POSTAL HIMAL

QUARTERLY OF THE NEPAL AND TIBET

PHILATELIC STUDY CIRCLE


The TSARONG Crest

No. 84


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 DF JANUARY 1993

4th Quarter 1995

One Year £ 12 Three Years £ 33 Life Member £ 250

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

Secretary: Mr. Colin Hepper C/72 Calle Miguel Angel El Sueno-Fase I El Chaparral O3180 Torrevieja Alicante Spain Editor: Mr. Leo Martyn P.D. 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: Editor:	Mr. Lhristopher Kinch, Mr. Mr. Leo Martyn	Alan Warren, Mr. Francis A. Westbrook Jr.

Representatives:

Europe	Mr. Colin Hepper, see address above.
India	Sohan Lal Dhawan & Sons, P.O. Box 95, Patiala-147001, India.
Nepal	Mr. Surendra Lal Shrestha, Kathmandu District, P.D. 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: Mario C. Barbiere, 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.

TABLE OF CONTENTS

Page

Himalayan Views Leo Martyn	75
1996 Philatelic Programme Nepal Philatelic Bureau	77
"The Tsarong Crest" Frealon Bibbins	78
"Nepal's Postal Stationery - New	
Discoveries" Dick van der Wateren	82
"Lost Lhasa: A Review" Alan Warren	84
"The Storming of the Gyantse Fort: An un- published letter from the Young-	
husband Expedition in Tibet-1904" Colin Narbeth	86
1996 List of Available Philatelic Items Nepal Philatelic Bureau	
"Review - Wolfgang C. Hellrigl, The	
Postal Markings of Tibet"	94
New Members, Change of Addresses, Ads	96
Printed in the U.S.A.	

	64. International Year of Shelter for		
1.00	the Homeless 1987	6.00	
PO	65 43rd Birthday of HM the King 1987	1.25	
Postal	cc Mt. Kanjirowa 1987	11.00	•
10t	67 Auspicious Upanayan Ceremony		
F	of HRH Crown Prince 1988	4.00	2.50
Himal	68. Silver Jubilee of Kanti Children's		
5	Hospital 1988	3.60	1
a	69. Royal Shuklaphanta Wild Life		
F	Reserve 1988	3.60	
Z	70. Diamond Jubilee of Queen		
No.	Mother Ratna 1988	8.00	
	71. Silver Jubilee of Nepal Redcross		
84	Conjety 1988	4.00	
	72 Adth Birthday of HM the King 1988	5.00	•
	73. Golden Jubilee of Nepal Bank Ltd.		
	1988	5.00	14
	74. 10th Anniversary of the APT 1989	7,00	
	75. Combating Drug Abuse & Drug		
	Trafficing SAARC Year 1989	3.60	•
	76. 45th Birthday of HM the King 1989	5.00	-
	77. Child Survival & Development 1989	4.00	1.4.1
	78. Rara National Park 1989	7.00	1.5
13	79. Mt. Amadablam 1989	8.00	
	(A) and a second s		

	80. 2nd Anniversary of the Pashupati		
	Area Dev. Trust 7989	4.00	÷.,
	81. Manakamana Temple, Gorkha 1990	3.60	-
	82. Centenary of Beer Hospital 1990	3.60	-
	83. Crown Prince Coming of Age		
6	Ceremony 1990	4.00	
	84. 46th Birthday of HM the King 1990	5.00	1.41
	84, 46th Birtilday of 1th the table 85, B. P. Koirala 1990	3.50	2 10
	85. B. P. Kollain 1990 86. Royal Chitwan National Park 1991	7.00	
	86. Royal Chitwalt Hattonian Party 87. Restoration of Multy Party		
	Democracy in Nepal 1991	4.00	2
	Democracy of the		
	88. National Population Census 1991	3.60	2.10
	89. Silver Jubilee of FNCCI 1991	6.00	4.50
	90. Silver Jubilee of Napal Junior		
	Redcross 1991	3.60	-
	91. Parliament Session 1991	4.00	2.50
	92. Constitution Day 1991	3.50	-
	93. Mt. Kumbhakarna 1991	7.60	6.10
	94. 47th Birthday of HM the King 1991	11.00	9.50
	95. SAARC Year for Shelter 1991	12.00	10.50
	96. XXV Anniversary of Nepal		
	Philatelic Society 1992	7.00	17

97, Balanced Environment 1992	3.60	-
98. Right of the Chield 1992	4.00	-
99. Temple Series 1992	17.75	-
100, Silver Jubilee of the ADB/N	3.40	1.90
101. Bird Series 1992	32.00	30.50
102, 48th Birthday of HM the King		
1992	10,00	8.50
103, Poet Series 1992	7,00	
104. Olympic Games 1992	28.00	26.50
105. Fish Series 1993	19.25	-
106. AIDS 1993	4.00	-
107. National Personality Series 1993	26.25	24.75
108. Tourism Series 1993	16.00	14.50
109. Holy Place Series 1993	17.50	16.00
110, 49th Birthday of HM the King		
1993	13.00	11.50
111. Pasang Lhamu Sherpa 1994	13.00	11.50
112. Fight Against Smoking 1994	4.00	2.50
113. Postal Activity 1994	4.50	3.00
114. Nepalese Weapon Series 1934	23.00	21,50
115. 75th Anniversary of ILO 1994		16.50
116, 14th World Food Programme 1994		26.50
117. Orchid Series 1994		41.50

118. International Year of the Family 1994	4	10,50	
119. 50th Anniversary of ICAO 1994	•	12,50	
120. National Personality Series 1994	•	17.50	
121, 50th Birthday of HM the King 1994	92	10.50	
122. Taleju Temple 1994	÷.,	12.50	
123. Tilicho Lake 1994	1	10.50	
124. Child Activity Series 1994	•	5.50	
125. Regular Series 1995	•	2.10	
126. Disease of Cancer 1995	*	3,50	
127. National Personality Series 1995	•	6.65	
128, Animal Scries 1995	÷.,	41.50	
129, 50th Anniversary of the FAO 1995		8,50	
130. 50th Anniversary of the UNO 1995		51.50	
131. Visit Nepal Series 1995		32,50	
132. Lumbini - Birth Place of Gautam			
Buddha 1995	÷.,	21.50	
133. Golden Jubilee of HM the King 1995	•	2,50	
134. 51st Birthday of HM the King 1995	4	13,50	
135, 10th Anniversary of SAARC 1995	•	11,50	

* * * * * * * * * * *

BACK ISSUES AVAILABLE

NEWSLETTER #	1-24 @ \$.30	each
plus following	postage pe	r issue:
U.S.A.	EUROPE	ASIA
\$.29	\$.85	\$.95

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

POSTAL HIMAL#25-68 @ \$2.00 eachplus following postage per issue:U.S.A.EUROPE\$.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.S.A. <u>EUROPE</u> ASIA \$.75 \$1.85 \$2.27

INDEXES

To all <u>Newsletters</u> and <u>Postal Himals</u> § \$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.

Review - Wolfgang C. Hellrigl, The Postal Markings of Tibet

by Armand E. Singer

Vancouver, British Columbia: Geoffrey Flack, 1996. Large format, 8.5"X11". Softbound. \$25 U.S. + postage. Available from G. Flack, Box 65987, Station F, Vancouver, British Columbia, Canada, V5N 5L4, and from many dealers, U.S. and abroad.

Little by little the edifice of Himalayan philatelic knowledge is rising. An important wing has just opened its doors. Dr. Hellrigl, who has already given us three monumental volumes on Nepal (two in collarboration, the last by himself), has now turned his attention to Tibetan postmarks, producing a watershed monograph. There simply is no substitute. It is for all intents and purposes complete; it is most authoritative; it is beautifully printed and illustrated; it is, in a word, indispensable.

No serious Tibet collector can afford to be without it. More extensive than the pages in Waterfall's <u>Postal History of Tibet</u>, it includes earliest and latest known dates of usage for almost every cancel and features exceptionally clear illustrations. Like the two Bibbins books on the 1912 and 1933 Tibet issues (equally well printed by Flack), we will not be able to help wondering how we ever managed without it. Most useful, among its many advantages, is a full listing of all the postal marking towns in Tibet, 1903-1959, with alternative spellings and names (and a 1959 map to help locate the Chinese system), which in several cases amount to six variants or more, and a generous selective bibliography. There is even an extra map of the fifteen Tibetan post offices, 1912-1956, with the native spellings.

The relative rarity of all these cancels is evaluated by means of a point system (p. 6) - not the usual one where a point equals some predetermined amount of money at a given moment, say a U.S. dollar a point - but as follows:

100 points - extremely rare	1-4, approxima	te number	of	covers known
90-95 pts very rare	5-9	11	41	
80-85 pts rare	10-19		41	
55-75 pts scarce	20-49		"	
30-50 pts medium	50-100	0	11	
5-25 pts common	over 100	n.	. 11	

Collectors are thus free to pay, and dealers to charge, what both consider appropriate. I compared the author's evaluations of scarcity with a sizable number of examples about which I happened to have some personal knowledge. They seemed completely accurate.

Reviewers (if for no other reason, to justify their keep) hunt down omissions, errors of fact, judgment, or spelling, and the like. Except for a curious repetition, I found nary a misprint. I cannot really allege any factual errors. I am perforce left with matters of judgment. Some collectors, in whose company I do not find myself, may well object to the radically new numbering system. In a nutshell, Dr. Hellrigl has abandoned Waterfall's generic B1, B2, 1933 VIII, etc., nomenclature in favor of a separate number for each cancel. For instance, British-Indian cancels, registration handstamps, boxed namestamps, etc., run from B1 to B141. Early Chinese imperial cancels are nunmbered C1-40, native Tibetan marks, T1-110, later 1950s Chinese occupation types, C100-412. Blank numbers have been left to accommodate any future finds. I will wager that, following the inevitable grumbling which accompanies change, collectors will accept this far better system. Waterfall's peneric types are misleading in that they are not all exactly alike, and they are even difficult to verify when examining possible counterfeits. Hellrigl's are very carefully drawn and inclusive. Remember, with Nepal's postal stationery issues, Higgins and Gage's specialized numbers have given way to van der Wateren's; Vignola and Hellrigl's classic-issue numbers have become These changes, however momentarily vexatious, are probably the new norm. inevitable.

Postal Himal No. 84


किन्नाने नि

फिलाटेलिक कार्यक्रम

2998

PHILATELIC PROGRAMME 1996


NEPAL PHILATELIC BUREAU

-	S. N 1. 2. 3. 4.	April 1996 May 1996 June 1996 Per July 1996	Bridge of Karnali River Lumbini Series	Rs. 1 Rs. ature Rs. Rs. Rs.	2/- (each) 13/- 1/- 4/-
	4.	Per July 1996	 a) Personalities from Liter I) Bhawani Bhikshu II) Paddma Prasad Bhattrai III) Hem Raj Sharma b) Personalities from Hist 	aturc Rs. Rs. Rs.	1/- 4/-
÷		July 1996	 a) Personalities from Liter I) Bhawani Bhikshu II) Paddma Prasad Bhattrai III) Hem Raj Sharma b) Personalities from Hist 	aturc Rs. Rs. Rs.	1/- 4/-
			 I) Bhawani Bhikshu II) Paddma Prasad Bhattrai III) Hem Raj Sharma b) Personalities from Hist 	Rs. Rs.	1/- 4/-
×			 11) Paddma Prasad Bhattrai 111) Hem Raj Sharma b) Personalities from Hist 	Rs. Rs.	4/-
÷	Δ.		III) Hem Raj Sharmab) Personalities from Hist	Rs.	4/- 5/-
×			b) Personalities from Hist		5/-
4	٨	ugust 1996		ory	
			and Dalition		
			and ronnes		
			I) Kalu Pande		-/75 P.
			II) Pushpalal Shrestha	Rs.	3/-
			III) Suwarna Shamsher	Rs.	6/-
	5)	Sept. 1996			
	3)	acpr. 1990	a) Begnash Lake, Kaski	Rs.	1/-
			b) Palace of Nuwakot	Rs.	2/-
			c) Traditional Gaijatra	1.12.1	
			of Bhaktapur	Rs.	7/-
			d) Arjun Dhara, Jhapa	Rs.	1.00
					and the second
	6)	Oct. 1996		3 143	al feature
			a)		
प्रत्येकको)			b)		
10.0 - 2.0			a)		
			b)	1	- A
	7)	Nov. 199			6/- each
	8)	Dec. 199			
			the King	Rs	. 5/-
(प्रत्येकको)		the These	stars Decementary and en	tes ar	e Subject
रको	No		above Programmes and ra	ics al	e buojeer
			change as necessary. e detailed information on eac	h ice	will
षपघट हुन			available from Nepal Phila		Burcau.

for

Contact: Nopal Philatelic Bureau Sundhara, Kathmandu, Nepal.

Phone No. 241895

Nepalese Postage Stamps, First Day Covers, Folders, Postal Stationeries etc

.	सं.	प्रकाशन मिति	विषय बिवरण	दर
-	٩.	२०१३ वैगाख	विकास निर्माण	
	5			W. UI-
	2	2023 900		₹. १२ा- (प्रत्येकको)
	3.	२०१३ घसार	एटलान्टा घोलस्पिक	
			9885	रू, १३।-
	8.		व्यक्तित्व टिकटमाला	
		२०१३ साउन	अ) भाषा साहित्यका क्षेत्र	517
		46.24 m.	क) भवानी भिक्षु	रू. १।-
			ख) पद्म प्रसाद भट्टराई	夜. ४ -
		2.1	ग) हेमराज शर्मा	रू. ४१-
		२०१३ माद	मा) इतिहास र राजनीति।	12
		acati are	क) कालु पांडे	-19x q.
			ख) पुष्पलाल श्रेष्ठ	रू. ३।-
			ग) सुवर्ण भाम्दोर	₩. ६ 1-
	x.	२०४३ प्रतोग	लेपाल दर्शन टिकटमाल	RT .
			क) वेगनास ताल, कास्की	R. 91-
			ख) नुवाकोट दरवार,	
			नुवाकोट	इ. २१-
			ग) भक्तपुरको परम्परागत	C
			गाईजाता	E. UI-
			घ) यर्जुनधारा, झापा	爱, 91-
	Ę.	२०४३ काति		ला रू. ४। - (प्रत्येकको)
			क)	
			च)	
			क)	
			ख)	1
	9.	२०१३ मंसीर	हिमध् खना टिकटमा	ला रू. ६।- (प्रत्येकको)
	5.	२०५३ पोप		राज सरकारको
			१२ औं णुमजन्मोत्सव पकता प्रनुसार यस कार्यत्र	F. 1.1-

२. प्रत्येक प्रकाणनको सम्बन्धमा विशेष जानकारी नपाल किलाटेलिक व्युरो, काठमाडौवाट समय समयमा उपलब्ध हुम सक्ते छ । Kathmandu from time to time.

The TSARONG* Crest

The Tsarong personal Crest is mentioned briefly in "THE POSTAL HISTORY of TIBET" by Arnold C. Waterfall, on page 144, as being one of the interesting side-lines of collecting Tibetan postal history. I am doing a study on this Crest and am reporting my findings. If anyone has more information to add to this study it would be most welcome. I have organized this Crest into three types with variations according to the complexity of the design.

The Tsarong Crest consists of a central Mountain being held up by two Lions which are standing on a platform with the Sun above and a flowing Banner below. The meaning of the Crest is unkown but since they are hand colored the colors give us some clues. The Crest is printed in the embossed style in black ink, the Sun above is gilded in gold except on type IIIa, the Sun is dark blue and on type IIIb it is deep red. There is one known exception, the Sun on type I, dated 1940, is red, others may exist. The Platform, with eleven short diagonal lines, is green when colored, so one can come to the conclusion that it represents the great Tibetan plateau. The Mountain which is colored gray on most examples, has two streams flowing down, one long one on the right and a short one on the left. The underside of the Mountain, when colored, is yellow with gold gilded lines giving the impression that the Mountain is yielding rivers of gold on the great Tibetan plateau. The hairs of the Lions, including the tail, are colored a light blue, the mouth a spot of red. The flowing Banner with the Tibetan characters is colored red, light to dark.


Figure 1, Type 1

The type I Crest has a more complex water system, the stream on the right has two branches coming into the main stream, the short stream on the left starts vertically, on all the other types it starts from the right and slants down. The underside of the Mountain has more shading lines than the other two types, the Banner ends are slightly different as are the shape of the tails and hair styles of the Lions, (figure 1).

*Tsarong Shape was for many years the head of the Tibetan Mint and was responsible for the minting of coins and the printing of stamps. For more information see the suggested reading at the end of this article. Type II is very similar to type I except it has been simplified some what. The right long waterway has only one short stream coming in from the right and the short stream on the left side of the Mountain starts from the right and slants down. The underside of the Mountain has been slightly simplified, (figures 2 & 3). Type IIa and type IIb are quite similar with the following exceptions:


Figure 2, Type Ila

Type IIa: Not as heavily embossed.

The Lion on the left has a round face with a "floppy" right ear. The short stream coming into the long waterway starts from the right, see figure 2.

Incomplete line under right side of Mountain, (figure 2).


Figure 3, Type IIb

Type IIb: The head of the Lion on the left is longer and has a "large" right ear. The short stream coming into the long waterway starts vertically. Line complete under Mountain, (figure 3). Type IIIa and IIIb have been simplified and stylized even more than the other two types. The Sun doesn't have the outer ring under the rays; the waterways on and under the Mountain are more symetrical; the platform that supports the Lions has the eleven short diagonal lines going down from right to left, the opposite of the other types.


Figure 4, Type IIIa

Figure 5, Type IIIb


- Type IIIa: Tibetan characters under platform. Sun and Lions are dark blue, almost an indigo (figure 4).
- Type IIIb: The Tsarong name is in English. Embossed in dark red. Found on the business card of George Tsarong, the grandson of Tsarong Shape (figure 5).

The Tsarong Crest is found on the back flap of European style envelopes of various sizes, some with linen lining, the dates are from covers seen or recorded.

215x135mm.	"V" back flap	Type I, 1926
215x135mm.		Type IIa, date ?
165x103mm.	iii	Type I, 1930
165x103mm.	н	Type IIa, late 1920's
155x105mm.		Type I, 1940
130x103mm.	. ^т н	Type IIIa, 1947
168x104mm.	straight flap	Type IIb, 1939/40.
	215x135mm. 165x103mm. 165x103mm. 155x105mm. 130x103mm.	165x103mm. " 165x103mm. " 155x105mm. "

There has been reported a cover dated 1917 with the Tsarong Crest, but at this time the type of Crest is not known.

Postal Himal No. 84


1930 COVER: TIBET to ENGLAND; Type I Crest.

The illustrations in this study are enlarged 200% and the 1930 cover illustrated above is actual size. If you are interested in finding out more about this remarkable man I have listed several books which may be of interest. I want to thank Geoffrey Flack for supplying photo copies of several examples and Armand E. Singer for helping me sort out the different types.

Suggested reading:

Daughter of Tibet by Rinchen Tolma Taring (Mary Taring, who as a young woman was married to Tsarong Shape)

Penthouse of the Gods by Theos Bernard (An American who stayed with Tsarong in 1937)

Memoirs of a Political Officer's Wife in Tibet and Bhutan by Margaret D. Williamson

A HISTORY OF MODERN TIBET, 1913-1951 by Melvyn C. Goldstein

> Frealon Bibbins San Francisco, 1995

Postal Himal No. 84

NEPAL'S POSTAL STATIONERY - NEW DISCOVERIES

Dick van der Wateren

Unly some ten months after publishing my book, <u>Nepal Postal Stationery</u>, surprisingly I can report two new discoveries concerning the first postal card.

The first finding, made by Frank J. Vignola, is a card of the 18th printing. On page 4D of my book I recorded a variety of this, card (Wa18) with the stamp printed in deep brown instead of vermilion, supposing it could be unique. But Frank's card also has the stamp printed in deep brown. He states, "This is good for both of us, as it proves there were such items printed and that they were not made that color by someone using chemicals, etc."


A rare new discovery was sent to me by Dr. Frank E. Vignola. The card is a curious variety of the 12th printing (Wa12, page 34 of my book). The vowel sign over the 3rd character of the SARKAR was printed in a reversed position. Frank called this card a "Reverse Slanted Vowel" and I suggest to adopt this term and to catalogue it as Wa 12, var. a. निपाल मकोर

A third discovery, the most important I believe, is a card of the 5th printing, and used (only 5 known used). The earliest date of use for any Nepalese postal card recorded so far is December 3, 1890 (curiously also 5th printing, sent from Palpa). The card I obtained (illustrated below) this summer however was sent from the post district of Punjab (!) and thus stamped with the barred cancel with the L of Lahore, the Headquarters of Punjab. The card bears 3 circular datestamps, the earliest being of DHARMSALA, FEB 12, 88. The card was forwarded to Darjiling and received the datestamp, DARJEELING DELY FE 19, 88, and then redirected to Chongtong where it was stamped CHONGTONG, FE 20, 88.

This card has gone through the post nearly 3 years earlier than the previously recorded earliest date of use, and means that I have to change the "Presumed Periods of Use" (page 20): Card Wa4 should now read "1888-1891/2", card Wa 5 should now read "1888-1892/3", and "Recorded Date of Use" 1888 (Feb.), or, another option is that the sequence of the printings of both cards could be changed - 5 before 4. Hopefully new discoveries will come to light.

millazest ale यखिर पंच पठा जनेर पाजनेको णामर पतामात्र छे

Another question concerns the location of Chongtong, the destination of this card. Mr. Johannes Bornmann of Schönaich, Germany, has sent me a map of Sikkim taken from Dr. K. Boeck's book, <u>Indische Gletscherfahrten</u> (1900). Northeast from Darjeeling one can find a village named Kloster Schungtong. Maybe this village is the same as Chongtong. Can any reader offer information concerning this card - especially why it was sent from Dharmsala?


* * * * * * * * * *

Lost Lhasa: A Review

by Alan Warren

Lost Lhasa: Heinrich Harrer's Tibet, text and photos by Heinrich Harrer, 223 pages, 9¼ by 11¼ inches, hardbound, illustrated, Harry N. Abrams, New York, 1992, ISBN 0-8109-3560-0, \$39.95.

Many of us know about 20th century Tibet prior to the Communist Chinese takeover through Heinrich Harrer's vivid account of the time he and Peter Aufschnaiter spent in that country after escaping from prison in India. Harrer's Seven Years in Tibet is a classic that has been reprinted and translated a number of times.

Harrer now resides in Liechtenstein at the age of 80. He is an accomplished explorer and mountain climber. Fortunately he not only took many photographs while he was in tibet during the late 1940s using borrowed cameras, but he was also able to bring with him the photographs of others who had left them behind when they fled the Chinese in the early 1950s.

This treasure trove of historic photos is the basis of this lovely book which carries an introductory message from Tenzin Gyatso, the 14th Dalai Lama. Harrer tutored the young lad during his stay in Tibet and they became life-long friends.

Heinrich Harrer has prepared a new text to accompany the photos, so that we can once again relive to some extent his Tibet of those seven years. However, the narration is not directed so much to the author's day to day activities but more to the people, customs, and buildings of Tibet during that time. Through some 200

84

photographs we see the young and old of Tibet, the religious, the poor, members of the Dalai Lama's family and entourage, monasteries, rituals, criminals, the marketplace, and leisure time activities. Some of the latter were introduced from the west such as table and lawn tennis.

One brief chapter of interest to postal historians describes the private carriage of mail by runners who bore the mail in cloth bundles slung over their shoulders. Running was in relays of about 4 miles each. Important government messages were known as arrow letters and consisted of the message written on cloth and wrapped around an arrow.

Harrer tells of the difficulties in sending mail to his relatives in Europe via the British Trade Mission. Since he had escaped from prison in India and fled to Tibet, his letters were considered POW mail. They had to be typewritten and were then censored by the British. Heinrich Harrer even designed a series of some forty Tibetan stamps in contemplation that the country might join the Universal Postal Union. However, the invasion by China terminated that project.

The book is highly recommended to anyone interested in an armchair visit to the Forbidden City, to see it as it was 40 or so years ago.

* * * * * * * * * * *

85

THE STORMING OF THE GYANTSE FORT

An unpublished letter from the Younghusband Expedition in Tibet-1904

by Colin Narbeth

A philatelic item of interest to Tibet collectors has come to light. While the envelope is of prime interest to philatelists, the ten page letter in it is of historical importance. It describes the battle of 6th July 1904 in which the behaviour of the only British troops present, the Royal Fusiliers, was suspect. The letter is from Major C.N.C. Wimberley, 71 Native Field Hosptial, and is dated Gyantse 7.7.04 and tells his wife in graphic detail about the assault on the fort.

The cover bears an India 1 anna adhesive cancelled by a single ring "Field P.O. No.24" dated "7 JL. 04". The reverse bears a single ring "Base Office/15 JL. 04" as well as an English receiving mark dated Aug. 8 1904. The envelope bears the crest of the 32nd Sikh Pioneers and a manuscript "Gyantse 7th July 1904" on the reverse.

It is known that the Mounted Infantry Escort made a mistake on 7th July in exchanging mails at Saotang and brought back the FPO 24 bag destined for Base Office. This accounts for the delay in the cover reaching the Base Office.

Percival Landon, special correspondent of "The Times" whose book "Lhasa" was published after the battle (Feb. 1905) conceals the episode of the Royal Fusiliers delicately with the words: "In the darkness there was some confusion, and an unfortunate incident occured which resulted in the re-organisation of the storming column into two parties instead of three... "Peter Fleming, <u>Bayonets to Lhasa</u> (first published 1961) a writer renowned for historical accuracy in his works, wrote "there was what Landon called an 'unfortunate incident' involving (as other sources make clear) the only British regiment present". But Fleming does not quote the sources.

Lieut. Col. L.A. Waddell, author of <u>Lhasa and its Mysteries</u>, who was Wimberley's senior oficer, and is mentioned disparagingly in the letter, omits any mention of the incident. However he goes into great detail on other parts of the action "...several Lamas were seen, stick in hand, urging on their soldiers and beating them back to their posts...the Tibetans soon fled...the interior was found thickly strewn with the enemy's dead, including several of the militant Lamas".

The transcription of the letter follows. It was not helped by a former owner who scrawled in ball-point ink above the words he felt needed deciphering and on one or two occasions actually over the words.

Major C.N.C.Wimberley, 71 Native Field Hospital, headed "Gyantse 7.7.04" to his wife:

My darling Girlie,

I have been so busy one way or another I haven't had time to write a line, and even now I have only a few minutes at my disposal. As you will have seen in the papers long before this reaches you, the overtures for peace came to nothing, and yesterday we assaulted and took the old Jong which has for so long been menacing us, and now the Union Jack is flying from its topmost tower. Three assaulting columns started from Pahla before daylight, only some 600 yards from the nearest houses just below the entrance to the Jong at the same time I went out and opened a dressing station just behind Pahla under cover. The storming parties got close up to the village just at the foot of the Jong, before they were fired on, and then a heavy fusilade opened on them. And in the dark in some unaccountable way a panic seems to have seized the men. The left column was composed of "the old firm" - the Gyantse Garrison - consisting of 1 Coy 8th Gurkhas and the 32nd Pioneers , and they stuck to it in the right way. But the centre and left columns, consisting of Royal Fusiliers, 23rd Pioneers and 40th Pathans either did a bolt, or at any rate were not forthcoming at the right time, and lost in the darkness.

The Royal Fusiliers got right away to the hills and the 40th came straggling back towards Pahla. So as at that time we had nothing medical to do, I and my Sergt who is a real good sort managed to rally them a bit and led them most of the way back. But it was evident that along with the columns, the two Doctors told off for them, Conolly, R.A.M.C.(1) and Dunn (2) had also disappeared. I found Dunn soon (3) and got him to go back with a few men, but as there were likely to be a lot of casualties on ahead, and no means of sending them back thro the heavy fire, I ordered up my Tibetan Dulie (Doolie) Bearers, and with Sergt. Packman and Davy I got them in some unknown way right across the open to the remains of the storming parties without a man being hit. How we escaped Lord only knows, as the bullets were kicking up the dust all round us. My Tibetan Kahars really behaved splendidly and I cant speak too highly of them. I have promised them some Bakhsheish all round. The General saw the whole thing and I think was pleased with the performance. Once across we got into a large Chinese House, where we were under perfect cover, and soon had our Hospital Flag flying from the centre of the attacking line. After that there was a long weary wait. Out men got part of the way up the regular road up the side of the Tong, but it was death to get further; so it was decided to try and make a breach in the curtain just above our Chinese House, by means of the Guns. But the General would not risk his guns too near, and it was done from a long distance, near Pahla Village, except for our old friend "Bubble" the antiquated 7 pounder, that the Gun Porters brought up most gallantly. After a long time the breach was declared practicable by Shepherd (4), and the 8th Gurkhas went up an almost unscalable rock face and eventually got in. Once they were at the top, the Tibetans chucked up the sponge, Grant (5) led the Gurkhas, and with him Hum-anklin (7) their Doctor close behind, and after and all bolted. phreys (6) and Franklin (7) them came Royal Fusliers, but they weren't in it, right behind under cover, tho doubtless for the sake of the British Public they will be made to share the honour of the day- the Gurkhas were really magnificent, and I never want to see a finer performance. I saw the Gordons at Dargai, and can honestly say that of the two, the storming of the breach at Gyantse Jong by the Gurkhas was a far finer performance.

As they neared the top of the slippery shaley rock and the crumbling battered down curtain, the Tibetans from behind the remaining wall threw bricks and stones in hundreds over the wall down on them without exposing themselves, which caused many Gurkhas to lose their footing and come sliding down 30 or 40 feet; and

besides that unfortunately a badly aimed maxim was playing on them and wounded several of them; but they stuck to it like heroes and eventually got up. I was only 150 yards away and saw the whole thing, and I never wish to see a finer exhibition of pluck. When Grant got to the top I couldn't help shouting out for all I was worth. They had 3 killed, and 17 wounded. Poor Gurdon (8) of the 32nd, one of the best fellows that ever walked was killed early in the day by a stone from an explosion falling on his head, and I have just done the last honours for him, poor chap, in tying him up in a blanket, preparatory to his funeral at 7 p.m. this evening, for among my other duties here are those of undertaker. I have done the last offices now for 4 poor fellows, Bethune (9), Garstin (10), Craster (11), and Gurdon, tho why I should say "poor" I dont know, for they all died gamely, and were killed almost instantaneously at a moment when they were excited and no doubt keenly happy.

All this morning I have been busy collecting details of all the casualties and with so many units it takes a long time. It is really old Waddell's (12) work but as usual at 6.30 a.m. this morning I got a note from him asking me to do it for him. He himself went off on the loot. And tomorrow a force is off down the Shigatse Road for 2 or 3 days, and I have applied to go with it. I am just waiting for orders, and if I am to go I have heaps to do in arranging transport huts or(?), and drawing rations.

There were heaps of things in the Chinese House where I had my dressing station yesterday that I should have liked to carry away, but nothing valuable. I have brought in 2 China vases, common (?) ones like 2 you had that you bought I think in a Tea shop in Southsea; also a little Chinese brass tea pot, a Lhassa Pencase, and a brass cup-stand and cover. I must try and get them packed up and sent to you but I dont know when I shall have time, if I am off on this dance tomorrow, as I hope. That is why I am writing now, and I dont know when I shall be able to write again. The place we go to is "Dongtse" I think, so we shall be away 3 days probably.

Well I must be off and find out if I am to go with my Hospital tomorrow or not.

All my love, darling. Get a present for the Boy from me for his birthday, and tell him his Dad is longing to see him again.,

- -(#1) Captain E.P. Conolly, R.A.M.C. Attached to the Royal Fusiliers.
- (#2) Lieut. C.L. Dunn, Medical Officer of the 40th Pathans.
- (#3) the word, crossed out by the unhelpful " decipherer" could be "took".
- (#4) Captain S.H. Sheppard, D.S.O., R.E.
- (#5) Lieut. J.D.Grant, 8th Gurkhas, was awarded the Victoria Cross for this action. In a private interview with Peter Fleming he recalled, 55 years later, "the havildar really led" (But not until 1911 were native officers and men able to receive the V.C. and Karbir Pun received a lesser award, the Indian Order of Merit).
- (#6) Lieut. D.W.H. Humphreys, 8th Gurkhas.
- (#7) Lieut. G.D.Franklin, I.M.S.
- (#8) Lieut. Gurdon, 32nd Pioneers, killed by flying masonry after exploding a charge he had set.

- (#9) Capt. H. Bethune, 32nd Pioneers, killea at Karo La on 6th May.
- (#10) Garstin, a newly arrived subaltern of the Sappers and Miners was killed outright on May 26 at Pahla after six hours fighting, much of it hand to hand.
- (#11) Captain Cr'aster was killed by a matchlock ball fired at point blank range at Tse-chen on 28th June.
- (#12) Lieut.Col. L.A. Waddell, C.I.E., P.M.O. author of "Lhasa and its Mysteries" and wrote "Looting is strictly forbidden by the General" If Wimberley is to be believed he found a way round that - and it may be that Wimberley was unable to go on the trip to Dongtse as Waddell did, and recorded his visits to castles and country houses "the caretaker of the monastery led me up to the private apartments.." (Fleming notes of him: He was not much liked by his brother-officers, one of whom described him as `a silly forgetful old man who never takes any care of his Hospital or duties'. Waddell was something of a Tibetologist, and his principal concern was the collection of material for the British Museum.)

71 million Files a spinie 7. 7. 0 7. 7. 04. hey dailing Sille chan been to long one way a audter Sharin I had him to with a hire, Stim and I have inh a few ani a ho at any difund: as (In will have ten in the papies Uny lifne this teacher Sm, the own. tures In peace Came to arthing ?? Ser in day to assunthed Flook the which to by then acha and us Thow the Union Vach G flynn, prom to Fopurth Grada. Three arsaulting Columnup Pharles kom Pahla Mins hight Same 600 700 poin the herert

Postal Himal No. 84

& Neil Winberley Vo Col R. J. Winheley Waherlooville Dants England

[ed. Mr. Narbeth's article (not including the footnotes) originally appeared in the December, 1993 issue of the <u>Journal of Chinese Philately</u> (China Philatelic Society of London).]

* * * * * * * * * *


POSTAL SERVICES DEPARTMENT NEPAL PHILATELIC BUREAU

Sundhara, Kathmandu, Nepal Phone No. 977+1, 241895


AVAILABLE LIST OF PHILATELIC ITEMS 1996

Available Postage Stamps

S. N. Subject Deng		ination	Sheet Year	20
1. Souvenir Sheet :				
a) Postage stamp	Centenary	5.00	- 1981	
b) Fish Series		16.25	- 1993	
2. Mountains :				
a) Cho-oyu		6.00	50 1983	
b) Kumbhakarna		4.60	50 1 991	
c) Everest - Regula	16	1.00	50 1994	
d) Nampa		7.00	50 1995	

We have the pleasure in notifying revised list of Nepal Postage Stamps available for sale in this Bureau. All those interested in Nepal Postage Stamps are cordially invited to contact the following address:-

Officer in Charge NEPAL PHILATELIC BUREAU Sundhara, Kathmandu, Nepal.

Order and metho d of payment Since standing order system for deposit Account

Number is already available in our Bureau, deposit account may be opened at the following minimum sum in one of the following currencies listed below:-Rs. 200.00 NC for Nepalese Customers.

Rs. 200.00 IC for Indian Customers. 25.00 (US Dollar) or equivalent

DM or Sterling Pounds or Japanese Yen for Overseas Customers.

Any order from time to time may be placed along with the remittance sufficient to cover the cost of stamps including Postage, Packing and Postage Registration.

Payment may be made by any foreign customer through Cheque, bank draft or any method payble to the Nepal Philatelic Bureau or through Nepal Rastra Bank Account No. SA. A. Deposit: - 1549/052 Stamps will not normally be sent until the druft or cheque has been cleared.

Orders may be made for

- 1. New issue stamps.
- 2. First day covers bearing a newly issued stamps with First day cancellation.
- 3. Folders bearing new stamps and first day can sellation marks.
- 4. Singles, stripes, blocks and sheets of available stamps in mint condition.
- 5. Singles, stripes, blocks and sheets of available stamps cancelled with ordinary post mark or first day cancellation.
- 6. Postal Stationeries (Postcards, Envelops, Registration envelops and Aerogrammes).

Regular Series :		
a) Crown	1,00	100 1986
b) Pashupati	0.50	100 1987
) Dharahara	0.20	100 1994
d) Nisana Chhap	0.25	100 1994
e) Lumbini	0.30	1(8) 1994
() Map of Nepal	5.00	100 1994
() Singhaducbar	0.10	100 1995
a) Pashupati	0.50	100 1995
A DECEMBER OF STREET		

DEPOSIT ACCOUNT STANDING ORDER FORM

Name (Block Letters)	 to open a	depo	sit
	Please sen		
1	air mai		
2.	with little		
3.			
4. *	3 month	s a y	car
5, •	6 month	s a ye	ar
6. *	once a	a year	n i i
Signature			
Date			
4. Birthday of H. M. the King			0.4043
a) 45th Birthday	2,00		
b) 47th Birthday	8.00	50	
c) 49th Birthday	10,00	50	
u) 50th Birthday	9.05	50	0 1994
e) Golden Jubilee Birthday	1.00	50	1995
f) 51st Birthday	12,00	50	
5. SAARC			
a) Year of Girld Child	4.60	50	1990
b) 10th Anniversary	10.00		1995
6. National & International Org			
a) 25th Anniversary of N. P.	S		1992
b) 75th Anniversary of ILO	15.00	50	- ASSA
c) 14th world Food Programme	25.00	50	1994
d) International year of the	0.00	-	1004
e) 50th Anniversary of ICAO	9.00	50 50	
f) 50th Anniversary of FAO	7.00	50	1995
g) 50th Anniversary of UNO	50.00	10	1995
7. Temple or Holy Place Series :			
a) Thakurdwara	0.75	50	1992
b) Dantakali	11.00	50	1992
c) Halesi Mahadev	1.50	50	1993
d) Devghat	5.00	50	1993
c) Bagh Bhairab	8,00	50	1993
f) Taleja	11,00	50	1994
g) Bhimeswor	1.00	50	1995
h) Ugratara	5.00	50	1995
i) Lumbini-Birth place of			-
Grutam Ruddha	20.00	50	1995

10.50 1.60 1.50 4.50 1.50 5.50 Ŀ. 1.0.0 r 1 1.1 11.00 54. Vivit Nepul Series 1985 9.60 5.5. 42nd Birthday of HM the King 1986 2.00 2.00 2.00 1.60 1.05 11.00 26.00 1.50 2.00 5.50 1.05 7.10 2.00 6.00 1.15 4.00 39th Birthday of HM the King 1983 6.00 1.25 5.00 6.00 2.10 2,00 3.00 5.00 1.60 3.00 World Communication Year 1983 1.10 50. 41st Birthday of HM the King 1985 1.50 3.00 38th Birthday of HM the King 1982 Silver Jubilee of NIDC 1983 75th. Anniversary of Phurping Hydro-51. 25th. Anniversary of Asian Produc-37 Silver Jubilee of Auditor General 45. 14th. Eastern Regional Tuberculosis Kulekhani Hydro Electric Project 40.h. An inversion of UNO 1985 41. Family Planning Association 1984 42. 20th. Anniversary of ABU 1984 43. Sagarmatha National Park 1985 Poet Chakra pani Chalise 1983 48. International Youth Year 1985 49. Physkuudo Lake 1985 57. Regular-Pashupati Nath 1987 Silver Jubilee of RNAC 1983 10th Anniversary of National 56. International Peace Year 1986 63. Late Historian Soorya Bikram Onawali 1987 Social Service Co-ordination 61. Silver Jubiles of RSS 1987 59. First Nepul Jumburee 1987 23rd. Olympic Game 1884 45. First SAARC Summit 1985 60. 3rd SAARC Sum nit 1987 Social Service Day 1984 Conference of IUAT 1935 51. Devighat Hydro Electric tivity Organization 1986 Visit Nepal Series 1984 47. Visit Nepul Series 1985 Electric Station 1986 62. Kasthmandap 1987 Council 1987 Project 1985 1984 1982 35.33. 38. 40. 58 30. 44 52.

	\$0	1007			
1.1	2 25				
			Available Postal Station S.N. Subject Dem	Stationeries : Denomination	
	5	1001	Post Card	0.30	
0.1	5			1.00	
	50	1993			
			3. Aerogramme	0.75	
	50	1993		10.001	
	50	1994			
	20	1994	Available Enlder/EDC	•	
	20	1994	A valiants i pingibi	Folder EDC	~
	20	1994		1	21.1
	20	1994		3.50 2.75	2
			versary of the Colombo		
4	33	1995			
			Olympic Games 1976	4.25 3.55	22
	9	Curry I		- 00'9	
	20	6661	Kaji Ainar Singh Inapa 1777	- 11	
	20	1995	Nepal Scout 1977	4.25 -	
			7. 75th Anniversary of the first Engine		- 33
	50	1993	Powered flight 1978	3.30 2.54	20
	80	1993			
	50	1994	9. World Environment Day 1978	2.00 1.25	M
			lee of HM Queen M when		
	50	1995		3.05 2.52	6
	50	1994	11. 30th Anniversary of Human Right		
	05	1994	Day 1 978		
			12, 34th. Birthday of HM the King 1978 3.05	3.05 2.55	3
12	5		15. Red Machhendranath 1979	1.50	
	I	1994		3.05	
-1	5	1994	15. Chariot of Red Muchhendranath 1979	2.00 -	
100			IYC 1 979	1.75 1.54	174
			17. 35th. Birthday of HM the King 1979	3.30 -	
			18. Literateuis of Nepal 1980	4.40	
			19. Visit Nepul Series 1980	6.85 -	
	50	1394	15	2.00 -	
			21. Silver Jubiles of Nepal Rastra		
			Bank 1981	2.75	
			22. Postage Stamp Catenary 1981	- 06'6	
-			10 A S	2.75 -	
	48	1934		1.40	
			25. 37th. Birthday of HM the King 1981	2.00 -	
			26. Visit Nepal Series (98)	3.30 -	
	50	1995	27. Silver Jubilee of Royal Nepal		
	16.	1995	Academy 1982	1.40 -	
			28. Balkrishna Same 1982	2.00	
			29. IX Asian Gance 1982	4.40 ~	

 (1) Bachernian waxwing 1.00 50 (1) Rufous Tailed Finch-Lark 25.00 50 (1) Maguilla Bengalensis (1) Anguilla Bengalensis (1) Prilorityurhus pseudeeneis (1) Prilorityurhus Pseudereneis (1) Prilorityurhus Pseudees (1) Pointing (1) Prilorityurhus Pseudes (1) Pointing (1) Prilority Prilority Pseudes (2) Prilority Pseudes (3) Prilority Pseudes (4) Prilority Pseudes (4) Prilority Pseudes (4) Prilority Pseudees (4) Prilority Pseud	8. Bird	Bird Series :			
 b) Rufous Tuiled Finch-Lark 25.00 50 10 (ympic Games : 25.00 50 10 (Ra) buam) c) Anguilla Bengalensia frish series : 15.00 50 10 (Ra) buam) c) Failorhynrhus pseudeendis 10.00 50 10 (Tito) c) Failorhynrhus pseudeendis 10.00 50 10 (Tito) c) Failorhynrhus Shah c) Failorhynrhus Shah c) Shang Lhumu Sherpa 10.00 50 10 (Narayun Gopul 2.00 50 10 (Narah Man Singh Maskey) Bahadur Shah 6.00 50 10 (Narah Man Singh Maskey) 7.00 50 10 (Narah 1.00 50 10 (Nar	a) Bo	chemian waxwing	3.00	50	1992
Olympic Games 25.00 50 Fish series : 5.00 50 (Raj Juam) 5.00 50 (Raj Juam) 5.00 50 (Raj Juam) 5.00 50 (Raj Juam) 5.00 50 (Tite) 10.00 50 (Tite) 10.00 50 (Personality Series : 15.00 50 (Personality Series : 15.00 50 (Narayun Gopul 2.00 50 (Narayun Gopul 2.00 50 (Narayun Gopul 2.00 50 (Narayun Gopul 5.00 50 (Nadan Bhandari 1.00 50 (Nuldha Prasad Mishra 1.00 50 (Nuldh	b) Ru	fous Tuiled Finch-Lar		50	1992
 Fish series : Anguilla Bengalensis (Raj Juam) Store : (Raj Juam) Store : (Raj Juam) (Tite) (Totala (Totala	17	mpic Games		50	1992
 Anguilla Bengalensis P'siloritynirhus pseudeeneis (Raj Juann) Personality Series: 10.00 70.00 <li< td=""><td></td><td>scries :</td><td></td><td></td><td></td></li<>		scries :			
 Parloriyurlus pseudeencis Paloriyurlus pseudeencis Falgunanda Panag Lhumu Sherpa Dharaoidhar Koirala Dharaoidhar Shah Shah Bahadur Shah Shah Bahadur Shah Shah <				5	1001
(Tite) 10.00 50 Personality Series: 15.00 50 Personality Series: 15.00 50 Pasang Lhumu Sherpa 10.00 50 Dharaniuhar Koirula 1.00 50 Narayun Gopul 2.00 50 Bahadur Shah 6.00 50 Bahadur Shah 5.00 50 Dandra Man Singh Maskey) 7.00 50 Dandra Man Singh Maskey) 7.00 50 Datadra Bhandari 7.00 50 1 Yuduba Prasad Mishra 1.00 50 1 Yuduba Prasad Mish		a) Uuum) Jorhvnehus pseudeene		R	5661
Personality Serles : 15,00 50 1 Falguranda 15,00 50 1 Dharanidhar Koirata 15,00 50 1 Dharanidhar Koirata 1,00 50 1 Dharanidhar Koirata 1,00 50 1 Narayan Gopal 2,00 50 1 Dharanidhar Koirata 7,00 50 50 Bahaguru Shadaranda 7,00 50 1 Dhum Piubhi Tiwari 3,50×4 32 1 Parjiat 7,00 50 1 1 Yuduba Prasad Mishra 1,00 50 1 1 Yuduba Prasad Mishra 1,00 50 1 1 1 1 0 1 1 1 0 1 1 1 1 0 1 1 1 1 0 50 1 1 1 1 0 50 1 1 1 1 0 50 1 1 1 0 50 1 1 1 1 0 50		te)		50	1993
 () Falgunanda () (500 50 1) () Paang Lhamu Sherpa () (500 50 1) () Dharanidhar Koirala () (500 50 1) () Narayun Gopal () (200 50 1) () Bahadur Shah () (500 50 1) () Bahadur Shadharanda () (500 50 1) () Bahadur Shadharanda () (500 50 1) () Bhim Nidhi Tiwari () (500 50 1) () Parishah Kaj Kaphey () (300 50 1) () Parishah Kaj Kaphey () (300 50 1) () Parishah Kaj Kaphey () (300 50 1) () Pradana Bhandari () (500 50 1) () Parkah Kaj Kaphey () (300 50 1) () Pradana Bhandari () (500 50 1) () Tushahity (Sundarichowk) () (30 50 1) () Traditional Nepalese () () (00 50 1) () Traditional Nepalese () () () () () () () () () () () () ()		sonality Series :			
 Paang Lhumu Sherpa 10.00 50 1 Dhuraniuhar Koirula 1.00 50 1 Narayun Gopul 2.00 50 1 Bahadur Shah 6.00 50 50 Bahaguru Shadaranda 7.00 50 1 Bhim Nidhi Tiwari) 3.00×4 32 Tushahity (Sundarichowk) 5.00 50 1 Prakaah Raj Kaphey 4.00 50 1 Prakaah Raj Kaphey 1.00 50 1 Prakaah Raj Kaphey 4.00 50 1 Prakaah Raj Kaphey 1.00 50 1 Prakaah Raj Kaphey 1.00 50 1 Prakaah Raj Kaphey 1.00 50 1 Prakaah Raj Kaphey 4.00 50 1 Prakaah Raj Kaphey 1.00 50 1 Postal Activity 1.50 50 4 Postal Activity 1.50 200 4 Russula Conica (Khoya Chyau) Amania Caesarea (Salle Chyau) Amania Caesarea (Salle Chyau) Amania Caesarea (Salle Chyau) Russula Nepalensis (Adhikari Chyau) Russula	-	gunanda	15.00	50	1993
 Dhuraniuhar Koirata 1.00 50 11 Narayan Gopal 2.00 50 Bahadur Shah 6.00 50 Bahaguru Shadaranda 7.00 50 Bahaguru Shadaranda 7.00 50 Chandra Bhandari 1.00 50 11 Parjiat 1.00 50 1 Nuuluha Prasad Mishra 1.00 50 1 Yuduba Prasad Mishra 1.00 50 1 Prakah Raj Kaphey 4.00 50 1 Prakah Raj Kaphey 4.00 50 1 Tourism or visit Nepal Series : Tushahity (Sundarichowk) 5.00 50 1 Traditional Nepalese 18.00 50 1 Fright Against Smoking 1.00 50 1 Fraining 1.00 50 1 Fraining 1.00 50 1 Traditional Nepalese 18.00 50 1 Fraining 1.00 50 1 Fraining 1.00 50 1 Otostak 5.00 50 1 Fraining 1.00 50 1 Fuinting 1.00 50 50 50 1 Fuinting 1.00 50 50 50 1 Fuinting 1.00 50 50 50 50 1 Fuinting 1.00 50 50 50 50 1 Fuinting 1.00 50 50 50 50 50 50 1 Fuinting 1.00 50 50 50 50 50 50 50 50 50 50 50 50 5		ang Lhumu Sherpu	10.00	50	1994
 Narayun Gopal 2:00 50 Bahadur Shah 6:00 50 Bahadur Shadaranda 7:00 50 Bahaguru Shadaranda 7:00 50 Chandra Man Singh Maskey) 3:00 ×4 32 Bhim Nidhi Tiwari) 5:00 ×4 32 Bhim Nidhi Tiwari) 6:00 50 1 Yuduba Prasad Mishra) 0.00 50 1 White Water Rafting 8:00 50 1 Tourism or visit Nepal Series : 9:00 50 1 Traditional Nepalese 9:00 50 1 Fight Againest Smoking 1.00 50 1 Fight Agai		tranidhar Koirula	1.00	20	1994
 Bahadur Shah Bahadur Shah Balaguru Shadaranda Chandra Man Singh Maskey) Chandra Man Singh Maskey) Parjiat Parjiat Stox 4 Bhim Nidhi Tiwari acch Yuduba Prasad Mishra Tourism or visit Nepal Series : Tushahity (Sundarichowk) S.00 Traditional Nepalese No Solo No Solo		ayan Gopul	2.00	50	1994
 Balaguru Shadarında 7.00 50 Chandra Man Singh Maskey) Parijat (2000) Bhim Nidhi Tiwari (2000) Bhim Nidhi Tiwari (2000) Bhim Nidhi Tiwari (2000) Yuduba Prasad Mishra (2000) Yuduba Brasad Mishra (2000) Tourism or visit Nepal Series (2000) Tushahity (Sundarichowk) (2000) Tushahity (Sundarichowk) (2000) Traditional Nepalese (2000) Nepalese (2000) Nepalese (2000) Norchid Series (2000) Occhid Series (2000) Occhogyne Flaccidu Lindl Cordysep: Sinvasi (Yarsa (2004)) Russula Nepalesis (Adhikari (2003)) Russula Nepalesis (Adhikari (2000)) Russula Nepalesis (Adhikari (2000))		adur Shah	6.00	50	199
 Chandra Man Singh Maskey) Parijat) 3.00×4 32 Bhim Nidhi Tiwari) each Yududha Prasad Mishra) 1.00 50 Prakaah Raj Kaphley 4.000 50 Prakaah Raj Kaphley 4.000 50 Tourism or visit Nepal Series : Tushahity (Sundarichowk) 5.000 50 Traditional Nepalese 9.000 50 Tridicho Lake 9.000 50 Tridicing 1.000 50 Fight Againest Smoking 1.000 50 Postal Activity 1.50 500.44 Khukari (b) Khuda (c) Dhaal 5.00.44 Khukari (b) Khuda (c) Dhaal 5.00.44 Khukari (b) Khuda (c) Dhaal 5.00.44 Katari cach cach 64 Orchid Series : 10.000 40 Cordycep Sinensis Lindl Mosch Moschella Conica (Khoya Chyau) Amanita Cacsaret (Salle Chyau) Russula Nepaleesis (Adhikari Chyau) Russula Nepalesis (Adhikari Chyau) Russula Nepalesis (Adhikari Chyau) Cordycep Sinensis (Adhikari Chyau) Cordycep Sinensis (Adhikari Chyau) Russula Nepalesis (Adhikari Chyau) Singe (d') Siamp Collection cach Gaure (d) Siamp Collection cach Sirif ed Hyet a (d) Assumeze Macaque 		aguru Shadar.nnda		20	661
 Parajat Parajat Madan Bhandari Wuddha Prasad Mishra Wadan Bhandari Pradarsh Raj Kaphley Pradarsh Raj Kaphley Pradarsh Raj Kaphley Tourism or visit Nepal Series: Tushahity (Sundaricehowk) Soo Traditional Nepalese Trilicho Lake 9.00 74 Nepalese Veapon Series: Khukari (b) Khuda (c) Dhaal 5.004 Kustari Corelogyne Flaccida Lindl Corelogyne Sirvensis (Yarsa Gumba) Marshoam Series: 7.00 cach 80 cordycep: Sirvensis (Adhikari Chyau) Russula Nepaleesis (Adhikari Chyau) Russula Nepaleesis (Adhikari Chyau) Russula Nepalesis (Adhikari Chyau) Cordycep: Sirvensis (Adhikari Chyau) Russula Nepalesis (Adhikari Chyau) Cordycep: Sirvensis (Adhikari Chyau) Russula Nepalesis (Adhikari Chyau) Russula Nepalesis (Adhikari Chyau) Cordycep: Sirvensis (Adhikari Chyau) Russula Nepalesis (Adhikari Chyau) Russula Nepalesis (Adhikari Chyau) Russula Nepalesis (Adhikari Chyau) Kustula Nepalesis (Adhikari Chyau) 		undra Man Singh Masl		ş	
 Yuddha Prasad Mishra) Yuddha Prasad Mishra) Yuddha Prasad Mishra) Prakash Raj Kaphley 4.00 50 Tourism or visit Nepal Series : Tuzhahity (Sundarichowk) 5.00 50 Tuzhicho Lake 9.00 50 Tridicional Nepalese 18.00 50 Tridicional Nepalese 10.00 50 Fight Against Smoting 1.00 50 Fight Against Smoting 1.00 50 Fight Against Smoting 1.00 50 Postal Activity 1.50 70 Nepalese Weapon Series : Khukari (b) Khuda (c) Dhaal 5.00.44 Khukari (b) Khuda (c) Dhaal 5.00.44 Katari Corebid Series : 10.00 50 Pondrobium densiflorum Lindl Corelogyne Flaccida Lindl Corelogyne Siv-rais (Yarsa Gumba) Marshoan Series : 1.00×4 48 Iteulth ach Conica (Khoya Ciyau) Russula Nepalensis (Adhikari Chyau) 	2.0	njat m. Nidhi Timat	+×0 (1	2
 Madan Bhandari Madan Bhandari Prakash Raj Kaphley Tourism or visit Nepal Series : Tourism or visit Nepal Series : Tushahity (Sundarichowk) Soo Traditional Nepalese Fight Against Smoking Traditional Nepalese Nepalese Weapon Series : Khukari (b) Khuda (c) Dhaal 5.00.4 Nepalese Weapon Series : Khukari (b) Khuda (c) Dhaal 5.00.4 Nepalese Weapon Series : Corelogyne Flaccida Lindl Corelogyne Flaccida Lindl Corelogyne Sin-rnsis (Yarsa Gumba) Marshnoun Series : Tono Son Series : Orchy Conjouron Fatton Cordycep: Sin-rnsis (Yarsa Gumba) Marchella Conica (Khoya Chyau) Russula Nepalensis (Adhikari Chyau) Russula Nepalensis (Adhikari Chyau) Cordycep: Sin-rnsis (Yarsa Gumba) Marchella Conica (Khoya Chyau) Cordycep: Sin-rnsis (Yarsa Gumba) Marchella Conica (Khoya Chyau) Cordycep: Sin-rnsis (Yarsa Gumba) Marstul Nepalensis (Adhikari Chyau) Cordycep: Sin-rnsis (Yarsa Gumba) Marstul Nepalensis (Adhikari Chyau) Cordycep: Sin-rnsis (Yarsa Gumba) Cordycep: Sin-rnsis (Yarsa Gumba) Marstul Nepalensis (Adhikari Chyau) Cordycep: Sin-rnsis (Yarsa Gumba) Cordycep: Sin-rnsis (Yarsa Gumba) Kausula Nepalensis (Adhikari Chyau) Cordycep: Sin to Collection Cordycep: Sin to Collection Cordycep: Sin to Collection Cordycep: Sin to Collection Condo 4 Condor a (U) Assumere Maudy tech 	- F	Idha Prasad Mishra) сакл		
Prakash Raj Kaphley 4.00 50 Tourism or visit Nepal Series : 5.00 50 Tuzhahity (Sundarichowk) 5.00 50 White Water Rafting 8.00 50 Traditional Nepalese 9.00 50 Traditional Nepalese 9.00 50 Traditional Nepalese 1.50 50 Traditional Nepalese 1.50 50 Fight Against Smoking 1.00 50 Nepalese Weapon Scries : 1.50 50 Khukari (b) Khuda (c) Dhaal 5.004 64 Orchid Series : 10.00×4 (d) Dendrobium densiflorum Lindl cash 64 Corelogyne Flaccida Lindl Corolycep: Sirvensis (Yarsa Gumba) 80 Marshnoun Series : 7.00 cach 30 Cordycep: Sirvensis (Adhikari Chyau) Annanita Caesarea (Salle Chyau) 81 Marshnoun Series : 1.0000 4 10 Cordycep: Sirvensis (Adhikari Chyau) Annanita Caesarea (Salle Chyau) 700 4 Marshnoun Series : 1.0000 4 16 Katari Annita Caesarea (Salle Chyau) 700		dan Bhandari	1.00	50	1995
Tourism or visit Nepal Series : Tushahity (Sundarichowk) 5.00 50 White Water Rafting 8.00 50 Traditional Nepalese 9.00 50 Fight Against Smoking 1.00 50 Postal Activity 1.50 50 Nepalese Weapon Series : Khukari (b) Khuda (c) Dhaal 5.00.44 Natari 1.50 50.0.4 Khukari (b) Khuda (c) Dhaal 5.00.44 Corbid Series : 10.00×4 (A) Orchid Series : 10.00×4 (A) Cordycep Sivensis (Yarsa Gumba) Mashnoan Series : 7.00 cach Cordycep Sivensis (Yarsa Gumba) Mashnoan Series : 1.00×4 48 Hendida Conica (Khoya Chyau) Marchella Conica (Khoya Chyau) Russula Nepaleesis (Adhikari Chyau) Russula Nepaleesis (Adhikari Chyau) Cordycep Sivensis (Yarsa Gumba) Marchella Conica (Khoya Chyau) Cordycep Sivensis (Adhikari Chyau) Cordycep Sivensis (Adhikari Chyau) Child Activity Series : 1.00×4 48 Hendih Conica (Khoya Chyau) Child Activity Series : 1.00×4 4 Hendih Conica (Khoya Chyau) Child Activity Series : 10.00 4 10 5 Child Activity Series : 10.00 4 10 5 Child Activity Conica (Machine Conica (Khoya Chyau) Child Activity Series : 10.00 4 10 5 Child Activity Conica (Curee Conica (Khoya Chyau) Child Activity Conica (Curee Conica (Curee Conica (Khoya Chyau) Child Activity Series : 10.00 4 10 5 Child Activity Curee Conica (Curee Conica		cash Raj Kaphley	4.00	20	1995
 Tushahity (Sundarichowk) 5.00 50 White Water Rafting 8.00 50 Traditional Nepalese 9.00 50 Traditional Nepalese 18.00 50 Fight Against Smoking 1.00 50 Fight Against Smoking 1.00 50 Fight Against Smoking 1.00 50 Postal Activity 1.50 50 Nepalese Weapon Series : Khukari (b) Khuda (c) Dhaal 5.00.4 Khukari (b) Khuda (c) Dhaal 5.00.4 Khukari (b) Khuda (c) Dhaal 5.00.4 Corbid Series : 10.00×4 (A) Orchid Series : 10.00×4 (A) Orchid Series : 10.00×4 (A) Cordycep Sivensis (Yarsa Gumba) Mushnom Series : 1.00×4 48 Russula Nepalensis (Adhikari Chyau) Russula Nepalensis (Adhikari Chyau) Child Activity Series : 1.0000 4 16 Gaure (d) Stamp Collection Gaure (b) Lynx cuch Stripted Hyeta (d) Asaumese Macadure 	e.c.	rism or visit Nepal Se			
 White Water Rafting 8.00 50 Tridition Lake 9.00 50 Traditional Nepalese 9.00 50 Fight Against Smoking 1.00 50 Rubukari (b) Khuda (c) Dhaal 5.00.4 Khukari (b) Khuda (c) Dhaal 5.00.4 Khukari (b) Khuda (c) Dhaal 5.00.4 Corbid Series : 10.00 54 (d) Dendrobium densiflorum Lindl cach 64 Corbidyne corymbosa Lindl Cordogyne Flaccida Lindl Cordyseps Sinvnis (Yarsa Gumba) Moschella Conica (Khoya Chyau) Russula Nepalensis (Adhikari Chyau) Child Activity Series : 10.004 4 16 7 Disuse of Cureer 2.00 Caura 1.000 4 16 7 Disuse of Cureer 2.00 Disuse	5.00	hahity (Sundarichowk,		50	661
 Trilicho Lake 9,00 50 Tradirional Nepalese 9,00 50 Puinting 1,00 50 Fight Against Smoking 1,00 50 Postal Activity 1,50 50 Postal Activity 1,50 50.4 Khuda (c) Dhaal 5,00.4 Khuda (c) Dhaal 5,00.4 Katari Khuda (c) Dhaal 5,00.4 Katari Cochid Series : 100,00×4 (d) Corbid Series : 100,00×4 (d) Corbid Series : 100,00×4 (d) Corbid Series : 100,00×4 (d) Cordycers Flaccida Lindl Cordycers Sin-nsis (Yarsa Gumba) Marchella Conica (Khoya Chyau) Amanita Caesarea (Salle Chyau) Russula Nepalessis (Adhikari Cuyau) Russ		ite Water Rafting	8.00	<u>\$0</u>	661
) Traditional Nepalese Puinting Realest 1.50 50 Fight Against Smoking 1.00 50 Postal Activity 1.50 50 Rohalese Weapon Series : (Antari (b) Khuda (c) Dhaal 5.004 (Corbid Series : 10.00 × 4 (d) (Corbid Series : 10.00 × 4 (d) (Corbid Series : 10.00 × 4 (d) (Cordyrne Gorymbusu Lindl cach (Cordyrne Corymbusu Lindl Concord Series : 7.00 cach (Cordyrne Series : 7.00 cach (Cordyrne Series : 1.00 (d) (Mushroum Series : 1.00 (d) (Antaria Caesarea (Salle Chyau) (Rustula Nepalensis (Auhikari Chyau) (Rustula Nepalensis (Auhikari Chyau) (Rustula Nepalensis (Auhikari Chyau) (Child Activity Series : 10.00 4 16 (In et d) Stamp Collection (In et d) Astammere Macaque Stripted Hyera (U) Assammere Macaque 	-	cho Lake	9.00	50	1994
Puinting 18.00 50 Fight Against Smoking 18.00 50 Postal Activity 1.50 50 Nepalese Weapon Series : Nepalese Weapon Series : Natari Churan (b) Khuda (c) Dhaal 5.004 Statari Dendrobium densiflorum Lindl cach Gorchid Series : 10.00 × 4 (d) Corchid Series : 7.00 cach Coclogyne corymbus Lindl Cymbidium devonianun Faxton Coclogyne corymbus Lindl Mushroum Series : 7.00 cach Mushroum Series : 7.00 cach Cordycep: Sin-nsis (Yarsa Gumba) Mushroum Series : 1.00 × 4 48 Hushroum Caesarea (Salle Chyau) Amanita Caesarea (Salle Chyau) Russula Nepalensis (Adhikari Chyau) Stusi ed Hyei a (u) Assumere Macaque Strij ed Hyei a (u) Assumere Macaque	·	ditional Nepalese	44.44	13	
 Fight Against Smoking 1.00 50 Postal Activity 1.50 50 Nepalese Weapon Series : Khukari (b) Khuda (c) Dhaal 5.00.44 Katari cauch 64 Katari cauch 64 Dendrobium densiflorum Lindl cauch 64 Orelogyne Erlaccida Lindl context 700 carb Coelogyne corymbosa Lindl cauch 64 Cordycep: Sin-nsis (Yarsa Gumba) Mushnoum Series : 1.00 carb Manaita Caesarca (Salle Chyau) Amanita Caesarca (Salle Chyau) Russula Nepalensis (Adhikari Chyau) Russula Series : 1.00.44 Ileitht care (b) Education cach Game (d) Stamp Collection Stripted Hyera (d) Assamere Macaque 		nting	18.00	20	\$661
Postal Activity 1.50 50 Nepalese Weapon Series : Khukari (b) Khuda (c) Dhaal 5.004 Khukari (b) Khuda (c) Dhaal 5.004 Orchid Series : 0.00.0.4 (d) Dendrobium densiflorum Lindl each Coelogyne Flaccia Lindl Cymbidium dewnianun Fakton Coelogyne eorymbosa Lindl Mushnoum Series : 7.00 each 50 Mushnoum Series : 7.00 each 50 Morchella Conica (Khoya Chyau) Morchella Conica (Khoya Chyau) Amanita Caesarea (Salle Chyau) Morchella Conica (Khoya Chyau) Morchella Conica (Khoya Chyau) Morchella Conica (Khoya Chyau) Russula Nepalensis (Adhikari Chyau) Russula Nepalensis (Adhikari Chyau) Child Activity Series : 1.00.×4 48 Heation each Game (d) Stamp Collection Game (d) Stamp Collection Game (d) Stamp Collection Gaur (b) Lynx each Strij ed Hyei a (u) Assumese Macadue	-	it Against Smoking	00.1	50	1 994
Nepalese Weapon Series : Khukari (b) Khuda (c) Dhaal 5.00.44) Katari each (c) Orchid Series : 0.00.00.44 (c) Dendrobium densifiorum Lindl each Corelogyne Flaccida Lindl Coelogyne enzymbosa Lindl Coelogyne eorymbosa Lindl Coelogyne eorymbosa Lindl Mushnoum Series : 7.00 each 50 Mushnoum Series : 7.00 each 60 Morchella Conica (Khoya Chyau) Morchella Conica (Khoya Chyau) Russula Nepalensis (Auhikari Chyau) Katal a Conica (Forter 200 50 Thi al Series : 10.00 4 16 Gaur (b) Lynx cuch Stripted Hyeta (U) Assumere Macaque		al Activity	1.50	Q;	1994
 Khukari (b) Khuda (c) Dhaal 5.00.4 Katari cach (c) chad Series : 10.00.×4 (c) Dendrobium densifiorum Lindl cach Dendrobium densifiorum Lindl ach Cymbuluum dewananum Faxton Cymbuluum dewananum Faxton Corelogue Flaccida Lindl Corelogue Sinversis (Yarsa Gumba) Mushnoum Series : 7.00 cach 50 Cordycep: Sinversis (Yarsa Gumba) Morchella Conica (Khoya Chyau) Amanita Caesarea (Salle Chyau) Amanita Caesarea (Salle Chyau) Russula Nepalensis (Adhikari Chyau) 		alese Weapon Series :			
) Katari catch (4)) Katari catch (4) Orchid Series : 10,00×4 (4)) Dendrobium densiflorum Lindl each (4)) Corelogyne Flaccida Lindl) Corelogyne States : 7,00 cach 50 Mushnoun Series : 7,00 cach 50) Marchella Conica (Khoya Chyau)) Russula Nepalensis (Adhikari Chyau)) Russula Nep		ikari (b) Khuda (c) D			
Orchid Series : 10,00 × 4 (4 Dendrobium densiflorum Lindl each Coelogyne Flaccida Lindl Coelogyne corymbosa Lindl Mushhoum Series : 7,00 cac'h 50 Mushhoum Series : 7,00 cac'h 50 Cordycep: Siv-nsis (Yarsa Gumba) Morchella Conica (Khoya Chyau) Amanita Caesarea (Salle Chyau) Amanita Caesarea (Salle Chyau) Russula Nepalensis (Adhikari Chyau) Russula Nepalensis (Adhikari Chyau) Russula Nepalensis (Adhikari Chyau) Child Activity Series : 1,000 × 4 48 Heatth orre (b) Education each Game (d) Stamp Collection Dis ase of Cu ter 2,00 50 Dis ase of Cu ter 2,00 90 Dis ase 0,00 90 Di	\sim	ari	cath		1994
 Dendrobum densiflorum Lindl cach Ceelogyne Flaccida Lindl Coelogyne corymbosa Lindl Covolycept Sinverse (Yarsa Gumba) Covolycept Sinverse (Yarsa Gumba) Morchella Conica (Khoya Chyau) Morchella Conica (Khoya Chyau) Morchella Conica (Khoya Chyau) Russula Nepalensis (Adhikari Chyau) Russula Nepalensis (Adhikari Chyau) Russula Nepalensis (Adhikari Chyau) Russula Nepalensis (Adhikari Chyau) Singe (J) Siamp Collection Dis ase of Cu ter 2,00 50 Dis ase of Cu ter 2,00 416 517 517<td>1</td><td>bid Series :</td><td>10.00 × 4</td><td></td><td>1994</td>	1	bid Series :	10.00 × 4		1994
 Coelogyne Flaccida Lindl Cymbulum dewnianun Faxton Cynbulum dewnianun Faxton Coelogyne eorymbosa Lindl Mushnoum Series : 7,00 each 50 Cordycep: Sin-nsis (Yarsa Gumba) Morchella Conica (Khoya Cilyuu) Amanita Caesarea (Salle Chyau) Amanita Caesarea (Salle Chyau) Russula Nepalensis (Adhikari Chyau) Russula (J) Nasumere Macaque 		drobium densifiorum	cindl cach		
Cymbuluum dewonanuur Fakton (Caelogyne eorymbosa Lindl Mushnoum Series : 7,00 cac't 50 Cordycep: Sin-rais (Yarsa Gumba) Morchella Conica (Khoya Chyau) Amanita Caesarea (Salle Chyau) Amanita Caesarea (Salle Chyau) Russula Nepalensis (Adhikari Chyau) Russula Nepalensis (Adhikari Chyau) Russula Nepalensis (Adhikari Chyau) Russula Nepalensis (Salle Chyau) Amanita Caesarea (Salle Chyau) Amanita Caesarea (Salle Chyau) Russula Nepalensis (Salle Chyau) Russula Nepalensis (Salle Chyau) Russula Contect (Salle Chyau) Distase of Cau cer (b) Education Distase of Cau cer (b) Lynx cuch Strij ed Hyer a (u) Assumeze Macaq. re		logyne Flaccida Lindl			
Concogyne corymousal Linut Mushnoum Series : 7,00 cac't 50 Cordyceps Sinvensis (Yarsa Gumba) Muschella Conica (Khoya Cilyuu) Amanita Caesarea (Salle Chyau) Amanita Caesarea (Salle Chyau) Russula Nepalensis (Adhikari Chyau) Game (b) Education Distase of Cu teer Ani nal Series : 10,000 - 4 16 Gaur (b) Lynx cutch Strij ed Hyeta (d) Assumeze Macaque	T	munitium devonianum	avion.		
Mussnoom Series : 7,00 cact 30 Cordycers Sivensis (Yarsa Gumba) Marchella Conica (Khoya Ciyau) Amanita Caesarea (Salle Chyau) Russula Nepalensis (Adhikari Chyau) Game (b) Education cach Dis ase of Cau cer 2,00 50 Ani aal Series : 10,000 - 4 16 Gaur (b) Lynx catch Strij ed Hyei a (u) Assumeze Macaque	~	ogyne corymbosa Li w	1	100	.001
Corrycep: Shrensis (Yarsa Gumba) M.srchella Conica (Khoya Chyau) Amanita Caesarea (Salle Chyau) Russuls Nepalensis (Adhikari Chyau) Russuls Nepalensis (Adhikari Chyau) Russuls Nepalensis (Adhikari Chyau) Russuls Series : 1.00×4 48 Icalith earte (b) Education cach Game (d) Stamp Collection Distase of Cauter (b) Education Distase of Cauter (b) Lynx catch Gaur (b) Lynx catch Stripted Hyet a (d) Assumeze Macaque	66	JINUM SCRICS :	Loto OO.	00	BEE!
Morechella Contea (Khoya Cujuau) Amanita Caesarea (Salle Chyau) Russula Nepalensis (Adhikari Chyau) Russula Nepalensis (Adhikari Chyau) Child Activity Series : 1.00×4 48 Heatth enre (b) Education each Game (b) Stamp Collection 2.00 50 Ani aal Series : 10.00 4 16 Gaur (b) Lynx each Strij ed Hyer a (u) Assumeze Macaque	e	Iyuep: Simensis (Yarsa	Gumba)		
Amanita Caesarea (salle Chyau) Russula Nepalensis (Auhikari Chyau) Chilu Activity Series : 1.00×4 48 Health care (b) Education each Game (d) Stamp Collection 2.00 50 Ani aal Series : 10.00 4 16 Caur (b) Lynx catch Stripted Hyer a (u) Assumere Macaque		chella Conica (Khoya	Chyau)		
 Russua Nepalensis (Aunisari Cunat) Chilul Activity Series : 1.00×4 48 Itenith enre (b) Education ench Game (d) Stamp Collection 2.00 50 Ani and Series : 10.00 4 16 Gaur (b) Lynx ench Strip ed Hyer a (u) Assumere Macaque 	2.1	inita Cacsarea (Salle C	hyau)		
Came Activity Sources in the formation careful Game (d) Stamp Collection 2.00 50 Distance of Cateer 10.00 4 16 Ani and Series : 10.00 4 16 Gaur (b) Lynx careful Stripted Hyer a (d) Assumere Macaque	~	Sula Nepalensis (Adhi	Carl Cuyau)	48	1994
Game (d) Stamp Collection Game (d) Stamp Collection Distance of Cat eer Ani and Series : 10.00 - 4 16 Gaur (b) Lynt catch Strij ed Hyet a (d) Assumese Macad te		ith once (b) Filingition	each	K.	
Distance of Causer 2,00 50 Ani and Series : 10,00 - 4 16 Gaur (b) Lynx cau ⁴ h Strij ed Hyer a (d) Assumere Macadue		in the Stamp Collection			
Ani and Series : 10.00 - 4 16 Gaur (b) Lynx cauch Strited Hyer a (d) Assumere Macaque		ase of Car cer		50	1995
	110		10.00 4	16.	1995
	1	r (b) Lynx	cach -		
		ed Hyer a (d) Assume	se Macaque		

HAATLATYAN VIEUS iy Leo Alartyn

Dear members, please excuse the delay in getting out this issue - I hope to be back on schedule sometime this year.

0 0 0 0 0

Please note that the front cover illustration of issue 83 was reduced to 70%.

0 0 0 0 0

The Nepal Philatelic Bureau recently published a 20 page pamphlet listing all of the stamps issued from 1881 up through December of 1995. Given is the date of issue - only the year is indicated for the issues up through the Pashupati sets , with the exception of the 1907 issue with a stated issue date of 16.10.1907. The 1949 pictorial issue and all later issues have the day, month and year indicated. Also listed is the $\frac{1}{2}$ "orange", even though it was released during the "Telegraphic Period" and was not intended for postage (page 2 has the heading "List of Nepal Postage Stamps") - some six philatelically inspired covers exist which did see postal service (W. O' Sullivan correspondence from a remote hill post office in Ghumdhang to his wife in India). Many thanks to the officer-in-charge, D.R. Pandey, for sending the pamphlet as well as first day covers of recent issues (these will be detailed in the next issue of Postal Himal). Copies are probably available from the Nepal Philatelic Bureau, Sundhara, Kathmandu. The title of this useful compilation is POSTAGE STAMPS OF NEPAL (1881-1995). Be sure to send some remittance (\$5 ?).

0 0 0 0 0

The Study Circle will have a meeting at Westpex (San Francisco) on Sunday, April 28. The show runs from the 26th through the 28th at the Quality Hotel-Cathedral Hill (1101 Van Ness Ave.). A fairly new restaurant named Lhasa Moon has opened in the San Francisco area (2420 Lombard) - the food is reportedly to be quite authentic. I have eaten there once and am looking forward to another visit.

0 0 0 0 0

We will be having a meeting on June 9 (1:00 p.m.) at Capex, Canada's international show taking place in Toronto from June 8-16 at the Metro Toronto Convention Centre. This show only takes place once every 10 years and will be attended by some 200 dealers in the bourse area (there might even be one or two items for sale from the Himalayan area). Dr. Armand Singer will be giving a talk titled "Nepal: The Rare Ones". Geoffrey Flack has also promised to give a talk. If you are in the area try to make the meeting and view the exhibits (some of our members will have their exhibits present). Also, in San Francisco from May 29-June 8 the U.S. will have its once-every-ten-year World Philatelic Exhibition (Pacific 97) next year. We have scheduled two meetings - June 1 at 10:30 am and June 7, also at 10:30 am. This will be a show not to be missed so start saving your pennies. If any one would like to speak at either or both meetings please contact me. The organizers would like a list of the speakers (preferably with the titles of their talks) as soon as possible.

0 0 0 0 0

Dr. Armand Singer will be speaking at the Collectors Club in New York on May 1 of this year. His presentation is titled "Nepal Specialized".

Postal Himal No. 84

Please note the following correction for <u>Postal Himal</u> no. 81, page 38 - VAN DER WATEREN, RICHARD should read VAN DER WATEREN, DICK (his first name is <u>not</u> Richard). It should also be noted that at the National Philatelic Exhibition OSNAPOST '95, Osnabruck Germany (Sept., 1995) his book, <u>Nepal Postal</u> <u>Stationery</u>, was awarded a Vermeil and his exhibit, "Nepal Postal Stationery, 1887-1995", was awarded a Gold plus special prize. At Canada's Third National Philatelic Literature Exhibition (Ottawa, 1995) his book received a Silver.

0 0 0 0 0

A new philatelic journal, titled <u>Philately Nepal</u> ("First Nepalese Independent Philatelic Periodical"), has appeared. I quote from the editorial section ("From The Editor"): "<u>Philately Nepal</u> will be devoted to the cause of promoting philatelic culture in Nepal by reviewing Nepalese philatelic history and to improve directions to lead future Nepalese philatelic cultures in dynamic ways. However, facts and information regarding worldwide philately and overseas countries will also be given equal importance. Mr. Ramesh Shrestha is the editor. Listed below is subscription and advertisement rates. Also, I have reproduced from the premier issue (p.13) a schedule of new postal rates which became effective on August 17, 1995. We wish Mr. Shrestha and his staff much success in the future.

Subscriptio	on : NRs 125 per 5 issues, by surface in Nepal
	: IRs 125 per 5 issues, by airmail in India
	 US\$ 10 (or equivalent) per 5 issues, by airmail in Europe and Third Zone countries
	: US\$ 15(or equivalent) per 5 issues, by airmail in Americas and Fourth Zone countries
Classified A	Advertisement Rates : NRs 10 or US\$ 0.30 per word per insertion. Minimum 20 words charge. 25% discount to al subscribers.
Display Ad	vertisement : Write for special rates.
Subscriptio	on, Advertisement and all correspondence to:
	TELY NEPAL, 1/82 Ga, Kopundol, Lalitpur, Nepal.

New Postal Rates

The Postal Services Department	Domes	tic Express	Mail Servi	ce Rates	
amended the existing postage rates of	1. For f	first 50 gms	1	10.00	
domestic express mail and international	2. For a	additional 2	25 gms	1.00	
mail from 17 August 1995 (2052 Bhadra	3. For	another 25	gms	2.00	
1). However, there is no change in the	4. Each	additional			
inland postage which also includes for India.		arts thereof		0.50	
International Postage Mail Rate by Ai	rmail				
	Zone 1	Zone 2	Zone 3	Zone 4	
1. Letter upto 20 gms	10.00	15.00	18.00	20.00	
2. Each additional 10 gms	5.00	6.00	8.00	10.00	
3. Aerogramme	10.00	12.00	14.00	17.00	
4. Postal Card	8.00	10.00	12.00	15.00	
5. Book Post every 20 gms	6.00	8.00	10.00	13.00	
7. Blind Literature	FREE				
Zone 1 - SAARC member countries e	rcent Inc	lia			

Zone 1 — SAARC member countries except India.

Zone 2 — Afghanistan, Malaysia, Thailand etc. etc.

Zone 3 — Albania, Europe, Africa, Japan, Korea etc. etc.

Zone 4 — Australia. Americas, Oceania etc. etc.

Reference : See postage rates (Effective from 17 Aug 1995) published by Department of Postal Services.


PHILATELY NEPAL Premier Issue 1995

13

Did I find any nits to pick? Well, T110 (the Yatung-Dhomo cancel, Waterfall type XVII, p. 121 in his 2nd, 1981 ed.) is still listed (p.40), after being given a special classification, as "Customs Marking (?)", despite the fact that its only known use on a unique cover looks like a postal mark. Just recently it has finally turned up on a piece, clearly cancelling a pair of 1933 two-trangka reds. I also regret the author's decision to limit his exhaustive listing of the second Chinese occupation of Tibet cancels to the 1953-1959. He stops at March 10 of that latter year, "the day of the abortive Tibetan revolt against Chinese rule" (p.41). Since Tibetans are still resisting and nothing has really changed, why stop with 1959? This terminus ad quem doubtless justifies his omitting Nielamu (=Nyalam=Kuti), one of the most interesting of the town-fortress cancels (earliest dates I know, ca. 1965), different from all the other types, and famous in its own right, along with Khassa and Kerong, those towns connected with Nepal's occupation of Tibetan territory. It may well have caused the omission of other town markings too.

Finally, there is a whole section, pp. 55-64, numbers F1-200 (68 examples in all), of forged and bogus postal markings, carefully illustrated and rather exhaustive. The problem is that the only way to tell the genuine from the false in most cases is to study these illustrations. The latter are shown in the author's well-drawn representations (which do not differ markedly from his reproductions of the genuine examples) or from reproductions of the fakes, which were in some cases reproduced by the counterfeiters by photocopying pictures in Haverbeck's <u>Tibet</u> monograph. Naturally, these are close to the originals, if not as clear. What we need is detailed pointers (beside the general remarks on p. 55) to make for easier idenification. (The reason for the lack of information could well be that Dr. Hellrigl, a recognized authority on Tibetan fakes, has been working on a study of the whole field and may have preferred to leave a more detailed treatment for his future momograph.)

These very minor objections, even if justified, are not intended to detract from the value of this superb piece of work. As always we remain deeply indebted to Dr. Hellrigl's labors.


* * * * * * * * * * *

NEW LIFE MEMBER:

Mr. Mario C. Barbiere, 519 Lenox Avenue, Westfield, NJ 07090, U.S.A.

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

Mrs. Myra Franks, P.O. Box 32 060, Christchurch, New Zealand. Mr. Raj Grover, 1727 Parker Avenue, Regina SK, S45 4R9 Canada. Mr. Shyam P. Pradham, Box 2265, Kathmandu, Nepal. [N] Mr. A. Siegel, P.O. Box 6603, Long Island City, NY 11106-9998, U.S.A.*

CHANGE OF ADDRESS:

/ Mr. Frealon Bibbins, 88 Marin Ave., Sausalito, CA 94965-1773.
 Mr. Lawrence W. Bowles, Box 904, Boston, MA 02130, U.S.A.
 Mr. Malcolm Campbell, 81 Rose Terrace, Wayville, SA 5034, Australia.
 Mr. Mac L. Ricketts, Rt. 3, Box 20, Independence, VA 24348.
 Rolly L. White, 3446 Willow Pass Road, # 61, Concord, CA 94519-1772, U.S.A.

Mr. W. Stones, 26 Starmead Drive, Wokingham, Berks. RG40 2HX, Great Britain.

Mr. Colin Hepper, C/72 Calle Miguel Angel, El Sueno-Fase I, El Chaparral, O3180 Torrevieja, Alicante, Spain.

LOST IN THE HIMALAYAS:

Mr. L.A. Nadybal - please notify Roger Skinner if anyone knows of a new correct address (last known address - Box 3226, A.P.O. AP, 96338 U.S.A.).

CLASSIFIED ADVERTISING: FOR MEMBERS ONLY

One insertion, per line \$1.00 Four insertions, per line \$3.50 To calculate the number of lines your advertisement will require, count 74 letters, numerals, punctuation marks and blank spaces between words. Appropriate headings will be used if not indicated. After receipt, the ad will appear in the <u>Postal Himal</u>.

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

WANTED: TIBETAN, CHINESE, HONG KONG, AND MACAU STAMPS. Alex Chen, 8940 Napa Valley Way, Sacramento, CA 95829, U.S.A. Phone: 916/653-7776 or Phone and Fax 916/682-3310.

<u>TIBET FOR SALE:</u> Ask for available items at very competitive prices. I am also interested in buying everything from Tibet. Write or send a FAX to following address (I am on duty here for the next few years): Rainer Fuchs, P.O. Box 2711, 22028 Salmiyah, Kuwait. FAX: 965-5316403.

WANTED: CLASSIC AND PASHUPATI COVERS FROM NEPAL. I will purchase and or trade better stamps and covers. Also wanted, better postal history of India used in Nepal, and unusual Nepalese covers from the 1950's and 1960's. Extensive price list of Nepal free for the asking. Leo Martyn, P.D. Box 49263, Los Angeles, CA 90049-0263, U.S.A.

WANTED NEPAL: FDCs with matching cachets - 1949-1957, Folders, Aerogrammes and early air-mail covers used abroad, Landlord-stamps, Revenue-stamps, Printing and perforation errors. Please ask for a detailed want-list. Heinz Schobel, Hornerstr. 1, 28203 Bremen, Germany.