38 >New variety of Higgins & Gage #16 discovered 19:4 >"The 1935 2 pice postcard" / Colin Hepper 26:29-30 (ill.) >"1959 UPU six paise envelope--more data needed" / Roger Skinner 17:3 (ill.) >Notice of unrecorded envelope, H&G 2b, with stamp inverted in relation to envelope 63:65 (ill.) >"On check-list of envelopes of Nepal" / J. B. Manandhar 40:51 >P. Gupta reports post card error 4:2 >"Postal stationery 'errors'" / Douglas Hatch 16:2 >'Postal stationary study circle' [worldwide coverage] to be formed 69-70:3 >"A postcard to Professor Sylvain Levi" (ill.) / Colin Hepper 51:28 >Printing shifts reported 18:4 >Professor Axel Werner publishes first in a series of articles on early Nepal post cards in Indien Report (March, 1986) 47:29; parts 2-5 published in Indien Report (June and August, 1986) 48:41 >Query re: unrecorded post card die variety 42:15 (ill.) >"Recent Nepal stationery" 56:47 (ill.) >"Recent Nepal stationery issues" 40:52 (ill.) >"The stamps dies used in the 1935 postal stationery (concluded)" / Colin Hepper 26:19 (ill.) >"A Tibetan fantasy [postal stationery]" / Geroge Bourke 75-76:72 (ill.) >"Tibetan postcard issues of 1989" / Cameron Britt 63:44-5 (ill.) >"Two different printings of the 50 paise aerogramme of Nepal" / Dick van der Wateren 69-70:20 (ill.) >Unrecorded post card noted 2:2 >Variety noted on Mt. Everest post card 43:30 (ill.)

POSTAL TAXES, TIBET >"Local postal tax of the Tibetan Autonomous Region" / Wilson Lin 74:42

POSTMARKS See **CANCELLATIONS; COMMEMORATIVE CANCELLATIONS**

POSTMASTERS, NEPAL >Lok Man Siddhi, first postmaster of Nepal 69:cover

"POTSAGE" ERROR OF TIBET >"Well-known Tibet error rediscovered" 46:16

POWELL, E. A. >Review of his Last home of mystery (London: John Lond, Ltd., 1929) 23:4

PRESIDENT'S PRIZE, POSTAL HIMAL >President's Prize for best article appearing in Postal Himal announced 33:1 >Prize awarded to N. G. Rhodes 38:15 >1984 winner: J. B. Manandhar, for "Post offices under circle offices" 42:11 >1985 winner: Armand E. Singer, for "Another route up the Himalayas" 45:1 >1986 winner: Wolfgang C. Hellrigl, for "'Specimen' overprints on Pashupati Issue" 49:1 >1987 winner: F. A. Westbrook, for "Building a Nepal collection" 53:1 >1988 winner: Derek Dawson, for "An interesting historical letter from Tibet" 57:1

PRICED GUIDE TO THE NATIVE ISSUES OF NEPAL / GEORGE ALEVIZOS >Correlation of Guide catalog numbers 1-6 7:4; Guide #7-12 8:3; Guide #13-18 10:3; Guide #19-21 9:2; Guide #22-23 12:3;

Guide #24-26 20:3; Guide #27-33 22:4

PRICES REALIZED [for Study Circle auctions] See also **AUCTIONS** [of the Study Circle] >For auction #1 8:4; #2 9:4; #3 11:4; #4 12:3; #5 13:3; #6 14:4 >Starting with the results of auction #7, prices realized have been published separately for each auction, generally second auction later.

PRIME MINISTERS, NEPAL "District tours of Rana Prime Ministers" 43:29-30; 44:37-38

PRINTING ERRORS >Douglas Hatch reports on modern Nepalese printing and color varieties 18:4 >Nepal's Royal Chitwan National Park (Scott #488) reported without gold color; also Deer Wildlife Conservation (Scott #305); suspected chemically altered 80:64 >"Two different printings of the 50 paisa aerogramme of Nepal" / Dick van der Wateren 69-70:20 (ill.)

PROOF STAMPS >"The Sri Pashupati experimental negative proofs" / Thomas Matthiesen and Frank E. Vignola 73:10-15 (ill.)

PUBLISHING >In Postal Himal invited 35:27; 36:37; 37:1

PULU, NEPAL >Additional post office opened, 1980 17:6

PYUTHAN, NEPAL >As post office in 1936 30:19 >As post office in circle organization 40:44 >Earliest cancellation, 1880 17:6

"QUESTIONS & ANSWERS" [column] >35:36 (ill.); 37:6; 38:15; 39:40 (ill.); 42:15-16 (ill.); 43: 27-28 (ill.); 45:7,10 (ill.); 46:14 (ill.); 51:29 (ill.); 53:2; 62:27; 64:71; 66:36 (ill.); 71:47 (ill.); 72:53 (ill.); 75-76:47 (ill.)
"Answers to questions in Postal Himal no. 45" / S. L. Shrestha 46:15

RADIO TELEGRAPH STAMPS, TYPE OF TIBET >"Tibet - the 'official' and radio telegraph stamps" / Wolfgang C. Hellrigl 48:42

RAJAPUR, NEPAL >National Referendum cancellation noted 23:4 (ill.) >Postmarking of "Rajapur Sub P.O." 44:35 (ill.)

RAJ-BHANDARI, KRISHNA >"Hulak Goshwara - Shrestha Phant" / Krishna Raj Bhandari 72:60-61 (ill.) >"A letter-box of Kwache" / Krishna Raj-Bhandari 68:cover, 53 >"Oddity in Nepalese stamps" 66:34-5 >"Post offices of Nepal" 65:91-8 >"Postage, hulak & dak inscriptions on Nepalese stamps" 59:34 >"Postal routes of Nepal" 65:20-21 >"Seals of maps (revenue offices)" / Krishna Raj-Bhandari [pt. 1] 73:18 (ill.); correction 74:25; [pt. 2] 79:51 (ill.) >"A selection of Nepalese official postal seals" / Krishna Raj-Bhandari 68:66-72 (ill.) >"Shouting postal runners" / Krishna Raj-Bhandari 74:37 >"Shree Gorakha Sarakara, Gorakha, Gorkha Sarkar, Nepal Sarakara & Nepal inscriptions on Nepalese stamps" 61:10

RAJ-BHANDARI, R. M. Awards: bronze medal at BANGKOK '83 42:19

RAJBIRAJ, NEPAL >Poor postal service erodes public confidence in mails 26:26 >Postal order service instituted, 1966 38:23

RAJKARNIKAR, NANDA GOVINDA Awards: large silver, and special award at NEPAL '81 29:2 >Appointed commissioner at Bangkok International Stamp Exhibition 1983 31:35

RAKSOL, NEPAL >As British-Indian Exchange post office 26:28

RAMPUR, NEPAL >Cancellation of "Rampur Sub P.O." 44:36 (ill.)

RANA FAMILY, OF NEPAL >Badri Narsing Rana Bahadur 25:9 >Bam Bahadur Rana, -1857 25:9 >Dhir Shumshere Jang Rana Bahadur, -1884 25:11 >Jagat Shumshere Jang Rana Bahadur 25:11 >Jung Bahadur Rana, 1817-1877 25:7-8 >Krishna Bahadur, -1862 25:10 >Ran-Uddip Singh Rana Bahadur, -1885 25:10 >"Personalities of the Rana family of Nepal" / Colin Hepper 25:7-11 (ill.)

RANA PRIME MINISTERS, NEPAL See **PRIME MINISTERS, NEPAL**

RANA SEALS >Subject of pamphlet to be published by W. C. Hellrigl 4:2 >Essay for Chandra Shumshere's seal 31:46 (ill.)

RANGELI, NEPAL >As post office in 1933 37:7; in 1936 30:19 >As post office in circle organization 40:44 >Earliest cancellation, 1879 17:6 >Large ornamental Pashupati cancellation 25:3 (ill.) >Money order service opened 31:33 >Period of use, 'step pyramid Pashupati' cancellation, 1914-1919 17:6

RANI SIKAYANI, NEPAL >Cancellation of "Rani Sikayani Sub P.O." 44:36 (ill.)

RAPTI ZONE, NEPAL >Total number of post offices in zone 12:3

RASUWA, NEPAL >As post office in 1933 33:7; in 1936 30:19 >As post office in circle organization 40:44 >Earliest cancellation, 1897 17:6

RAUTAHAT, NEPAL >National Referendum cancellation noted 23:4 (ill.)

RAYMOND, GALE J. >"Gurkhas in Belize" 79:55 (ill.) >"Tibet forgeries" 45:9

"RECENT PUBLICATIONS" [column] >9:4; 10:4; 13:1; 15:1; 17:2; 24:3; 27-28:36, 51; 29:7; 31:38-39;

47:29; 48:41

RED MACHCHHINDRANATH IDOL, NEPAL >New stamp issue in honor of 17:4

REGIONAL MEETINGS, NEPAL AND TIBET PHILATELIC STUDY CIRCLE See also **NEPAL AND TIBET**

PHILATELIC STUDY CIRCLE >"Regional meeting of the Study Circle scheduled for RIPEX '85" / Frank Vignola 38:14 >In Edinburgh 39:27,27 (ill.) >At WESTPEX '83 34:18 >At RIPEX '85 40:42 >Joint meeting for Study Circle members in Katmandu with Nepal Philatelic Society 41:3 >Scheduled for RIPEX XX 41:2; reported / Lester Michel 42:13 >WESTPEX '85 reported / Roger Skinner 42:11, 43:22 (ill.) >ROMPEX '85 reported / Lester Michel 42:13 >Announced for Australia, 1986 44:44; program for 45:cover, 45:2; reported / Colin Hepper 46:11,13 (ill.) >"Study Circle meeting at WESTPEX '86" / Bill McConnell 46:12 >Meeting announced for June, 1987, in London 49:2 >Joint meeting with Nepal Philatelic Society at INDIA '89 proposed 54:15 >"Report on the annual meeting of the Nepal & Tibet Study Circle held in San Francisco during WESTPEX '88 54:16 >Meetings to be held at STAMP WORLD LONDON '90 61:2

REGISTERED MAIL >"Checklist of postal & registered envelopes of Nepal" / Surendra Lal Shrestha 37:11-12; corrections 39:36 >"Fact or fantasy? [1954 Lhasa registered cover]" / Frealon Bibbins 75-76:57 (ill.) >"On check-list of envelopes of Nepal" / J. B. Manandhar 40:51 >Provisions for requiring postage stamps on official registered mail instituted 11:3 >"Tibet registration label variety" / Alan Warren 79:52

RELIGIOUS MONEY RECEIPTS, TIBET >Request for information regarding Tibetan "religious money receipts" from Armand E. Singer 66:36 (ill.)

REMINISCENCES, PHILATELIC >"Civil War covers found in attic trunk" / Armand E. Singer 41:7 >"Collecting Nepal stamps in the Forties and Fifties" / L. B. Scott 41:9 >"The history of an addiction" / Mac Linscott Ricketts 41:5-6 >"A new discovery" / Frank Vignola 42:14 >"Postal history" / N. G. Rhodes 43:30 >"A stamp collector becomes a philatelist" / Lester A. Michel 541:8

REVENUE STAMPS, NEPAL See also **COURT FEE STAMPS, TYPE OF NEPAL** >"Building a Nepal collection" / Lester A. Michel [pt.12] 56:52-53 (ill.) >"ACAP entry fee, a newly discovered revenue stamp of Nepal" / Surendra Lal Shrestha 63:63 (ill.) >"Nepal's 1941 Pashupati two pice used on land document" / Surendra Lal Shrestha 75-76:62 (ill.) >"New Nepalese revenues" / Surendra Lal Shrestha 68:53 (ill.) >New study group for postal stationery, revenues, and cinderellas of Nepal proposed by Ramesh Shrestha 67:38 >"Seals of mals (revenue offices)" / Krishna Raj-Bhandari [pt. 1] 73:18 (ill.); correction 74:25; [pt. 2] 79:51 (ill.) >An unrecorded fiscal stamp [query] 50:15,17 (ill.); response from Surendra Lal Shrestha 51:29 (ill.) >Use of stamps picturing King Tribhuvana and map of Nepal discussed 80:65

RHODES, NICHOLAS G. *Awards:* President's Prize for best article 38:15 >Biographical sketch of Mrs. Rhodes 35:25 >"An early Chinese Communist cover from Lhasa" 50:17-18 (ill.) >"An early letter from Bhutan" / Nicholas Rhodes 69-70:10 (ill.) >"From China and Tibet' - some corrections" 65:23-24 (ill.) >"Further notes on the life & career of S. W. Laden La" 37:2-3 (ill.) >"An interesting registered cover from Yatung" 54:27-28 (ill.) >"A late usage of the LHASSA cancellation Type VII" / Nick Rhodes 69-70:26 (ill.); response ["Later than we thought [response to Nick Rhodes, 'A late usage of the LHASSA cancellation Type VII']" / Geoffrey Flack 71:40-41 (ill.)] >"A mirror revealed nothing" / Norman Williams 64:74 (ill.) [includes information added by Nicholas Rhodes] >"A motorized mail service in Tibet" 38:24 >"New forgeries of the Tibetan high values" / N. G. Rhodes and Derek Bates 48:49 (ill.) >"A picture post card from Tibet" / N. G. Rhodes 44:40 (ill.); response from Malcolm Campbell in "Questions & Answers" 45:7 >"The post offices at Gyamda & Oga Dzong" 43:23-25 (ill.); correction to illustration 44:40 (ill.) >"Postal history" / N. G. Rhodes 43:31 >"Tibetan currency explained" 39:30 >"Tibetan-Indian exchange rates" 35:33 >"Translation of a 'bamboo' letter" / Kenneth W. Jones [comment by Nicholas Rhodes] 59:34 >"Two Tibetan 'official' stamps reread" 34:22-23 (ill.) >"An unofficial mail routing in eastern Nepal" / N. G. Rhodes 71:38-39 (ill.) >"Williamson collection of Tibetan stamps" 36:41-46 (ill.)

RICHARDS, VERNON *Awards:* silver, and Frank Dyment trophy in Victoria, BC 27-28:38; silver, plus novice award at PIPEL 47:24; vermeil at VICPEX '93 75-76:45

RICHARDSON, H. E. >A short history of Tibet (New York: E.P. Dutton, 1962) comments on 37:1

RICKETTS, MAC LINSOTT >Becomes patron of Study Circle 9:1 >"The history of an addiction" 41:5-6

RIDI, NEPAL >As post office in 1933 37:7; in 1936 30:19 >As post office in circle organization 40:44 >Earliest cancellation, 1879 17:6 >Period of use, 'cross Pashupati' cancellation, 1919-1952 17:6

RIDIKOT, NEPAL >As post office in 1933 37:7; in 1936 30:19 >As post office in circle organization 40:44

RIPEX XX >Scheduled 39:26; first Eastern Regional Meeting of Study Circle scheduled 40:42; 41:2; reported

/ Lester Michel 42:13

RISING NEPAL, THE >Postal developments in Nepal 11:2-3; 30:18; 31:32-34; 32:50-52

ROBINSON, LINDA L. >Notice of publication: "The postal-fiscal covers of Bhutan" / Linda L. Robinson, in *Postal History Journal* (October, 1987) 53:3

ROLL OF DISTINGUISHED PHILATELISTS, See DISTINGUISHED PHILATELISTS, ROLL OF ROLWALING HIMAL >Description 33:8

ROMPEX '84 announced for Denver 36:39-40; '85 reported / Lester Michel 42:13

ROSAMOND, GEOFF M. >"Tibetan fakes" 51:30

ROYAL CAMP CANCELLATION, NEPAL "Another recent forgery" / Lester A. Michel 48:40-41 (ill.) >More Royal Camp (Sawari) cancellations" / David R. Innes 48:42

ROYAL GUEST HOUSE POST OFFICE, NEPAL >"A previously unreported cancellation" / Colin Hepper 40:50 (ill.)

ROYAL VISITS TO NEPAL GEORGE V >"A remarkable cover -- and analysis -- from the collection of Frank Vignola" 52:46 **ELIZABETH II** >Cards and covers with special cancels mark visit of Queen Elizabeth II" 46:20 **CHARLES, PRINCE** >Visit to Katmandu in 1980, special cover 25:4 (ill.)

RUDRA, DHRUBA *Awards:* gold and special sward, NEPAL '81 29:2 >"Biography of J. B. Manandhar" 31:37 (ill.) >Responds to query re: telegraphic procedures 10:2

>Study Circle representative for Nepal 6:1 >Will act as Study Circle representative for India 33:1

RUDRA KARMACHARYA, SRI PUSHKAR, -1983 >Obituary 33:7

RUPAIDIHA, NEPAL >As British-Indian exchange post office 26:28

RUPANDEHI, NEPAL >Money order service instituted, 1975 38:19 >National Referendum cancellation noted 23:4 (ill.) >Postal savings service opened, 1980 26:28

SAGARMATHA, MT. See EVEREST, MT.

SAGARMATHA SATELLITE EARTH STATION, NEPAL >"HRH Prince Gyanendra inaugurates Sagarmatha Earth Station" 32:50-51 (ill.); special covers for event 32:51 (ill.)

SALLYAN, NEPAL >As post office in 1936 30:19 >As post office in circle organization 40:44 >Earliest cancellation, 1879 17:6 >Period of use, 'cross Pashupati' cancellation, 1911-1956 17:6

SAMA, BALAKRISHNA >Nepal commemorative issue for 1982 reported 33:1

SANFORD, O. R. *Awards:* silver-bronze award at FRESPEX '83 33:4

SANFORD, RUSS, JR. *Awards:* silver at WESTPEX 15:2; large silver at ROCKPEX TAIPEI '81 27-28:38; silver-bronze and India Study Circle award, plus UPSS Red Certificate (with Frank Vignola) at ROMPEX '82 29:4; silver-bronze at FRESPEX '83 33:4

SANISHCHAR, NEPAL >Cancellation of "Sanishchar Sub P.O." 44:36 (ill.)

SAPTARI, NEPAL >Money order service instituted, 1975 38:19 >Scarce usage of National Referendum cancellation noted 23:4

SARBOCHA ADALAT, NEPAL >Cancellation of "Sarbocha Adalat Sub P.O." 44:35 (ill.)

SARLAHI, NEPAL >As post office in 1933 37:7; in 1936 30:19 >As post office in circle organization 40:44 >Cooperative post office cancellation 26:25 (ill.) >Earliest cancellation, 1882 17:6 >National Referendum cancellation noted 23:4 (ill.)

SARPAL AND BYAS RISHI HIMAL >Description 33:9

SAWARI SPECIAL POST OFFICE >Pokhara: Special purple cancel, 1 February 1990 63:38 (ill. only) >Surkhet: Special cancel, 25 January 1989 59:28 (ill. only)

SCHOBEL, HEINZ >Reports color missing error on Nepal's 4-R Royal Chitwan National Park issue (Scott #488) and expresses interest in researching other Nepal issues 80:64

SCHUH, DIETER >Review of his *Grundlagen Tibetischer Siegelkunde* / Armand E. Singer 44:39

SCOTT, LAWRENCE B. *Awards:* grand award at NEVPEX '82 30:18; vermeil, and Study Circle awards at FRESPEX '83 33:4; gold, special, and APS Award of Excellence at NEVPEX '88 54:16; [reporting error corrected 55:33]; gold award at SUNPEX '90 64:71; vermeil at WESTPEX '93 73:5; silver at NAPEX '94 and vermeil at WESTPEX '94 79:43 >"Collecting Nepal stamps in the Forties and Fifties" / L. B. Scott 41:9 >Suggests way to more closely correlate Bikram Sambat and Anno Domini dates 22:1

SCOTT CATALOG >Correlation of leading catalogs, Scott #1-29A 78:31-32 (ill.); correlation of "Nepal" section with other catalogs, Scott numbers 1-6 7:4; Scott #7-9 8:3; Scott #10-12 9:2; Scott #14, 17, 19, 22, 29A 20:3; Scott #16, 22 22:4; Scott #17, 23-24 12:3; >Footnotes release of Nepal's official and unissued

official stamps 39:30 > "Higher prices for Nepal in 1995 Scott Catalogue" / Leo Martyn 78:29-31 > Nepal and Tibet entries from 1929 edition 32:57 (ill.); from 1935 edition 32:57-58 (ill.) > "Proposed new listing of Tibet in Scott's catalogue 65:5-7 (ill.) > "A review of Bhutan's stamps in Scott's 1995 Catalog" / Len Nadybal 80:74-75

SEALS AND SEAL CANCELLATIONS See also **RANA SEALS** > "Another Nepal seal reported" 39:25 (ill.) > Censorship seal 37:cover > From Tibet 27-28:56-57 (ill.); correction 31:34 (ill.) > Information on example from Tibet or Bhutan requested 42:16 (ill.) > Information on Nepal seal cancellation requested 45:9 (ill.) > "An interesting historical letter from Tibet" / D. Dawson 56:48-49 (ill.) > "Introducing some classic postmarks" [postal seals of Nepal] / J. B. Manandhar 48:46-48 (ill.) > "Lalitpur post office seal on cover" / Ramesh Shrestha 67:44-5 (ill.); correction 69-70:2 > Lyanglyang head office handstamp 40:cover > Nepal commanders in the Anglo-Nepalese War 27-28:51 > "A previously unrecorded seal cancellation" / Colin Hepper 51:26 (ill.) > Review of Grundlagen Tibetischer Siegelkunde / Dieter Schuh, by Armand E. Singer 44:39 > Seal of 13th Dalai Lama 27-28:cover; of the Dalai Lama 35:36 (ill.) > "Seals of mals (revenue offices)" / Krishna Raj-Bhandari 73:18 (ill.) > "A selection of Nepalese official postal seals" / Krishna Raj-Bhandari 68:66-72 (ill.)

SEALS, NON-POSTAL > American Mt. Everest Expedition, 1963, privately-produced seal noted 44:43 (ill.) > "Nepal T. B. Association issues seals" / S. L. Shrestha 46:22 > "Nepal's 1941 Pashupati two pice used on land document" / Surendra Lal Shrestha 75-76:62 (ill.) > "Notes from Tibet" 50:13,16 (ill.) > Request for information regarding Tibetan "religious money receipts" from Armand E. Singer 66:36 (ill.) > "The seals of Amar Singh Thapa" / Julie G. Marshall 58:21-3 (ill.) > Two seals from Nepal 60:40 (ill. only) > An unrecorded fiscal stamp [query re: a non-postal seal] 50:15,17 (ill.); "Questions & Answers" [re: use of seals on court fee documents] (ill.) 51:29

SEPAD '83 "Nepal exhibit at SEPAD '83" / Alan Warren 36:39 '84 39:26

'SERVICE' OVERPRINTS, NEPAL > On 1907 Sri Pashupati issues, type of Nepal 6:2

SERVICE STAMPS, TYPE OF NEPAL See also **OFFICIAL STAMPS, TYPE OF NEPAL** > "Building a Nepal collection" / Lester A. Michel [pt. 12] 56:52-53 (ill.) > Used as prepayment for telegrams on telegraph forms 1:2

SETTINGS IN NEPAL ISSUES > New settings reported by Classic issues study group 10:2 > Two new settings of 1-anna reported 7:1

SHARADA SHAH, PRINCESS OF NEPAL > Assists in ceremonies of Centenary of Nepal Postage Stamps 27-28:34

SHAW, AJIT > Reports 1962 Mahendra 10-p with doubled 'Kaj Sarkari' overprint 80:66 > Submits 'box notice' from Katmandu GPO 75-76:47 (ill.)

SHEA, QUINLAN J. > "Notes from Tibet" 50:13,16 (ill.)

SHERGANJ, NEPAL > As post office in 1933 37:7; in 1936 30:19 > As post office in circle organization 40:44

SHETH, MAFATLAL H. > No longer a board member 69-70:3; expelled from Study Circle 71:30

SHISHAGHAT, NEPAL > Cancellation of "Shishaghat Sub P.O." 44:36 (ill.)

SHIVRAJ, NEPAL > As post office in 1933 37:7; in 1936 30:19 > As post office in circle organization 40:44

"SHOW NEWS" See **"EXHIBITION NEWS"**

"SHOWCASE" [illustrated feature column] > Chandra Shumshere's personal seal, from Frank Vignola 31:46 (ill.) > A classic 1892 cover from Nepal described 41:10 > "An early Chinese Communist cover from Lhasa" 50:17-18 (ill.) > [Feature] 34:26 (ill.) > Frank Vignola's first page on "Nepal, the kukris issues, 1881-1930" 47:36 (ill.) > A 'Mahasul Chukti' cover of May 1880 58:24 (ill.) > Material from the collection of Dick van der Wateren 61:18 (ill.) > Original artwork for Bhutan's first 15-ch issue (Scott #4) 58:52 (ill.) > Registered 8-trangka Tibetan cover, from W. C. Hellrigl 32:61-62 (ill.) > "A remarkable cover -- and analysis -- from the collection of Frank Vignola" 52:46 > "A remarkable cover from the Leo Martyn collection" [registered cover from Jaleswar to Katmandu bearing rare combination of classic and Pashupati issues] 53:14 > Unrecorded sheet of 2-pice brown issue of 1941-55 57:13-14 (ill.) > Two seals from Nepal 60:40 (ill. only)

SHRESTHA, BISHNU LAL *Awards:* small bronze and special award at NEPAL '81 29:2 > Correction re: covers of the first hot air balloon flight in Nepal 17:2 > "F.I.A.P. meeting in Nepal" 41:12 > "Nepal newspaper stamp" 27-28:42-43 (ill.) > "Philatelic news from Nepal" re: NEPAL '81 27-28:37 > "Special postmarks" 25:4 (ill.)

SHRESTHA, KRISHNA BHAKTA > Oldest postman in Katmandu GPO 73:9 (ill. only)

SHRESTHA, KRISHNA LAL, -1985 >Obituary notice [Surendra Lal Shrestha's father] 44:38

SHRESTHA, MADAN BAHADUR, -1993 *Awards*: wins at NEPAL '81 27-28:34; 30:17 >"The Australian Bicentennial Everest Expedition & its commemorative envelope" 55:37-38 >"Additional information re money orders" 63:40 (ill.) >"Check list of Nepal court fee documents," in Philately (January, 1978) 22:4 >Illustrations of recent special event cancellations 27-28:59-60 (ill.) >"The land-lord and handstruck revenue stamps of Nepal," in American revenueur (September, 1979) 22:4 >"Mail exchange offices of Nepal in 1936 [list]" 26:28 >"Nalis dastoor, the court fee stamps of Nepal," in Philately (January, 1978) 22:4 >"Nepal aerogrammes--an additional report" 32:56 (ill.) >Notice of recently published articles on Nepal philately (in Nepali or Newari) 31:35 >Obituary 74:25 >"Post offices of Nepal in 1936--an alphabetized history" 30:19-20 >Publishes Nepal stamp album, 1881-1971; supplement, 1972-1979 22:4 >"A Tibet find [cover]" 25:16 (ill.) >"An unrecorded rare postmark" 27-28:50

SHRESTHA, RAMESH >Announces new study group for Postal stationery, revenues, and cinderellas of Nepal 67:38 >"Lalitpur post office seal on cover" 67:44-5 (ill.); correction 69-70:2 >"The message printed postal card of Nepal" 55:31 (ill.) >"A new Nepal discovery [2nd Children's Day stamp, perforation error]" / Ramesh Shrestha 68:51 (ill.) >New study group for postal stationery, revenues, and cinderellas of Nepal proposed 67:38 >"The 1962 Cinderella income stamps of Nepal" 63:41-2 (ill.)

SHRESTHA, SURENDRA LAL *Awards*: silver at BANGKOK '83 35:28; vermeil at INDIPEX '73 40:42 (ill. only) >"ACAP entry fee, a newly discovered revenue stamp of Nepal" 63:63 (ill.) >"Additional information to 'The Sri Pashupati experimental negative proofs'" 74:42 (ill.) >"Answers to questions in Postal Himal no. 45" 46:15 >Appointed Study Circle representative in Nepal 47:23 >Attempts to recruit members in Nepal 72:54 >Availability of official stamps from Philatelic Bureau of Nepal 33:2 (ill.) >"Checklist of postal & registered envelopes of Nepal" 37:11-12; corrections 39:36 >"EXDEL' [EXpress DELivery] cover" 71:46 (ill.) >"Further comments on Tibet covers" 46:15 >"Money order and postal order services in Nepal" 38:19-23 (ill.) >"Nepal T. B. Association issues seals" 46:22 (ill.) >"Nepal's 1941 Pashupati two pice used on land document" 75-76:62 (ill.) >"New Nepalese postage meter" 69-70:9 (ill.) >"New Nepalese revenues" 68:53 (ill.) >"News from Kathmandu" 71:31 (ill.); 72:62 (ill.); 73:9 (ill.) >"Photo of the Dolakha post office" 73:3 >Publishes article "Shree Krishna through the postage stamps of Nepal" in Dharma Bhumi (September, 1985) 50:17 >Publishes 1987 supplements for Nepal Stamp Album 54:15 >"Recent special postmarks of Nepal" 63:66 (ill.) >Recruits members from Nepal 80:65 (ill.) >Sends New Year's greetings to Study Circle members 75-76:61 (ill.) >"Tibet 1984: 25 years of struggle and reconstruction issue" 67:46 (ill.) >"The Tibet 'official' Scott no. 02 in a new sheet of 6" 64:90 (ill.) [and response by Armand E. Singer]

SIDDHARTHANAGAR, NEPAL >Affairs of district post offices covered 13:3

SIDDHI, LOK MAN >First postmaster of Nepal 59:cover (ill. only)

SIGAMA, NEPAL >New post office opened, 1979 16:4

SIKKIM >P. Haubner seeks information on 10-paisa issue 7:1 >"Review" of Area handbook for Nepal, Bhutan and Sikkim 20:3 >"Review" of D. S. Virk, Sikkim-Tibet, 1903-1908 / Armand E. Singer 63:46 >"Sikkim Field Force, 1888-89 : precursor to the Younghusband Expedition" / Geoffrey Flack 78:33-41 (ill.); "Biutang' or 'Camp Byutan' located" / Geoffrey Flack 80:77 (ill.) >Review of : Sikkim-Tibet, 1903-1908 / D.S. Virk 63:46

SILVER JUBILEE, FIRST ASCENT OF MT. EVEREST >Article / J. B. Manandhar 11:3-4; correction 12:1 >Shift reported 18:4 >Special helicopter flight cancellations 13:1

SIMARA, NEPAL >Cancellation of "Simara Sub P.O." 44:35 (ill.)

SINDHULI, NEPAL >As post office in 1933 37:7; in 1936 30:19 >As post office in circle organization 40:44 >Earliest cancellation, 1890 17:6 >Large ornamental Pashupati cancellation 17:6 (ill.); correction, see RANGELI 25:3 (ill.)

SINGER, ARMAND E. *Awards*: vermeil at CAPEX 11:1; award winner at NEPAL '81 27-28:34; 30:17; elected to Collector's Club, New York 41:2; gold award at RIPEX XX, plus APS Research award, and Nepal and Tibet Philatelic Study Circle award 42:12; President's Prize for best article in Postal Himal, 1985 45:1; vermeil and APS Research Medal at WESTPEX '93 73:5; grand, gold, Study Circle Plaque, APS Award of Excellence, and Postal History Society Medal at NAPEX '94 79:cover, 43 >"Another route up the Himalayas" 44:42-44 (ill.) >"Armand Singer talks about Tibet at the Collectors Club" / Alan Warren 55:32 >"Arnold C. Waterfall, hail and farewell" 65:3 >"Authenticating Nepal-Tibet stamps and covers" 39:28-29 >"The British Raj campaigns in Tibet" 68:61-65 (ill.) >"Civil War covers found in attic trunk" 41:7 >"Diary of an inveterate

auction goer" 27-28:47 >"Early usage of Communist mail in Tibet" 51:23-25 (ill.) >"Great Nepal-Tibet mysteries" 40:45 >"Hellrigl B23: a minor fine tuning [British-Indian datestamp]" 74:34-35 (ill.) >"Indian Embassy update" 54:18-19 (ill.) >"Journey to Tibet" 33:10-12 >"More new Nepal and Tibet finds" 32:60 >"More on the four-trangka green on ruled paper, Tibet 1933" 35:32 >"More Singer publications" / [Lester A. Michel] 59:30 >"Nepal find reported" 29:8-9; updated 32:60-61 >"Nepal: one-half anna, setting 5" 63:42-3 (ill.) >"The Nepal typographed one-rupee value: further data" 57:cover, 3-13 (ill.) >"New data on the court fee stamps of Nepal" 26:20 >"New Nepal find" 25:6 (ill.) >"A new Tibet find" 20:6 >"New Tibet forgery" 30:26 >"The 1976 Nanga Parbat flimsy" 72:68-69 (ill.) >"Of sewing machines, perforations, and other kindred Tibetan matters" [published in The American Philatelist (April, 1986)] notice 46:16; article reprinted 75-76:63-69 (ill.) >Opinion on release of Nepal's official stamps 34:24 >"O'Sullivan Tibet cover - a response" 48:39 >"Position paper: observations on climbers' mail" 26:30-31 >"Professor Singer publishes ['Philatelic-flavored fiction' in The American Philatelist (October, 1988)]" 56:51 >"A puzzling Tibet rubber stamp" 25:5 (ill.) >Response to "The Tibet 'official' Scott no. 02 in a new sheet of 6" 64:90 (ill.) >Review of : The Classic stamps of Nepal / W. C. Hellrigl 38:17-18 >Review of: Grundlagen Tibetischer Siegelkunde / Dieter Schuh 44:39 >Review of : Nepal postal history: the British-Indian post office in Nepal / W. C. Hellrigl 68:52-53; correction 69-70:2 >Review of : Sikkim-Tibet, 1903-1908 / D.S. Virk 63:46 >Review of: Tibet: a philatelic and numismatic bibliography / W. C. Hellrigl 38:18 >Review of: Tibet first series, 1912 plating notebook / Frealon Bibbins 71:37 >Review of: Tibet Handbuch und Katalog der Marken und Stempel / Kurt H. Danhke 34:25 >Review of: Tibet third series, 1933-60: plating study / Frealon Bibbins, with Geoffrey Flack 73:8 >"The rise and decline of Himalayan climbers' mail" 69-70:11-19 (ill.) >"Singer steals show!" 79:cover, 43 >"S.O.S. In re the Nepal Nalis Dastoor or court fee stamps" 58:20; 59:30 >"Tibet: the 1950's bi- and quadri-sects" / Armand E. Singer 71:42; "Tibet" the 1950's bi-and quadri-sects revisited" 73:2 >"The unique Dhomo cover" 62:cover, 25-6 (ill.) >Ward Marden poetry: "Marden the poet's ruin: or, you can't serve two masters" / Ward Marden 78:24; poem to accompany "Stop the presses [spoof]" / Ward Marden 77:3 >"Warning" [regarding laser printed forgeries] 62:22 >The Yak posts of Dogar - Review 66:cover, 27 (ill.)

SINGHADARBAR, NEPAL >Error in spelling in cancellation noted 23:2 >Postal order service instituted, 1966 38:23 >Special cancellation for New Democratic Parliament, 1991 71:46 (ill. only)

SIRAHA, NEPAL >As post office in 1933 37:7; in 1936 30:19 >As post office in circle organization 40:44 >Earliest cancellation, 1881 17:6 >National Referendum cancellation noted 23:4 (ill.) >Period of use, 'step pyramid Pashupati' cancellation, 1915-1924 17:6

SIRKUTAN, NEPAL >Additional post office opened, 1980 26:26

SKINNER, ROGER Awards: silver at SESCAL '79 20:2; silver-bronze at WESTPEX '93 73:5; reserve grand award, and gold President's Award at SUNPEX '94 80:66 >"Clippings from the library [column]" 27-28:46; 29:8; 31:40; 32:49 >"Counterfeit chronicle [column]" 20:4-5 (ill.); 22:3 >"Forged overprints of the 1 Rupee King Mahendra official stamp" 14:3 (ill.) >"The half anna red-orange on cover" 26:22-23 >"Nepal & Tibet Study Circle meeting at WESTPEX '85" 42:11 >"Nepal-India combination postal card" / Roger Skinner 75-76:56 (ill.) >"1959 UPU six paise envelopes--more data needed" 17:3 (ill.) >Prepares cacheted envelopes for WESTPEX '93 73:5 (ill.) >Reports on WESTPEX '83 34:18 >"References to Bhutan in The American Philatelist" / Roger Skinner 75-76:48

SLIDE PRESENTATIONS >"New Nepal slide show becomes available on 1 August 1988" 54:26 >Tibet slide show offered 44:40; 46:12

SMYTHIES, E. A. >Correspondence with H. D. S. Haverbeck re: Tibet 'fiscals' 26:19 >Limerick penned in 1936 10:4

SOCOPEX '88 >Report 56:44

SOLAR ECLIPSE >Visible in Nepal, Bhutan, and India on 22 July 2009 67:38

SOORSAND, NEPAL >As British-Indian exchange post office 26:28

SPECIAL POST OFFICE, NEPAL >Cancellation illustrated 33:15 (ill.)

SPECIALIZED STUDIES >Survey of interest of membership in becoming involved with 5:2, supplement "SPECIMEN" OVERPRINTS >On 1907 Pashupati, type of Nepal 46:cover >"Specimen' overprints on Pashupati issue" / Wolfgang C. Hellrigl 46:17 (ill.)

SRI DARBAR TOLE, NEPAL >Cancellation of "Sri Darbar Tole Sub P.O." 44:36 (ill.)

SRI PASHUPATI, TYPE OF NEPAL >"Building a Nepal collection" / F.A. Westbrook, jr. [pt.6] 50:14-15

(ill.); [pt.7] 51:21-22 (ill.) >"Counterfeit and bogus stamps" / H. D. S. Haverbeck 30:27-29 (ill.) >Date of issue of '1929' issue is 1930 8:supplement >"The frequency of the Pashupati po>"The negative Pashupati proofs" / Wolfgang Hellrigl 74:33stmarks [survey form]" / D. A. Pocock 17:7-8 >Lester Michel coordinates USA study group 8:supplement >"The Nepal typographed one-rupee value: further data" 57:3-13, cover (ill.) >"Nepal's 1941 Pashupati two pice used on land document" / Surendra Lal Shrestha 75-76:62 (ill.) >"New discoveries [printing and perforation errors]" / Leo Martyn 69-70:25 (ill.)>1935 4-p issue discovered in black color 25:5-6 (ill.); reported as a fraud 26:19 >One rupee, block of four, typographed 57:cover >"The Pashupati 'negative stamps'" / Thomas Matthiesen 16:2-3 (ill.) >Peter Holcombe views Perkins Bacon archives; has photocopies; authors study 14:2 >Request for information on 1-R value used, on cover 27-28:43 >Request for photocopies of large multiples of 1929 issue from Colin Hepper 19:4 >Query re: printing 40:45 >Query re: use of issues as telephone/telegraph payment 8:supplement >Recent varieties of 1907 issues reported 6:2 >"Specimen" overprints on 1907 issue 46:cover >"Specimen' overprints on Pashupati issue" / Wolfgang Hellrigl 46:17 (ill.) >"The Sri Pashupati experimental negative proofs" / Thomas Matthiesen and Frank E. Vignola 73:cover, 10-15 (ill.); "Additional information" / Surendra Lal Shrestha 74:42 (ill.) >Sri Pashupati issues of Nepal / Colin Hepper, wins bronze-silver at STAMPEX '83 32:48; silver at STAMpsHOW '83 35:29 >"A twelfth printing of the 2 pice Sri Pashupati local prints" / Paul C. Hager 80:67-69 (ill.) >W. C. Hellrigl seeks information on die cards of 1907 issue 6:2

SRIPECH AND CROSSED KUKRIS, TYPE OF NEPAL >"The birth of a rarity" / Wolfgang Hellrigl 63:50 (ill.) >BPA certificate canceled 6:1 >"Building a Nepal collection" / F. A. Westbrook [pt. 2] 45:4-5; [pt. 3] 46:18-20; [pt. 4] 47:30-31 >Colin Hepper requests photocopies of full- or part-sheets of early Nepal to assist in plating study 3:2 >"Counterfeit and bogus stamps" / H. D. S. Haverbeck 30:27-29 >"Discovery of a new 2 anna setting?" / Dick van der Wateren 63:62-3 (ill.) >"Fakes and forgeries" / Al Zulueta 20:4-5 (ill.); 26:23 (ill.); 27-28:39 (ill.) >Information sought on 'phantom setting' of 2-anna 27-28:38 >"Late usage of classic stamps" / Leo Martyn 54:17 (ill.) >"More Nepal and Tibet finds" / A. E. Singer 32:60-61 >"Nepal find reported [2-anna, 1917]" / A. E. Singer 29:8-9 >"Nepal is hot! [1/2 anna orange] 78:cover >"Nepal - the odd corner ornament" / Leo Martyn 64:72-3 (ill.) >"Nepal's first issue: the 2 annas tete-beche" / Wolfgang C. Hellrigl 77:6-7 (ill.) >"New discoveries [printing and perforation errors]" / Leo Martyn 69-70:25 (ill.) >New settings of 1-anna reported 7:1; plus new settings of 1-, 2-, and 4-anna reported 10:2 >"A new discovery" / Frank Vignola 42:14 >"Oddity in Nepalese stamps" / Krishna Raj-Bhandari 66:34-5 >One-anna blue 26:cover (col. ill.) >Two-anna block of four featured 61:18 (ill.) >Use of gum on first issue 24:2-3

STAMP ALBUMS See **ALBUMS, POSTAGE STAMP**

STAMP DESIGN >"Nepal - the odd corner ornament" / Leo Martyn 64:72-3 (ill.)

STAMP REVENUES >Income reported for postal districts in Nepal 12:3; 26:28 >Sales reported by Nepal Philatelic Bureau 11:4

STAMP WORLD LONDON '90 >Announced 59:26; 60:44; reported / Colin Hepper 61:2

STAMpsHOW '83 35:29 >'84 39:26-27 >'89 reported / Leo Martyn 61:2 >'90 Study Circle meeting planned 62:24

STATUTES, NEPAL & TIBET PHILATELIC STUDY CIRCLE See **CONSTITUTION ...**

STOCKHOLMIA '86 >"A report on STOCKHOLMIA '86" / Wolfgang Hellrigl 48:38

STUDY GROUPS >'Fakes and Forgeries Study Group' formed 74:25 >List of coordinators 7:2; change noted 8:1; update 20:3 >Ramesh Shrestha announces new group for Postal stationery, revenues, and cinderellas of Nepal 67:38 >'Postal stationary study circle' [worldwide coverage] to be formed 69-70:3

SUBSCRIPTION PRICES See **POSTAL HIMAL**

SUKHANI, S. C. >Letter to the editor, suggesting backstamping colored illustrations in Postal Himal 75-76:46-47 >"A list of Bhutanese post offices" / S. C. Sukhani 72:70

SUKIYAPOKHARI, NEPAL >As British-Indian exchange post office 26:28

SUNDAR BAZAAR, NEPAL >Cancellation of "Sundar Bazaar A.H." 44:36 (ill.)

SUNDARI CHOWK, NEPAL >Illustration on New Yer's card 75-76:61 (ill.)

SUNSARI, NEPAL >Postal savings bank opened 18:2

SURCHARGES >Query re: Bhutan 55-ch inverted surcharge on 3-nu (Michel #461) 75-76:47 (ill.)

SURKHET, NEPAL >Establishment of postal link with Banke, Nepal expected, 1979 17:4 >Money order service instituted, 1977 38:19 >National Referendum cancellation noted 23:4 (ill.) >Special cancel, 25 January 1989 59:28 (ill. only) >Special post office, cancellations and handstamps 18:4 (ill.)

SWISS DHAULAGIRI EXPEDITION, 1960 >Special cancellation noted 16:5 (ill.)
SWISS-GERMAN MAKALU EXPEDITION, 1980 >Special cancellation reported 23:4 (ill.)
SYANGJA, NEPAL >As post office in 1933 37:7; in 1936 30:19 >As post office in circle organization 40:44
 >Money order service established, 1979 17:4; 26:28
TALDHUNGA, NEPAL >New post office opened, 1979 16:4
TANAKA, SHIGEO Awards: Large silver at India '89 57:2
TANSEN, NEPAL See PALPA, NEPAL
TAPLEJUNG, NEPAL >As post office in 1933 37:7; in 1936 30:19 >As post office in circle organization
 40:44 >Period of use, hand-dated Pashupati cancellation, 1924-1934 17:6
TATAPANI, NEPAL >As post office in 1933 37:7; in 1936 20:19 >As post office in circle organization 40:44
 >Earliest cancellation, 1896 17:6
TAULIHAWA, NEPAL See TOULIHAWA, NEPAL
TELEGLOBE EARTH STATION BROADCAST >Correction for 1982 Nepal cancellation noted 42:18 (ill.)
TELEGRAPH CANCELLATIONS >Birganj, 1930, cancellation on telegraph form 61:18
TELEGRAPH SERVICE, NEPAL >"Building a Nepal collections" / Lester A. Michel [pt.11] 55:34-37 (ill.)
 >"New publications" [notice of Lester Michel's "The use of Nepalese postage stamps in telecommunications"
 in 1988 edition of the American Philatelic Congress book] 56:51 >Response to query re: delivery procedure
 10:2 >Service stamps of 1959-1963 used as prepayment 1:2 >System usage in Nepal questioned 37:6
TELEGRAPH SERVICE, TIBET >Forged telegraph stamp of Tibet 35:34 (ill.) >Forged 25-sang Tibetan
 telegraph stamps 30:26 (ill.) >"Tibet's wireless telegraph" / Geoffrey Flack 75-76:cover, 49-55 (ill.)
TELEPHONE CARDS >With theme of Nepal or Tibet available 80:67
TERHATHUM, NEPAL >As post office in 1936 30:19 >As post office in circle organization 40:44 >Money
 order service instituted, 1977 38:19 >Period of use, hand-dated Pashupati cancellation, 1918-1933 17:6
TETE-BECHE ISSUES >"Nepal's first issue: the 2 annas tete-beche" / Wolfgang C. Hellrigl 77:cover, 6-7
 (ill.)
THADA, NEPAL >Earliest cancellation, 1879 17:6
THAK, NEPAL >As post office in 1936 20:19 >Correction to post office name 36:40 >"Thak post office"
 / J. B. Manandhar 33:16 (ill.); comments by W. C. Hellrigl 36:46; response by J. B. Manandhar 40:43
THAK TUKECHE, NEPAL >Money order service established 31:32-33
THAKDAM, NEPAL >As post office in 1933 37:7
THAPA, AMAR SINGH >"The seals of Amar Singh Thapa" / Julie G. Marshall 58:21-3 (ill.)
THEFTS, PHILATELIC MATERIAL >Loss of philatelic material reported by P. Gupta en route to
 AMERIPEX '86 47:24; 48:38
THERTUM, NEPAL >As post office in 1933 37:7
THOKLUNG, NEPAL >Additional post office opened 31:33
TIBET >"Australian firm buys Tibetan stamp rights [remainder stocks of Tibetan locals]" 75-76:71 >"About
 Zakang postal service of Tibet" / Ye Yushan 59:27-8 (ill.) >"Additional notes on Tibetan forgeries" / Bo C.
 Olsson 58:18 >Analysis of Tibetan items submitted to Philatelic Foundation (New York) between 1945-1980
 31:36 >"Another response to N.G. Rhodes" / Kurt H. Dahnke 51:24 >"Another O'Sullivan cover reported"
 / David R. Innes 47:27-28 (ill.) >"Armand Singer talks about Tibet at the Collectors Club" / Alan Warren
 55:32 >Books on Tibet / Beverly Lawrence 75-76:46 >"The British Raj campaigns in Tibet" / Armand E.
 Singer 68:61-65 (ill.) >Call for articles from Tibet collectors 14:2; 19:3 >Collection formed by F. Williamson
 described 36:41-46 (ill.) >"Cover tells two-part Tibetan tale" / Michael Green 25:12-13 >"A crude forgery
 of the Tibetan 2 trangka" / George Bourke 64:88-9 (ill.) >"Directional handstamps of Tibet" / Wolfgang C.
 Hellrigl 71:34-36 (ill.) >Discussion of the status of the 3-trangka issue 41:6 >Discussion of Tibetan philately
 42:13 >"An early Chinese Communist cover from Lhasa" 50:17-18 (ill.) >"Early usage of Communist mail
 in Tibet" / Armand E. Singer 51:23-25 (ill.) >"Exhibition of Tibetan philately in POST-EXPO" (ill.) / Bo C.
 Olsson 56:45-46; 56:cover >"Fact or fantasy?" / Frealon Bibbins [re: 1954 Lhasa registered cover] 75-76:57
 (ill.) >"Filling another gap in Tibetan postal history" / F. C. de Ridder 25:14-16 (ill.) >"The forbidden city"
 77:2 (ill.) >"Forgeries of 1914 Tibet issue" / Lawrence Bowles 61:12 >"Forgeries of the 'official' stamps of
 Tibet" / George Bourke 69-70:21-23 (ill.) >"Forgeries of the 1933 issue, set 3" / George Bourke 77:18-22 (ill.)
 >"Forgeries of the 'official' stamps of Tibet" / George Bourke 69-70:21-23 (ill.) >"Forgery notes - Tibet" /
 George Bourke 78:28 (ill.) Four trangka green, issue of 1933 34:cover >"From China and Tibet" - some

corrections" / Nick Rhodes 65:23 >"From the Pon-Wang of Lo" / D. Dawson 63:47-9 (ill.); notice on correction to D. Dawson, "From the Pon-Wang of Lo" 64:69 (ill.) >"An interesting historical letter from Tibet" (ill.) / D. Dawson 56:48-49 >"A late usage of the LHASA cancellation type VII" / Nick Rhodes 69-70:26 (ill.); "Later than we thought" / Geoffrey Flack 71:40-41 (ill.) >Letter to the editor from Wilson Lin [re: overprinted Chinese stamps for use in Tibet] 71:47 (ill.); answer 72:53 (ill.); thanks 73:3 >"A listing of the forgeries and facsimiles of Tibet's 1912 issue" 67:48 >"Local postal tax of the Tibetan Autonomous Region" / Wilson Lin 74:42 >"Lost Lhasa: a review [of Lost Lhasa: Heinrich Harrer's Tibet]" / Alan Warren 80:76 (ill.) >Map of China and Tibet featured in National Geographic (July, 1980) 23:2 >Mentioned in New England Philatelist (April-June, 1930) 77:2 (ill.) >"A mirror revealed nothing" / Norman Williams 64:74 (ill.) [with material added by Nicholas Rhodes] >"More new Nepal and Tibet finds [1912 1-trangka]" / A. E. Singer 32:60-61 >"More Tibet forgeries" / W. C. Hellrigl 30:24-26 (ill.) >Motorized mail service 38:24 >"My studies of Tibet forgeries" / George Bourke 58:17-18 >"Nepal-Tibet-India forged covers" / Leo Martyn 71:44-45 (ill.) >"New forgeries of the Tibetan high values" / N. G. Rhodes and Derek Bates 48:49 (ill.) >"New information on Tibetan postal rates" / Geoffrey Flack 77:15-17 (ill.) >"A new set of Tibetan forgeries" / George Bourke 60:45-8 (ill.) >"A new set of 1912 forgeries, part II" / George Bourke 61:11-12 (ill.) [continued from 60:46-47] >"A new set of 1933 forgeries" / George Bourke 63:51-8 (ill.) >"A new Tibet find" / A. E. Singer 20:6 (ill.) >New Tibet forgeries 60:cover (ill. only) >"New Tibet forgery" / A. E. Singer 30:26 >"Note on the Tibetan bi-lingual postmarks, a review" Cameron Britt 62:27 >"Notes from Tibet" / Quinlan J. Shea, jr. 50:13,16 (ill.) >"Of sewing machines, perforations, and other kindred Tibetan matters" [published in The American Philatelist (April, 1986)] notice 46:16; article reprinted 75-76:63-69 (ill.) >Official issues / H. D. S. Haverbeck 26:19-20 >"O'Sullivan Tibet cover - a response" / Armand E. Singer 48:39 >"Philatelic references [to courier service] in To Lhasa in disguise" / Frank E. Vignola 74:36-37 >"Post Offices of the People's Republic of China in Tibet" / D. Dawson 61:3-10 (ill.) >"Postmarks [showing Chinese/Tibetan language, from China Philately (October, 1983)] 56:54 (ill.) >Philatelic service opened in 1983 34:18 (ill.) >"The postal rates of Tibet, 1912-1956" / Wolfgang Hellrigl 80:71-73 >"A previously unrecorded classic Tibetan forgery" / George Bourke 80:78-79 (ill.) >Privately produced 'stamps' issued by Nelson Eustice, Australia 44:44 (ill.) >"Proposed new listing of Tibet in Scott's catalogue" / Geoffrey Flack 65:5-7 (ill.) >Query re: one sang green issue of 1950 40:46 >Query re: size and value of official stamps 40:46 >"Recent forgeries of the British and Chinese offices in Tibet" / George Bourke 79:56-59 (ill.) >"A recent forgery of the Tibet 1/6 trangka" / George Bourke 67:47 (ill.) >Report of Armand E. Singer's journey 33:10-12 >Review: Postal history of Tibet / A. C. Waterfall (2nd ed., 1981) 29:5-7 >Review: Tibet: a philatelic and numismatic bibliography 38:18 >Review: Tibet first series, 1912 plating notebook / Frealon Bibbins 71:37 >Review: Tibet Handbuch und Katalog der Marken und Stempel 34:25 >Review: Tibet third series, 1933-60: plating study / Frealon Bibbins, with Geoffrey Flack 73:8 >Seals 27-28:56-57 (ill.) >"Stop the presses [spoof]" / Leo Martyn 73:6-7 (ill.); poem to accompany, by Ward Marden 77:3 >"Tibet--a registered 8 trangka cover" / W. C. Hellrigl 32:61-62 >"Tibet and the Universal Postal Union" / Geoffrey Flack 79:46-50 (ill.) >"Tibet at WCBE 92" / Alan Warren 71:43 >"Tibet-Chinese post offices" / Edmund Weissburg 21:3 >"Tibet directional handstamp type '?" / Frealon Bibbins 69-70:24 (ill.) >"A Tibet find" / S. L. Shrestha 25:16 >"Tibet forgeries" / Gale J. Raymond 45:9 >"Tibet - forgeries of the 1912 issue : a correction offered to Waterfall's listing" / George Bourke 68:73-74 (ill.) >"Tibet - forgeries of the 1933 issue; an inventory of 2nd set multiples" / George Bourke 73:20 (ill.) >"Tibet 1984: 25 years of struggle and reconstruction issue" / S. L. Shrestha 67:46 (ill.) >"Tibet - recent forgeries of the 1914 issue" / George Bourke 66:32-3 (ill.) >"Tibet registration label variety" / Alan Warren 79:52 >Tibet slide show offered 44:40 >"Tibet--the forgeries of the second issue" / W. C. Hellrigl 34:20-22 (ill.) >"Tibet: the 1950's bi- and quadri-sects" / Armand E. Singer 71:42; "Tibet: the 1950's bi-and quadri-sects revisited" / Armand E. Singer 73:2 >"Tibetan bi-lingual postmarks" 59:37 (ill.) >"Tibetan bi-lingual postmarks: a review" / Lester A. Michel 61:13-15 (ill.); Responses from Derrick Dawson and George Bourke 62:27 >"Tibetan booklets found" / Geoffrey Flack 74:26-28 (ill.) >"Tibetan currency explained" / N. G. Rhodes 39:30 >"Tibetan datemark envelope issues of 1986" / Cameron Britt 63:49 (ill.) >"A Tibetan fantasy [stamped envelope]" / George Bourke 75-76:72 (ill.) >"Tibetan-Indian exchange rates" / N. G. Rhodes 35:33 >"Tibetan postcard issues of 1989" / Cameron Britt 63:44-5 (ill.) >"Tibet's wireless telegraph" / Geoffrey Flack 75-76:cover, 49-55 (ill.) >"An unidentified Tibetan item?" / [Lester A. Michel] 59:33 >"An unlisted colored Pelti cancel" / George Bourke 53:9 (ill.) >"An unusual early Tibetan forgery variety" / George Bourke 74:40-41 (ill.)

TIBET, BIBLIOGRAPHY See BIBLIOGRAPHY

TIBET, CALENDAR >"Important commemorations' on the 1985 Tibetan calendar 42:19 (ill.), separate [January-June]; 43:separate [July-December] >Tibetan calendar diary available 52:41; 54:15

TIBET, FORGERIES See **COUNTERFEITS, TIBET**; See also **TIBET, PHILATELY**

TIBET, GOVERNMENT IN EXILE >"Australian firm buys Tibetan stamp rights [remainder stocks of Tibetan locals]" 75-76:71

TIBET PHILATELIC STUDY CIRCLE >New logo on newsletter masthead 17:1 (ill.)

TIBET PHILATELY ASSOCIATION >Souvenir items / [F.J.C. de Ridder] 58:18; 59:25

TIBET, SEALS See also **SEALS, NON-POSTAL** >"An interesting historical letter from Tibet" (ill.) / D. Dawson 56:48-49 >Review of Dieter Schuh, Grundlagen Tibetischer Siegelkunde 44:39

TIBET TOTAL: FOR STAMP COLLECTORS / HERBERT WACHTEL >Review / Alan Warren 58:23

TIGER (PANTHERA TIGRIS) >Depicted 36:cover

TOPICAL COLLECTING >"Another route up the Himalayas" / Armand E. Singer 44:42-44 (ill.)

TORCH OF PEACE EARTH RUN >"The first earth run - 'Torch of Peace'" (ill.) / Colin Hepper [commemorative postal card, Katmandu, 31 October 1986] 52:33

TOULIHAWA, NEPAL >As post office in 1933 37:7; in 1936 30:19 >As post office in circle organization 40:44 >Earliest cancellation, 1879 17:6 >Postal order service instituted, 1966 38:23

TRANGKA ISSUES, TYPE OF TIBET >"Tibetan booklets found" / Geoffrey Flack 74:26-28 (ill.) >"Comments on 'new forgeries of the Tibetan high values' in Postal Himal no.48 (ill.) 52:42-43 >"A crude forgery of the Tibetan 2 trangka" / George Bourke 64:88-9 (ill.) >Discussion of the status of 3-trangka issue 41:6 >"Forgeries of the 1933 issue, set 3" / George Bourke 77:18-22 (ill.) >"More new Nepal and Tibet finds [1912 1-trangka]" / A. E. Singer 32:60-61 >1/3-trangka Tibet essay sold at auction 29:14 (ill.) >"A recent forgery of the Tibet 1/6 trangka" / George Bourke 67:47 (ill.) >"Stop the presses [spoof]" / Leo Martyn 73:6-7 (ill.) >"Tibet--a registered 8 trangka cover" / W. C. Hellrigl 32:61-62

TRIBENI, NEPAL >Question regarding cancellation asked 42:15 (ill.); answered 43:27

TRIBHUVANA, KING OF NEPAL >Use of stamps picturing King Tribhuvana and map of Nepal discussed 80:65

TRISULI, NEPAL >As post office in 1933 37:7 in 1936 30:19 >As post office in circle organization 40:44 >Earliest cancellation, 1881 17:6 >Postal order service instituted, 1966 38:23

TULADHAR, SIDHARTHA >"Nepal to set up one-man post office in all villages" / Sidhartha Tuladhar 79:52

TULSIYAN, C. >Appointed Study Circle representative for India 6:1 >Reports on camp mail of Nepal 19:4

UN See **UNITED NATIONS**

UPU See **UNIVERSAL POSTAL UNION**

UDIAPUR, NEPAL >As post office in 1933 37:7; in 1936 30:19 >As post office in circle organization 40:44 >Earliest cancellation, 1888 17:6 >Period of use, 'sun within crescent Pashupati' cancellation, 1911-1944 17:6

UNISSUED OFFICIAL STAMPS, TYPE OF NEPAL See **OFFICIAL STAMPS, TYPE OF NEPAL**

UNITED NATIONS BATTALION, NEPALESE >Query re: letters from Egypt (1973-1974) and Lebanon (1978) 10:1

UNITED NATIONS STAMP EXHIBITION >Exhibition sponsored by Nepal Philatelic Society, 1978; occasions special cancellation 16:3 (ill.) >Exhibition, 1980 24:2 (ill.)

UNIVERSAL POSTAL UNION >All English cancellations introduced when Nepal joined UPU 26:25 >"1959 UPU six paisa envelope--more data needed" / Roger Skinner 17:3 (ill.) >"Tibet and the Universal Postal Union" / Geoffrey Flack 79:46-50 (ill.)

UNNAIS, NEPAL >Construction for new post office begun, 1979 16:4

VALUATION OF STAMPS >Valuation of Nepal issues in Scott catalog 39:39

VAN DER WATEREN, RICHARD Awards: vermeil and Medal of Honour 53:2; gold and medal of honour at LIMPHILA '89 58:16; gold at National Exhibition (Groningen '90) 62:24; 63:34; vermeil at NAPEX '94 79:43; gold at Fepapost '94 80:66 >Announcement of article "Postvervoer in het Himalayarijk Nepal" in De aerophilatelist (November, 1993) 80:64 >Appointed European librarian for Study Circle 47:23 >Co-author's book (with Axel Werner): Nepal, catalogue of the postal stationery, 1887-1992 72:55, 62; Nepal, catalogue of the postal stationery - 1887-1892 - new information / Dick van der Wateren 75-76:58-61 (ill.); reviewed by W. C. Hellrigl 72:71-72; new edition being prepared 78:23; new edition published: "Nepal Postal Stationery", a review / Frank J. Vignola 80:70 >"Dick van der Wateren visits Nepal again" 54:25 >"Dick van der Wateren reports a 'rogue' cancellor at the Hulak Goswara P.O. (Hwllak)" (ill.) 56:55 >"Discovery of a new 2 anna

setting?" 63:62-3 (ill.) >"Introducing Dick van der Wateren" [biography] 55:33 (ill.) >Material featured from his collection 61:18 (ill. only) >"Rama in exile" 63:64 (ill.) >"Two different printings of the 50 paisa aerogramme of Nepal" 69-70:20 (ill.) >"Unofficial Study Circle meeting in Brixen (Italy)" 48:39 (ill.)

"VIA INDIA MAIL" >Marking used at Banke and Bhairawa 26:25

VIGNOLA, FRANK EDWARD *Awards:* Collector's Club philatelist medal for best article, 1977, and reserve grand award at Collectors' Club of San Francisco, 1977 10:1; grand award, APS medal, SPA medal at BAKPEX '78 11:1; small gold at Indianapolis 13:1; vermeil at APS national literature competition 19:3; gold at INDIA '80 20:2; reserve grand award, Study Circle award at ASIAPEX '80 23:3; large silver at ROCKPEX TAIPEI '81 27-28:38; silver-bronze, India Study Circle award, and UPSS Red Certificate at ROMPEX '82 29:4; grand award at SACAPEX '82 32:48; silver-bronze at FRESPEX '83 33:4; large gold at BANGKOK '83 36:39; silver at CALPEX '83 36:39; gold award at BECKPEX '85, plus APS research medal 42:12; large gold at AMERIPEX '86 47:24; honored by invitation to join Philatelic Congress of India 48:38; large gold, and gold at CAPEX '87 51:27; gold for The Classic Stamps of Nepal at HAFNIA 52:38; gold at FINLANDIA '88 55:30; vermeil and Michael Rogers award at WESTPEX '88 54:16; gold for The Classic Stamps of Nepal at PRAGA '88 56:44; FIP Championship Class, India '89 57:2; gold at WESTPEX '93 73:5; gold and APS Award of Excellency at PIPEX '94 78:23 >Appointed commissioner for Bangkok International Stamp Exhibition, 1983 31:35 >Appointed Study Circle representative in the United States 6:1 >"A book leaves the international scene" / Wolfgang Hellrigl & Frank Vignola 60:43-4 >"CAPEX '87" 51:27 >Classic stamps of Nepal announced 36:40; 37:4; reviewed by Armand E. Singer 38:17-18 >Cover page to gold award entry at AMERIPEX '86 47:cover; 47:24; 1st page of exhibit 47:36 (ill.) >"Frank & Mae Vignola survive earthquake!" 60:60 >"A new discovery" 42:14 >"Philatelic references [to courier service] in To Lhasa in disguise" / Frank E. Vignola 74:36-37 >Regional meeting of Study Circle for RIPEX '85 discussed 38:14 "A remarkable cover -- and analysis -- from the collection of Frank Vignola" (Showcase ill.) 52:46 >"Report on the annual meeting of the Nepal & Tibet Study Circle held in San Francisco during >Reports on new variety of post card 19:4 >Review: The Arun. A natural history of the world's deepest valley / Edward W. Cronin, jr. 29:7 >"The Sri Pashupati experimental negative proofs" / Thomas Matthiesen and Frank E. Vignola 73:10-15 (ill.); "Additional information" / Surendra Lal Shrestha 74:42 (ill.) >"A tale of three cities" in Collector's Club philatelist (January, 1978) 9:4 >"Tell-tale postmarks of Nepal" 26:25

VIGNOLA, FRANK J. *Awards:* vermeil and Michael Rogers awards at WESTPEX '88 54:16; special non-competitive award at WESTPEX '93 73:5 >"Nepal Postal Stationery", a review / Frank J. Vignola 80:70
VIGNOLA, MAE *Awards:* silver medal at AMERIPEX '86 47:24; silver-bronze medal at SANDICAL '86 47:24 >"Frank & Mae Vignola survive earthquake!" 60:60

VIRK, D. S. >Review of his Sikkim-Tibet, 1903-1908 / Armand E. Singer 63:46 >"Virk signs roll of distinguished philatelists" / Alan Warren 73:7

VISIT NEPAL SERIES >Three denominations issued, 1980 25:4

WACHTEL, HERBERT >"A review" of Tibet total: for stamp collectors / Alan Warren 58:23

WANGCHUCK, JIGME SINGYE, KING OF BHUTAN >Souvenir sheet marks coronation of, 1974 52:cover, inside cover

WARD, W. R. >"Postal service of Nepal[1965-1970]" 32:58-59

WARREN, ALAN *Awards:* Study Circle award at SESCAL '82 31:35, 32:48; silver at FRESPEX '83 33:4; silver award at RIPEX XX 42:12; gold award at SARAPEX '87 49:2, 51:20; gold at SANDICAL '87, silver at ROPEX '87, vermeil at PLYMOUTH '87, and silver at NOJEX '87 51:20; silver at SESCAL '87 52:38; silver and American Association of Philatelic Exhibitors Award of Honor at NAPEX '94 79:43; vermeil at MIDAPHIL '94 and vermeil and Study Circle award at VAPEX '94 80:66 >"Armand Singer talks about Tibet at the Collectors Club" 55:32 >"Henry Robert Holmes: In Memoriam" 58:19 "Lost Lhasa: a review [of Lost Lhasa: Heinrich Harrer's Tibet]" / Alan Warren 80:76 (ill.) >"Nepal and Tibet take vermeils at SEPAD" 39:26 >"Nepal exhibit at SEPAD '83" 36:39 >Obituary of Harrison D. S. Haverbeck 49:5 >"Sikkim-Tibet 1903-1908: a review 59:29 >"Study Circle participation at STaMpsHOW '83" 35:29 >"Tibet at WCBE 92" / Alan Warren 71:43 >"Tibet registration label variety" / Alan Warren 79:52 >"Tibet total: a review" 58:23 >"Virk signs roll of distinguished philatelists" / Alan Warren 73:7

WATEREN, DICK VAN DER See VAN DER WATEREN, DICK

WATERFALL, ARNOLD C., -1990 >"Arnold C. Waterfall, hail and farewell [obituary]" / Armand E. Singer 65:3 >Review of Waterfall's Postal History of Tibet (2nd ed., 1981) / A. E. Singer 29:5-7

WATERLOW >1/3-trangka Tibet essay sold at auction 29:14 (ill.)
WEISSBERG, EDMUND >"Tibet-Chinese post offices" 21:3 (ill.)
WERNER, AXEL >Co-author's book (with Dick van der Wateren): Nepal, catalogue of the postal stationery, 1887-1992 72:55, 62; "Nepal, catalogue of the postal stationery - 1887-1892 - new information" / Dick van der Wateren 75-76:58-61 (ill.); reviewed by W. C. Hellrigl 72:71-72 >Publishes first in a series of articles on early Nepal post cards in Indien Report (March, 1986) 47:29; 2nd-5th parts published in Indien Report (June and August, 1986) 48:41
WESTBROOK, FRANCIS A., JR. *Awards:* President's Prize for best article in Postal Himal for 1987 53:1 >Appointed as Publicity Chairman for Study Circle 40:41 >"Building a Nepal collection" [pt. 1] 44:41,44; [pt. 2] 45:4-5; [pt. 3.] 46:18-20; [pt. 4] 47:30-31; [pt.5] 49:7-8; [pt. 6] 50:14-15 (ill.); [pt. 7] 51:21-22 (ill.); [pt. 8] 52:39-40; [pt.9] 53:7-8 (ill.); [pt. 10] 54:23-24 (ill.) >Editorial comments on recent Nepal counterfeits 71:33 (ill.) >"Outline for a 'beginner's corner' column" 44:41
WESTERN DEVELOPMENT REGION, NEPAL >Additional post offices opened 20:2; 26:28 >Money order service available 31:32
WESTERN PHILATELIC LIBRARY >Accepts requests for photocopies of articles 18:3 >Articles available about Tibet (including some Nepal) 27-28:46; 31:40; 32:49
WESTPEX '79 >Study Circle meeting proposed at 12:2, 14:2; reported 15:2; '83 reported 34:18; '85 reported / Roger Skinner 42:11; '88 reported 54:16; '93 announced 69-70:3; 71:32; 72:54-55; reported 73:5 (ill.); 74:24; '94 announced 75-76:45
WHITE, JOHN >Stamp Studio to feature Nepal material in auction 13:1
WHITE, JOHN W. >Formal charges filed for failure to settle philatelic obligations 31:34 >Report of philatelic complaint, settled 33:1; 36:37
WHITEHEAD, ARTHUR *Awards:* blue ribbon at Ogden City Mall Stamp Show, 1984 38:14
WILLIAMS, NORMAN >"A mirror revealed nothing" 64:74 (ill.) [includes information added by Nicholas Rhodes]
WORLD COLUMBIAN STAMP EXPO '92 >"Tibet at WCBE 92" / Alan Warren 71:43
WORLD COMMUNICATION YEAR >1983 special cancellation 34:19 (ill.)
WORLD HEALTH ORGANIZATION >Special cancellation 4:1
WORLD PHEASANT ASSOCIATION >First international symposium held in Katmandu, 1979, with special cover available; also new issue of Nepalese birds 20:2 (ill.)
WORLD POSTAL DAY >"World Postal Day observed [9 October 1988]" 59:31
WORLD TOURISM CONFERENCE >25-R stamp issued in 1980 24:2 (ill.); 25:4
WRIGHT, JOHN >"The locally printed stamps of Nepal, 1958 to 1961" [pt. 1] 64:75-87 (ill.); [pt. 2] 65:8-18 (ill.); [pt. 3] 66:28-31 (ill.); [pt. 4] 67:40-41 (ill.)
YAK POST >Letter to the Editor from D. A. Pocock [re: use of the term 'forgery', and 'Yak posts of Dogar'] 73:17 >The Yak posts of Dogar - Review / Armand E. Singer 66:cover, 27 (ill.)
YATUNG, TIBET >Cancellation 20:6 (ill.) >Forged cancellation 30:25 (ill.) >"An interesting registered cover from Yatung" / N.G. Rhodes 54:27-28 (ill.) >"The unique Dhomo cover" / Armand E. Singer 62:cover, 25-6 (ill.)
YE, YUSHUN >"About Zakang postal service of Tibet" 59:27-8 (ill.)
YOUNG, JOHN A. *Awards:* silver at WESTPEX '83 34:18; vermeil at WESTPEX '84 38:14; vermeil and Study Circle award at SEPAD '83 36:39; vermeil and Philadelphia Stamp Club Liberty Bell award at SEPAD '84 39:26; gold and Apfelbaum award at VAPEX '83 36:39; vermeil at VAPEX '84 40:42; gold at Richmond 38:14; gold at SARAPEX '84 38:14; vermeil at ROMPEX '84 38:14; gold at STaMpsHOW '84 39:26; vermeil at NOJEX '84 40:42; vermeil and silver at FLOREX ;84 40:42; gold at SARAPEX '85 41:2; silver t RIPEX XX 42:12; large silver at AMERIPEX '86 47:24; gold at SEPAD '86 48:38
YOUNGHUSBAND EXPEDITION >Assistance of Laden La with planning the attempt to scale Mt. Everest 27-28:53 >"Recent forgeries of the British and Chinese offices in Tibet" / George Bourke 79:56-59 (ill.) >"Sikkim Field Force, 1888-89 : precursor to the Younghusband Expedition" / Geoffrey Flack 78:33-41 (ill.)
YVERT AND TELLIER CATALOG >Correlation of catalog numbers 1-6 7:4; #7-9 8:3; #13-14 9:2; #14A-B 12:3
ZOLNO, MICHAEL >Relinquishes position of coordinator of "seals" study group 8:1 >Studies official handstamps and requests assistance 3:1

NOVA CARTA
dell'
IMPERO
del
GRAN MOGOL
fatta in AMSTERDAM
per ISAC TIRION

55	60	65	70	75	80	85	90	95	100	105	110
Leghe Allemane 15 in un Grado											
60	120	180	240	300	360	420	480	540	600	660	720
Leghe Inglesi											
20	40	60	80	100	120	140	160	180	200	220	240
Leghe Francesi o un ora di Cammino											

ZULUETA, AL Awards: gold at SESCAL '78 13:1; gold and silver at CALPEX '79 19:3; vermeil at ASIAPEX '80 23:3; silver at PHILATOKYO '81 27-28:38; gold at WESTPEX '93 73:5; vermeil and APS Award of Honor at WESTPEX '94 78:23 >"AMERIPEX '86 diary" / Al Zulueta 48:43-45 >"Fakes and forgeries" 20:4-5; 26:23 (ill.); 27-28:39 (ill.)>Offers photograph of 1-anna sripech and crossed kukris type of Nepal 26:inside front cover; 27-28:42

BACK ISSUES AVAILABLE

NEWSLETTER #1-24 @ \$.30 each
plus following postage per issue:

<u>U.S.A.</u>	<u>EUROPE</u>	<u>ASIA</u>
\$.29	\$.85	\$.95

\$15.00 for a complete set (#1-24) including postage to all areas.

POSTAL HIMAL #25-68 @ \$2.00 each
plus following postage per issue:

<u>U.S.A.</u>	<u>EUROPE</u>	<u>ASIA</u>
\$.52	\$ 1.35	\$ 1.61

\$90.00 for a complete set (#25-68) including postage to all areas.

POSTAL HIMAL #69-current issue @ \$5.00
each plus following postage per issue:

<u>U.S.A.</u>	<u>EUROPE</u>	<u>ASIA</u>
\$.75	\$ 1.85	\$ 2.27

INDEXES

To all Newsletters and Postal Himals
@ \$5.00 (includes postage to all areas).

\$140.00 for a complete set of
Newsletters, Postal Himals
and Indexes (includes postage
to all areas).

Please send orders to:

Roger D. Skinner
1020 Covington Road
Los Altos, Ca. 94024
U.S.A.