

798

802

812

805

806

807

809

810

813

814

816

817

818

819

820

822

823

824

AUCTION SALE

WEDNESDAY, DECEMBER 2, 2015

AT 10:00 A.M.

LAOS

- 804 ★★田P 1951-1976 specialized collection housed in nine Lighthouse albums, complete in every sense of the word, with 26 different perforated and imperforate gummed collective souvenir sheets (only 10-15 of each printed, these realize \$500-\$1,000 when offered at auction), 215 different signed artist die proofs covering all of the popular series (Elephants, Native Art and Music, Buddha, Pagodas, UPU, Unesco, Red Cross, Animals and many others), all of the known perforated and imperforate issues, the latter in blocks of four, as well as imperforate deluxe and collective sheetlets, many imperforate trial color proofs in large panes and in sheets, booklets, occasional gutter sheets (25-26,C13), stage proofs, later issues with various progressive imperf. proofs of the UPU, Space and many other limited edition items. Condition is excellent throughout, truly a product of painstaking effort and virtually impossible to replicate. A rare opportunity to obtain a splendid collection of these beautiful miniature works of art 50,000.00

LEBANON

- 805 ☒ 1889 (Mar) cover (backflap missing) to New York, franked with Ottoman 1pi, tied by Beyrouth cds, oval "Hotel d'Orient Bassoul & Mezher Beyrouth, Syrie" in blue alongside, also "Ligne T Paq. Fr. No.6", New York arrival pmks on back 150.00
- 806 ☒ 1893 (5 Apr) Ottoman 20pa stationery card, with "Hotel D'Orient / Bassoul & Mezhen / Beyrouth Syrie" in oval, tied by Beirut departure pmk and sent to Germany, with Hannover arrival (16 Apr) cds. A scarce early Hotel Card from Beirut 250.00
- 807 ☒ 1900 (21 March) Russian Levant 4k stationery card, with "Grand Hotel D'Orient / N.Bassoul & Fils / Beyrouth Syrie" in oval, cancelled R.O.P.I.T. Beirut 11 March (note the difference between the Julian and Gregorian calendars), sent via the Russian Post (ROPIT Constantinople) to Germany, with Schonberg (7 Apr) arrival pmk 500.00

LIBERIA

- 808 ★ [Air Post](#). 1936 surcharged "six cents" and overprinted "Via Air Mail" on 2c violet, usual dried gum, fine and scarce stamps, signed Calves(C1var) 500.00
- 809 ☒ 1936 surcharged "six cents" on 1c green, two copies, one missing "six" at bottom, each used on flown FDC (28 Feb) from Harper to Cape Palmas, minor cover tears or toned spots, otherwise fine-v.f., Signed I.Heiman, Charlat, Calves, Kessler, etc.(C3) 500.00

LIECHTENSTEIN

- 810 ★★ 1912 5h-25h set of three, n.h., fresh and v.f., cat. \$900.....(1-3) 250.00
- 811 ★★田 1917-18 3h-25h, irregular blocks of five, n.h., few minor separations, mostly v.f. (catalogue value for singles) cat. \$255 (web photo).....(4-9) 100.00
- 812 ★★ 1921 3rp, 5rp, 7½rp and 13rp, perf. 9½, four different, n.h., few natural inclusions, fine-v.f., cat. \$1,575(56-60a) 250.00
- 813 ☒ 1928 70th Year of the reign of Prince Johann II, complete set of eight, tied by 12 Nov 1928 cds on registered, locally addressed Vaduz FDC, cover stains, folds and tears, stamps v.f., rare First Day, cat. \$2,800(82-89) 500.00
- 814 ★/★★ 1930 3rp-2fr, set of 14, 10rp, 20rp and 25rp hinged, balance n.h., fine-v.f.(94-107) 200.00

Analyse de l'authentification des Timbres-Postes, 1982.

Analyse de l'authentification des Timbres-Postes, 1982.

Analyse de l'authentification des Timbres-Postes, 1982.

Analyse de l'authentification des Timbres-Postes, 1982.

Analyse de l'authentification des Timbres-Postes, 1982.

Analyse de l'authentification des Timbres-Postes, 1982.

Atelier de fabrication des Timbres-Poste, Paks.

Atelier de fabrication des Timbres-Poste, Paks.

Atelier de fabrication des Timbres-Poste, Paks.

Atelier de fabrication des Timbres-Poste, Paks.

Atelier de fabrication des Timbres-Poste, Paks.

Atelier de fabrication des Timbres-Poste, Paks.

Atelier de fabrication des Timbres-Poste, Paks.

Atelier de fabrication des Timbres-Poste, Paks.

- 815 ★★ 1934 Vaduz Exhibition souvenir sheet, n.h., post office fresh, v.f., cat. \$2,250(115) 750.00
- 816 ☒ **Zeppelin Flights.** 1931-36 two flown covers, each franked with the appropriate set of two, red cachets, fine-v.f.(C7-8,15-16) 250.00
- 817 ☒ 1931 Polar Flight cover, attractively franked with red cachet and Friedrichshafen transit, Berlin arrival pmk, v.f. 250.00
- 818 ☒ 1932 9th SAF card, franked with Airpost 20rp-1fr and 5rp regular issued, tied by Vaduz cancels, signed by Captain Hugo Eckener, fine, with 2012 Sismondo cert.(Si.195As) 150.00
- 819 ☒ **Catapult Flights.** 1931 DOX cover to USA, attractively franked with 3x2fr Portraits, first DOX cachet in red, v.f., with Rio de Janeiro and Laurinburg, N.C. arrival pmks 250.00

LITHUANIA

- 820 ★★ 1920 National Assembly Special Issue, set of five, never hinged and post office fresh, usual spotty gum, v.f. Less than 2,000 sets were printed, some of which were discovered to be defective and subsequently removed and destroyed by the special control committee (Mi.78-83I, €900 for hinged) cat. \$750(92-92D) 500.00

- 821 ★★田 1920 National Assembly Special Issue, four sets of five (20sk, 40sk and 80sk in blocks of four, 50sk and 60sk two horizontal pairs of each), never hinged and post office fresh, usual spotty gum, v.f. Less than 2,000 sets were printed, some of which were discovered to be defective and subsequently removed and destroyed by the special control committee. Only a few sets of blocks exist (Mi.78-83I, cat. €3,600 for hinged) cat. \$3,000(92-92D) 2,000.00
- 822 ☒ **Air Post.** 1935 Felix Vaitkus' Trans-Atlantic attempt cover franked with US 6c orange (Sep 21) and special overprinted adhesive, also two additional stamps on back, tied by Kaunas (31 Oct) return trip to Chicago, numbered "956" and signed by Lt. Felix Vaitkus, with violet cachet, registry handstamp and other appropriate markings, fine-v.f. 400.00
- 823 ☒ **Zeppelin Flights.** 1933 1st SAF card registered from Kaunas to Brazil, franked on both sides (one stamp defective), with appropriate markings, fine-v.f. 250.00

Gardinas (Grodno)

- 824 ★ 1919 surcharges, perforated set of eight, mostly l.h., fine-v.f., signed Mikulski, cat. \$480(L1-8) 300.00

MEXICO

- 825 ☒ 1856 1r yellow and 2r green, overprinted "Mazatlan", tied by framed Durango datestamp on outer FL used in 1857 FL to Durango, fine, signed Scheller(2,3) 300.00
- 826 ☒ 1856 4r red, upper right quarter used as 1r on FL used 15 August 1858 to Silao, tied by "Franco Guanajuato" cds, v.f., signed Calves, with 2007 Jaretsky certificate(4b) 250.00

- 827 1856 4r red and 8r red lilac, quarters, each overprinted Zacatecas and used as 1r and 2r on coverfront addressed to Guadalajara, boxed "Fresnillo" departure datestamp, almost certainly from 1859 as there was a shortage of stamps in Zacatecas at the time, filing folds and defects away from the stamps, still fine combination franking, with 2007 Jaretsky cert.(4b,5d) 750.00
- 828 ☒ 1856 8r red lilac, lower right quarter used as 2r on FL to Sombrerete, with boxed "Zacatecas" (May 30, 1858) cancel, v.f., with 2007 Jaretsky cert.(5d) 250.00
- 829 ☒ 1861 ½r black on buff, horizontal strip of four used on outer FL, margins all around, fine(6) 300.00
- 830 ☒ 1861 2r black, right half used as 1r on outer FL from Guanajacasto to Silao, tied by faint cds, fine(8b) 200.00
- 831 ☒ 1861 4r black on yellow, diagonal bisect used as 2r on outer FL from Oaxaca to Vera Cruz, tied by boxed "Oaxaca" cancel, v.f.(9a) 200.00
- 832 ☒ 1861 4r black on yellow, left bisect used as 2r on FL from Guanajuato to Guadalajara, signed Brun, J.K.Bash(9a) 150.00
- 833 ☒ 1861 8r black, red brown, lower left quarter used as 2r on outer FL, with boxed "Aguascalientes" cancel along side, fine, signed Calves etc.(11b) 150.00
- 834 ☒ 1868 FL addressed from Acambaro to Morelia, franked with "Franca en Acambaro 2r" label, fine and interesting item 350.00
- 835 ☒ 1868 (13 July) FL from Veracruz to Rheims, with "Franqueado Vera Cruz" departure datestamp, endorsed "Via St Nazaire", with octagonal "Vera Cruz Paq. Fr. B No.3" and numerous transit and entry markings, charged 10 decimes, arriving 8 August, fine 150.00
- 836 ☒ 1871 12c black on green, imperf. single overprinted "Veracruz", used on outer FL to Genova, Italy, where 30c, 40c and 1L Postage Due (overlapping) were added on arrival, London transit and Genova arrivals on reverse, filing folds away from the stamps, fine 500.00
- 837 ☒ 1877 (20 Oct) cover from Vera Cruz to Genova, franked with 10c and 25c, tied by departure cds, with French maritime postmark alongside, charged 2,80L with Italian postage dues (40c horizontal pair and 2L) added on arrival, cover roughly opened at right, otherwise fine 500.00
- 838 ★ **Air Post.** 1939 Sarabia, 20c blue & red, l.h., v.f., cat. \$425.....(C93A) 150.00

MONACO

- 839 ★★ 1885 5fr rose, never hinged, usual centering, pencil notation on reverse, fine and post office fresh (YT 10) cat. €4,380.....(10) 750.00

825

826

828

829

830

831

832

833

834

835

840

841

836

838

837

842

843

840	P	1926 Grimaldi Family Coat of Arms, 5c black, proof sheetlet containing two impressions struck tete-beche fashion on black background, v.f., undoubtedly rare(63P)	250.00
841	P	1938 Prince Louis II, artist die proof in black, signed by Henry Cheffer, v.f., rare(159P)	150.00
842	★★田	1949 UPU Issue, 5fr-15fr perf. and imperf. sheetlets of three, also Air Post 10fr-100fr perf. and imperf. (different configurations) sheetlets of four, all special souvenir sheets with gum, n.h., v.f.	300.00
843	P	1955 Rotary, signed Artist Die Proof in black, v.f., scarce(353P)	100.00
844	P	1955-1966 Monte Carlo Automobile Rallies, issues complete, 11 different signed Artist Die Proofs, mostly in black, v.f., seldom offered complete(333/629P)	300.00
845	P	1956 FIPEX Philatelic Exhibition (Eisenhower, Lincoln, Washington, Roosevelt, etc.), complete set of nine different signed Artist Die Proofs, mostly in black, v.f.(354-362P)	300.00
846	P	1961 Automobiles, complete set of 14 different signed Artist Die Proofs, mostly in black, v.f.(485-498P)	300.00
847	P	1962 Birds, complete set of 10 different signed Artist Die Proofs, mostly in black, v.f.(511-520P)	300.00
848	★★	1964 Kennedy, perf. and gummed souvenir sheet, n.h., also imperforate epreuve deluxe, v.f., YT cat. €500(506)	150.00

849	★★	1971 2fr Durer, unissued "Albert" instead of "Albrecht", n.h., v.f., with regular stamp included for comparison, cat. €5,500.....(YT 876A)	500.00
850	★	Semi-Postals. 1919 Views of Monaco, set of seven, l.h., fine-v.f., with faint handstamp guarantee marks, cat. \$1,603(B2-8)	450.00
851	★	1920 "20 Mars" overprints, complete to 1fr, h.r., fine-v.f., cat. \$371(B9-17)	150.00
852	★/★★	1920 "20 Mars" overprints, complete to 1fr, l.h. or n.h., also first Postage Dues complete, h.r., fine, cat. \$947(B9-17,J1-15A)	150.00

NETHERLANDS COLONIES - Surinam

853	✉	Catapult Flights. 1931 Do-X flight cover to Santo Domingo, franked with the complete set of overprints, Port of Spain, Trinidad transit and arrival pmks, v.f., signed Kessler, Gappe(YT 876A)	500.00
-----	---	---	--------

NICARAGUA

854	○	1918 5c on 20c slate, used, irregular perfs at top, otherwise fine, signed Bloch, cat. \$200.....(365D)	100.00
855	○	1918 5c on 20c slate, used, well centered, irregular perfs at top, otherwise v.f., rare, cat. \$200(365D)	100.00
856	★	Air Post. 1931 15c on 25c orange, also 15c on 25c black brown, h.r., v.f., each with a 1985 APS certificate, scarce, cat. \$425(C9,13)	250.00
857	★	1931 15c on 25c orange, horizontal pair (rejoined, hinge reinforced), right stamp "1391", dried gum, h.r., creases, otherwise fine, only 4 (!) reported (listed but unpriced in Scott's)(C9,9a)	150.00
858	★	1931 15c on 25c orange, overprinted "1391" instead of "1931", disturbed gum with thin spots, otherwise v.f., with 1971 Philatelic Foundation certificate. A rarity, only 4 issued(C9a)	250.00
859	★	1931 15c on 25c orange, overprinted "1921" (instead of "1931"), h.r., tiny creases and stained in margin, otherwise fine, with 1987 APS certificate. Only 4 (!) recorded, cat. \$400(C9b)	150.00
860	(★)	1931 15c on 25c black brown, overprinted "1391" (instead of "1931"), right sheet margin single, unused without gum, v.f., with 1987 APS certificate. Only 3 (!) recorded (listed but unpriced in Scott's)(C10a)	250.00
861	★田	1931 15c on 25c dark violet, surcharge inverted, block of four, upper left stamp "1391" (instead of "1931"), h.r., fine-v.f., with 1987 APS certificate. A rarity (catalogued as singles) cat. \$490(C11c,d)	250.00

844

845

846

848

853

847

850

851

852

854

855

856

857

858

859

860

861

862

863

862 ★	1931 15c on 1cor orange, horizontal pair (rejoined, hinge reinforced), left stamps "1391", dried gum, h.r., short perf. at right, very rare, with 1987 APS certificate, only a few known, cat. \$325.(C17,17a)	150.00
863 ★田	1932 International Air Mail Week, 15c violet, block of four, upper left stamp variety "Aerreo" (instead of "Aereo"), perf. separations, h.r., v.f., with 1988 Philatelic Foundation certificate. A rare block, only 20 printed (catalogued as singles), cat. \$360(C30,30b)	150.00
864 ☒	1932 8c on 1cor orange, variety "Inaugnracion" (for "Inauguracion"), used with additional franking on registered and flown FDC, v.f., with 1988 Philatelic Foundation certificate, rare on cover .(C31b)	100.00
865 (★)	1932 inverted surcharges, ten different, unused without gum as issued, mostly signed Kessler, Irwin Heiman, fine-v.f., rare, less than 30 of each printed, cat. \$1,225(C32a/44a)	500.00
866 (★)	1932 4c ultramarine, vertical strip of five, double overprint, unused without gum as issued, fine-v.f., rare, cat. \$500(C35b)	150.00
867 (★)	1932 six different varieties, including three horizontal pairs imperf. between, inverted overprints, "1232" (for "1932") errors in pairs with normal overprints, unused without gum as issued, fine-v.f., signed Sanabria, Kessler, Heiman, etc., cat. \$1,082(C42b,43b,45b,d,47a,48a)	500.00
868 (★)	1932 32c on 50c yellow brown, two sheet margin vertical strips of five, surcharge inverted and "Interior 1932" inverted errors, unused without gum as issued, fine-v.f., rare multiples (possibly largest known), with 1969 Philatelic Foundation certificates, cat. \$1,375(C45a,45b)	500.00
869 (★)	1932 1c yellow brown, vertical sheet margin strip of five, overprint double, one inverted, center stamp inverted "1232" instead of "1932", unused, without gum as issued, fine and possibly only known combination error, with 1988 Philatelic Foundation certificate(C47c,d)	500.00
870 ○	1932 complete set of 14 different, each with inverted surcharge, used in 1932 on large, registered coverfront from Bluefields to Managua, fine-v.f., scarce item, with 1988 Philatelic Foundation certificate(C49-62var)	500.00
871 ☒	1932 Rivas and Leon-Sauce Railroad Issues, complete set of ten souvenir sheets of four, each used in 1940 on registered cover from Managua to USA, fine-v.f., scarce (1966 Sanabria cat. \$1,000 for singles on cover)(C67-76)	500.00
872 (★)	1933 Flags, 2c, 4c, 6c, 8c, 15c, 20c and 1cor, seven imperforate horizontal pairs, unused without gum as issued, v.f., last one with 1988 Philatelic Foundation certificate(C78a/87a)	250.00
873 ★★	1961 Philatelic Convention, red overprint inverted, lower left sheet margin single, n.h., v.f., signed Sanabria, only one sheet of 25 printed (this being position 21) (1966 Sanabria cat. \$150) ...(C493a)	100.00
874 ★	Air Post Officials. 1932 25c black brown, overprinted "OFIAIAL" (instead of "Official"), h.r., fine, signed Sanabria, Kessler, with 1987 APS certificate. Only a few recorded(CO9var)	150.00

NORWAY

875 ☒	1924 Trans-Polar Flight Expedition card originating from the United States, paying 10c with 2c, 3c and 5c regular issues, flown from Lexington, Massachusetts (April 19), with Norwegian franking on the other side, cancelled 18 June 1925 and returned to Worcester, Mass., autographed in pencil by Roald Amundsen, fine arctic exploration souvenir card, with Sismondo certificate(C493a)	500.00
876 ☒	Flight Covers. 1924 Trans-Polar flight expedition card United States and Norway franking on both sides, also 1926 Polar Bear set of seven, used on registered cover from Oslo to USA, plus 1935 autographed Thor Solberg flight cover with USA, Iceland and Norway adhesives(C493a)	200.00

864

865

867

866

868

869

870

871

872

874

878

880

876

873

881

877

882

883

- 877 ☒ 1926 (9 May) Byrd North Pole Flight cover with 2c carmine cancelled by a Norwegian "Ny Alesund 9.V.26" postmark, also with Norwegian stamps cancelled Kings Bay, signed by Richard E. Byrd and addressed to Roessler, some creases, otherwise fine and scarce cover, with Sismondo certificate ..
.....(AAMC TO1039) 500.00

PANAMA

- 878 ★(★) 1906-1907 ½c-50c inverted centers, seven different, h.r. or without gum, couple of minor flaws, fine-v.f.(185/193var) 150.00

- 879 (★) 1915 Gatun Locks, 5c blue and black, center inverted, unused without gum, good color and fresh, fine and scarce stamp (only 19 unused examples reported), with 1986 APS certificate, cat. \$1,500 ..
.....(210a) 500.00
- 880 (★) 1915 20c brown & black, center inverted, unused without gum, centered to top, with normal stamp included for comparison, cat. \$300(212a) 150.00
- 881 ★★ 1959 CEPAL overprints, three different varieties, n.h., v.f., signed Sanabria. Only 100 of each issued, cat. \$450(San.246a,248,249) 150.00
- 882 ☒ **Air Post.** 1959 1b red & blue, overprinted in red "8a Reunion C.E.P.A.L. Mayo 1959", used in 1960 on registered, flown cover from Panama city to New York, v.f., with arrival pmk on back. A rarity, only 100 issued, possibly unique on cover (catalogue value from 1966 Sanabria) cat. \$500.....
.....(San.249) 150.00

PERU

- 883 ☒ 1852-55 two FLs to New York, each with a different "Lima Vapor" handstamp, "Steamship 20" on arrival, fine 200.00
- 884 (★)田 1915 2c on 12c blue, surcharge inverted, pane of 25, unused without gum, fine and impressive multiple (web photo).....(189a) 100.00

PHILIPPINES

- 885 ☒ 1960 (30 Dec) commemorative FDC signed by both Presidents Eisenhower and Garcia, v.f. 150.00
- 886 (★)田 **Japanese Occupation.** 1943 selection of sheets of 100, with 2c (2) 5c (2), 10c (3), 16c (4) and 25c (4), unused without gum, folded between stamps, fine-v.f. (web photo).....(N13/22) 150.00
- 887 ☒ **Flight Covers.** 1932 (25 Jan) first regular air mail flight cover from Manila to Baguio, "Philippine Aerial Taxi" purple cachet, fine, only 12 carried 150.00

POLAND

- 888 ☒ 1833 (3 Jan) FL to France, with "Cracovie Pologne" in black, also red "Autriche Par" transit and "11", charged 18 (deci), with arrival pmk 150.00
- 889 ○ 1858-1866 Russia 10k brown & blue (four), 20k blue & orange (four) and 30k carmine & green (two, each perf. 12½), different issues including Russia No.2, mostly different "1" cancels, one in blue, fine lot 250.00
- 890 ○ 1860 Russia 30k carmine & green, perforated 12½, cancelled "55" (Biala) in concentric rings, fine and scarce (Bojanowicz rated 6) 150.00
- 891 ○ 1866 Russia 10k brown & blue (horizontally laid paper), cancelled "48" (Serock) in concentric rings, fine and scarce (Bojanowicz rated 8) 150.00
- 892 ○ 1860 10k blue & rose, thin paper, two distinct shades, each cancelled "1" (Warszawa) in concentric rings, fresh and fine(1) 500.00
- 893 ○ 1860 10k blue & rose, two singles, one cancelled "61" (Miedzyrzec) in concentric rings, repaired, fine appearance, the other cancelled by overlapping red pmks, also blue stationery cut-square ... (1) 500.00

885

887

888

889

895

896

890

891

892

893

900

898

899

902

901

904

905

908

907

- 894 ☒ 1860 10k carmine and blue, beautiful rich colors, placed upside down at upper right of outer FL from Warszawa to St. Petersburg, red departure postmark alongside(1) 750.00
- 895 ☒ 1866 Russia 3k, 5k and 20k (unwatermarked), perforated 14, all tied by "1" in concentric squares on FL from Warszawa to Paris, red departure and "Aus Russland" markings alongside, also "Franco" and "PD", as well as crayon "5½" charge, French entry cds in blue, arrival pmks on back 250.00
- 896 ☒ 1869 Russia 20k blue & orange (unwatermarked), perforated 14, tied by "1" in concentric squares on large part (small piece missing from back) of outer FL from Warszawa to St. Petersburg, with part of all-Cyrillic departure and arrival pmks on back, scarce single franking on cover 150.00

- 897 ☒ 1870 Russia 10k brown & blue (horizontally laid paper), tied by "234" in concentric rings on small cover to Warszawa, framed straight line "Gombin" departure at upper right, date (28/8) entered by hand, with red all Cyrillic arrival postmark on back, fine and relatively scarce usage from Gombin ... 500.00
- 898 ☒ 1870 Russia 1k, 3k and 10k (horizontally laid paper), all tied by "1" in concentric squares on small cover from Warszawa to Berlin, red departure and "Franco", also "Aus Russland Franco" in blue (scarce), arrival pmk on back, mild filing folds and creases through the stamps, fine 14k rate from Poland to Prussia 250.00
- 899 ☒ 1914 (8 July) stampless cover addressed to Paris, with oval "Werzbolowo" railroad pmk on oval, also endorsed "de Bureau d'echange de Kibarty gare", Russian military handstamp on back, filing fold, fine 150.00
- 900 ★★田 1918 Lublin surcharges, 3/15h, 10/30h, 45/60h, 45/80h, 50/60h, 90h, total of six blocks of four, n.h., fine-v.f.(31/40) 150.00
- 901 ○ 1919 25h on 80h orange brown, two copies, one with inverted surcharge, tied on piece by bilingual Cieszyn 25 1 19 pmk, v.f., signed Dr.Kronenberg(60,60a) 150.00
- 902 ☒ 1941 Exile Government in Great Britain, four FDC's addressed to New York, each containing complete set of eight, fine-v.f. (web photo)(3K1-8) 150.00
- 903 ★★ Air Post. 1948 FDR souvenir sheet of three, n.h., v.f. (web photo)(C26d) 100.00
- 904 ☒ Flight Covers. 1925 two cards flown from Warszawa (10 March and 9 October) to Gdansk, each with two 10gr L.O.P.P. labels, used in combination with regular 30gr franking, one charged 5gr due, handstamps include "Samolotem" and "Par Avion", also "Mit Luftpost Befordert Flugstampt Danzig 5.", fine 250.00
- 905 ☒ 1925 (2 Apr) card flown from Warszawa to Gdansk, franked with imperforate 5gr and 10gr L.O.P.P. labels, used in combination with regular 30gr franking, charged 5gr due, handstamps include "Samolotem" and "Mit Luftpost Befordert Flugstampt Danzig 5.", fine 250.00

909

910

911

912

915

916

917

918

920

922

923

913

924

925

- 906 ☒ 1925 (9 Apr) cover flown from Warszawa to Gdansk, franked with imperforate 5gr, variety values omitted at top, used in combination with regular 30gr franking, charged 5gr due, handstamps include "Samolotem" and "Mit Luftpost Befordert Flugpostamt Danzig 5.", slight toning, otherwise fine and undoubtedly rare 500.00
- 907 ☒ 1925 (30 Nov) cover flown from Warszawa to Gdansk, franked with three different 2gr L.O.P.P. labels, used in combination with regular 31gr franking, charged 5gr due, handstamps include "Samolotem" and "Mit Luftpost Befordert Flugpostamt Danzig 5.", fine 150.00
- 908 ☒ 1926 (16 Apr) flown card from Warszawa to Lwow, franked two 10gr L.O.P.P. labels, used in combination with regular 30gr franking, handstamped Nadeszlo Poczta Lotnicza, with arrival cds 150.00
- 909 ☒ 1926 (6 June) flown cover from Warszawa to Lwow, franked with three different 10gr L.O.P.P. labels, one variety imperf. at top, used in combination with regular 30gr franking, charged 5gr postage due, handstamped Nadeszlo Poczta Lotnicza, with arrival cds on back 250.00
- 910 ☒ 1926 (5 July) flown 15gr stationery card from Warszawa to Lwow, franked with 50gr on 5c orange L.O.P.P. label, used in combination with regular franking (total of 30gr), charged 5gr postage due, handstamped Nadeszlo Poczta Lotnicza, with arrival cds 250.00
- 911 ☒ 1926 (19 Oct) registered cover from Siemiatycze to Paris, franked with 1zl "Poczta Balonowa" adhesive, used in combination with 80gr regular franking, red "Balon Krakow" and Warszawa Port Lotniczy transit pmk, fine 250.00
- 912 ☒ 1928 (9 Sep) cover flown from Warszawa to Krakow, franked with imperf. "Tydzien Lotniczy" L.O.P.P. sheet margin single, used in combination with regular 30gr franking, boxed "Nadeszla Poczta Lotnicza" and "Par Avion" bilingual handstamps, fine 250.00
- 913 ☒ 1928 (30 Sep) three covers flown from Siniawka, Kuznica and Wasilkow to Warszawa, each franked with "Poczta Balonowa 1zl L.O.P.P." adhesives, used in combination with regular 5gr franking, tied by "Raid Balonow Kulistych" cds, with corresponding "Balon Lwow", "Balon Warszawa" and "Balon Poznan" handstamps alongside, v.f., scarce 1,500.00

- 914 ☒ 1929 (30 Apr) cover flown from Warszawa to Lwow, franked with four different surcharges 5gr, 10gr, 25gr and 50gr L.O.P.P. labels, used in combination with regular 10gr franking, charged 5gr due, handstamped "Nadeszla Poczta Lotnicza", with arrival pmk on back, some adhesive toning around the perforations, otherwise fine and colorful cover, scarce 500.00

926

930

931

929

932

933

946

960

937

938

941

945

947

948

961

963

- 915 ☒ 1936 (17 May) two picture postcards flown from Bialosliwie to Warszawa, each franked with 10gr L.O.P.P. labels, "Poczta Balonowa" and "Balon Wilno" and "Balon Gryf" handstamps alongside, fine-v.f., scarce 500.00
- 916 ☒ **Zeppelin Flights.** 1932 8th SAF from Poznan to Buenos Aires, red Berlin connecting flight cachet, minor cover tears at top, fine-v.f., with arrival pmks 250.00
- 917 ☒ 1933 Chicago Flight from Warszawa to Brazil, franked on back with the complete set of Air Post (C1-9) and additional stamps, red Berlin connecting cachet, Pernambuco arrival pmk, fine (Si.238E) 500.00
- Generalgouvernement - WWII German Occupation**
- 918 ★★ **Officials.** 1940 1zl brown lilac, imperf. proof of the frame only, vertical pair, n.h., natural gum wrinkles, v.f., cat. €760(Mi. 13P5) 150.00

PORTUGAL

- 919 ○ 1853 100r lilac, "1" bar cancel, full to large margins all around, v.f., with 1995 International Society for Portuguese Philately cert., cat. \$1,900(4) 700.00
- 920 ★ 1855 100r lilac, unused with original gum, small h.r., large margins all around, v.f., signed Engel, with 2010 ISPP certificate, cat. \$750(8) 300.00
- 921 ☒ **Flight Covers.** 1939 (4 Sep) legal size first flight cover from Lisbon to Hamilton, Bermuda, Pan-American Airways corner cachet, fine, with arrival pmk, only 10 carried (web photo) 250.00

PORTUGUESE COLONIES - Macao

- 922 (★) 1911 1a black, numbered "5838", without gum as issued, v.f., with 1996 International Society for Portuguese Philately cert., cat. \$525(162) 400.00
- 923 ○ 1911 2a black, numbered "7937", used, v.f., with 1996 International Society for Portuguese Philately cert., unpriced used(163) 350.00

RUSSIA

- 924 ☒ 1872 (14 Apr) locally addressed cover franked with single 5k black & lilac (horizontally laid paper), tied by red St. Petersburg City post cancel, arrival pmk on back, v.f. 150.00
- 925 ☒ 1877 card sent from Derpt (Tartu) to Reval (Tallinn), franked with 2x2k, with departure and arrival postmarks, some slight wear, fine 100.00
- 926 ☒ 1878 (15 Dec) registered cover from Zhagorskaya (Kovno gov) to Schaulen (today Siauliai), franked with 1k and pairs of 3k and 20k (horizontally laid paper), with corresponding departure and arrival pmks, fine and rare 47k rate, used in Lithuania 250.00

927

928

- 927 ○ 1883-88 7k blue, groundwork inverted, used, well centered, light natural wrinkle, v.f., signed Diena, ex-Goss, scarce and undervalued item(35b) 1,500.00
- 928 ○ 1889-92 14k blue and rose, horizontally laid paper, center inverted, 1893 cancel, well centered, fresh color, v.f., cat. \$5,000(51a) 3,000.00
- 929 ★ 1902 3.50r-10r (vertically laid paper), four different, h.r., fine-v.f.(69-72) 500.00
- 930 ☒ 1907 two Russian picture postcards (Persian prisoners being tortured), each franked with 2k green and sent from Tiflis to Amsterdam, interesting due markings, fine 250.00

931 ★田	1912 1r brown & red orange, groundwork inverted, block of four, l.h., v.f.(87c)	300.00
932 ★	1913 Romanov Tercentenary, 3k rose, double impression, one inverted, with further perforation shift variety, sheet margin at bottom, h.r., v.f. and rare(90b)	750.00
933 ★	1915 10r carmine lake, yellow and gray, groundwork inverted, well centered, h.r., v.f., signed Stolow(109d)	350.00

934 ★★田	1915 10r carmine lake, yellow and gray, groundwork inverted, bottom margin block of eight plus label, n.h., mostly well centered, fine-v.f. and scarce showpiece(109d)	5,000.00
---------	--	----------

935 ★	1917 5r dark blue, green and pale blue, left sheet margin imperf. horizontal pair, green background inverted, h.r., few natural gum bends, v.f., possibly the only multiple of this extremely scarce variety(133b)	10,000.00
936 ★/★★田	1918 1r imperf., irregular pane of 30, double background, one inverted (!), folded between stamps, some invalidating pencil markings, spectacular multiple (web photo).....	750.00
937 ★田	1918 1r imperf., sheet margin block of four, double frame, center inverted, v.f.	250.00
938 田	1924 definitives (typographed), 3r perf. 10, used block of six, fine and attractive multiple	150.00

939 ★★	1926 Esperanto Congress, line perf. 11½, set of two sheet margin singles, n.h., v.f., with 1990 Mikulski certificate. These perforation varieties were printed in sheetlets of 10 and are among the rarest of pre-WWII Soviet Union issues (Zverev 153A-154A, cat. \$15,000)(347-348var)	7,500.00
--------	--	----------

- 940 ○ 1927 8k on 7k Soldier, narrow spacing ($\frac{3}{4}$ mm between lines) three different, including unwatermarked perf. $14\frac{1}{2}$ and $12 \times 12\frac{1}{4}$, also watermarked perf. $12 \times 12\frac{1}{4}$, used, fine-v.f., scarce (349,349a,350var) 2,500.00
- 941 ★★ 1927 October Revolution, 14k dull blue and red, map inverted, bottom margin vertical strip of four, n.h., with annulling perforations, v.f. (379var) 1,200.00
- 942 ★★田 1938 Chapayev, 1r black & carmine, horizontal gutter block of eight, folded between stamps, n.h., fine-v.f. (web photo) (635) 250.00
- 943 ★★田 1938 Chapayev, 1r black & carmine, horizontal gutter block of eight, folded between stamps, n.h., fine-v.f. (web photo) (635) 250.00

- 944 ★ 1939 Women Aviators, imperforate singles, large margins all around, l.h., last with faint natural gum creases, v.f. and scarce set of imperfs, signed Kessler, with penciled position markings (718-720var) 7,500.00
- 945 ★★田 1940 30k Sports, perf. $12\frac{1}{2}$, horizontal raster, block of four, n.h., v.f. (Zagorsky 649 (2); catalogue value for singles) cat. \$1,120 (785var) 250.00
- 946 ★ 1940 Physical Culture Day, 1r green, comb perf. $11\frac{1}{4} \times 12\frac{1}{4}$, l.h., fine (Zagorsky 652A) (788var) 200.00
- 947 ★★田 1940 All-Union Agricultural Fair, 30k Pavilions, selection of five horizontal and seven vertical se-tenant pairs, also two combination blocks of four and vertical strip of six, n.h., folded between stamps, mostly fine-v.f. In addition, there is a horizontal gutter pair of Kazakh-Karelia Pavilion (disturbed gum, h.r.), scarce lot (796/808) 1,500.00
- 948 ★★田 1944 30k Defenders, type II (32×21.5 mm), block of four, n.h., v.f. (Zagorsky 792II) (911var) 150.00
- 949 ★★田 1946 Chebyshev, 99 sets, plus additional 75x30k, in large multiples, folded between the stamps, n.h., fine-v.f. (Zagorsky 954-55, cat. \$1,476) (web photo) (1050-51) 200.00
- 950 ★★田 1947 800th Anniversary of Moscow, 2r+1r+3r+5r gutter, se-tenant sheet of 20, folded between stamps, with virtually intact margins (small piece missing at upper right), n.h., minor perf. separations, fine-v.f. (web photo) 1,500.00
- 951 ★★田 1947 800th Anniversary of Moscow, 3r+5r se-tenant sheet of 25, folded between stamps, with intact margins, n.h., minor perf. separations, fine-v.f. (web photo) 250.00
- 952 ★★田 1948 Chess Championship, 50 sets (all in blocks of ten), n.h., folded between the stamps, fine-v.f. (Zagorsky 1246-48, cat. \$1,400) (web photo) (1299-1301) 200.00

964

965

968

969

970

971

Early stamped envelopes in Russia

To issue an envelope made in government service with a charge sum of denomination on (1851) was earlier than to issue a postage stamp (1857) in Russia.

972

973

974

997

1000

1002

953	★★田	1949 25k Sports, line perf. 12x12½, block of four, n.h., v.f. (Zagorsky 1319A; catalogue value for singles) cat. \$2,480(1377var)	1,000.00
954	★★	1950 Skyscrapers, complete set, n.h., fine-v.f. (web photo).....(1518-1525)	150.00
955	★★田	1954 All Union Agricultural Exhibition, 40k and 1r sheets of 25 (Zagorsky 1694,1698), also se-tenant sheet of 40k (Zagorsky 1695-1696), n.h., fine-v.f. (web photo)	500.00
956	★★田	1955 All Union Agricultural Exhibition, 40k three se-tenant sheets of 25, n.h., fine-v.f. (web photo) .	150.00
957	★★田	1956 All Union Agricultural Exhibition, 1r two se-tenant sheets of 30, each with different imprint and margins (one brown, with partial green and blue names at right and at bottom; the other with unusual green markings at left and right), n.h., fine-v.f., scarce (web photo).....	1,000.00
958	★★田	1956 All Union Agricultural Exhibition, 1r se-tenant sheet of 30, with usual brown markings at left and right margin, n.h., fine-v.f. (web photo)	250.00
959	★★田	1956 All Union Agricultural Exhibition, 1r se-tenant sheet of 35, folded between stamps, n.h., fine-v.f. (web photo).....	700.00
960	★★田	1957 40k Lenin, line perf. 12½, block of four, n.h., few usual gum skips, fine-v.f. (Zagorsky 1921A; catalogue value for singles) cat. \$640(1934var)	250.00
961	★★	1984 Space, 15k horizontal pair, left stamp with clear double impression of the black text, n.h., v.f. and interesting variety	500.00

962	○	<u>Air Post</u> . 1934 Civil Aviation (watermarked), 80k violet, perf. 10:14:14:14, top sheet margin (folded) single, cancelled Moscow 25.3, fine and rare, with 2001 Hovest certificate (a similar variety realized \$5,500 plus 15% buyer's premium in our 2011 Ivanov auction) (Zverev 363A, cat. \$6,000)	2,500.00
963	★/★★	1935 Chelyuskin expedition, complete set, l.h. or n.h. (including 25k and 40k), 3k regummed, otherwise fine-v.f., cat. \$1,345.....(C58-67)	750.00
964	★★	1935 Chelyuskin expedition, complete set, mostly horizontal watermark, n.h., usual gum wrinkles, fine-v.f. (catalogue value for hinged) cat. \$1,345.....(C58-67)	1,000.00
965	★	1935 Moscow-San Francisco, 1r on 10k dark brown, h.r., v.f., signed Goznak, etc., cat. \$650 ..(C68)	500.00

- 966 ☒ 1935 Moscow-San Francisco, surcharged 1r on 10k, small "f" (in San Francisco), used on registered and flown cover from Moscow (August 2), with letter ("I send you with this letter our rarest stamp - with flight of Levanevsky through the North Pole to S.Francisco. Now every man here could buy only one stamp, but I get for you one on the envelope") addressed to Mr. W.C.Steiger in New York, with bilingual "Special Air Flight Moscow-San Francisco through the North Pole" cachet, v.f., signed Mikulski and Dena. Three Soviet fliers, Sigismund Levanevsky, George Baidukov and Victor Levchenko, took off from Schlovsky Military Airport near Moscow in the red-winged Soviet monoplane "O 25" at 6:30 A.M. on a 6,000 mile non-stop flight to San Francisco, via the North Pole. Flying over Siberia and 700 miles across the Arctic Ocean, the plane developed problems, and on radio instructions, the fliers returned to their base. This cover was actually carried by Levanevsky on this ill-fated flight and returned to Moscow. A certificate from Mr. Mikulski (1985) states that this cover is a great Air Post and Russian rarity(C68b) 25,000.00
- 967 ★★田 1937 Jubilee Aviation Exhibition, souvenir sheet of four, n.h., v.f., cat. \$400 (web photo).....(C75a) 150.00
- 968 ☒ Zeppelin Flights. 1930 Airships, set of two used on Moscow-Friedrichshafen flight cover and card, fine-v.f., with appropriate markings(C12-13) 100.00
- 969 ☒ 1930 card addressed to Sweden, franked with 40k dark blue and 10k on 5r green, tied by appropriate Moscow departure pmks, with Friedrichshafen transit and Grasberg, Sweden arrival pmk, autographed by Capt. Hans Von Schiller, Anton Witteman (chief navigator), Albert Sammt (later chief officer on the "Hindenburg"), fine and unusual item 500.00
- 970 ☒ 1931 Polar Flight, imperf. set of four, used on registered and flown cover and card, each addressed to the Icebreaker "Malygin", v.f.(C26-29) 100.00
- 971 ☒ 1933 8th SAF cover registered from Leningrad to Porto Alegre, Brazil, v.f., with Berlin connecting cachet, appropriate transit and arrival pmks 750.00
- 972 ☒ Postal Stationery. 1865 10k black, two different entire envelopes, each with indicia on backflap, with clearly struck "213" in triangle of dots, corresponding "Domanovichi" (Minsk gouv.) straight line handstamps, with intact wax seals, slight toning, fine and scarce pair of Russian stationery entires used in Belarus 250.00
- 973 Revenue Stamps. 1699-1718 (Peter the Great), stamped revenue paper, interesting study of 1denga, five items, each on laid paper, embossed twice (top and bottom), included are watermarked Amsterdam City Coat of Arms (upright and inverted), unwatermarked, as well as watermarked partial letters, usual condition (folded, with some ageing). Rare group of Imperial Russian Revenue paper (first issued in 1699 by decree of Peter I, after his visit to Holland) 750.00
- 974 1701-1708 (Peter the Great), stamped revenue paper, 1k black, single impression at upper right, watermarked Amsterdam City Coat of Arms, letters "LDB" at bottom, usual condition (folded, with some ageing) 250.00
- 975 1701-1708 (Peter the Great), stamped revenue paper, 1k black, single impression inverted at upper right, watermarked "Imperial Jester", some writing at bottom, usual condition (folded, with some ageing) (web photo) 250.00
- 976 1701-1708 (Peter the Great), stamped revenue paper, 1k black, single impression at upper right, unwatermarked, usual condition (folded, with some ageing) (web photo) 200.00

977	1719 (Peter the Great), stamped revenue paper, 1k black, single impression at upper right, group of eight items, both watermarked (small and large crown, upright and inverted) and unwatermarked, paper varieties (thick and thin, verge), usual condition (folded, with some stains and ageing) (web photo)	1,000.00
978	1719 (Peter the Great), stamped revenue paper, 1k black, single impression at upper right, watermarked large Crown (City of Amsterdam coat of Arms) and letters "IA", usual condition (folded, with some ageing) (web photo)	200.00
979	1720 (Peter the Great), stamped revenue paper, 1k black, single impression at upper right, five items, different watermarks (both large and small Crown, upright and inverted), usual condition (folded, with some ageing) (web photo)	750.00
980	1720 (Peter the Great), stamped revenue paper, 1k black, single impression at upper right, watermarked large letters, usual condition (folded, with some ageing) (web photo)	150.00
981	1721 (Peter the Great), stamped revenue paper, 1k black, single impression at upper right, two items, watermarked large and small crown (coat of arms of City of Amsterdam), usual condition (folded, with some ageing) (web photo)	400.00
982	1722 (Peter the Great), stamped revenue paper, 1k black, single impression at upper right, watermarked small crown (coat of arms of City of Amsterdam), rare item (as are all Imperial revenue paper from 1722-23), usual condition (folded, with some ageing) (web photo)	500.00
983	1723 (Peter the Great), stamped revenue paper, 1k black, single impression at upper right, watermarked large crown (coat of arms of City of Amsterdam), rare item (as are all Imperial revenue paper from 1722-23), usual condition (folded, with some ageing) (web photo)	500.00
984	1724 (Peter the Great), stamped revenue paper, 1k black, two items, each showing the redesigned single impression at upper right, newly created watermark (Double-Headed Eagle, one upright, the other mirror image), usual condition (folded, with some ageing), rare (web photo)	900.00
985	1724 (Peter the Great), stamped revenue paper, 1k black, redesigned single impression at upper right, newly created watermark (Double-Headed Eagle), somewhat defective, still fine appearing and scarce (web photo)	100.00
986	1725 (Catherine I), stamped revenue paper, 1k black, redesigned single impression at upper right, watermarked (Double-Headed Eagle), some writing on reverse, scarce usage during the first year of the brief reign (1725-1727) of Empress Catherine I, usual condition (folded, with some ageing) (web photo)	500.00
987	1726 (Catherine I), stamped revenue paper, 1k deep black, redesigned impression at upper right, watermarked (Double-Headed Eagle sideways), thick paper, scarce usage during the brief reign (1725-1727) of Empress Catherine I (web photo)	500.00
988	1726 (Catherine I), stamped revenue paper, two items, 1k deep black, redesigned impression at upper right, watermarked (Double-Headed Eagle, one upright, the other mirror image), thick paper, scarce "set", usual condition (folded, with some ageing) (web photo)	1,000.00
989	1729 (Peter II), stamped revenue paper, 1k black, impression at upper right, watermarked (Double-Headed Eagle), scarce usage during the brief reign (1727-1739) of Tsar Peter II, usual condition (folded, with some ageing) (web photo)	750.00
990	1729 (Peter II), stamped revenue paper, 1k deep black, impression at upper right, watermarked (Double-Headed Eagle), scarce usage during the brief reign (1727-1739) of Tsar Peter II, usual condition (folded, with some ageing) (web photo)	750.00
991	1733 (Anna Ivanovna), stamped revenue paper, 1k deep black, two items, slightly modified impression at upper right, watermarked (Double-Headed Eagle), some faults, scarce (web photo) ...	350.00
992	1737 (Anna Ivanovna), stamped revenue paper, 1k deep black, slightly modified impression at upper right, watermarked (Double-Headed Eagle), usual condition (web photo)	250.00
993	1739 (Anna Ivanovna), stamped revenue paper, 1k deep black, slightly modified impression at upper right, watermarked (Double-Headed Eagle), usual condition (folded, some toning) (web photo)	250.00
994	1741 (Ivan VI), stamped revenue paper, 1k deep black, watermarked (Double-Headed Eagle), rare item (Ivan VI reigned for one year as an infant under the Regency of Anna Leopoldovna and was overthrown by Empress Elizabeth). some folds and manuscript notation (web photo)	850.00
995	1743-1748 (Elizabeth I), stamped revenue paper, 1k deep black, selection of nine items, years included are 1743-1746 and 1748, usually 1-3 of each, mixed condition, with some faults and ageing, good variety of watermarks, shades and papers (web photo)	1,500.00

1003

1004

1005

1007

1008

1009

1010

1011

1020

1021

1022

1014

1015

1006

1013

1016

1019

1025

1024

1026

1027

Wenden

- 996 ★ 1863 4k yellow green and black, background inverted, h.r., full to large margins all around, v.f., with 1954 Royal certificate(L3d) 1,000.00

Russian Offices in the Turkish Empire

- 997 ☒ 1844 (14 Jan) and 1850 (14 Apr) folded letters from Russian Post Office in Constantinople to Odessa, the former with red departure postmark, the latter with black cds, each with different type of "Ochischieno w Odeskim Karantin" (Cleaned in the Odessa Quarantine) handstamp, also with disinfection slits and rastel punches, fine 250.00

998

999

- 998 ★★田 1863 6k blue, second printing (medium paper), sheet of four (102x130), showing types 3-4, 2-1, folded horizontally between stamps, large margins at top and bottom, stamps n.h., minute spot at upper left, otherwise v.f., signed Mikulski. A very rare complete sheet from the second printing .(1) 2,500.00
- 999 ★★田 1863 6k blue, third printing (chalky paper), sheet of four (120x155), showing types 4-2, 3-1, h.r. and minor creases in the outer margins, stamps n.h., v.f.(1) 1,000.00
- 1000 ★(★) 1863 6k blue, three different printings, types 2, 3 and 2 respectively, unused, first one without gum, small thin, others h.r., fresh, v.f., cat. \$900(1a,1b,1c) 500.00

- 1001 ○ 1863 6k blue, (first printing, thin paper), type 3, cancelled boxed "Franco" in blue, margins all around, completely sound, v.f., ex-Ferrary, Caspary and Boker collections, with 1995 Mikulski certificate. Due to the delicate nature of the paper, used examples of 6k blue are almost always plagued by various faults. This stamp is a cancel and condition rarity, cat. \$1,350(1a) 1,000.00

1002 ○	1863 6k blue (first printing, thin paper), cancelled Constantinople 1863, ample margins, good color, faint creasing, fine and scarce stamp, signed Pfenninger and Kohler, cat. \$1,350.....(1a)	750.00
1003 ○	1863 6k blue (first printing, thin paper), cancelled Kertsch-Enikol 12 March 1863 in black, minor faults, closed tear at bottom, pencil signed Agathon Faberge. A rare usage of the 6k Levant in Crimea, cat. \$1,350(1a)	500.00
1004 ★	1863 6k blue, h.r., fine, signed Friedl, etc., cat. \$350(1b)	150.00
1005 ★	1863 6k blue, type 1, h.r., unusual lighter shade, v.f., cat. \$200(1c)	150.00
1006	1865 Sperati forgery, die proof in black, pencil signed, also two unused examples, each with "Sperati Reproduction" handstamp on back, v.f., scarce group(2)	500.00
1007 ★	1865 2k brown & blue, 20k blue & red, unused with original gum, large margins all around, v.f., signed Diena, Grobe, etc., the former with 1962 Diena certificate, cat. \$1,700.....(2,3)	750.00
1008 ○	1865 2k brown & blue, 20k blue & red, used, large margins all around, v.f., signed Diena, etc., cat. \$1,600.....(2,3)	500.00
1009 ○	1865 2k brown & blue, 20k blue & red, each cancelled in blue (Chios) large margins all around, v.f., with Mikulski certificates, cat. \$1,600(2,3)	500.00
1010 ○	1865 2k brown & blue, position 18, cancelled by blue numeral "78?" (possibly "783" of Jaffa), margins all around, v.f., with Mikulski certificate, cat. \$750.....(2)	250.00
1011 ○	1865 20k blue & red, cancelled ROPIT Constantinople (Tchil. Type 5), large margins all around, v.f., with Mikulski certificate, cat. \$850.....(3)	250.00

1012 ☒	1866 (14 June) FL from Constantinople to Kishinev (today Moldova), franked with Imperial Russia 30k carmine & green, perforated 12 (1858 Issue), two singles, paying double rate of 60k (40k for transmission via ship to Odessa and 20k for internal postage in Russia), Odessa transit (16 June) on back, arrival pmk (17 June) on front, some normal age-related toning, fine cover, with 1999 Mikulski certificate(4)	1,500.00
1013 田	1866 2k rose & pale blue, pos.4-5,11-12, top sheet margin block of four, cancelled twice "Port Lattakia" (1 Apr 66) in blue, fine, signed Bolaffi, Diena, etc.(4)	250.00
1014 ★田	1867 (vertical network) 2k rose & blue, two distinct shades, blocks of four, h.r. at top, v.f., signed Kosack, etc., cat. \$600.....(6)	250.00
1015 田	1867 (vertical network) 2k rose & blue, block of four, cancelled by four mute diamonds consisting of 64 small diamonds each cancels in blue (in use at the ROPIT Agency of Constantinople from 1863-1877), v.f., signed Pfenninger, cat. \$400(6)	250.00
1016 ☒	1869 (16 Oct) outer FL franked with 1k and 5k perf. 11½, tied by "780" numerals in triangles of dots, addressed to Constantinople, with blue departure and arrival postmarks on back, filing folds away from the stamps, fine(3)	500.00

- 1017 ☒ 1874 (7 May) outer FL from Constantinople to London, franked with 3k green (Russian Levant) and used in combination with Imperial Russia 1k, 5k and 10k (horizontally laid paper), paying 19k via Odessa (27 Apr), with "Oplacheno" (Paid) and red London (3 May) arrival pmks, endorsed "Drafts ...1250" on back, fine and scarce mixed franking Russia/Russian Levant, signed Roger Calves, with his 1991 certificate 1,500.00

- 1018 ★ 1876 7k and 8k surcharges in black and blue, both thick and thin figures complete, six different, h.r., fine-v.f., signed Kosack, etc. A scarce group, cat. \$2,870.....(16-19,19C,19D) 1,000.00
- 1019 ☒ 1876 8k on 10k, black surcharge, tied by blue Constantinople (1 June 78) postmark on cover to Moscow, Odessa transit and two different types of Moscow arrival pmks on back, little toning, otherwise fine(17) 250.00
- 1020 ★ 1876 7k on 10k, thin surcharge in blue, h.r., fine and fresh, signed Mikulski, etc., cat. \$1,250..(19C) 500.00
- 1021 ★ 1876 7k on 10k, blue surcharge, h.r., faint crease, otherwise fine, with 1969 PFC, cat. \$1,250.(19C) 300.00
- 1022 ★ 1876 7k on 10k, thin surcharge in black, h.r., fine, handstamped guarantee marks, cat. \$1,250(19C) 500.00

- 1023 ☒ 1876 7k on 10k, thin surcharge in black, cancelled by Constantinople (28 Aug 1880) postmark on cover (slightly reduced at top, backflap missing) with pre-printed "Chrisosstomo Yagdjoglou Odessa" address, departure and arrival docketing, as well as Odessa (30 Aug) arrival postmarks, minor cover tears, otherwise fine and rare usage of the 7k provisional on Pusquellu & Yagdjoglou correspondence, ex-Baron Carl von Scharfenberg(19C) 2,500.00
- 1024 ☒ 1883 (28 June) cover from Smyrna to Isfahan, Persia, franked with single 7k carmine & gray, tied by blue departure cds and additionally tied by boxed "Ochischieno w Odeskim Karantin" (Cleaned in the Odessa Quarantine), with corresponding rastel punches, bearing oval R.O.P.I.T. Constantinople, Odessa and Tiflis transit markings on back, some toning, otherwise a fine disinfected cover from Smyrna to Persia 500.00
- 1025 ☒ 1894 (8 Feb) cover addressed to Esfahan, Persia, franked with a vertical strip of 3x10k carmine & green, tied by violet R.O.P.I.T. Smyrna departure cds, transit pmks of ROPIT Constantinople, sent via Odessa (12 Feb) and Tiflis (15 Feb), showing Tabriz arrival pmk on front, fine 500.00

1028

1032

1033

1034

1036

1037

1038

1040

1043

1039

1042

1044

1045

1049

1050

1046

1051

- 1026 S 1900 4pa (blue) on 1k, imperforate single, also 35pi on 3.50r imperforate sheet margin horizontal pair, perforated letters of Obrazets (Specimen), l.h. or n.h., v.f., rare(27,38S) 500.00
- 1027 (★)田 1907 Reprints, the complete set of 6 sheetlets of ten, apparently reproduced in original colors, for the 50th Anniversary of ROPIT Agency, fresh and fine-v.f., one pencil signed "Samlung Fr. Breitfuss" (Mi.€3,000 as singles)(2-7R) 1,500.00
- 1028 S 1909 10pi on 1r, perforated single, also 70pi on 7r imperforate pair, perforated letters of Obrazets (Specimen), l.h. or n.h., v.f., rare(46,48S) 500.00

- 1029 ★/★★田 1909-10 Dardanelles, 35pi on 3.50r, vertical block of six, middle right with frame inverted, small hinge remnants at top and bottom, middle stamps including the error n.h., well centered, folded horizontally between the stamps, v.f. and incredibly rare inverted variety (Liapine P1/C39) cat. €50,000(178a) 30,000.00

- 1030 ○ 1909-10 Dardanelles, 35pi on 3.50r, frame inverted, lightly cancelled, fairly well centered, v.f. A fabulous rarity, unpriced used, signed Dr. P.Jemchouhin, Lissiuik, etc.(178a) 10,000.00

- 1031 (★)田 1910 Mont Athos (Cyrillic) 5pa on 1k orange, variety basic stamp background inverted, shifted slightly to left, block of four, unused without gum, v.f., unlisted and very rare(111var) 1,000.00

- 1032 ☒ 1913 (23 May) registered cover from Smirne to Kerman, franked with three different surcharges tied by violet cds, Registry label and Kirman arrival pmks alongside, Teheran transits on back 100.00
- Russia Used in Persia**
- 1033 ☒ 1888 (25 Feb) cover from Astrakhan to Teheran, franked on back with 7k blue, tied by unclear cds, with Dzulfa-Erivan border crossing cancel, red Teheran pmks applied on arrival, some cover wear, fine 150.00
- 1034 ☒ 1910 cover from Baku to Teheran, franked with Russian 10k dark blue on back, tied by Enzeli transit cds (date unclear), violet Mohamed Hussein Bagirotff handstamp alongside, fine usage 500.00

- 1035 ○ 1911 (28 Nov) Mamed Dzawad Mamedow bilingual imprinted cover from Baku to Isfahan, Persia, sent via Teheran, where Russian 10k dark blue was added on back and cancelled by "Teheran No.6, 5 Dec 1911" cds, additional strike alongside, also oval arrival datestamp (Isfahan 20 Dec), fine and rare usage 2,500.00
- 1036 ☒ 1913 (30 Apr) cover franked on back with 10k dark blue, tied by oval "Baku-Enzeli Parokh" ship cancel, sent via Teheran to Isfahan, with transit and arrival pmks, fine ship cover from Baku to Isfahan 200.00
- 1037 ☒ 1914 (13 Apr) cover franked on back with 10k dark blue, tied by oval "Baku-Enzeli Parokh" ship cancel, sent via Teheran and Recht to Isfahan, with transit and arrival pmks, fine ship cover from Baku to Isfahan 200.00
- 1038 ☒ 1915 (6 Aug) cover (opened for display) franked on back with 10k dark blue, tied by "Nizhny Yarmark" (Nizhny Novgorod Trade Fair) cds, sent via Enzeli and Hamadan to Senneh, with the complete sequence of transit and arrival pmks on back, boxed censor cachet in violet on front, rare usage 150.00
- 1039 ☒ 1916 (28 Aug) registered cover from the Russian Consulate in Tabriz, franked on back with 3k Romanov and two additional adhesives, paying 20k to England, with complete Tabriz Persia Cyrillic registry label, opened by censor label and framed Russian military cachet applied in Petrograd, London arrival (3 Oct), fine cover 500.00
- 1040 ☒ 1916 (14 Nov) registered cover (sender's name excised at upper left) from the Russian Consulate in Tabriz, franked on back with pair of 10k dark blue, paying 20k to Switzerland, with complete Tabriz Persia Russian Consulate Cyrillic registry label, opened by censor label and framed Russian military cachets in both sides, fine 200.00

RYUKYU ISLANDS

- 1041 ★★ 1952 100y on 2y rose violet, n.h., v.f., with RPSS cert., cat. \$2,250(17) 1,200.00

SAN MARINO

- 1042 P 1972 Allegories, 25L, 100L and 200L, imperforate proofs mounted on perforated strip of three, fine-v.f., signed Diena, with his 1994 certificate. A rarity 500.00
- 1043 P 1972 Allegories, 50L, 80L, 90L and 180L, perforated proofs mounted on card, fine-v.f., signed Diena, with his 1994 certificate. A rarity 500.00
- 1044 P 1972 Allegories, 25L, 55L, 100L and 130L, imperforate proofs mounted on card, v.f., signed Diena, with his 1994 certificate. A rarity 500.00
- 1045 ★ **Air Post.** 1931 50c-10L complete, l.h., fine-v.f. set, cat. \$651(C1-10) 100.00

SAUDI ARABIA

- 1046 ☒ 1917 cover from Jeddah to London, franked with 4x¼pi green rouletted (one not cancelled), with "Passed by Censor" on front, Port Said and Port Taufiq transit markings on back, little toning, otherwise fine War time usage to England(L5) 150.00

SERBIA

- 1047 ○ **Military Stamps.** 1916 1h-10k, complete set, each used on piece, fine-v.f., cat. \$559 (web photo)(1N22-42) 200.00

SPAIN

- 1048 ★ 1854 4c carmine, horizontal pair, l.h., margins just clear at left, fine-v.f., signed Roig, Calves, cat. \$1,500(25) 500.00
- 1049 ○ 1873 (Carlist Issues) 1r blue, cancelled with blue Fleur de Lis, also manuscript "4", margins all around, good color, slight crease, otherwise v.f., signed Roig, with 1977 Exfima certificate, cat. €560(Ed.156) 150.00
- 1050 ○ 1874 (Carlist Issues) 1r violet, cancelled in blue ("Dios, Patria, Rey / Direccion Gral / de Correos Alava"), with part arrival docketing in pen, v.f., signed Roig, with 1985 Graus certificate, cat. €415(Ed.158) 150.00
- 1051 ○ 1874 (Carlist Issues) 1r violet, two distinct shades, one cancelled in blue "Correos Bayona", the other in black "Villar de Zumurruga Guipuzcoa", margins all around, signed Roig, etc., v.f., with CEM (1986) and Exfima (1977) certificates, cat. €830(Ed.158) 300.00
- 1052 ○ 1874 (Carlist Issues) 1r violet, cancelled in blue and tied on piece by a complete "Dios, Patria, Rey / Direccion Gral / de Correos Alava" cancel in blue, also with part arrival docketing in pen, v.f., signed Roig, with 1977 Exfima certificate, cat. €415(Ed.158) 200.00
- 1053 田 1874 (Carlist Issues) 1r violet, block of four, cancelled by dated manuscript "27 Dec. 1874", margins all around, little toning at upper right, one stamp small thin, still fine and scarce multiple, with 1977 Exfima certificate, cat. €2,600(Ed.158) 500.00
- 1054 ☒ 1874 (Carlist Issues) 1r violet, cancelled by black cogwheel postmark of Santisteban on FL originating from Bordeaux (16 Jan 1875), with arrival docketing on back, filing folds away from the stamp, fine and quite scarce, with 1977 Exfima certificate, cat. €1,375(Ed.158) 500.00

1052

1056

1057

1053

1054

1055

1059

1060

1070

1062

1065

1066

1067

1071

1074

1075

1077

1078

1081

1083

- 1055 ☒ 1875 (Carlist Issues) 50c green, large margins, including portion of adjoining stamp at left, used on cover from Vergara to Villafranca, some minor wrinkles, otherwise fine, signed Roig, with 1977 Exfima certificate, cat. €565(Ed.160) 150.00
- 1056 P田 **Semi-Postals.** 1938 imperforate proof of the souvenir sheet in orange, background omitted, printed on textbook paper, fine and rare(B108E) 250.00
- 1057 P田 1938 imperforate proof of the souvenir sheet in orange, printed on wove paper, v.f.(B108E) 250.00

- 1058 ☒ **Air Post.** 1938 5p on 1p imperforate souvenir sheet, used on back of a registered and censored FDC, Barcelona 1 June 1938 postmarks, addressed to Arturo Barger, fine-v.f., signed Bloch, with 1974 Friedl certificate (Edifil 766s, cat. €8,700+)(C97d) 2,500.00
- 1059 ☒ **Zeppelin Flights.** 1930 LZ 127 flight card from Madrid to Santa Cruz de Tenerife, fine, with Las Palmas arrival pmks. A rare drop over Canary Islands, with 1948 Sam Bayer certificate ("only a few pieces are known to exist") 500.00
- 1060 ☒ 1930 1st SAF from Seville to Rio de Janeiro, mixed franking with Brazil Condor adhesive, v.f. and scarce, with appropriate transit and arrival pmks 300.00

SWEDEN

- 1061 ☒ 1858 50re deep green, 120re blue and 300re red brown, paying 470re on small registered cover from Amal (1 May 60) to Stockholm, small part of backflap missing, otherwise fine three-color franking, with Holcombe certificate(6a,8,11) 500.00
- 1062 (★) 1872 40-1rd perf. 14, nine different, unused without gum, good colors, usual perforations, fine(18-27) 250.00

- 1063 ★★ 191 Varnamo Issue, 55o pale blue, 80o black, n.h., fine-v.f., signed Calves, with 1989 Diena certificate (Facit 92,94, SEK 50,000)(90,92) 2,000.00

SWITZERLAND - CANTONAL ADMINISTRATION

Zurich

- 1064 ○ 1846 4r black, type I, well defined red vertical lines, large margins all around, showing dividing lines on three sides, neat red rosette cancel struck at lower right corner, away from the numeral, fresh cherry red natural color, exceptional stamp, signed Moser and Hunziker, with 1967 Hunziker cert. ("einwanfrei erhalten") (Zumstein 1S) (Mi.1/I) cat. \$16,500(1L1) 7,500.00
- 1065 ○ 1843 6r black, red vertical lines, red cancel, full to clear margins all around, faint stain at lower right, otherwise fine, with 1979 Rellstab cert., cat. \$1,650(1L2) 200.00

SWITZERLAND

- 1066 ○ 1945 Pax, complete set used, fine-v.f., cat. \$895.....(293-305) 100.00
- 1067 ★ 1949 20c brown carmine, type II, l.h., with type I included for comparison, v.f., signed Fulpius, cat. \$2,000.....(332c) 500.00

- 1068 ☒ **Flight Covers.** 1934 (22 Feb) Mittelholzer flight to Addis Abeba, cover with Sudanese franking (3m and 10m), tied by Kassala departure cds, with Ethiopian arrival pmk alongside, signed by von W. Mittelholzer, v.f. (Swiss Air Post Catalogue No.34.1e, SFr. 10,000) 3,000.00
- 1069 ★★ **Officials.** 1950 United Nations, 5c-10fr, complete set, n.h., fine-v.f., cat. \$500 (web photo) .(701-20) 100.00
- 1070 ★★田 1950 United Nations, complete set in blocks of four, n.h., fine-v.f., cat. \$2,000.....(701-7020) 500.00

SYRIA

- 1071 **Postal Stationery.** 1920 four different unused stationery, including three entire envelopes, plus one "Carte-Lettre" complete, fine-v.f., pencil signed, scarce 250.00

THAILAND

- 1072 P 1883 King Chulalongkorn, four imperf. plate proofs on card in various colors, with 1sol, 1sik and 1sa, plus unissued 1f, fine-v.f. and rare(1/5P) 1,500.00

- 1073 ★ **Semi-Postals.** 1928 Red Cross overprints, 2s-20b complete set of 11, h.r., many including the 20b with violet control handstamps on back, some inconsequential offsets on 2b, 20b surface defect, otherwise fine-v.f., very rare, cat. \$3,361(B1-11) 1,000.00

TURKEY

- 1074 **Ship Mail.** 1909 (8 Mar) picture postcard (Smyrna), addressed to Russia, franked with 20para, tied by franked "Paquebot" handstamp, with Alexandria (Egypt) departure and St. Petersburg arrival pmks alongside, some fine 100.00

UKRAINE

- 1075 1918 (15 Nov) cover from Cheresh to Mitawa in Kurland, franked with 15k and 20/14k violet trident overprints, opened by censor, boxed cachet and delivered on 9th April 1919 in Jelgava, Latvia 150.00

- 1076 ★P **Semi-Postals.** 1923 Soviet Issue, watermarked set of four, h.r., minor creases, also 20+20k, two different perforated trial color proofs (removed from presentation cards and privately gummed), fine-v.f(B5-8) 1,000.00

URUGUAY

- 1077 1891 (3 July) cover from Montevideo to Germany, franked with diagonal half of 20c red violet, tied by cds, with Genova transit and Frankfurt (6 Aug) arrival pmks, unusual item(67var) 150.00

VATICAN CITY

- 1078 1929 5c-10L complete, 15 stamps including Special Delivery, used in 1930 on three registered covers to USA, fine-v.f., with transit and arrival pmks(1-13,E1-2) 150.00

1084

1089

1094

1085

1086

1087

1095

1097

1092

1090

1096

1098

- 1079 ★★ 1934 Surcharges, set of six, n.h., fine-v.f., signed Diena, etc., cat. \$3,680(35-40) 1,000.00

- 1080 P 1972 Card. Bessarione, 40L, 90L and 130L imperforate proofs mounted on card, v.f., signed Diena, with his 1994 certificate. A rarity 500.00
- 1081 P 1972 Bramante, 25L, 90L and 130L six imperforate proofs mounted on card, v.f., signed Diena, with his 1994 certificate. A rarity 500.00

- 1082 ★★田 **Air Post.** 1958 500L green, perforated 14, block of four, n.h., fine and scarce multiple, signed Diena, etc., with 1982 certificate (Sass. PA33/I) cat. €24,000(C33a) 2,500.00
- 1083 ☒ **Flight Covers.** 1956 (25 Feb) special flight, originating from Vatican City via Rome to the United States, mixed franking including the specially overprinted Italian stamp, five-line cachet "D'Alla Citta del Vaticano alla posta centrale di S.Silvestro per Inoltro in U.S.A. con Apparecchio del Presidente Gronchi" alongside, with New London arrival pmk on back, fine, signed Colla 150.00
- 1084 ☒ **Zeppelin Flights.** 1936 LZ 129 flight card, registered from Vatican City, mixed franking with Italian adhesives, v.f., with Lakehurst arrival pmk on back 400.00

VENEZUELA

St.Thomas - La Guaira-Puerto Cabello

- 1085 ★田 1864 3c black on orange, complete sheet of 24, unused with full original gum, minor peripheral flaws and gum toning, fine and very rare multiple 750.00

1086 ★★田	1864 4c black on blue, complete sheet of 24, unused with full original gum, minor peripheral flaws, fine and very rare multiple	1,000.00
1087 ★田	1868 ½c black on yellowish gray paper, complete sheet of 25, unused with full original gum, mostly with margins, minor peripheral flaws and tears at bottom, rare multiple	300.00

VIETNAM

1088 田	1951-52 two unexploded booklets, each with five different souvenir sheets or proofs, fine-v.f. (web photo).....(1/12,C5-9)	250.00
1089 田	1968 two illustrated "U.S. Forces - Republic of Vietnam Pleiku, II Corps" covers, each with oval datestamps, APO free-franks to Evansville, black and green cachets and corresponding markings, fine	100.00

VIETNAM, DEMOCRATIC REPUBLIC

1090 ★★田	1945-1956 selection of 162 sheets (8,100 stamps), quantities are 3-6 of each (48 different), with better items (1L27-29, 32-33) making up majority of the catalogue value, all unused without gum as issued, n.h., fresh and fine-v.f. An unusual and seldom offered holding of these scarce overprints (unchecked for varieties), cat. \$81,130.....(1L1/61)	8,000.00
----------	---	----------

WESTERN UKRAINE

1091 ★★	1919 12sh blue, overprint inverted, n.h., fine, signed Dr.Berker, Karl Korner (catalogue value for hinged) cat. \$650	500.00
1092 ★/★★田	1919 10sh on 50h green, block of four, positions 12-13, 17-18, lower left stamp variety missing "Pen", h.r. and some creases at top, otherwise fine, signed Landre etc.(101)	100.00

YEMEN

1093 ★★	1964 YAR Arab Postal Union, miscut imperforate souv. sheet, stamp inverted, n.h., creases, otherwise v.f. (web photo).....	150.00
---------	--	--------

YUGOSLAVIA

1094 田	Zeppelin Flights . 1932 8th SAF card to Brazil, v.f., with red Berlin connecting flight cachet	250.00
--------	--	--------

BOSNIA AND HERZEGOVINA

1095 ★/★★	1918 overprints inverted, complete set, also two Special Delivery, l.h. or n.h., fine-v.f., signed Ercegovic, with his 1984 certificates	250.00
1096 ★★	1919 overprints inverted, complete set, n.h., fine-v.f., signed Ercegovic, with his 1984 certificate(1L25-42var)	250.00
1097 ★	Postage Dues . 1918 double overprints on stamps of Bosnia & Herzegovina, seven different, l.h., fine-v.f., signed Ercegovic, with his 1984 certificate	150.00

Croatia-Slavonia

1098 ★	1918 50f (watermarked small crown), blue overprint inverted, l.h., natural gum creases, v.f., with 1972 Mirko Verner certificate. A rare stamp, only 300 issued (catalogue value for upright overprint) cat. €800	200.00
--------	---	--------

SERBIA

1099 ○	1944 Autonomous Territory overprints, complete set of 10, also additional 12f green, all tied by Senta First Day of Issue (20 Oct 44) datestamps on special presentation sheet, fine-v.f. (catalogue value for unused) cat. €700.....(Mi.1-10)	200.00
--------	--	--------

LARGE LOTS & COLLECTIONS

UNITED STATES

- 1100 ★○ 1847-1934 collection of mostly used (to 1908) and unused (from 1922 on) singles on pages, with No.1 and 2, 1857 1c-24, 1861 to 90c, 1869 Pictorials to 30c, Bank Note Issues to 90c, 1894-98 Bureau Issues to \$5, Washington-Franklins, Kansas-Nebraska, etc. Commemoratives include Columbians complete, unused set of Trans-Mississippi to \$2, plus most of the issues to 1930, generally unused. Air Post is complete unused to 2006, with C1-6, C13-15, etc., followed by Special Delivery, Officials, Parcel Post and Postage Dues, mixed condition, with faults noted, many fine or better, high catalogue value 5,000.00
- 1101 ★ 1893-1970 collection/accumulation in stock book, regular issues to \$5 (pair of Scott's No.547, 3x834, 1053 and later), coil singles and pairs, commemoratives (Columbians 10c, 15c, 50c), later issues with Farley's and Famous Americans Plate Blocks (3 sets), Air Post (C1-6, block of 4xC18), nice showing of Officials including overprinted Specimen, some plate proofs and essays, few errors and varieties, also Revenues, labels, etc., mixed condition, many fine or better 2,500.00
- 1102 ★/★田田 1900-1990 collection of booklet panes in two albums, including better items such as Scott's 279k, 300b, 301c, 319g, 319h, 374a, 375a and others, also modern unexploded booklets, better slogans, varieties, Air Post, Postal Insurance, \$1 "Dummy" booklet, also two Canal Zone complete booklets (71e,106a), mostly n.h., fine-v.f., high catalogue value 1,500.00
- 1103 ★/★田 1920-1980 Plate Blocks collection in two H. E. Harris albums, with commemoratives, regular issues, air post and special delivery, better items include 1c-5c Pilgrim Tercentenary (548-50), Norse-American (620-21), various 2c Reds, National Parks, Famous Americans, Presidentials to \$5 (804-34), Air Post (C7-12,16-31), also C18 (block of four with plate number) and more, some earlier items hinged, mostly n.h., fine-v.f. 750.00
- 1104 ★○✉ 1923-1960 group of small specialized collections on pages, with 1923 Harding (hundreds of used and unused Plate No. singles, blocks of four with engraver's initials, also seven imperf. plate blocks of six, covers); Famous Americans (plate number singles), Champions of Liberty (plate number singles), Air Post (with booklet panes and tagged singles on FDCs, some with better cachets); Air Post Special Delivery (CE1-2), with plate number singles, blocks, sheets, FDCs etc. 500.00
- 1105 ✉ Postal Stationery. 1880-1980 accumulation of 300+ entire covers and postal cards, mostly used, some interesting 19th Century items, uprated with Columbians, Trans-Mississippi, Banknote Issues, generally internal usage, better items, some priced up to \$150, mixed condition, inspection recommended 450.00

Covers and Postal History

- 1106 ✉ 1840-1940 small box with 300+ covers and cards, from stampless to Confederate States, Regular Issues, Commemoratives (Columbians, Pan-American), Banknote issues on cover, Locals and Carriers, Naval covers, few flights etc., mixed condition, generally fine or better 1,500.00
- 1107 ✉ 1909-1940 picture postcards, 150+ items, many colorful 1909 George Washington and Abraham Lincoln items (\$10-\$20 price range), other interesting period cards, some more recent, mixed condition 250.00
- 1108 ✉ Flight Covers. 1911-1935 group of 56 covers and cards in album, with early pioneer flights (1911 Garden City Estates, 1914 Caldron NY, AAMC 77b), better Air Mails with 1919 (May 18) C3 on cover from New York to Washington, C4 (Aug 15, 23) Washington DC FDC and others, also pilot signed Lindberg escorts, first flights, etc., mixed condition, mostly fine-v.f. 750.00

Offices in China

- 1109 ✉ 1906-22 selection of 20+ covers and cards, each with U.S. franking (1c,2c and 6c rates, also one Shanghai surcharge), cancelled by "U.S. Postal Service Shanghai" or "U.S. Postal Agency Shanghai", all to U.S. or Canada, two censored (used in 1917), mixed condition with some faults noted, also two pieces and pair of 10c orange used in China, mostly fine or better 750.00

UNITED STATES POSSESSIONS

- 1110 ★ 1899-1960 collection in Scott's album, with unused Canal Zone (cat. \$13,000+), Cuba (\$300+), Danish West Indies (\$1,500+), Guam (\$1,700+), Hawaii (\$4,200+), Philippines (\$5,300+) and Puerto Rico, with regular issues, Air Post, Special Delivery, Postage Dues, Officials, etc. Highlights include Canal Zone 1904 sets, 1915 2c vermilion, sets to \$1, Air Post Officials and better postage dues, Guam set to \$1 (without Type II), Hawaii 13c dark red on thick paper (few dubious Numerals not counted), Philippines with 1899 set to 50c and 1903 to \$1, etc., mixed condition with a few faults noted, still fine and mostly clean collection, cat. \$26,000 5,000.00

U・S・A

1847年シリーズ

透かしなし。無目打ち

1851年シリーズ

透かしなし。無目打ち

透かしなし。目打ち15

U・S・A 記念切手

世界コロンブス博覧会

1893年発行 米国最初の記念切手続き
開催地シカゴ、すかしなし。目打ち12。

発見を発表するコロンブス

ラ・ラビダのコロンブス

呼び返されるコロンブス

宝石を輸入するイサベラ

鎖につながれるコロンブス

第三の航海を記すコロンブス

イサベラ女王とコロンブス

コロンブス

U・S・A 記念切手

トランス・ミシシッピ博覧会

1898・6・17発行、開催地オハマ
すかし一型。目打ち12

マルケット神父
(1637-75)の探検

西部の開拓

インデアン
バッファロー狩り

ロッキー山上の
フリーモント (1813-90)

駅馬車の警備隊

開拓民の苦勞

西部の鉱脈探し

あらしの中の牛

ミシシッピ川の橋

U・S・A 航空切手

1930~33年

1930年 飛行船 (ツェッペリン伯) 号

『進歩の世紀』博覧会
飛行船基地とシカゴ博とツェッペリン号

- 1111 ☒ 1919-1974 mostly Canal Zone, 30 covers and used and unused Postal Stationery entires and cards, few better items (UX5, U15, UX4), flights, etc., mixed condition, mostly fine 200.00

AFGHANISTAN

- 1112 ★○☒ 1871-1929 balance of a specialized collection with singles, pairs, blocks and large multiples of imperf. Tiger Heads, Kingdom Issues, Revolutionary government overprints, Registration stamps, parcel post, Air Post incl. imperforate pairs, blocks of four, covers, some later varieties, etc., mixed condition, interesting and valuable group 1,000.00

ASIA - POSTAL HISTORY

- 1113 ☒ 1907-1976 covers and cards, selection of 175+, including India, China PRC, Mongolia, Nepal, Japan, Indonesia, Vietnam and others, with mostly commercial mail, some FDCs and flight covers, fine lot 300.00

AUSTRALIA

- 1114 ★★田 1947-1984 balance of a collection on Scott's album pages, few better singles and sets, booklets, Christmas pane of 25 and others 100.00

AUSTRIA

- 1115 ★/★★ 1850-1995 collection in three SAFE and one Lindner albums, 19th Century used and mixed, 20th Century unused and mostly complete, with many n.h. sets including Scott's No. 41-46, 51-65, 110-127, 303-353, 380 (Dollfuss), also 128-144 (l.h.), 1946 1m-5m Hitler overprints (with Sismondo certificate), Semi-Postals with Famous Men, Rotary and FIS sets, Renner souvenir sheets, also Postage Dues with varieties (J34a-44a,b), 18 imperforate pairs (J132/158var), also additional perf. varieties, imperf. Singles and more, fine-v.f. 2,500.00

- 1116 ☒ 1875-1981 covers and cards, selection of 100 items, with some 19th Century, WWI military items, Austrian Levant card used from Jerusalem to Bernburg, 1905 card franked with 10h and used from Schaan (Liechtenstein) to Zurich, few flights, 1950s commercial mail to South Africa, also modern FDCs, etc., mixed condition 250.00

AUSTRIAN LEVANT

- 1117 ★○ 1850-1918 collection in a Lindner album, used and unused, with Lombardy-Venetia, Austrian Levant, Bosnia & Herzegovina, Military Issues with singles and sets to 10kr, overprints for Serbia, Romania, etc., considerable duplication, with shades, cancels, perforation varieties, some better items, mixed condition, generally fine 500.00

AUTOGRAPHS

- 1118 ☒ 1960 selection, including Herbert Hoover (signature on Waldorf-Astoria Towers stationery); Harry and Bess Truman (plain cover signed, franked posthumously with commemorative stamp); Babe Ruth (pencil signature inside matchbox); Jesse Owens (1979 ASDA cover), Supreme Court Justices (1984 FDC with eight different signatures, including Wm Brennan, Sandra O'Connor, Wm Rehnquist, Thurgood Marshall and others), plus 1982 Washington U.S. Capitol cover signed by a dozen or so Justices, fine lot 250.00

- 1119 ☒ 1963 Space, a special booklet printed by Goznak, containing 13 picture postcards of various Soviet cosmonauts, signed on their photographs by Yuri Gagarin, A.G. Nikolayev, P.R. Popovich, V. Bykovsky, Valentina Tereshkova, V.M. Komarov (died in crash) and P.I. Belayev, others not signed, v.f. and scarce 750.00

- 1120 ☒ 1966-78 Atomic Bomb, crew of "Enola Gay", collection of autographs on four US covers or FDCs, with three signatures of Paul Tibbets (pilot), others include those of the bombardier, radio operator, navigator and gunner; also a 1975 cover signed by the entire crew of the Second Atomic Bomb airplane. In addition, there are two photographs and a listing of addresses of all crew members (as of 1974), some personal notes, signatures of stand-by pilots, plus a cover signed by Captain Fuchida, the Japanese pilot who led the attack on Pearl Harbor. An interesting lot 250.00

BRITISH COMMONWEALTH

- 1121 ★○ 1850-1950 balance of a dealer's stock on stock pages, housed in two cartons, with Great Britain, including Machins, Postage Dues, Colonies with low values 1948 Silver Weddings, also early Ceylon, stock of Canada, mostly George VI and few earlier, some Grenada, New Zealand, Gambia etc., mixed condition, useful lot 1,000.00

1122 ★★	1938-1965 Aden-Virgin Islands, George VI (31) and QEII (58) definitive sets, usually first two respective issues from various Colonies, including Falkland Islands (SG 146-163) and Falkland Island Dependencies (SG G26-40), Cyprus, Malta, North Borneo, Seychelles (SG 135-149), Malayan States, Gibraltar and others, occasional duplication (two sets of Gibraltar SG 145-158, also blocks of 4xVirgin Islands SG 149-161), some perf. Varieties apparently all n.h., fresh, fine-v.f.	4,000.00
---------	--	----------

BRITISH COMMONWEALTH - POSTAL HISTORY

1123 ☒	1870-1960s carton with 500 covers and cards, early Great Britain with some better franking, single correspondence, various Commonwealth including late 1940s correspondence from Gold Coast to Switzerland, few later items, occasional FDCs, inspection recommended	1,500.00
1124 ☒	1900-1950 British Europe, Malta, Cyprus and Gibraltar, 100+ covers and postal stationery cards, mostly commercial mail, few registered, various frankings and destinations, generally fine	400.00

BRITISH SOLOMON ISLANDS

1125 ★	1907-1982 collection on pages, apparently complete, including First and Second Canoe, George V to £1 and generally complete, occasional duplication, fine-v.f.	500.00
--------	---	--------

CAMBODIA

1126 ★★	1952-1975 collection of hundreds of stamps and souvenir sheets, also one booklet, issues complete with many unlisted items including 1974 Copernicus souvenir sheets (Scott's No.324-30var, retail \$750); 1975 Musical Instruments sets of eight, with and without surcharge, cat. \$1,600 (Mi. €2,600); perf. and imperf. souvenir sheets (UPU, Football, Olympics, Space); Air Post Issues, with all the special items (considerable retail value), occasional imperf. singles, n.h., fine-v.f.(1-367)	2,500.00
1127 ☒	1952-1972 First Day Covers, collection of 118 including special flights, blocks, souvenir sheets etc., occasional toning, mostly fine-v.f.	150.00

CANADA

1128 ★○	1859-1992 collection in H. E. Harris album, mixed used and unused, with some better sets to \$1, mostly fine-v.f.	500.00
1129 ☒	1884-1960 covers and early postal stationery, selection of 50+, few better items including a wooden postal card to France, WWII censored mail to Switzerland, flight covers, etc.	150.00

CHINA - PRC

1130 ★/★★	1960-2009 hundreds of singles and sets, souvenir sheets, booklets, folders etc., on pages and loose, some in stock books, mixed condition, somewhat disorganized, inspection recommended	1,000.00
-----------	--	----------

CROATIA

1131 ★○	1941-1944 collection on pages, used and unused singles and sets, blocks of four, souvenir sheets (reprint of Storm Division), stage proofs and varieties, imperforate singles and pairs (Landscapes, Red Cross etc.), tete-beche pairs, part perf. and imperf. between, covers, including mixed franking with Italian adhesives and more, mostly fine-v.f.	500.00
---------	---	--------

CZECHOSLOVAKIA

1132 ★○☒	1918-1978 specialized collection in 18 albums/stock books, all issues well represented including Hradcany, 1918 overprints (some better items, all signed by appropriate experts), with varieties (inverted or displaced overprints), later issues, 1945 Local overprints, many on cover, German Occupation with Bohemia and Moravia, Slovakia, all quite specialized, featuring gutter pairs, Theresienstadt and others, plus souvenir sheets (National Anthem with folders), sheetlets, postage dues, 1920s locals and much more, with some duplication. A wonderful and intriguing collection	5,000.00
1133 ★○	1918-1980 collection of many hundreds on large, well-filled Yvert & Tellier album pages, regular issues and commemoratives sets and souvenir sheets, occasional semi-postals, Air Post, Postage Dues, Newspaper stamps, Legion Post, etc., mixed condition, generally fine	500.00
1134 田	1950 souvenir sheet of four, 300 copies, used (cancelled to order), fine-v.f., cat. \$6,000(434a)	500.00

EASTERN EUROPE

1135 ☒	1884-1990 group of 160+ covers and cards from Russia, Poland, Hungary etc., few early items, commercial and FDCs, also Yugoslavia, Epirus, Baltic countries and more	200.00
--------	--	--------

ECUADOR

- 1136 ○ 1940s-60s accumulation of hundreds of thousands of used stamps and souvenir sheets (Scott's 614a,C312a,314a) housed in 6 cartons (banker's boxes), all cancelled on departure in Ecuador, adhered on either complete "Bulletin d'expedition" (shipment receipts) or on detached or clipped portions of same (there are also thousands of used stamps on paper). An incredible holding of commercially used material from Ecuador, huge catalogue value 1,500.00

EGYPT

- 1137 ☒ 1857-77 balance of a specialized collection in stock book, with 22 covers used from Austrian, Greek, Italian, Russian, English and French Consular offices in Egypt (Alexandria), mixed condition, interesting lot 1,000.00
- 1138 ★○☒ 1865-1888 balance of a specialized collection in stock book, with 19 covers and FLs (Posta Europea) and some better frankings, bisects, 800+ used and unused stamps, proofs and essays, multiples, Suez Canal multiples, postage dues etc., mixed quality, high catalogue value 2500.00
- 1139 ○ 1878-1972 dealer's stock of many hundreds, mostly used singles in two stock books, definitives to £1, commemoratives, air post, postage dues and officials, mixed condition, high catalogue value, useful lot 1200.00
- 1140 ☒ **Postal Stationery.** 1879-1917 specialized, three-volume collection of 220+ postal cards, used and unused, some duplications, varieties, shades, usages, etc., some apparently better, mostly fine-v.f. 1,000.00
- 1141 ☒ 1887-1941 specialized collection of 175+ entire stationery envelopes, used and unused, some duplication, varieties, types, surcharges (generally identified on exhibition pages), also shades, usages etc., fine-v.f. 1,000.00
- 1142 ☒ 1889-1930 specialized collection of 100+ Stationery Registered envelopes, also some wrappers and lettersheets, used and unused, some duplication, varieties, shades, usages, etc., fine-v.f. 1,000.00
- 1143 \$☒ 1890-1936 selection of 11 entires and 15 cards, mostly different, all privately overprinted "Specimen" in black, some minor stains affecting two entires, otherwise fine-v.f., sold AS IS 250.00
- 1144 **Telegram Receipts.** 1922-55 selection of 46 forms, some with revenues attached, variety of postmarks, mostly from Cairo, mixed condition 100.00
- 1145 ☒ **Ship Mail.** 1902-1968 group of 37 covers and cards, also some stamps, various ship markings, Paquebot Port Said, Port Taufiq, cancelled on board of East German ships, while in Egypt, different destinations, fine 250.00

FALKLAND ISLANDS

- 1146 ★ 1953-1993 collection on pages, apparently complete, with definitive sets, souvenir sheets, booklets, occasional varieties, gutter pairs, etc., mostly n.h., fine-v.f. 250.00

FRANCE & COLONIES - POSTAL HISTORY

- 1147 ☒ 1875-1975 covers and cards, selection of 200 items, with some 19th Century, mostly perf. Ceres and Laureated Napoleon, also Type Sage, Merson, few FDCs, rest generally commercial mail, occasional better French Colonies, Monaco, French Antarctic Territories, etc., mixed condition 500.00
- 1148 ☒ 1944-45 dealer's accumulation of covers, with 58x"Poste Speciale F.F.I." (19-21 August 1944, YT €1,450); Morocco 1945 "Solidarite" First Day/Trans-Marocco flight (294 registered covers); also 1946 "Exposition Philatelique Prisonnier Paris" Parachute flight cachets (100 covers), some toning, mostly fine 250.00

FRANCE

- 1149 ☒ 1774-1849 stampless letters, selection of 40+, addressed to either nobility or civil servants, with handstamps including Orleans, St. Chamont, St. Etienne, Sombernon, Rive-de-Gier, Roen, Nice, Beaune, Versailles, Roanne 68 (this one dated 1793 and signed by Joseph Fouche, who later headed internal police, under Napoleon), Armee des Alpes (dated 1797, signed by General Kellerman), Armee d'Espagne (dated 1824), St German de l'Espinasse (1828), also Geneve, as well as two fumigated letters used in 1849 from Marseilles to Genova, one with red "Di Mare" handstamp, others with incoming mail, incl. "Pays D'Outremer Par Le Havre" and much more, fine lot 750.00
- 1150 ★○ 1850-1974 collection in two Lighthouse hingeless albums, with 19th century mostly used, mixed condition, 20th century generally unused, with better items including 1925 Paris souvenir sheet (n.h.), semi-postals, also 1936 Air Post (C8-14,15,16-17), Pexip souvenir sheet, mostly complete after WWII, generally fine-v.f. 2,000.00

1151 田田	1906-1997 unexploded booklets, collection/accumulation of 200 items, 60 prior to 1960 with better items (YT 111-C1, €1,800; 135-C1, €600 and others, with total cat. €11,800), some duplication of up to 5 of each; balance from 1960 on, also up to five of each, few minor faults noted, generally fine or better	2,500.00
1152 ★★P田田	Semi-Postals. 1951-1990 Red Cross, specialized collection consisting of imperforate stamps (22 different sets of two), imperforate deluxe sheets (28 sets of two, including two imperf. collectives), unexploded booklets, 14 different signed artist die proofs, plus additional eight imperf. deluxe sheets, n.h., v.f. and beautiful collection	2,500.00
1153 ㊟	Flight Covers. 1923-37 Pioneer and Air-Meet covers and cards, selection of 25, various franking (with semi-official labels and stamps) and postmarks from Aero-Clubs in Amiens, Clermont, Vincennes, also Algeria, Brussels, Baule, Rouen and others, also first flights to Saigon, Berlin, Cape Verde, Netherlands Indies, etc., some pilot signed, occasional minor toning, mostly fine-v.f. A nice lot	500.00

FRENCH COLONIES

1154 ㊟	1882-1952 Postal History, group of 40+ covers and cards, with French Offices in China including registered mail from Hoi Hao, Koung-Tscheu, Tchongking, Pakhoi, Yunnan Fu; French Levant with registered covers from Alexandria and Port Said to USA, French Andorra, Algeria, French India, Guadeloupe (1882 cover from Pointe-a-Pitre to Bordeaux), Zanzibar, Cilicia, etc., most of the items can be individual auction lots, generally fine or better	2,500.00
1155 ★★田	1944-1980 dealer's stock in glassine envelopes, mostly imperf. and deluxe sheets from Mali, Gabon, Ivory Coast, New Caledonia, Wallis & Futuna, Senegal, Guinea, also few definitive singles from France, n.h., fine-v.f., high retail value	500.00

GERMANY

1156 ○	1855-1990 collection of hundreds, singles and sets neatly arranged in two stock books, starting with Small and Large Shields, Reichspost to 5M, Deutsches Reich (with and without watermark), regular issues and commemoratives, semi-postals and air post, Federal Republic, Berlin, French Zone, with many better items, mixed condition, with occasional faults, generally fine or better, high catalogue value	1,000.00
1157 ★/★★	1949-2005 Federal Republic, collection in three Lighthouse hingeless albums, missing the Posthorn set and a few others, otherwise apparently complete, with some back of the book items, few earlier items l.h., balance n.h., v.f.	500.00
1158 ★○	Revenue Stamps. 1870-1923 selection of 850 used and unused, mostly different in two old-time approval booklets (42 pages), values to 10 million marks, some tete-beche pairs, varieties etc., mixed condition	500.00

GERMANY - DDR

1159 ★/★★	1949-59 collection in a Lighthouse hingeless album, appears complete for the time period, with souvenir sheets including Goethe (2), China, etc., also booklet panes and booklets, plus selection of Soviet Zone with Thuringen Christmas souvenir sheet, mostly n.h., fine-v.f.	500.00
-----------	---	--------

GERMAN COLONIES

1160 ★○	1900-1919 balance of a consignment, singles and sets on cards, with better items including Kiauchau \$½-\$2½ (unwatermarked), German Offices in Morocco, Levant, China, Caroline Islands, German New Guinea, some forerunners, cancelled on pieces, German East Africa unexploded 1r60h booklet, mixed condition, mostly fine, Mi. cat. €11,500	2,500.00
---------	---	----------

GERMAN AREA

1161 ㊟	1900-1980 small box with 450 covers and cards, from Germany, Danzig, regular issues, flights, souvenir sheets, some incoming mail, postal stationery, etc., mostly fine	500.00
--------	---	--------

GERMANY - WWII Postal History

1162 ㊟	1939-1945 carton with hundreds of covers and cards, WWII Fieldpost markings, some Nazi Propaganda material, postcards, etc.	750.00
--------	--	--------

GREAT BRITAIN

1163 ★○	1840-1973 collection in a Lighthouse hingeless album, used and unused, with better items including 1d black (with a 1981 Philatelic Federation of South Africa Certificate stating "genuine unused plate IV, large part original gum, which is disturbed"), also 5sh Victoria, some Seahorses to 10sh (unused without gum), commemoratives, etc., mixed condition, mostly fine or better	2,500.00
---------	--	----------

1164 ○★ 1840-1935 collection on pages, mostly used with No.1,2, embossed, line-engraved, 1867 5sh and 10sh, 1883 £1 violet (watermarked crowns), also £1 green (all used), 1887 Victoria complete to 1sh (unused), KEVII to 1sh (mostly unused), high values to £1 used, George V Seahorses to 10sh (used), PUC £1 black unused, plus miscellaneous, mixed condition, with faults noted, many fine or better 1,500.00

1165 ★★田 1965-1995 collection in three Lighthouse hingeless albums, plus two additional albums containing booklets (face value £350+) and gutter pairs, fine-v.f. 500.00

GREAT BRITAIN - Postal History

1166 田 1868-1900 balance of a specialized collection on pages, 97 covers and FLs, variety of franking to 1sh, internal and foreign usages including Italy, France, Austria, Australia, Spain, Cape of Good Hope, Denmark, Venezuela, Netherlands, Germany and India, many better Plates, mostly fine-v.f. .. 7,500.00

GREAT BRITAIN - CHANNEL ISLANDS

1167 ★/★★ 1969-1984 Guernsey, Isle of Man and Jersey, collection of hundreds in three albums, apparently complete, plus some duplication, booklets, sheetlets, additional British Commonwealth singles and sets, apparently n.h., fine-v.f. 300.00

GREAT BRITAIN - MOROCCO AGENCIES

1168 ★ 1898-1948 collection on stock cards, Victoria, Edward, George V and QEII Issues, variety of overprints and surcharges, values to 10sh, with many varieties incl. inverted letters, shifted surcharges, missing hyphen varieties, some duplication, occasional faults, mostly fine-v.f., high catalogue value 1,500.00

HONDURAS

1169 ★○ 1865-1965 collection of hundreds on pages, used and unused singles, sets, souvenir sheets, occasional varieties and some unlisted items, mixed condition, generally fine 250.00

1170 ★○田 1890 balance of a specialized collection, selection of hundreds of better stamps and varieties on lot sheets, with inverted centers (63a,64a), part perf. and imperf. singles and pairs, Air Post with C187a imperf. souvenir sheet, C163 imperf. single, C240 inverted overprint, C155a vertical pair imperf. between (only 20 issued), also imperf. horizontal pair (C155b), and others. Also included covers (C15-17 on registered cover to Canal Zone), few bisects, postal stationery etc., many ex-Green 1,000.00

HONG KONG

1171 ○ 1862-1960 collection of hundreds in stock book, mostly used Victoria, values to 96c, also Stamp Duty \$3, also overprints and handstamps "S D," numerous cancellations incl. Canton, S-1, B-62, Amoy, Shanghai, "H.M.S. Aurora," also perfins, some modern issues, postal fiscals, etc., mixed condition with faults, substantial catalogue value, with excellent potential for a specialist 2,500.00

1172 ○ 1863-1954 cancellations, collection of 300+ stamps, Victoria-George V, many identified on pieces, used in the various British Post Offices in China/Treaty Ports, including Swatow, Foochow, Canton, Shanghai (including \$2 Stamp Duty, 12c on \$10), Wei-Hai-Wei, Tientsin, Hankow, also Yokohama (50+ mostly different including three examples of 96c brownish gray), Macao, as well as regular "B62", Kowloon, Victoria, Sheung-Wan, as well as Singapore, Haiphong, Indochina, etc. While occasional faults are inescapable, most of the cancels are legible, fine-v.f. An exceptional holding 5,000.00

ICELAND

1173 ★○ 1873-1984 collection in a Lighthouse hingeless album, early issues mostly used, mixed condition, some better items including 1930 Parliament set (n.h.), 1940 World's Fair, mostly complete from 1947, with souvenir sheets, Air Post, Officials, etc. 500.00

IRAN

1174 ★★田 1949-1979 dealer's stock of 2714 sets (164 different), quantities 1-133 of each (last one Scott's RA1), all neatly arranged in glassine envelopes, n.h., fine-v.f. (inventory available on request) cat. \$14,546(983/2313,B11/RA2) 1,000.00

IRELAND

1175 ★★田 1970-2003 stock of hundreds of sets, souvenir sheets and booklets, various quantities, with some better items, n.h., fine-v.f., cat. \$2,000++ 250.00

ITALY AND ITALIAN AREA - POSTAL HISTORY

1176 田 1880-1985 group of 70 covers and cards, occasional Old Italian States, Kingdom, Italian Social Republic, Campione, Vatican, etc., fine lot 250.00

LEBANON

- 1177 ☒ **Air Post.** 1924-1968 collection of Air Post covers from Lebanon (175) and Syria (135), with many complete sets and souvenir sheets, many better earlier items included, mostly fine-v.f. 750.00

LIBERIA

- 1178 ★★田 1940-1952 small specialized holding with Red Cross surcharges inverted (Scott's B16-18var), singles, blocks of four, also 1940 Rowland Hill overprints and Air Post, as well as "Registered" in large blocks, all inverted, plus imperf. souvenir sheets of 1952 "Honoring United Nations" etc. 250.00

LIECHTENSTEIN

- 1179 ★/★★ 1912-1995 collection, mostly complete in five SAFE albums, many n.h. varieties (some duplication), sets and souvenir sheets, with better items such as Scott's 3,3a,b, 82-89,94-110, 115 (Vaduz souvenir sheet), 131 (5fr), plus semi-postals, Air Post, Postage Dues and Officials, including perf. varieties, some covers etc., fine-v.f., high catalogue value 2,500.00
- 1180 ★○ 1912-1988 collection in a Lighthouse hingeless album, many better items incl. sets to 5fr, souv. sheets (with Vaduz Exhibition), Semi-Postals, Air Post, Postage Dues and Officials, used and unused, some n.h., occasional flaws possible, mostly fine-v.f. 1,500.00
- 1181 ☒ 1920-1965 covers and postal stationery, accumulation of 150+ items, some commercial mail, FDCs, stationery, etc., some better items, mostly fine-v.f. 400.00

MEXICO

- 1182 ★○ 1856-1915 collection on pages, with early issues, nice selection of Revolutionary Issues, as well as full sheets of 1915 overprints and Villa Monogram, ideal for plating, few faults possible, much useful reference material, ideal for a specialist 1,000.00

MIDDLE EAST - POSTAL HISTORY

- 1183 ☒ 1900-2006 Abu Dhabi-Sudan, selection of 350+ covers and stationery entire envelopes or postal cards, few early Ottoman items, others mostly commercial mail and occasional philatelic items from Bahrain, Dubai, Qatar, Saudi Arabia, Lebanon, Jordan, other Gulf States, Iraq, Kuwait and others, mixed condition, some better items 750.00

MONACO

- 1184 ★○ 1885-1989 collection in two Lighthouse hingeless albums, mostly unused, with many complete sets and souvenir sheets, occasional better items, Air Post and Postage Dues, mixed condition, mostly fine-v.f. 250.00
- 1185 P 1939-1991 Signed Artist Die Proofs, collection of 186, mostly different, generally issues from the 1950s-60s, few later, with some complete sets (Dr.Albert Schweitzer, U.I.T. Space, Dante, Olympics, Football, Children, Palace of Monaco, Art and Paintings, Princess Grace, Europa, Madame Curie, Royal Wedding), few unissued items, generally v.f. A formidable group of signed artist die proofs from Monaco(168/1759P) 4,000.00

NEPAL

- 1186 ☒ 1907-1965 selection of 60+ covers or cards, including 21 with Indian stamps used from Nepal, mostly to USA, one to Chile, also early stamps, registered usage, few FDCs, mostly commercial, with stationery, mixed frankings, also an additional cover India/Bhutan combination from Yatung to Darjeeling, generally fine 1,000.00

NETHERLANDS

- 1187 ★★ 1990-2010 Presentation packs ("PTT Mapjes") collection from No.1 onwards, stored in nine "Importa" albums, sets, souv. sheets and booklets, face value €800 (plus \$360+ spent on albums). (NVPH PTT Mapjes 1-414) 500.00

NETHERLANDS COLONIES - SURINAME

- 1188 ★★ 1948-2010 dealer's stock of thousands of complete sets (220+ different), quantities 1-242 of each, mostly n.h., neatly arranged in glassine envelopes, fine-v.f. (inventory available on request) cat. \$28,337.....(236/1405,B1/J69) 1,500.00

NICARAGUA

- 1189 ★○ 1862-1972 collection in Scott's album, used and unused singles and sets, perf. and imperf. souvenir sheets, errors and varieties, Air Post, Postage Dues, local issues, Railroad coupon tax stamps, etc., mixed condition, some duplication, generally fine or better, owner's cat. \$9,700..... 1,500.00

1190 ★○	1862-1940 balance of a specialized holding, with hundreds of singles and sets on lot sheets, also an impressive group of errors and varieties, balance of the collection, dozens of inverted, double, displaced overprints, also wrong dates, misspelled words and imperforate singles, part perf. pairs, used and unused, many with APS or Philatelic Foundation certificates, generally acquired from excellent sources, fine and valuable lot	1,500.00
1191 ☒	1904-1960 hundreds of covers and cards, mostly with air post franking, many errors and varieties used on registered and flown covers, all acquired individually 30+ years ago from Roger Koerber (priced \$10-\$150 each), also "Opened by Censor" labels, bisects on cover, postal stationery and much more, generally fine or better, with many items worthy of individual lotting. A rare opportunity to obtain a valuable group of covers from Nicaragua	2,500.00
1192 ☒	1930s selection of 100 covers, mostly registered and flown to USA and Europe, variety of franking, first flights, some errors, few older covers, combinations, bisects etc., purchased 30+ years ago from Roger Koerber (average \$25 each), fine group	1,000.00

NORWAY

1193 ★○	1855-1972 collection of hundreds in two SAFE albums, early issues mostly used (including two examples of No.1), commemorative sets (Polar Bear, etc.), semi-postals (B1-3) etc., mixed condition	250.00
1194 ★/★★	1937-1990 dealer's stock of 2409, mostly complete sets (110+ different), quantities 1-103 of each, mostly n.h., few used, all neatly arranged in glassine envelopes, fine-v.f. (inventory available on request) cat. \$9,821(177/946.B11/O82)	1,000.00

PALESTINE

1195 ☒	1902-1948 collection on pages, with 30+ covers and cards, including Mandate, Interim Period, Ottoman and Austrian cards used in the Holyland, also stamps, cancels and miscellaneous items, mostly fine	650.00
1196 ★	1918-1948 selection of mostly unused and mostly n.h. singles in a small stock book, Mandate overprints, Postage Dues, inverted overprints on Jordanian definitives, etc., fine-v.f., Owner's 2009 SG cat. £4,500	1,000.00

PANAMA

1197 ★○	1878-1960 collection of hundreds of used and unused singles and sets on pages, many better, also errors and varieties including double, inverted and missing overprints, strength in Air Post, unlisted items, mixed condition, fine-v.f., high catalogue value	500.00
1198 ★○☒	1878-1960 balance of consignment, singles and sets on lot sheets, with a nice group of Late Fee ("Retardo") varieties (double, omitted etc.), first issue, maps, handstamps (Scott's No.58-64), "AR" multiples and varieties, official seals, full sheets and souvenir sheets, unissued items, some covers, including stampless and postal stationery, reference material etc., mixed condition, many fine or better	500.00

PAPUA NEW GUINEA

1199 ★/★★	1952-1991 Queen Elizabeth II issues, collection in a KABE hingeless album, issues apparently complete with definitives and commemorative sets, also Postage Dues (Scott's J6, SG D1, with Sismondo certificate), n.h., except the postage due set l.h., fine-v.f. and colorful collection	500.00
-----------	---	--------

PARAGUAY

1200 ★★田	1883-1930 balance of an old, small specialized holding, with group of perf. and imperf. sheets, including Postage Dues, with errors and varieties such as double impression, one inverted, imperf. (Scott's No.102 imperf. pane of 50, cat. \$250), imperf. between and others, interesting lot	500.00
1201 ★★田	1946-1948 small group of errors and varieties ("1946" overprints, inverted, double etc., singles and blocks), also "Pynandi" imperforate blocks of four and twelve (Scott's 451-52vr) and eight (C176-77var, San.182a-83a, cat. \$320), n.h., fine-v.f.	250.00

PHILIPPINES

1202 ☒	1928-1948 covers and cards, selection of 200+, with used and unused postal stationery cards, first flights, naval covers, Japanese Occupation, Victory overprints, and more, some better items and FDCs, mixed conditions, fine or better	500.00
--------	---	--------

POLAND

1203 ★○	1942-44 Polish Underground Army issues, selection on pages, mostly "Tajna Poczta Polska" 25gr perf. and imperf. singles, blocks, proofs and varieties, also newspaper clippings and some historical data, fine and interesting lot	500.00
---------	--	--------

POSTCARDS

- 1204 ★○田 1910-40 accumulation of 1,000+ picture postcards in carton, used and unused, many WWI vintage, mostly European countries, some (various sizes) booklets, containing sets of cards, many colorful and intriguing items, generally fine or better 500.00

RUSSIA

- 1205 ★ 1917-1991 collection virtually complete, with mostly unused sets and souvenir sheets, neatly arranged in seven albums (Lighthouse and others), most better items from the 1930s (commemoratives, semi-postals and Air Post) are included, also varieties and blocks of four, mixed condition, some n.h., mixed condition, generally fine-v.f., high catalogue value 15,000.00
- 1206 ★★田 1960-2000 balance of dealer's stock in glassine envelopes, hundreds of apparently complete sets and souvenir sheets, various quantities, fine-v.f. 500.00

RUSSIAN OFFICES IN THE TURKISH EMPIRE

- 1207 ★○✉ 1863-1913 balance of specialized collection, hundreds of used and unused, with many cancels both on and off piece, sometimes in multiples, 35+ covers and cards, including a number of better usages, a few proofs and reprints, blocks of four and larger multiples and a variety of other specialty material, all mounted on album or exhibit pages in three binders, the collection starts with Russia Coat of Arms issues used in the Ottoman Empire, including some covers; 1863 first issue includes used examples, one signed Calves, another ex-Torrey (cancelled Kerch-Enikol), also seven different forgeries; 1868-90 issues are well represented including covers, there are 1876 and 1879 surcharges, also 1909-10 Cities overprints including numerous errors, blocks and multiples, the overall quality is generally fine or better, with only occasional faults (among the 1863 issue) 10,000.00

SOUTH AMERICA - POSTAL HISTORY

- 1208 ✉ 1870-1970 Argentina-Uruguay, selection of 450+ covers and stationery entire envelopes, some 19th Century Mexico, Brazil, later issues with flight covers, colorful frankings from Costa Rica, Venezuela etc., useful lot 750.00

SPAIN

- 1209 ★○ 1850-1950 selection of 200 used and unused stamps in a small stock book, used classics, some Civil War local overprints, occasional duplication, mixed condition, but mainly fine or better, high catalogue value 750.00

SUDAN

- 1210 ★○ 1897-1935 collection on pages, with overprints and officials, also additional singles, sets, varieties, perfins, overprints etc., few used, others l.h. or h.r, few n.h., fine-v.f., SG cat. £6,000..... 2,500.00

SWITZERLAND

- 1211 ★○ 1870-1964 collection in two SAFE albums, used and unused, with many better items such as 1912 Pro-Juventute forerunner unused set of three (Mi.I-III), other semi-postals apparently complete, mostly n.h., also souvenir sheets (Scott's 226 (Naba), B105, B229a), Pax set (n.h.), Air Post (including grilled gum varieties), Officials, also 2000 5fr Embroidery sheetlet, etc., 19th Century mixed condition, others fine-v.f. 1,500.00

SWITZERLAND - Postal History

- 1212 ✉ 1844-1970 selection of 75 items, starting with pre-philatelic, Rayons, Sitting and Standing Helvetia on cover, some individually described and priced (\$100+), also flights, occasional FDCs and unused stationery cards, mixed condition, useful lot 750.00
- 1213 ✉ **Flight Covers.** 1926-1949 selection of 36 covers and flights, with seven FDCs, each franked with 1.50fr Pro Aero, other FDCs, also some Military mail, etc., mostly fine-v.f. 150.00

THAILAND

- 1214 ★○ 1884-1998 collection in two large Minkus albums, mixed used and unused until 1950 and apparently complete n.h. from there, with definitive sets (Scott's 348-62A, 397-311A), souvenir sheets (including 1187a imperf.), booklet panes, also additional album with new issues and some duplication, plus another collection of used singles on pages, fine-v.f. 2,500.00

TIBET

- 1215 ★田 1912-1933 selection with the first issue complete, also No. 4a ("Potsage" error in pair), plus 14-18 in sheets of 12, all with certificates (Geoffrey Flack and Sismondo), fine-v.f., scarce lot, cat. \$1,339(1-6,14-18) 500.00

TONGA

- 1216 ☒ 1934-37 Tin Can Mail, selection of 19 covers, different cachets and various franking and destinations, some better, also six different unused 1d stationery view cards, fine-v.f. 250.00

TRISTAN DA CUNHA

- 1217 ★/★★ 1952-2005 collection on pages, apparently complete with definitives (early sets hinged) and commemoratives, gutter pairs, souvenir sheets, etc., fine-v.f. 150.00

VIETNAM

- 1218 ★★☒ 1951-1975 Issues, complete collection in stock book, with two sets of Bao Long (white gum), Military stamps, 1966-1975 unissued commemoratives (21 different, YT 309A/531), occasional duplication (surcharges in pairs), also six unexploded booklets, Specimen overprints (Scott's No.36-38 in vertical pairs), n.h., fine-v.f.(1-516,B1-M3) 1,500.00

YUGOSLAVIA

- 1219 ★○☒ 1918-1940 collection on pages, with many complete sets and varieties, used and unused, with First Issue imperf. singles (Scott's 1-14var), old-time auction lot sheets (Roger Koerber) with numerous errors (Bosnia/Croatia-Slovenia), double, inverted etc., many with Ercegovic certificates (owner's cat. for this section ca \$2,000), plus Montenegro (German Occupation), Trieste Zone B; group of 100 Parcel cards from 1920s etc. 750.00

WORLDWIDE

- 1220 ★○ 1840-1960 hundreds of used and unused singles arranged in alphabetical order on lot sheets, with occasional better Great Britain and British Commonwealth, China, South America, Portuguese Colonies etc., many high value stamps from Italian and German States, mainly faulty or questionable, still worth careful inspection, huge catalogue value` 2,500.00
- 1221 ★○ 1850-1970 balance of a consignment in carton, four Lindner albums, with collections of Luxembourg, better classics and sets included, also Netherlands (2), World Refugee year, mixed condition, mostly fine 500.00
- 1222 ★○ 1900-1980 balance of a consignment in two cartons, United States and foreign, with occasional better singles and sets on lot sheets, U.S. Face sheets, Plate Blocks (incl. \$5), booklets (face \$200+), Thailand souvenir sheets, plus much more, inspection recommended 500.00
- 1223 ★○ 1900-1980 balance of a consignment in two cartons, used and unused singles in stock books and album (Scott's specialized Scandinavia), mostly European countries, mixed condition, please inspect 500.00
- 1224 ★○☒ 1940-1980 Afghanistan-Togo, accumulation of hundreds of souvenir sheets, 1-10 of each, good variety of issues from Belgium, Liechtenstein, Poland, Romania, Hungary, former French Colonies in Africa, Germany and many others, some used, mostly fine-v.f., owner's cat. \$20,000++ 1,500.00
- 1225 ★○☒ 1940-1980 balance of a consignment in three cartons, used Switzerland singles in various quantities on pages (cat. \$3,000+), also albums with pmks covers; Great Britain maximum cards (high new issue cost), hundreds in cover albums, box with philatelic literature, mostly photocopies of articles relating to Honduras, Nicaragua and Panama, also handbooks on Afghanistan philately .. 250.00
- 1226 **Revenue Stamps.** 1916-1996 accumulation of 275 documents, mostly bills of lading, contracts, passports, birth certificates, bank and court documents, each franked with Revenue adhesives, mostly from Egypt, incl. British Consular stamps, also from South America, India, Greece, etc., interesting lot 300.00

WORLDWIDE TOPICALS

- 1227 P 1958-62 Native Masks, selection of proofs including French East Africa officials (Scott's O4-8, five different, group of 41 imperf. proofs in black), also 100fr two printer's trial color die proofs in blue and carmine; Ivory Coast 5fr imperf. trial color proof; plus Upper Volta 30f Elephant, artist signed Die proof in black, plus printer's control die proof in sepia (only five printed), also additional items, fine-v.f. 500.00

Automobiles

- 1228 ★P☒ 1955-1967 collection on pages, mostly Monaco Monte-Carlo Motor Car Rally issues, with stamps and FDCs, as well as 6 different (mostly artist signed) large die proofs (including the first issue), one hand-colored, also 62 imperforate and/ or gummed trial color proofs, some pairs and blocks of four, plus miscellaneous items, v.f. and attractive collection 300.00

V アメリカにおける郵便切手の採用

アメリカでもイギリスにない、1845 年郵便料金を大幅に引き下げて郵便改革が実施された。このときから2年後のアメリカ切手発行までの間に、いくつかの郵便局では独自の切手を発行した。政府は1847 年7月1日に最初の切手発行に踏み切った。しかし、最初の数年間は、郵便料金の前納を義務づけなかったため、切手により前納した手紙は少ない。

局長臨時切手を貼付したカバー

1845 年発行のニューヨーク局長暫定切手は、赤ペンで局長のサインをして販売し、消印の代わりに青ペンで消された。

アメリカ最初の切手を貼付したカバー

VI 世界に普及した郵便切手

イギリスにおいて郵便切手による郵便料金の前納制が成功したのをみて、切手を発行する国は続々と増えていった。ドイツやイタリア内の小国家のように、その後統一国家となる国などの切手を含めると、現存する国の数よりも、切手を発行した国の数の方が多く、現在では切手を発行した国の数は240以上に上る。

III 空路

ツェッペリン飛行船

5 ツェッペリン飛行船の郵便

飛行船は、第一次世界大戦後ツェッペリン号が完成し、世界一周飛行に成功した。飛行機が航続距離の面で不満足な時代であったので、飛行のために郵便物が積み込まれ、記念のカバーが作られた。

1930年5月 ツェッペリン飛行船によりアメリカからブラジルにあてたカバー

1930年5月 ツェッペリン飛行船によりドイツからウルクアイにあてたはがき

II アメリカ西部開拓時代

1 輸送業者による郵便差立代行

1850年代のアメリカ西部では、輸送業者は手紙を郵便局に届けるサービスも行った。

郵便差立代理業者Pacific Express 社によって運ばれた1855年又は56年11月のカバー

カバー左上の図は、料金を支払った証の会社名と騎馬郵便の絵が印刷されている。

2 大陸横断郵便

1850 年代大陸の東西を往復する郵便は、メキシコなどを経由して運ばれ1〜3ヶ月も要していたが、1859 年大陸を横断する馬車のルートを開拓し、サンフランシスコ〜セントルイス間を23日間で結んだ。

大陸横断郵便によってサンフランシスコからニューヨークへ運ばれた1859年カバー

カバー左上の図は、運送会社を支払った追加料金証で、大陸横断郵便の馬車の絵が印刷されている。

大陸横断郵便の馬車と、そのルート

WORLDWIDE COVERS AND POSTAL HISTORY

1229	✉	1579-1960 Development of Postal Transportation, large collection of covers and cards on 73 pages, written up (mostly in Japanese), with earliest markings commencing with Corsini correspondence (1579), Bishops mark (1724), letter used in 1677, 1779 (postal mark) to Versailles, 1778 and 1805 feather letter, 1809 and 1812 Haddington and Dumfries, Penny Post and "Too Late" markings used in 1828, Peter Williamson's Penny Post (1783), early Thurn & Taxis, various aspects of mail delivery including shipping accident mail, letters from Colonies and Occupied Areas (French Colonies, Reunion, Boxer Rebellion), World War I and II Occupation mail, soldier's letter from Cuba, Special Delivery, Flight covers (United States C2,3 first trip), Zeppelin covers (United States C15,18), Catapult Mail, Ballon Monte, Parcel Post and many others. In addition, there are a number of first issues off cover, including Number Ones (used) from Great Britain, United States (also on cover), Russia, Norway, Spain and many others, also Confederate States, United States Locals, GB Mulready caricature and much more, mixed condition, but generally fine-v.f.	5,000.00
1230	✉	1840-1870 Transatlantic mail, selection of 30 FLs and covers, with United States to France and Germany, better franking including imperf. 10c green, horizontal pair on FL from New Orleans to Marseilles, another pair plus single 1c, paying 21c on cover from Pontiac to France, another similar franking on FL from New Orleans to Paris, 1869 12c Pictorial on FL to Paris, triangular "GB 2F" accountancy strike; two covers with single 30c orange to France and Germany; 1872 FL from New York to Marseille, franked with pair of 2c brown, French franking (single 15c and pair of 5c) added at lower left, there are 14 stampless letters USA to Germany and France, also from England to USA, plus letters from England, Germany and German States, forwarding agent's and accountancy markings, mostly fine or better	2,000.00
1231	✉	1851-1994 group of 40+ covers and cards, United States, Australia, France and Germany, mostly aviation-related, with some interesting items including Israel Flag (No.15) autographed by Yitzhak Rabin, 1931 Honolulu to St. Louis flight cover signed by Earle Ovington, few 19th Century US covers, early Pioneer flight cards, 1933 50c Century of Progress (four different), Rocket Mail covers, Australian first flights, etc.	750.00
1232	✉	1851-1940 balance of a consignment, hundreds of covers and cards in carton, with United States, Asia (including China), British Commonwealth, French Colonies, South America, European Countries, many better items worthy of individual listing, mixed condition, mostly fine or better	2,500.00
1233	✉	1860-1960 selection of 200+ covers and cards, commercial and some FDCs from European countries, some early Spain, also Netherlands, Greece, Ireland, Portugal, Denmark, Luxembourg, few better items (1939 Luxembourg/Germany Zeppelin cover), fine-v.f.	500.00
1234	✉	1870-1960 accumulation of 2,800+ covers and cards in two cartons (banker's boxes), many better items, British Commonwealth, European countries, United States and others, inspection recommended	5,000.00
1235	✉	1870-1960 accumulation of many hundreds in three cartons (banker's boxes), commercial and FDCs, many interesting items, some flights, duplication, etc., generally fine-v.f. inspection recommended	1,500.00
1236	✉	1900-1958 balance of a consignment in small box, 100+ covers and cards, flight covers, postal stationery, few better items noted (Japan, Hong Kong, Greenland), mostly fine-v.f.	500.00
1237	✉	Flight Covers. 1912-64 Flights and Zeppelin covers and cards in two albums, with "Gelber Hund" (1m surcharge on card), pilot signed coves, US C1, C4 and C18 on covers, San Marino Zeppelin card, German South West Africa 1905 Herero Uprising card, Zeppelin picture postcards, Australia-South Africa (14 different cachet First Flights Sep 1952), also Papua, Cuba Rocket Mail 1939 FDC, Haiti, Canada, 1949 Atlas Supply Company airletter with round-the-world stops, plus others. An interesting group of items	1,500.00
1238	✉	1920-50 selection of 150 covers and cards, with some Zeppelin mail from Brazil, Germany and Russia, flown covers from Lebanon, France and Colonies, including few with airshow labels, also Netherlands, Sweden, British Commonwealth including early Newfoundland, Austria (Wipa stamp), plus others, generally fine or better	1,500.00

1239	✉	1931 DO-X, four covers including Suriname, Trinidad & Tobago (2) and Germany (2m South America Flight Scott's No.C38, used in combination with additional franking to Brazil), all with appropriate cachets, minor wrinkles or toned specks, fine-v.f.	200.00
1240	✉	Zeppelin Flights. 1912-40 Flights and mostly Zeppelin covers and cards in album, with "Gelber Hund" (two 1m surcharges on card), Danzig Luposta overprints on cover to Friedrichshafen, Bulgaria 1933 1st SAF to Brazil, Great Britain 1932 1st SAF, Denmark 1936 LZ129 flight, Greece 1934 flight to USA, Vatican/Italy mixed franking with Italian adhesives Roma flight card, Hungary, Germany Schwaben Pioneer flight cards, Italy 1917 flight covers (Scott's C2), various early unused Zeppelin picture postcards, Germany Chicago flight card (C43), South America Flight (C38), China flown cover with attractive franking, Saar Luposta flight and others	1,500.00
1241	★✉	1922-1946 collection of hundreds of Zeppelin covers and stamps in three albums, with better mostly unused sets from United States 50c green (C18), Spain and Spanish Colonies (Andorra, Tanger and others), Italian Colonies (Cyrenaica and Tripolitania), Egypt (172-175, C3a,4), Finland (C1), Germany South America, Polar and Chicago Flight sets (C35-60), Greece (C5-7), Iceland (C9-11), Italy (C42-47,66-72), Liechtenstein (C7-8,15-23), Russia (C12-18,26-33,53-57), San Marino (C11-16); also covers and cards with United States C13, C18 (block of four), Russia (five covers and cards), Saar, Austria, Japan, Paraguay, Bermuda, Puerto Rico, Hungary, Liechtenstein, Switzerland, Argentina, Brazil, Uruguay, also some flight covers, DOX, postcards, Zeppelin Schedules and Tariffs, other flights such as 1931 autographed Ruth Nichols Flight cover, Russian 1920s inflation cover and more, mixed condition (some stamps without gum, others n.h.), fine-v.f. and valuable lot ...	3,500.00
1242	✉	Ship Mail. 1930-35 selection of 14 covers, most addressed to Springfield, Mass, generally from South America (Colombia, Nicaragua, Salvador, Guatemala, Honduras, Venezuela), also Canada, markings include "Posted at Sea", "Packet Boat", "United Fruit Company Steamship Service", "Paquebot" and others, fine-v.f.	500.00

END OF SALE - THANK YOU