

Aero Philatelist Annals

Vols. I - XXV

July 1953 - January 1982

Compiled by John J. Smith
 Edited and with Introduction by Charles J. Peterson

A Brief History of Aero Philatelists, Inc.

Aero Philatelists, Inc. was conceived and created as an aerophilatelic society to meet the needs of collectors of air mail stamps, mint or used, the latter on and off cover. Richard S. Bohn, who later became President of The Collectors Club of New York, and George Herzog, a prominent air mail dealer, arranged the first meeting, held on October 1, 1945 at the New York Athletic Club.

Though many would later claim that they were present at that historic meeting, the minutes kept by temporary secretary Herzog indicated that, in addition to himself and Bohn, the following philatelists were there: John J. Britt, William G. Ehrmann, Bernard Fink, William H. Knemeyer, Leonard E. Livingstone, Franc Ritter and Anthony Scala.

After several organizational meetings held during the early part of 1946, the society was finally incorporated on April 12, 1946 as a non-profit organization under the laws of the State of New York. The purpose of the group and the goal of its first publication, *The Aero Philatelist's News*, were stated in the society's first prospectus:

The Aero Philatelist's News will be a four-page 8 1/2 by 11 paper, punched for binding. The front page will contain up to the minute news in brief on prospective and actual new stamp issues so vital to all Aero Philatelists. The inside two pages will contain reports on current issues and general air mail topics.

For most of its life Aero Philatelists, Inc. remained an East Coast-based group, with many of its officers, writers, and editors situated in New York City and environs. The eventual merger of the Aero Philatelists, Inc. with the American Air Mail Society was negotiated primarily by Philip Silver and William H. Miller, Jr. on behalf of the Aero Philatelists and a consortium of AAMS officers, principally Perham C. Nahl, Robert E. Haring, Joseph L. Eisendrath, and George D. Kingdom.

A Brief History of the Annals

The original research publication, *Aero Philatelist's News* (Smith #280)¹, appeared on June 1, 1946 and was issued biweekly for many years but later appeared at infrequent intervals. Due to space limitations in the *News*, articles could only be run serially, and illustrations had to be minimized.

The need for a different format was recognized, and thus the *Aero Philatelist Annals* (Smith #260) came into being. Publication of the *News* continued for some time after the appearance of the *Annals*; it

was eventually discontinued, after a total of 585 pages extending over eight volumes had been published.²The last issue of the *News*, Volume X, Number 10, was published in November 1955.

At several points in the late 1940s and early 1950s the Aero Philatelists offered bound sets of the *Aero Philatelist's News*, and a complete run of single, unbound copies is difficult to locate.

The first issue of the *Aero Philatelist Annals* was dated July 1953. The journal was published continuously as a quarterly until the January 1971 issue (Vol. XVIII, Nos. 3/4). At this point, the publication lapsed; it had suffered a serious blow due to the death of Henry M. Goodkind, its first and only editor to that point and the driving force of the journal.

In 1973 Aero Philatelists, Inc. merged into the American Air Mail Society. Publication of the *Annals* was resumed in July 1975, as a supplement to the regular AAMS monthly journal, *The Airpost Journal (APJ)*. From that point on, the *Annals* appeared semi-annually, in January and July of each year, as a supplement to the *APJ*, until the January 1982 issue (Vol. XXV, No. 2). With that final issue, the *Annals* ceased publication as a separate entity, the *APJ* remaining as the single vehicle for the organization.

From the time of its inception until its discontinuance, the *Annals* was served by only two editors. Henry M. Goodkind was the first editor, and served until his death in August 1970. Philip Silver, who had become Assistant Editor with the October 1959 issue, worked with Louis N. Staub and Ira Seebacher during the interregnum to complete Vol. XVIII; he then formally assumed the editorship and served through the final issue.

Scope and Format

The *Aero Philatelist Annals* was predominantly directed towards the study of air mail stamps, on a world-wide basis. This was in direct contrast to the many aerophilatelic publications, including *The Airpost Journal*, which were oriented towards air events, such as first and special flights, opening of new routes, cachets, air memorabilia, leaflets, and similar aeronautica.

To be sure, research on the stamps included a study of the flights, the covers, the rates and similar aspects, but concentration was first and foremost on the postal aspects and the stamps. As a result of this emphasis, the *Annals* became a major reference journal which is still a valuable repository of definitive articles on air mail issues.

In truth, some of the content of the *Annals* stemmed from the interests and specialties of its editors (Goodkind and Silver predominantly), as well as from some of the collections of other leaders of the organization. As major auctions occurred and important airmail material came on the market, the *Annals* responded by highlighting notable stamps and covers. One of the constant themes was the analysis of catalogue listings for airmail stamps from many countries, including previously unknown varieties or controversial items.

In its first phase, as an independent publication, the *Annals* was a slick-paper, 6 3/4 by 9 3/4 journal with high-quality printing and exceptional illustrations. The second phase, as a supplement to the *APJ*, entailed several changes: size was reduced to that of the *APJ*, 5 1/4 by 8 1/2; printing went to offset, using the rather more cluttered, blacker *APJ* style; and the number of pages dropped per issue from an average of 28 to a total of 16 (except for the valedictory issue, which ran to 24 pages).

Checklist

Volumes I through XVIII were issued quarterly. July was issue #1 in each volume, October issue #2, January issue #3, and April was issue #4. The pagination was continuous for each volume, with the exception of Vol. XVIII where #1 and #2 were paginated continuously through page 52 while 3/4 started again and went from pp. 1-28. (Note that cover pages are not counted, with the exception again of issue #3/4, Vol. XVIII.) The January 1971 issue is the only "double number," identified as Vol. XVIII, #3 & 4.

Volumes XIX to XXV, inclusive, list the July issue as #1 and the January issue of the following year as issue #2. Here too the numbering is continuous within each two-issue volume; as an anomaly, Vol. XX continued the pagination from Vol. XIX, covering pages 33-64. In these volumes, there is no unnumbered "cover."

Volume	#1	#2	#3	#4
I	July 1953	Oct. 1953	Jan. 1954	April 1954
II	1954	1954	1955	1955
III	1955	1955	1956	1956
IV	1956	1956	1957	1957
V	1957	1957	1958	1958
VI	1958	1958	1959	1959
VII	1959	1959	1960	1960
VIII	1960	1960	1961	1961
IX	1961	1961	1962	1962
X	1962	1962	1963	1963
XI	1963	1963	1964	1964
XII	1964	1964	1965	1965
XIII	1965	1965	1966	1966
XIV	1966	1966	1967	1967
XV	1967	1967	1968	1968
XVI	1968	1968	1969	1969
XVII	1969	1969	1970	1970
XVIII	1970	1970	1971*	

(* Combined issue # 3 & 4)

Volume	#1	#2
XIX	July 1975	Jan. 1976
XX	1976	1977
XXI	1977	1978
XXII	1978	1979
XXIII	1979	1980
XXIV	1980	1981
XXV	1981	1982

On the Indexing

It was initially anticipated that this index would closely follow the earlier index of *The Airpost Journal*, compiled by David H. Eyman and Frank H. Blumenthal, edited and with introduction by Charles J. Peterson, which initially appeared in the *Philatelic Literature Review*, Whole Numbers 112-114, Third and Fourth Quarters 1981 and First Quarter 1982.

However, it soon became apparent that a somewhat different approach and a different set of entries would be needed. The *APJ* dealt with events, flights, cachets, people, places, routes, aircraft; the *Annals* dealt almost exclusively with stamps. Further, *APJ* articles generally were short, emphasizing one aspect; *Annals* articles for the most part were lengthy and definitive. Thus, the two journals were complimentary, not equivalent, and the indexes of necessity reflect that difference.

Chester Smith's *Manual of Philatelic Headings*...³ again served as a starting point. Relatively little use was made of cross-referencing, if it seemed probable that the title and inclusive page length of the article would be a sufficient guide to the reader. Thus, in most cases there has been no separate reference to first day covers or flight data for major articles on the stamps issued for a given event. However, where the subject is of particular interest in itself and might be lost if listed only under the primary (country) heading, a cross-reference has been provided (e.g., "Counterfeits, Fakes, and Forgeries" and "DO-X").

The entry is given by volume number, issue number, and inclusive pages; the author's name, where applicable, is shown in parentheses following the entry title, except for the "Literature" section where the name refers to the author of the publication being reviewed (reviews were for the most part unsigned, and are to be attributed to the editor). Titles are for the most part as given in the *Annals*, although some have been shortened or amplified; the *Annals* itself shows inconsistency in this regard in its tables and its annual indexes. Thus, "Some Varieties on SCADTA Covers (Jean Gravelat) XVII /4:103-05" refers to the 3-page article by Gravelat in Vol. XVII, #4.

For convenience in citation, the 1971 "double-number" is shown as "XVIII / 3."

-
1. The numbering system referred to is contained in the descriptive index by Chester M. Smith, Jr., *American Philatelic Periodicals* (State College, Pa.: American Philatelic Research Library, 1978).
 2. The Aero Philatelists, Inc., also published a small internal organ with information on organizational activities, personalities, etc., titled *Aero Philatelist's Bulletin* (Smith #270, Nos. 1-17, July 1946-May 1947).
 3. Chester M. Smith, Jr., *Manual of Philatelic Headings Used by the American Philatelic Research Library* (State College, Pa.: the Library, 1979).

Aero Philatelist Annals

- This new publication (H.M. Goodkind) I / 1:21-22
 President's letter I / 1:25-26
 Purpose (Editorial) I / 3:100-01
 Awards II / 3:81
 Already Volume Five V / 1:3-4
 This special number (dedicated to 1958 exhibition)
 VI / 2:33
 Magazine and editor honored by France & Colonies
 group VII / 1:17-18
 Philip Silver named Asst. Editor VII / 1:29-30
 Death of editor Goodkind XVIII / 1:3-4
 Continuation after editor Goodkind's death
 XVIII / 3:25
 Revival under AAMS XIX / 1:2
 Discontinued XXV / 2:39

Indexes:

- Vol. I — II / 1:32
 Vol. II — III / 1:24
 Vol. III — IV / 1:32
 Vol. IV — V / 1:31
 Cumulative, Vols. I - V — VI / 2:58-60
 Vol. VI — VII / 1:27
 Vol. VII — VIII / 1:27
 Vol. VIII — IX / 1:27
 Vol. IX — X / 2:56
 Vol. X — XI / 1:27
 Vol. XI — XII / 1:15
 Vol. XII — XIII / 2:38
 Vol. XIII — XIV / 2:56
 Vol. XIV — XV / 1:5-6
 Vol. XV — XVI / 1:10
 Vol. XVI — XVII / 1:28
 Vol. XVII — XVIII / 3:4-27
 Vol. XVIII — XX / 1:48
 Vol. XIX — XXII / 1:7
 Vol. XX — XXII / 2:16
 Vol. XXI — XXIII / 2:36
 Vol. XXII — XXIII / 2:36
 Vol. XXIII — XXV / 1:9
 Vol. XXIV — XXV / 1:9
 Vol. XXIV — XXV / 2:38
 Vol. XXV — XXV / 2:38

Aero Philatelist's Bulletin

IV / 2:58-59; IX / 1:24

Aero Philatelist's News

Origin IV / 2:58-59; X / 1:4
 Contents, availability I / 1:23-24, 36

Aero Philatelists, Inc. — General

- President's message / letter I / 1:25-26; IX / 1:24-26;
 need for funds XVII / 2:47; second appeal XVII /
 3:72
 Organizational history; publications IV / 2:58-59
 Publications, awards III / 3:81; IV / 1:10; IX / 1:24
 10th anniversary III / 1:22-23; III / 3:77-78
 New York Chapter No. 1 II / 1:30
 Affiliation with FISA IX / 1:25-26
 Lapel pins IX / 1:27; X / 1:11
 Donation auction XVII / 2:47; lots listed XVIII /
 2:40-42 (Note: Prices realized never published)

Aero Philatelists, Inc. — Conventions

- 11th (1957) New York V / 3:91-94
 12th (1958) Philadelphia V / 4:99-100; VI / 1:5;
 VI / 3:83-85
 13th (1959) New York VII / 1:1; VII / 2:42-46, 54
 14th (1960) Atlantic City VIII / 3:57-61
 15th (1961) New York IX / 3:80-81
 16th (1962) Philadelphia X / 1:12
 18th (1964) New York XII / 3:67-68
 19th (1965) New York XIII / 3:82-84
 20th (1966) New York XIV / 3:65-67
 21st (1967) Philadelphia XV / 3:83-84
 22nd (1968) New York XVI / 3:73-76
 23rd (1969) New York XVII / 2:31; XVII / 3:67-71
 24th (1970) New York XVIII / 3:23-26

Airlines

- AVIANCA — Aerovias Nacionales de Colombia see
 AVIANCA
 CCNA — Compania Colombiana de Navegacion
 Aerea see Colombia
 Condor — Sindicato Condor see Brazil (ETA and
 VARIG)
 ETA — Empresa de Transportes Aereos see Brazil
 PANAGRA — Pan American Grace Airways see
 PANAGRA
 SCADTA — Sociedad Colombo-Alemana de Trans-
 portes Aereos see SCADTA
 TACA — Transportes Aereos Centro-Americanos see
 Honduras (1932 issue)
 TAG — Transportes Aeriens Guyanais see French
 Guiana
 VARIG — Viacao Aerea Riograndense see Brazil

“Air Mail Bag” see Letters to Editor

Air Mail Postage Stamps — General
 see United States — Stamps (various

issues); also specific countries

Air (Mail) Postal Stationery see **United States — Postal Stationery**; also specific countries

Angola

"Taxé Percue" Model 264-A stamp of 1936 (Frank Lemos da Silveira) XX / 1:34-35, 48

Argentina

1912 vignette — Sanabria #501 (Ira Seebacher) I / 4:109

World's first international air mail flight Argentina-Uruguay (Jorge Ebbeler, Juan Bosco-Oberti) XXV / 1:2-4

Auctions, Sales, Price Trends

1954 market survey (H.M. Goodkind) I / 3:87-92

1955 market survey (H.M. Goodkind) III / 2:35-42

Air post stamps on cover (H.M. Goodkind) I / 4:127-29

Dr. Shraday semi-officials / pioneers sold (with PR) XIV / 3:71-73

Auction results, air mail stamp rarities XV / 3:79

Validity of AAMC prices XXI / 1:7

U.S.: 1979 stamp catalog values XXII / 2:25

Aero Philatelists, Inc. donation auction (lots) XVIII / 2:40-42

Australia

1920 "Herald" and "Pals" semi-officials (H.M. Goodkind) V / 2:59

1920 Ross Smith vignette (H.M. Goodkind) I / 4:115-16

1920 semi-officials (H.M. Goodkind) I / 4:113-15

Semi-official airs (Francis J. Field, letter) II / 1:28

Tasmanian pigeon service (Frank E. Adams) XVI / 4:103-04

Reviews:

50 Years of Australian Air Mails, by H.N. Eustis XII / 3:84

Australian Air Mail Catalogue, by H.N. Eustis XIII / 1:24

Ross Smith England-Australia Flight, by Leonard H. Smith XVI / 1:17

Austria

1914-15 Siege of Przemyśl air post (Jean Gravelat) XVI / 2:37-41

1918 issue on covers from provincial capitals (H.M. Goodkind) VII / 3:63-65

First international air mail service (Alfred Maier) VII / 1:11-13

L. Heshaimer's air mail essays (Barbara R. Mueller) X / 1:5-11

Review: *Sieger Austrian Airlines Catalogue* XI / 2:55

AVIANCA — Aerovias Nacionales de Colombia

Oldest airline in Western Hemisphere (H.M. Goodkind) II / 4:117-18, 120

Azerbaijan

1946-47 provisionals (H.M. Goodkind) I / 2:64

Balloon Posts

1914-15 Siege of Przemyśl air post (Jean Gravelat) XVI / 2:37-41

Air post stationery of the Siege of Paris (Emmett Peter, Jr.) VI / 3:61-70

Buffalo Balloon and Mr. Gamps (Winthrop S. Boggs) VI / 2:34-37, 50

Buffalo Balloon cover — no longer unique (H.M. Goodkind) I / 1:3-6

Buffalo Balloon stamp II / 4:120-21

Buffalo Balloon story (P. Silver) XXI / 1:2-4, 13

First Portuguese to ascend in a balloon: Oporto 1903 and 1904 (Frank Lemos de Silveira) XXIV / 2:25-26, 32

Hamilton's continental balloon post (Ernst M. Cohn) XXV / 2:36-37

Reviews:

Balloon Leaflets of Siege of Paris, by John C.W. Field VII / 1:20

Balloon Posts — A World Catalogue, by Jan Boesman XVI / 2:54

Les Aerostats Poste 1870-71, by J. Le Pileur I / 3:94

Belgium

1930 Belgian Congo flight stamp; 1st day of issue (H. M. Goodkind) XIII / 1:19-22; (Albert C. Baugh) XIII / 4:112

Review: *Les Vols de Gand 1913*, by Raoul Hubinont XI / 2:56

Bermuda

Air mail booklet (Ira Seebacher) VI / 2:38

Bermuda - United States mystery cover (Bermuda franking with four U. S. air mail stamps) (H.M. Goodkind) XVI / 2:55-56; (L.N. & M. Williams) XVI / 3:81
 First commercial trans-Atlantic flight (J.C. Arnell) XVI / 3:69

Bohn, Richard S.

Obituary IV / 2:58-59

Bohn Memorial Award

Henry M. Goodkind, 1st recipient, 1961 IX / 2:50; IX / 3:81

John J. Britt, 2nd recipient, 1962 X / 4:100

Francis J. Field, 3rd recipient, 1963 XII / 1:5; XII / 2:55-56

Philip Silver, 4th recipient, 1965 XII / 4:93-95

Ilia Braunstein, 5th recipient, 1966 XIII / 3:59-60

Stanley R. Rice, 6th recipient, 1968 XVI / 1:7-9; XVI / 3:76

Joseph L. Eisendrath, 7th recipient, 1969 XVII / 2:33-34

Louis N. Staub, 8th recipient, 1970 XVIII / 2:38

Bolivia

1st air mail stamps, 1925 (Ludwig Horn Flach) XII / 4:85-91

A railroad train story (1960 Bx. 1200 on Bx. 10) (Alex Rendon) XIV / 3:75-77

Unissued "1961" and error "1661" of the 1960 World Refugee Issue (Ludwig Horn Flach) XIV / 1:25-27

PANAGRA: 30 years philatelic history VII / 1:21-26

Booklets

Bermuda air mail booklets (Ira Seebacher) VI / 2:38
 U.S.: RF overprints on booklet panes not genuine V / 4:120

U.S.: 1928 10¢ Lindbergh booklet (H.M. Goodkind) III / 1:15-17

U.S.: 1928 10¢ Lindbergh booklet pane on FDC (William H. Miller, Jr.) XIV / 3:81-83

Braunstein, Ilia

Receives Bohn award (biography) XIII / 3:59-60

Brazil see also Zeppelin Posts

Aero-philately in South America (H.M. Goodkind) IV / 4:111-16

ETA Company air mail stamps (Zoran Ninitich)

VI / 1:3-5

ETA Company air mail stamps — correction (Werner Ahrens) VII / 1:26

VARIG Co. registration and special delivery — punched holes (H.M. Goodkind) I / 4:117-18, 120-21; (Wm. W. Wylie, letter) II / 1:28; (J. Gravelat, letter) V / 4:122

VARIG — Brazil's first airline (Werner Ahrens / A. J. Hillel) III / 3:59-74

VARIG Co. — new variety of Sanabria #VI (Bernard D. Harmer) XIV / 2:34

VARIG Co. stamps with punched holes (Boris B. Joffe) XVII / 4:111-12

Review: "The Bulls Eye," Journal of Brazilian Philately Vols. I-IV II / 1:30

British Air Mail Society

VIII / 2:31-32

Buffalo Balloon see **United States — Balloon Posts; United States — Stamps — Buffalo Balloon**

Bulgaria

Military mail in the East, 1919 (Ilia Braunstein) XXI / 2:18

Bulgarian air mails of 1926-27 (R. Van Rompay) XXII / 2:18-24

1931 issue counterfeits (E.M. Arkhanguelsky) II / 2:49-50

1932 exhibition issue (H.M. Goodkind) V / 1:23-28

1932 exhibition issue (Jules L. Wacht) V / 4:123-24

1932 exhibition issue (Sebastiao Amaral) V / 4:124

Canada

First air mail flight in Western Canada (Richard K. Malott) XXIV / 1:5-9, 16

Jack V. Elliott mystery semi-official air mail stamp (Jean Gravelat) XI / 3:79

Pioneer air mail flights in British Columbia, 1919 (Richard K. Malott) XXIII / 2:18-27

Semi-official air mail varieties (R.H. Shrady) IV / 4:109-10

Semi-officials — minor varieties (R.H. Shrady) III / 2:27-33

Semi-officials — unlisted variety Sanabria #549 (R.H. Shrady) I / 4:127

Canal Zone

PANAGRA: 30 years philatelic history VII / 1:21-

- 26
 1951 31¢ air mail imperforate vertically (James T. DeVoss) V / 2:45-51
 First day covers for Gaillard Cut air mail (P. Silver) XX / 1:36-37, 47
 New official air mail overprint (P. Silver) VII / 1:8-10
 Official air mail stamps, Type III (L.W. Charlat) I / 2:65-66
 Uncatalogued official air mail stamps (perf "P") (L.W. Charlat) II / 4:102-04
 SCADTA's 1925 trial flights to Central America (Fred O'Neill) XV / 2:43-46; (Jean Gravelat) XV / 3:82

Canary Islands

- 1936-39 provisionals used commercially (H.M. Goodkind) IV / 4:117-18

Catapult Mail

- New Hebrides: 1929 catapult mail (Nathan Hals) VIII / 3:66-67
 U.S.: 1928 5¢ Beacon air mail (H.M. Goodkind) XII / 1:22-25

CCNA — Compania Colombiana de Navegacion Aerea see **Colombia**

Central America see also specific countries

- PANAGRA: 30 years philatelic history VII / 1:21-26
 SCADTA 1925 trial flights (Fred O'Neill) XV / 2:43-46; (Jean Gravelat) XV / 3:82

Champion, Theodore

- Obituary II / 3:89

Charlat, Louis W.

- Obituary VI / 3:87

Chile

- The "Testart" air mail stamps, Sanabria 1-5 (Derek Palmer) II / 3:81-84
 1927 issue — proofs, essays and labels (Derek Palmer) IV / 4:107-08
 Counterfeits of 1927 issue (Alvara Bonilla Lara) II / 1:27-28
 1928 6 peso air mail provisional used on 1934 cover (H.M. Goodkind) IX / 1:21-22
 1928-36 surcharged air mail issues (Joaquin Galvez) XVII / 4:93-101

- 1931 2 peso vermilion (H.M. Goodkind) II / 4:113-14
 Postal forgeries of air mail stamps (Alvara Bonilla Lara) VIII / 3:68-74
 PANAGRA: 30 years philatelic history VII / 1:21-26

China

- 1942 Sinkiang provisional air mails (H.D.S. Haverbeck) IV / 3:75
 Essays and proofs of first air mail stamps (H.D.S. Haverbeck) XI / 3:75-77

Cilicia

- 1920 air mail stamps (H.M. Goodkind) XI / 1:19-24

Cohen, Albert P.

- Obituary XIII / 4:95

Collections, Name

- Oscar R. Lichtenstein III / 2:53-54
 R. Hasbrouck Shradly, semi-officials and pioneers sold at auction XIV / 3:71-73
 Stephen H. Smith, rocket stamps VIII / 1:7-13

Colombia see also **AVIANCA**; **SCADTA**

- Air post exhibit at Collectors Club by Eugenio Gebauer (reprint from *CCP*) XIV / 2:47-50
 Air post of Colombia (Eugenio Gebauer) XII / 2:34
 First air mail stamp of 1919 VII / 4:92
 The first air mail stamp of 1919 commemorated in 1959 VII / 4:93
 "Taxader" overprints (Henry C. Dupont) XIX / 2:26-27
 Flights of Compania Colombiana de Navegacion Aerea (Eugenio Gebauer) XVIII / 2:44-50
 Review: *The Air Post of Colombia*, by Eugenio Gebauer XII / 1:13

Condor — Sindicato Condor see **Brazil** (ETA, VARIG)

Cone, Richard N.

- Obituary IX / 1:17-18

Costa Rica

- 1921 semi-official air mails (Stanley R. Rice) III / 1:3-14
 Comments on 1921 semi-officials (H.C. Mitchell) III / 2:52
 Data needed on semi-officials I / 4:129

SCADTA, 1925 Central America trial flights (Fred O'Neill) XV / 2:43; (Jean Gravelat) XV / 3:82

Counterfeits, Fakes and Forgeries

Faking cancellations I / 2:60-61
 Recently reported items I / 4:125-26
 Brazil: VARIG stamps (Werner Ahrens) III / 3:72-73
 Bulgaria: 1932 exhibition issue (H.M. Goodkind) V / 1:26-27
 Bulgaria: 1931 air mail stamps (E.M. Arkhanguel-sky) II / 2:49-50
 Chile: 1925 air mail issue (Derek Palmer) II / 3:83-84
 Chile: 1927 air mail issue (Alvara Bonilla Lara) II / 1:27-28
 Chile: 1928 6 pesos postal forgery (H.M. Goodkind) IX / 1:21-22
 Chile: postal forgeries of air mail stamps (Alvara Bonilla Lara) VIII / 3:68-74
 Cificia: 1920 air mails (H.M. Goodkind) XI / 1:18-24
 Costa Rica: 1921 semi-official air mails (Stanley R. Rice) III / 1:9-11
 Denmark: 1925-29 air mails (S. Gronlund) IV / 2:51-52
 Ecuador: 1929 10 sucres orange red XIII / 3:75-76
 Ecuador: 1929 10 sucres and 1930 10 sucres I / 4:125
 Fezzan: air mail counterfeits (Sebastiao Amaral) IV / 4:121
 Honduras: 1930 official air mail issue (Irving I. Green) I / 1:13-20
 Honduras: 1930 provisionals (Irving I. Green) V / 1:21-22
 Latvia: 1928 15 santimu triangular air mail stamp V / 2:61; V / 3:96
 Liberia: 1st air mail issue, 1936 IX / 1:6
 Newfoundland: cancellations on Alcock-Brown covers (H.M. Goodkind) V / 2:55-58; (Sidney J. Harris) V / 4:122
 New Guinea: 2£ and 5£ of 1935 set and 1£ of 1939 set I / 4:126
 Nicaragua: the end of a fraud (1932-33 issues) (Richard N. Cone) I / 2:39-58; Airmail Bag (comments) I / 2:58-59; faking cancellations (H.M. Goodkind) I / 2:60-61
 Paraguay: 1935 Graf Zeppelin issue VI / 4:113
 Peru: 1935 Lima issue, counterfeit first day covers (H.M. Goodkind) XII / 3:80-82
 San Marino: 1933 Graf Zeppelin issue IV / 1:21
 South Africa: first air issue I / 4:126
 Spain: faked cancels on 1930-36 commemoratives

(H.M. Goodkind) I / 1:32-34
 Surinam: 1931 DO-X issue I / 4:126
 Surinam: 5 gulden 1941 Batavia printing I / 4:126
 Switzerland: 1913 Lugano air mail stamps and covers (Maurice Tripet) III / 2:45-48
 United States: autographs on 1918 first trip covers (H.M. Goodkind) IX / 2:29-32; IX / 4:101-12
 United States: cancelled in Brooklyn, N.Y. X / 1:1
 United States: May 15, 1918 first trip cancellation (P. Silver) XII / 4:97-100
 United States: 24¢ 1918 block of four with fake first trip cancellation (P. Silver) VIII / 4:87-91
 United States: Woodrow Wilson autograph on 1918 first trip covers (H.M. Goodkind) IX / 4:107
 United States: RF overprints V / 4:118-21; VI / 1:12-22; VII / 3:82
 Uruguay: 1925 birds, but what ones? (Robert J. Lyon) XII / 4:101-04
 Uruguay: 1926 air mail issue (P. Silver) XIX / 1:10
 Uruguay: 1939-44 octart issue and 1949 National Airport issue (H.M. Goodkind) VII / 1:26
 Review: *First Zeppelin Mail and its Counterfeits*, by Wolfgang Hacker VIII / 3:80

Crash Covers see Interrupted Mail

Curacao see Netherlands Antilles

Cyrenaica

1934 Rome-Buenos Aires flight (L.J. Harris) VII / 2:47

Czechoslovakia

The PRAGA helicopter issue XVIII / 3:16-17

Denmark

1925-29 air mail issue counterfeits (S. Gronlund) IV / 2:51-52
 Semi-official air mail stamps of Scandinavia (R.H. Shrady) IX / 3:59-65

Dominican Republic

1930/official airs on cover (Luis F. Thomen / H.M. Goodkind) VIII / 1:18-20

DO-X

Newfoundland DO-X drop mail (H.M. Goodkind) I / 1:9-10
 Newfoundland drop mail (Cyril H.C. Harmer) II / 2:45-46, 60

Surinam: variety of 10c DO-X issue (Fred Keizer)
 X / 1:25-26
 Surinam: DO-X counterfeits I / 1:126

Ecuador

1922 overprints private, not semi-official (Roberto Levi-Castillo) XIV / 2:29-33, 50
 First SCADTA issue of 1928 (Roberto Levi-Castillo) XIV / 4:91-94
 New counterfeits known I / 4:125
 The 10 sucres orange red of 1929: two scarce air mail stamps (Roberto Levi-Castillo) XIII / 3:67-76
 PANAGRA: 30 years philatelic history VII / 1:21

Editorials

Aerophilately 1956 (FIPEX) III / 4:87-88, 98
 Air mail in *Life* magazine II / 3:88
 Already volume five V / 1:3
 Big year coming up III / 1:22
 The "Black" Honduras V / 2:51
 Cancelled in Brooklyn, N.Y. (favor cancels / CTO) X / 1:1-4
 Cancelled to order VII / 4:85
 The editor says XIX / 1:2; XX / 1:38; XX / 2:64; XXII / 2:32; XXIII / 2:35
 Faking cancellations I / 2:60
 High denominations III / 1:21-22
 High ranking of air mail stamps IV / 3:73
 Ifni: If no, if yes (Spanish Civil War issues) III / 2:49-51
 Introducing Volume II II / 1:3
 Is it mint unhinged? XXIV / 1:15
 Many reasons for satisfaction VI / 1:30
 Mint or used? Neither! VII / 3:79
 1960 U.S. 7¢ air mail coil stamp on first day cover most promising IX / 1:19
 Philatelic lament (for the "good old days") XIX / 1:13, 16
 Propagate knowledge or glorify ignorance II / 2:59
 Questionable judging XIII / 2:51-52
 Reflections in a broken philatelic mirror (valedictory) XXV / 2:39
 Reflections in a philatelic mirror (quality of collections) XXI / 1:16
 Semi-officials I / 4:107
 Signatures are not guarantees IV / 2:42
 Silver Rice (Philip Silver / Stanley R. Rice) VII / 2:29
 Smoking out ignorance (philatelic research) IV / 4:119-20
 Somewhat premature and otherwise incorrect (on demise of air mail stamps) II / 3:87-88

Specialty specializing II / 4:106-07
 Still the champion V / 1:4
 Ten years ago III / 3:77
 Thirty-two years ago (on "semi-officials") VIII / 3:75, 82
 This new publication I / 1:21
 This special number VI / 2:33
 Turkey air fund stamps XII / 2:29-30
 Unsolicited testimonial I / 3:100
 Unsolicited testimonial to our publications XVI / 3:83
 Validity of air mail catalogue prices XXI / 1:7

Egypt

Marc Pourpe, fifty years ago (Jean Gravelat) XII / 1:1-4

Eisendrath, Joseph L.

Wins Bohn award (biography) XVII / 2:33-34

Essays and Proofs

Austria: Heshshaimer's essays for air mail stamps (Barbara R. Mueller) X / 1:5-11
 Chile: 1927 issue, proofs, essays and labels (Derek Palmer) IX / 4:107-08
 China: Essays and proofs of first air mail stamps (H.D.S. Haverbeck) XI / 3:75-77
 Ecuador: 1929 10 sucres orange red XIII / 3:68-69
 Italy: 1933 air mail essay (S.L. Bayer) I / 4:123-25
 San Marino: Imperforates — errors or proofs? (Sebastiao Amaral) XIX / 1:9, 11
 Switzerland: Proofs — 1913 50c Basel flight; 1923 25c air imperf; various semi-officials (Maurice Tripet) II / 3:65-74
 United States: 1928 5¢ Beacon air mail (H.M. Goodkind) XI / 4:110-12
 United States: 50th anniversary of air mail service commemorative stamp (Kendall C. Sanford) XVI / 1:11-17
 United States: First air mail stamp XVII / 1:26-27
 Venezuela: 1937 Port of La Guaira 1.80 bolivares essay (Henry Kraemer) III / 2:34

ETA — Empresa de Transportes Aereos

see **Brazil**

Ethiopia

First air mail issue (H.M. Goodkind) I / 3:75-86; (A.O. Jackson) I / 4:122
 1929 air mail issue (Raymond de Graeve) XXII / 1:2-7

Etiquettes

- First air mail etiquettes used on May 15, 1918 first trip mail (Henry C. Dupont) XIV / 3:63-64
 Mancomun air mail of SCADTA (Roberto Levi-Castillo) XV / 1:9-10
 More on the world's first air mail etiquettes (Joseph R. Kirker, Jr.) XXV / 1:6-8
 SCADTA air mail etiquettes (Kendall C. Sanford) XIV / 4:99-101
 World's first etiquette (Willey C. Rickerson) IX / 4:100, 112
 World's first etiquette used May 15, 1918 (H.M. Goodkind) IX / 2:54-55

Europe, Aerophilately in

- As seen from London, England (H.M. Goodkind) VIII / 2:29-33

Europe, Eastern

- Military mail in the East, 1919 (Ilia Braunstein) XXI / 2:18

Exhibitions

- Aerophilately at exhibitions, 1926 to 1956 III / 4:87-88, 98
 1956 — FIPEX, New York, N.Y. III / 1:22-23; III / 3:78; III / 4:87-88, 98; IV / 1:3
 1958 — National Philatelic Museum, Philadelphia, Pa. V / 4:99-100; VI / 3:83-85
 1960 — London International VIII / 2:29-31
 1960 — SOJEX, Atlantic City, N.J. VIII / 3:57-61
 1961 — CURIOSA, The Hague, Netherlands VIII / 4:96; IX / 3:71-80
 1962 — LUPOSTA, West Berlin X / 2:43-46
 1963 — AEROPHILA, Brussels, Belgium X / 4:99; XI / 1:25-27; XI / 2:37-45
 1965 — WIPA, Vienna, Austria XIII / 1:5-10
 1966 — AEROPEX, New York, N.Y. XIII / 1:11-12; XIII / 3:61-66; XIII / 4:97-100; XIV / 1:1-12
 1967 — INTERPEX, New York, N.Y. XIV / 3:69
 1967 — AEROPHILA, Budapest, Hungary XV / 1:7-8; XV / 2:41
 1968 — IFA, Vienna, Austria XV / 1:7-8, 10; XV / 3:77-78
 1968 — INTERPEX, New York, N.Y. XV / 3:76
 1976 — INTERPHIL, Philadelphia, Pa. XXI / 1:16
 1978 — CAPEX, Toronto, Canada XXII / 2:30

Federation Internationale des Societes Aerophilateliqes (FISA)

- Organizing activities VIII / 2:32-33

- Aero Philatelists join FISA IX / 1:25-26
 First FISA Congress, The Hague, 1961 IX / 3:77-78
 Second FISA Congress, West Berlin, 1962 X / 2:43-44
 Third FISA Congress, Brussels, 1963 XI / 2:37-45
 Fourth FISA Congress, London, 1964 XII / 2:55-56
 Fifth FISA Congress, Vienna, 1965 XIII / 1:10
 Sixth FISA Congress, New York XIII / 1:5; XIII / 3:61-66; XIII / 4:97; XIV / 1:1-13
 Seventh FISA Congress, Budapest, 1967 XV / 1:7-10
 Eighth FISA Congress, Vienna, 1968 XV / 3:77-78

Fezzan

- The air mail stamps (Sebastiao Amaral) IV / 3:63
 The air mail counterfeits (Sebastiao Amaral) IV / 4:121

Field, Francis J.

- "I Remember" XXII / 2:26-27, 36
 Recipient of Bohn award XXII / 1:5-6; XII / 2:55-56

Fink, Bernard

- Obituary XV / 3:71-72

First Day Ceremonies

- United Nations 5¢ air mail postal card and 7¢ air mail envelope, Sept. 21, 1959 VII / 2:44
 United Nations 20¢ air mail stamp: April 18, 1968 XVI / 1:1
 United States 7¢ red air mail coil stamp, Oct. 22, 1960: Atlantic City, N.J. VIII / 3:57

FISA see Federation International des Societes Aerophilateliqes**France see also United States — Stamps — "RF" Overprints**

- 1910 Nantes aviation stamp (H.M. Goodkind / G. Fourninet) VIII / 4:97-104
 1930 "E.I.P.A. 30" punched initials (Winthrop S. Boggs) II / 3:88
 More on the 1930 perfins "E.I.P.A. 30" (H.M. Goodkind) IV / 2:53-55
 1930-31 1.50 franc air mails (H.M. Goodkind) II / 2:35-41; II / 4:109-12, 116
 1932 Strasbourg exhibition, special flight from Paris / Strasbourg to Sofia V / 4:123-24
 Air post stationery of the Siege of Paris, 1870-71 (Emmett Peter, Jr.) VI / 3:61-70

- France-United States — a mystery cover (P. Silver)
 XV / 3:81-82
- Semi-official air mail stamps (R.H. Shrady) VII /
 2:31-41, 55
- The world's first air mail stamp? (H.M. Goodkind)
 VIII / 4:97
- Review: *Balloon Leaflets of the Siege of Paris 1870-71*, by John C.W. Field VII / 1:20
- France — Occupation of Cilicia** see
 Cilicia
- Free French Forces Levant** see Syria
- French Africa**
 Free French commercial covers during World War II
 (Ben Hamilton) XII / 4:105-11
- French Equatorial Africa**
 Free French semi-postal air mail of 1943 (Ben
 Hamilton) X / 4:105-08
- French Guiana**
 1921 T.A.G. air mail issues (H.M. Goodkind)
 XIII / 2:29-38
- Gambs, E.F.** (early philatelist/dealer/publisher)
 The Buffalo Balloon and Mr. Gambs (Winthrop S.
 Bogs) VI / 2:34-37, 50
- Germany**
 Semi-official air mail stamps (R.H. Shrady) VIII /
 2:34-51
- World's first air mail stamp (1912 Bork-Bruck semi-
 official) (H.M. Goodkind) III / 4:93-98
- 1912 "E.E.L.P." overprint (Erik Hildes-Heim)
 VIII / 3:83; (Jean Gravelat) VIII / 4:110; (H.M.
 Goodkind) X / 3:57-67
- 1912 Gotha-Erfurt flight semi-official (R.H. Shrady)
 XIV / 4:89-90
- 1912 Leipzig Margareten Fair air mail stamp
 (Hermann E. Sieger) XIII / 1:25-28
- 1913 Liegnitz semi-official air mail stamps (R.H.
 Shrady) XII / 3:57-62, 64
- 1936 LZ-129 issue — gum may cause damage
 II / 2:42
- Count Zeppelin in the American Civil War (H.M.
 Goodkind) XII / 3:63
- First letter sent by air in world's history VIII / 1:25
- First Regensburg flight days, October 1912 (Horst
 Aisslinger) XXIII / 1:2-8, 16
- SCADTA cover from Germany (Richard Bartels)
 X / 4:95
- ZR-3 trial flights 1924 (Roland F. Kohl) XXIII /
 1:9-12, 15
- ZR-3 mail — an unusual cover (P. Silver) XIX /
 1:8
- Reviews: *Aerophilatelie der deutschen Luft hansa*
 1926-36, by Horst Aisslinger XII / 1:12
- Deutsche Luft hansa*, by Kurt Dahmann IV / 3:91
- Sieger Neuen Luft hansa Katalog* IV / 3:91; 7th ed.
 XI / 2:55
- Goodkind, Henry M.**
 Recipient of 1955 France & Colonies award VII /
 1:17
- Recipient of first Bohn award, 1961 IX / 2:50;
 IX / 3:81
- Obituary XVII / 1:3-4
- Great Barrier Island** see New Zealand
- Great Britain**
 Aerophilately in Great Britain (H.M. Goodkind)
 VIII / 2:29-33
- 1942 British Forces air mail (Gordon Ward) II /
 3:85-86
- Hamilton's continental balloon post (Ernst M.
 Cohn) XXV / 2:36-37
- Reviews: *Fifty Years of British Air Mails 1911-1960*,
 by N.C. Baldwin IX / 3:83
- Ross Smith England-Australia Flight*, by Leonard
 H. Smith XVI / 1:17
- Greece**
 Military mail in the East, 1919 (Ilija Braunstein)
 XXI / 2:18
- 1st through flight, Paris-Strasbourg-Salonika, 1932
 V / 4:123-24
- Greenland**
 Semi-official air mail stamps of Scandinavia (R.H.
 Shrady) IX / 3:66-70
- Haiti**
 1933 Boyd-Lyon black overprint II / 3:90; (C.W.
 Hennan, letter) II / 4:119
- Helicopter Mail**
 PRAGA 1962 XVIII / 3:16-17

Holy Land see also **Israel; Palestine**

1933 Rome-Jerusalem special flight (Sam L. Bayer) I / 4:123-25

Honduras

1925 first air mail issue — letter from Karl Snow (Irving I. Green) X / 3:69

The 20 centavos airmail of 1925 and its varieties (Irving I. Green) VII / 1:3-7

1925 air mail issue — tracking down a rarity (Irving I. Green) XI / 4:85-89

1925 first air mail issue — auction prices 1939-61 (H.M. Goodkind) VIII / 4:92-95

What happened to the 5c on 10c blue with yellow instead of red overprint and the 10c on 20c yellow brown with violet instead of black overprint? (H.M. Goodkind) I / 2:62-69

1930 official air mail issue (Irving I. Green) I / 1:13-20

The 50c airmail of 1930 with inverted surcharge (Irving I. Green) III / 4:99-101

1930 air mail provisionals (Irving I. Green) V / 1:5-22, 30

Rarest air mail stamp, the Black Honduras (Irving I. Green) II / 1:5-27; extant copies III / 3:54; (H.M. Goodkind) V / 2:51-52

1932 interior air mail surcharges: solving a mystery (Irving I. Green) XVII / 1:3-12, 20; XVII / 2:35-44; XVIII / 3:19, 21

1946 Roosevelt memorial issue (Jan Bart) VII / 4:93-95

1946 issue — an inside story (Irving I. Green) VIII / 3:76-80

1952 archeological set with U.P.U. overprints (notes on perms, quantities) I / 3:95

Control signatures on Honduras air mails 1958-59 (Richard A. Washburn) XVIII / 3:7-11

Hungary

First air mail issue (Otto G. Schaffling) XXIII / 2:28-34

Iceland

Double overprint on 30 aur Graf Zeppelin stamp (H.M. Goodkind) I / 1:11-12

Ifni

Ifni: if no, if yes (Spanish Civil War issues) (H.M. Goodkind) III / 2:49

India

1911 Allahabad-Naini first flight (Jean Gravelat) X / 1:13-16

Rocket Collection of Stephen H. Smith (John J. Britt) VIII / 1:7-13

Stephen H. Smith — rockets and space missiles (John J. Britt) VII / 3:67-75

Review: *Stephen H. Smith Rocket Mail Catalogue* III / 3:84

Indo China

First air mail flights in 1921 (Jean Gravelat) XIV / 4:85-87

International Federation of Air Mail Societies see **Federation International des Societes Aerophilateliques (FISA)****Interrupted Mail**

Comet crash covers, 1953-54 I / 4:122

Collecting crash covers: a fascinating aspect of aerophilately (Joseph L. Eisendrath) XXII / 1:8

1964 crash covers at New Orleans (H.M. Goodkind) XV / 2:49-54, 56

A Beacon crash cover poses a rate problem (P. Silver) XV / 2:55-56

Beacon crash covers (H.M. Goodkind) XII / 2:44-45

Inverted Centers see also **United States — Stamps — 1918 24¢ Air Mail Stamps, Invert**

Inverted centers on air mail stamps (H.M. Goodkind) I / 1:12; (R.H. Shradly) III / 3:76; XVI / 2:29-36; XVI / 3:80

Iran (Persia)

1930 issue — shifted center (Henry Kraemer) IV / 4:123

Israel

Error — missing blue color on new 1963 air mail stamp (S.L. Bayer) XI / 3:84

Italy

1917 first government issued air mail stamp (H.M. Goodkind) III / 4:103-04

1933 air mail essay (Rome-Jerusalem flight) (S.L. Bayer) I / 4:123-25

1934 Rome-Buenos Aires flight (L.H. Harris) VII / 2:47-51, 54

Review: *World's First Air Mail Stamp — Italy 1917*, by L.H. Harris VII / 1:20

Japan

Private airplane overprints in Japan, 1919 (Robert M. Spaulding) XXV / 2:18-25, 40

Jugoslavia

Military mail in the East, 1919 (Ilia Braunstein) XXI / 2:18

Kessler, Fred W.

Obituary XI / 1:28

King, Samuel Archer see **United States — Stamps — Buffalo Balloon**

Knemeyer, William H.

Obituary X / 2:54-55

Korea, South

No civilian air mail service (H.M. Goodkind) XI / 2:53-54

Latvia

Latvia: 1928 15 santimu triangular air mail stamp V / 2:61; V / 3:96

1933 Latvia-African flight issue (H.M. Goodkind) IV / 1:23; addenda (F.S. Wall) IV / 2:56

Scott lists Latvia-Africa flight issue (H.M. Goodkind) VII / 4:111

Letters to the Editor ("Air Mail Bag")

(subject matter indexed separately)

I / 1:23-24, 26; I / 2:58-59; I / 3:96-97; I / 4:122; II / 1:28; II / 3:88; II / 4:119; III / 1:18; III / 2:52; III / 3:76; IV / 2:56; V / 1:28-29; V / 4:122-25; VII / 1:26; VII / 2:52; VIII / 3:83; XII / 2:34; XV / 2:39

Liberia

First air mail issue (of 1936) — a new variety (H.M. Goodkind) IX / 1:1-8; XVII / 2:55

Air mail surcharge on 1936 6¢ on 1¢ green XVII / 2:55

1944 local surcharges, new variety (George W. Linn) II / 2:47-48

Pioneer aérogrammes (Emmett Peter, Jr.) VI / 4:114-15

Lichtenstein, Oscar R.

Obituary III / 2:53-55

Lindbergh, Charles A. see also **United States — Stamps — 1927 10¢ Lindbergh Air Mail Stamp** and — **1928 10¢ Lindbergh Air Mail Booklet**

Aero-philately in book *Spirit of St. Louis* (H.M. Goodkind) II / 2:43-44

Literature (Reviews) — Books / Pamphlets

Aeronautica, Objets d'Art, Prints, Air Mail (W.T. O'Dea) XVI / 4:110

Aerophilatelie der deutschen Lufthansa 1926-36 (Horst Aisslinger) XII / 1:12-13

Les Aerostats Poste 1870-71 (J. Le Pileur) I / 3:94

The Airpost of South Africa (N.C. Baldwin and Milton F. Stern) VI / 3:85

American Heritage History of Flight X / 2:53-54

Balloon Leaflets of the Siege of Paris 1870-71 (John C.W. Field) VII / 1:20

California Rocket Post Experiments 1957 (Max Kronstein) VI / 3:85

Date Line Covers (N.C. Baldwin) VII / 1:20

Deutsche Lufthansa (Kurt Dahmann) IV / 3:91

50 Years of Australian Air Mails (H.N. Eustis) XII / 3:84

Fifty Years of British Air Mails 1911-1960 (N.C. Baldwin) IX / 3:83

First Zeppelin Mail and its Counterfeits (Wolfgang Hacker) VIII / 3:80

5¢ Beacon Air Mail Stamp of 1928 (H.M. Goodkind) XIII / 4:101

The Lonely Sea and the Sky (Francis Chichester) XIII / 4:103

My Hobby is Collecting Stamps (Ernest A. Kehr) III / 3:84

La Naissance des Surcharges "RF" de la Poste Navale Francaise 1943-45 (Henry C. Dupont) XIII / 4:85

National Aeronautical Collections — 10th ed. (Paul E. Garber) XIII / 4:102

New Zealand: The Great Barrier Island 1898-99

Pigeon Post Stamps (J. Reg. Walker) XVI / 4:109

Postal Markings of Spain (Theo Van Dam) XIII / 4:105

Postal Stationery for Rocket Mail (Max Kronstein) VI / 3:85

Premiers Timbres et Premiers Vols de la Poste Aérienne des Etats Unis (Henry C. Dupont) XII / 3:83

RF Overprints on Air Mail Stamps and Stationery 1944-45 (H.M. Goodkind) VI / 3:86

Ross Smith England-Australia Flight (Leonard H. Smith) XVI / 1:17

So war es wirklich (first Zeppelin mail and counterfeits) (Wolfgang Hacker) VIII / 3:80

Stamp Curiosities (R.J. Sutton) VI / 3:85-86

Techniques of Philately (L.N. & M. Williams) XVI / 4:111

Transpolar Air Mail Flights (James Wotherspoon) VII / 1:20

World's First Airplane Flights 1903-08 (Charles H. Gibbs-Smith) XIII / 3:81

World's First Air Mail Stamp — Italy 1917 (L.H. Harris) VII / 1:20

Literature (Reviews) — Catalogues, Air Mail

The Airpost of Colombia (Eugenio Gebauer) XII / 1:1-12

American Air Mail Catalogue, 4th ed. Vol. I XIV / 4:105-06, 109; Vol. II XVII / 2:49-50; Vol. III XVIII / 2:52

Australian Air Mail Catalogue (H.N. Eustis) XIII / 1:24

Balloon Posts: A World Catalogue (J. Boesman) XVI / 2:54

Champion's Catalogue de la Poste Aérienne II / 3:89

Kessler's Catalogue of Aerogrammes IX / 3:82; Vol. III XVII / 2:21

Rocket Mail Catalogue, by Stephen H. Smith III / 3:84

Rocket Mail Catalogue, 2nd supplement by Max Kronstein) XIII / 4:106

Sanabria Air Post Catalogue, 1954-55 ed. II / 1:28-30; 1957 ed. IV / 3:90; 1959-60 ed. VII / 1:19-20; 1963 ed. X / 3:81-83; 1966 ed. XIII / 3:80

Schweizerischer Luftpost-Katalog, 1965 ed. XIII / 4:104

Sieger Austrian Airlines Katalog XI / 2:55

Sieger Neuen Lufthansa Katalog IV / 3:91; 7th ed. XI / 2:55

Sieger Weltraumfahrt (Space) Katalog XII / 1:13-15

Sieger Zeppelin Katalog, 16th ed. IV / 3:90; 17th ed. XI / 2:55; 19th ed. XVI / 3:79

Silombra Air Post Catalogue, 1954 ed. I / 3:94-96; 1956-57 ed. III / 3:83; 1958-59 ed. V / 4:126

Stephen H. Smith Rocket Mail Catalogue III / 3:84

Les Vols de Gand 1913 (Raoul Hubinont) XI / 2:56

World Jet Aircraft on Stamps (Lawrence DeMars) XV / 3:79

Literature (Reviews) — Catalogues, Miscellaneous

Bolaffi Italy and Colonies, 1959 ed. VI / 4:112

Bolaffi Italy Specialized, 1961 ed. IX / 1:12

Catalogo de Sellos Postales de Costa Rica VI / 4:113

Fleetwood United States and United Nations First Day Cover Catalogue V / 4:126

Galvez, Spanish Colonies, 1954 ed. I / 4:131

Harris, United States and BNA, 1961 ed. IX / 1:13

Hevia, Spain and Colonies, 1957 ed. IV / 3:90

Muller, Switzerland and Liechtenstein, 1956 ed. III / 2:55; 1957 ed. IV / 2:59; 1958 ed. V / 3:95; 1959 ed. VI / 3:86

Sassone, Italy, Trieste and Vatican City III / 3:83-84

Scott, 1954 ed. Vol. I I / 2:61-62; Vol. II I / 3:92-94; 1955 ed. Vol. I II / 3:79-80; Vol. II II / 2:52;

1956 ed. Vol I III / 3:102; Vol. II III / 2:55;

1957 ed. Vols. I and II IV / 3:88; 1958 ed. Vol I V / 3:94; Vol. II V / 2:60; 1959 ed. Vols. I and II VI / 4:112; 1961 ed. Vols. I and II VIII / 3:80

Zumstein Europe, 1955 ed. II / 2:50-52; 1956 ed. III / 2:55; 1958 ed. V / 4:127

Zumstein, Switzerland and Liechtenstein, 1957 ed. IV / 2:57

Literature (Reviews) — Periodicals

The Bulls Eye, Journal of Brazilian Philately, Vols. 1-4 II / 1:30

Rossica Stamp Journal, No. 44, 1954 II / 3:80

Malta

1942 British Forces emergency mail (Gordon Ward) II / 3:85-86

Mexico

Watermark on 20c scarlet 1935 Madero stamp (H.M. Goodkind) II / 3:75-79

25th anniversary of rocket mail not official IX / 3:83

Military Mail see also War Covers; United States — Stamps — "RF" Overprints; United States — Flights — Governmental

Military mail in the East, 1919 (Ilia Braunstein) XXI / 2:18-23

- 1924 round-the-world flight of U.S. Army aviators (Joseph L. Eisendrath) XIX / 2:21-23, 32; XX / 1:40-42
- 1942 British Forces emergency mail (Gordon Ward) II / 3:85-86
- Syria: 1942 Free French souvenir sheet used as a letter (H.M. Goodkind) I / 3:98-99
- The O.A.T. postal marking (H.M. Goodkind) (reprinted from *CCP*) VII / 4:102-11
- O.W.I. bomber pouch (Joseph L. Eisendrath) XXI / 1:8-9

Mixed Franking see **United States** —
Mixed Franking

Mongolia

- Aerophilately of Mongolia (James Negus) VI / 3:71-82
- First air mail stamps (H.D.S. Haverbeck) X / 3:70-71

Montserrat

- Air mail service (Leonard E. Britnor) XVIII / 3:12

Myers, Carl

- More on Carl Myers and his "Sky Cycle" (David Pickard) XXI / 1:5-7

Netherlands Antilles

- 1942 air mail issue first day covers (H.M. Goodkind) VIII / 1:2

New Caledonia

- 1939 first flight handstamps (H.M. Goodkind) VI / 2:51-52, 60

New Guinea

- 1913 Zeppelin semi-officials (Paul Henke, trans. from *Die Luftpost*) I / 2:67-68
- 1932-34 air mail issue V / 4:125
- Counterfeits reported of 2£ and 5£ of 1935 set and 1£ of 1939 set I / 4:126

New Hebrides

- 1929 catapult air mail (Nathan Hals) VIII / 3:66-67

New Zealand

- Great Barrier Island pigeon post 1899 triangular imperforates (H.M. Goodkind) XIV / 4:111-12

- Great Barrier pigeonram discovered (William H. Miller, Jr.) XXI / 2:24-25
- Review: *New Zealand: The Great Barrier Island 1898-99 Pigeon Post Stamps*, by J. Reg. Walker XVI / 4:109

Newfoundland

- Fake "Alcock-Brown" covers (H.M. Goodkind) V / 2:55-58; (Sidney J. Harris) V / 4:122
- 1931 DO-X drop mail (H.M. Goodkind) I / 1:9-10; (Cyril H.C. Harmer) II / 45-46, 60
- Martinsyde "Aerial Atlantic Mail" cover (illus.; from Harmer sale 1966) XVI / 4:108

Nicaragua

- The end of a fraud (1932-33 issues) (Richard N. Cone) I / 2:39-58
- "Airmail Bag" (comment on fakes) I / 2:58-59
- Faking cancellations (H.M. Goodkind) I / 2:60-61
- Color variety of 1921 Costa Rica semi-officials — planned for use on Nicaragua-Costa Rica return flight? (H.D. Mitchell) III / 2:52
- SCADTA 1925 Central America trial flights (Fred O'Neill) XV / 2:43-46

"O.A.T."

- The O.A.T. postal marking (H.M. Goodkind) (reprinted from *CCP*) VII / 4:102-11

Palestine

- Poland-Palestine air link (Fred F. Blau) XXII / 1:12-13, 16

PANAGRA

- 30 years philatelic history VII / 1:21-26

Panama

- Story of an error — Sanabria 95a (double surcharge) (H.M. Goodkind) II / 4:105

Papua

- First air mail issue (Harry A. Holman) II / 2:31-33

Paraguay

- 1935 Graf Zeppelin issue counterfeits VI / 4:113; Gunboat design III / 3:74

Pequet, Henri

- Pioneer pilot (biography) X / 1:15-16

Perfins

- Czechoslovakia: Perf "P" air mail official (L.W. Charlat) II / 4:102-04
 France: "E.I.P.A. 30" in 1930-31 French 1.50 franc air mail stamps II / 2:35-41; II / 3:88; II / 4:109-12, 116; IV / 2:53-55
 Germany: "GR" in 5 pf. used with 1912 Bork-Bruck semi-official III / 4:93-97

Persia see Iran**Peru**

- 1927 — the first air stamp, the "Little Sailor" (H.M. Goodkind) VIII / 1:21-22
 1935 Lima commemorative issue — counterfeit first day cancels (H.M. Goodkind) XII / 3:80-82
 PANAGRA — 30 years philatelic history VII / 1:21-26

Philippines

- Manila-Madrid broken wing variety (H.M. Goodkind) I / 2:69-70; (Henry Kraemer) I / 3:96-97
 1944-45 Victory handstamp overprint (H.M. Goodkind) II / 2:53-56

Pigeon Post see also Siege of Paris

- Great Barrier Island 1899 triangular imperforates (H.M. Goodkind) XIV / 4:111-12
 Great Barrier pigeogram discovered (William H. Miller, Jr.) XXI / 2:24-25
 Tasmanian pigeon service (Frank E. Adams) XVI / 4:103-04
 United States Navy pigeon post (William H. Miller, Jr.) XVIII / 3:14
 Review: *New Zealand: The Great Barrier Island 1898-99 Pigeon Post Stamps*, by J. Reg. Walker XVI / 4:109

Poland

- First two semi-official air mail stamps (J. Gravelat) XI / 2:33-35
 "L.O.P.P." vignettes (Jean Gravelat) XV / 1:19-21, 27; (Josef Kuderwicz) XV / 2:46-47
 Poland-Palestine air link (Fred F. Blau) XXII / 1:12-13, 16

Portugal

- 1923 trans-Atlantic flight commemoratives (H.M. Goodkind) II / 4:93-101; (Francis J. Field) (illus. of special post card) III / 1:18

- First Portuguese to ascend in balloon — Oporto, 1903 and 1904 (Frank Lemos da Silveira) XXIV / 2:25-26, 32
 First flight to Porto (Frank Lemos da Silveira) XXII / 2:28-30

Postal Stationery

- France: Air post stationery of the Siege of Paris 1870-71 (Emmett Peter, Jr.) VI / 3:61-70
 Germany: Semi-official air cards VIII / 2:34-51
 Great Britain: 1942 British Forces air mail (Gordon Ward) II / 3:85-86
 Liberia: Pioneer aerogrammes (Emmet Peter, Jr.) VI / 4:114-15
 Russia: Osoviakhim dirigible cards XV / 3:66-68
 Switzerland: Stationery for 1927 special flight (Maurice Tripet) IV / 2:48-49
 United Nations: First day ceremony, 5¢ air mail postal card and 7¢ air mail envelope VII / 3:62
 United States: 6¢ revalued Washington bicentennial envelope discovered in small size 5 (Emmett Peter, Jr.) VII / 4:100-01; two more discovered (Thomas A. Matthews) VIII / 3:62
 Reviews: *Kessler's Catalogue of Aerogrammes* IX / 3:82; Vol. III XVII / 1:21
Postal Stationery for Rocket Mail, by Max Kronstein VI / 3:85

Pourpe, Marc

- Pioneer aviator: Egypt flight, 1914 XII / 1:1-4

Reviews see Literature (Reviews)**"RF" Overprints see United States — Stamps — "RF" Overprints****Rocket Mail**

- India: Stephen H. Smith, rockets and space missiles (John J. Britt) VII / 3:67-75
 India: Rocket collection of Stephen H. Smith (John J. Britt) VIII / 1:7-13
 Mexico: 25th anniversary of rocket flight not official IX / 3:83
 United States: Discoverer XVII cover on display at AEROPEX XIII / 4:100
 Reviews: *California Rocket Post Experiments 1957*, by Max Kronstein VI / 3:85
Postal Stationery for Rocket Mail, by Max Kronstein VI / 3:85
Rocket Mail Catalogue, by Stephen H. Smith III / 3:84

Rocket Mail Catalogue, 2nd supplement by Max Kronstein XIII / 4:106
Sieger Weltraumfahrt (Space) Katalog XII / 1:13-15

Rodvien, Sam

Obituary XIV / 4:102-04

Romania

Military mail in the East, 1919 (Ilia Braunstein) XXI / 2:18

Russia (USSR) see also **Latvia; Ukraine**

Military mail in the East, 1919 (Ilia Braunstein) XXI / 2:18
 Consular air post emissions of 1922 (Ilia Braunstein) XVIII / 1:6-14; (Herbert Rosen) XVIII / 3:14-15
 Air Fleet stamps (John W. Nicklin) VI / 2:39-50; X / 4:101-03
 Air Fleet labels (Fred W. Speers) XV / 3:57-68; XV / 4:95-112; XVI / 1:19-28; XVI / 2:49-53
 An air mail cover found with the error (50 kopecks gray blue of 1931) (H.M. Goodkind) III / 3:75-76

San Marino

1933 Graf Zeppelin issue counterfeits IV / 1:21
 Zeppelin material not catalogued by Sieger (Sebastiao Amaral) XV / 1:11-16
 Imperforates — errors or proofs? (Sebastiao Amaral) XIX / 1:9, 11
 Two types of overprints found on 1951 "Giornata Filatelica San Marino-Riccione" stamp (Sebastiao Amaral) XIII / 1:4

Saudi Arabia

1949-58 4g horizontal pair found imperforate between (J.P. Roy & G.T. Guzzio) XII / 3:65-66

SCADTA

SCADTA's 1925 trial flights to Central America (Fred O'Neill) XV / 2:43-46; (Jean Gravelat) XV / 3:82
 SCADTA — air mail etiquettes (Kendall C. Sanford) XIV / 4:99-101
 SCADTA — air mail from United States (H.M. Goodkind) XIV / 3:57-62
 SCADTA — cover from Germany (Richard Bartels) X / 4:95-97
 SCADTA — handstamped Mancomun marking (William N. Mead) XV / 3:75
 SCADTA — Mancomun air mail (Roberto Levi-

Castillo) XV / 1:9-10
 SCADTA — secret dot on 1923-29 issues (Jacob S. Glaser) (reprint from *CCP*) III / 4:105-08
 Some varieties on SCADTA covers (Jean Gravelat) XII / 1:13
 Review: *The Airpost of Colombia*, by Eugenio Gebauer XII / 1:13

Scandinavia see also under specific countries

Semi-official air mail stamps (R.H. Shrady) IX / 3:57-70
 Review: *Transpolar Air Mail Flights*, by James Wotherspoon VII / 1:20

Semi-Official Air Mail Stamps — General see also specific countries

Auction sale of R.H. Shrady collection (H.M. Goodkind) XIV / 3:71
 Germany: 1913 Liegnitz semi-official air mail stamp (R.H. Shrady) XII / 3:57
 Germany: Semi-official air mail stamps VIII / 2:48-49
 List of first semi-officials (H.M. Goodkind) I / 3:102, 104
 Semi-officials (H.M. Goodkind) I / 4:107-09
 Thirty-two years ago (H.M. Goodkind) VIII / 3:75

Shramchenko, Sviatoslav de

Member, Ukrainian Air Post Commission; on 1941 local stamp X / 1:27-28

Siege of Paris

Reviews: *Air post stationery of the Siege of Paris, 1870-71*, by Emmett Peter, Jr. VI / 3:61-70
Balloon Leaflets of the Siege of Paris, by John C.W. Field VII / 1:20
Les Aerostats Poste 1870-71, by J. Le Pileur I / 3:94

Silver, Philip

Asst. editor (biography) VII / 2:29-30
 Receives Bohn award (biography) XII / 4:93-95

Smith, Ross

1919 flight (note) I / 4:115-16
 Review: *Ross Smith England-Australia Flight*, by Leonard H. Smith XVI / 1:17

Smith, Stephen H. see **Rocket Mail**

South Africa

- Counterfeits, first air mail issue I / 4:126
 Review: *The Airpost of South Africa*, by N C. Baldwin and Milton F. Stern VI / 3:85

South America see also under specific countries
 Aero-philately in South America; report from Brazil (H.M. Goodkind) IV / 4:111-16

Spain

- 1926-36 commemorative air mail issues (H.M. Goodkind & M. Galvez) I / 1:27-34

Stamps, Air Mail — General see also
Inverted Centers; Semi-Official Air Mail Stamps — General

- First ten countries to issue air mail stamps (also with listing of first semi-officials) (H.M. Goodkind) I / 3:102, 104
 The world's first air mail stamp (Germany, 1912 semi-official) III / 4:93-98
 The world's first air mail stamp? France, 1910 Nantes air meeting (H.M. Goodkind & Georges Fourninet) VIII / 4:97-104
 First governmentally issued air mail stamp (Italy, 1917) III / 4:103-04
 High denomination air stamps (H.M. Goodkind) III / 1:21
 High ranking of air mail stamps (H.M. Goodkind) IV / 3:73
 Inexpensive air mail stamps elusive on cover (H.M. Goodkind) I / 4:127-29
 Semi-officials (editorial; definition) I / 4:107-09
 8803 listings in 1956 Yvert & Tellier III / 2:42
 1954 market survey (H.M. Goodkind) I / 3:87-92
 1955 market survey (H.M. Goodkind) III / 2:35-42
 1979 stamp catalogue values (P. Silver) XXII / 2:25
 Auction results, air mail stamp rarities XV / 3:79
 Reviews: *World's First Air Stamp — Italy 1917*, by L.H. Harris VII / 1:20
World Jet Aircraft on Stamps, by Lawrence DeMars XV / 3:79

Staub, Louis N.

- Receives Bohn award (biography) XVIII / 2:38

Steinway, Theodore E.

- Obituary V / 1:29-30

Sudan

- No more air mail stamps (Jules L. Wacht) I / 1:7-8

Fifty years ago, Marc Pourpe (Jean Gravelat) XII / 1:1

Surinam

- Surinam: variety of 10c DO-X issue (Fred Keizer) X / 1:25-26
 DO-X issue counterfeits I / 4:126
 1941 5 gld air mail (comments on scarcity) I / 1:6

Sweden

- Semi-official air mail stamps of Scandinavia (R.H. Shradly) IX / 3:57-59

Switzerland

- 1913 Lugano flight stamp (Maurice Tripet) III / 2:43-48
 1913 "Lugano" pioneer air mail stamp (Henri Trachtenberg) XVII / 3:59-66
 1927 semi-official air mails (Maurice Tripet) IV / 2:43-48
 New findings on air mail stamps (1913 50c Basel flight; 1923 25c proof; 1938 Aarau souvenir sheet, semi-officials) (Maurice Tripet) II / 3:65-74
 Review: *Schweizerischer Luftpost Katalog* 1965 ed. XIII / 4:104

Syria

- Free French Forces in Levant; 1942 souvenir sheet used as a letter I / 3:98-99

TACA — Transportes Aereos Centro-Americanos

- 1932 interior air mail surcharges: solving a mystery (Irving I. Green) XVII / 1:3-12, 20; XVII / 2:35-44; XVIII / 3:19, 21

TAG — Transports Aeriens Guyanais
see **French Guiana****Tripolitania**

- 1934 Rome-Buenos Aires flight (L.H. Harris) VII / 2:47

Tunisia

- U.S.A.-Tunisia mixed franking: cover cancelled "Poste Navale" June 24, 1944 (Henri Trachtenberg) VII / 4:99

Turkey

- Air Fund stamps (H.M. Goodkind) XII / 2:29-30

American Air Mail Society

188

Military mail in the East, 1919 (Ilia Braunstein)
XXI / 2:18

Ukraine

1920 Vinitza-Kiev air post (Gregory B. Salisbury)
X / 1:27-28
Kholm local post stamp, 1941 X / 1:28

United Nations

First day ceremony 5¢ air mail postal card and 7¢
air mail envelope, Sept. 21, 1959 VII / 1:1;
VII / 2:44-46
First day ceremony 20¢ air mail stamp: April 18,
1968 XVI / 1:1-5

United States — Air Mail — General

1979 stamp catalogue values (P. Silver) XXII / 2:25
Reviews: *National Aeronautical Collections*, 10th
ed., by Paul E. Garber XIII / 4:102
*Premiers Timbres et Premiers Vols de la Poste
Aerienne des Etats Unis*, by Henry C. Dupont
XII / 3:83
American Air Mail Catalogue, 4th ed. Vol. I
XIV / 4:105-06, 109; Vol. II XVII / 2:49-50;
Vol. III XVIII / 2:52

United States — Air Mail Field see — Postmarks — Air Mail Field

United States — Airgrams (Private)

Pacific Northwest airgrams (P. Silver) XI / 2:29-32
Private airgrams (P. Silver) XII / 2:35-38
With Beacons XII / 2:43-44

United States — Airships

More on Carl Myers and his "Sky Cycle" (David
Pickard) XXI / 1:5-7

United States — Balloon Posts

Buffalo Balloon cover — no longer unique (H.M.
Goodkind) I / 1:3-6
Buffalo Balloon stamps II / 4:120-21
Buffalo Balloon and Mr. Gambs (Winthrop S.
Boggs) VI / 2:34-37, 50
"Buffalo" Balloon story (P. Silver) XXI / 1:2-4, 13

United States — Flights — May 1918

First Flight see also — Rates

Newly discovered cancellation (P. Silver) VI / 2:53-
57, 60

New type first trip cancel found (H.M. Goodkind)
II / 4:96-97

Used block of 4, fake first trip cancel (P. Silver)
VIII / 4:87-91, 95

Washington to New York May 15, 1918 — first
trip cancellations (P. Silver) IX / 4:101-06

Counterfeit first trip cancellation (P. Silver) XII /
2:97-100

Counterfeit autographs (H.M. Goodkind) IX / 2:29-
32

Counterfeit Woodrow Wilson autograph (H.M.
Goodkind) IX / 4:107-12

The air mail of May 15, 1918 (Albert Philip Cohen)
XIII / 2:39-50

Second 1918 24¢ cover found cancelled May / 15 /
11 AM / First Trip (P. Silver) XIII / 3:57-58

May 15, 1918 forwarded cover (P. Silver) XV /
1:1-3, 6

First trip cover enclosure (H.M. Goodkind) XV /
1:23, 26-27

Special covers for the May 15, 1918 flights (Henry
C. Dupont) XV / 1:17-18

Additional May 15, 1918 first flight handstamps (P.
Silver) XIX / 2:24-25

First flight wrappers of May 15, 1918 (P. Silver)
XIX / 2:18-20, 27

Unusual May 15, 1918 first flight cover (H.M.
Goodkind) XVII / 2:45-46

Suggested correction to the *American Air Mail
Catalogue* (P. Silver) XX / 2:63

Third May 15, 1918 first flight wrapper "located"
(P. Silver) XXV / 1:5, 16

Counterfeit postmarks on first flight covers (H.M.
Goodkind) XVII / 3:73-77

May 16, 1918 Washington-New York flights (H.M.
Goodkind) VIII / 1:15-17

Washington first flight flew May 16, 1918 (H.M.
Goodkind) XVI / 4:87-102

Washington May 15 / 10 A.M. / First Trip cancella-
tion also an error (Henry C. Dupont) XVIII /
2:51-52; XVIII / 3:6

First air mail etiquettes (Henry C. Dupont) XIV /
2:63-64

United States — Flights — 1918 Air Mail Service see also Flights — May 1918 First Flight

Air mail service during 1918 (P. Silver) XIV /
4:95-97

Much first class mail carried by air in 1918 (P.
Silver) XXI / 2:25, 32

Special delivery markings on 1918 air mail covers (William H. Miller, Jr.) XIII / 4:107-16

Counterfeit autographs 1918 first flight / first trip covers (H.M. Goodkind) IX / 2:29-32

An interesting slogan used on 1918 air mail (H.M. Goodkind) VIII / 3:65; VIII / 4:110

The Boston first flights 1918 (H.M. Goodkind) IX / 2:43-49

Mystery covers of June-July 1918 (William H. Miller, Jr.) XVII / 4:107-09

More on 1918 Chicago-St. Louis mystery covers (P. Silver) XXII / 1:14-16

16¢ issue of 1918: July 13, 1918 "pre-first flight" covers (P. Silver) XX / 1:10-11

"First flight" covers of July 15 and Dec. 16, 1918 (P. Silver) XX / 1:47

September flight covers, 16¢ air mail stamp (William H. Knemeyer) V / 4:125

Notes on identifying September flights (P. Silver) XX / 1:39

United States — Flights — Contract

Air Mail Routes (CAMs)

Air mail rates 1926-27 (P. Silver) X / 4:89

Covers flown both on contract and governmental routes (P. Silver) XI / 3:80-83

15¢ contract route rate (William H. Miller, Jr.) XIII / 3:77

Random thoughts on U.S. air mails (P. Silver) XX / 2:59

Reminiscences of early CAM pilot (Paul J. Viel) XXIV / 2:27-29, 32

Biographical notes on pilot Russell Owen (Paul J. Viel) XXV / 2:28-32, 39

United States — Flights — Foreign Air Mail Routes (FAMs)

PANAGRA: 30 years of philatelic history (FAM 9) VII / 1:21-26

United States — Flights — Govern-

mental see also — May 1918 First

Flight; — 1918 Air Mail Service

Air mail rates 1926-27 (P. Silver) X / 4:89

Chicago to Omaha April 23, 1920: an uncatalogued flight (P. Silver) XXV / 1:10-14, 16; XXV / 2:33-35, 39

Covers flown both on contract and governmental routes (P. Silver) XI / 3:80-83

Effective date of the zone air mail rates on the trans-continental route (P. Silver) XVII / 3:79-83

The post office in 1924 makes a rate mistake (William H. Miller, Jr.) XV / 3:73

United States — Flights — Pioneer

Dr. Shrady cover sold at auction (illus.) XIV / 3:71

Pioneer No. 5: Mississippi River flight (Thomas J. O'Sullivan) XXIV / 2:18-24, 32

Pioneer No. 65: First aerial parcel post service (P. Silver) XXII / 1:11

Pioneer No. 92: Ithaca, N.Y. (Thomas J. O'Sullivan) XXI / 2:26-29

United States — Flights — Transoceanic

1924 round-the-world flight of U.S. Army aviators (Joseph L. Eisendrath) XIX / 2:21-23, 32; XX / 1:40-42

First commercial trans-Atlantic flight (J.C. Arnell) XVI / 2:69, 71

United States — Interrupted Mail

Collecting crash covers: a fascinating aspect of aerophilately (Joseph L. Eisendrath) XXIII / 1:8-11

1964 crash covers at New Orleans (H.M. Goodkind) XV / 2:49-54, 56

Beacon crash covers (H.M. Goodkind) XII / 2:44-45

A Beacon crash cover poses a rate problem (P. Silver) XV / 2:55-56

United States — Military Mail see also — Flights — Governmental

World War II souvenir cover: Dec. 6, 1941, San Francisco-Hawaii (Fred J. Westerberg) VII / 1:15-16

A Second World War II air mail cover: Dec 5, 1941, Baltimore-Hamburg (Stanley R. Rice) VII / 1:16

U.S.A.-Tunisia mixed franking: cover cancelled "Poste Navale" June 24, 1944 (Henri Trachtenberg) VII / 4:99

The O.W.I. bomber pouch (Joseph L. Eisendrath) XXI / 1:8-9

A tragic 1942 air mail cover (Stanley R. Rice) IX / 1:8

United States Navy pigeon post (William H. Miller, Jr.) XVIII / 3:14

A war ballot adhesive provisional (Gleb A. Popoff) VII / 2:53-54

World War II military air mail — a bargain? (P. Silver) XXV / 2:37

United States — Mixed Franking

- France-United States — a mystery cover (P. Silver) XV / 3:81
- United States-Bermuda — a real mystery cover (Ezra D. Cole) XVI / 2:55; solving the mystery (L.N. & M. Williams) XVI / 3:81
- U.S.A.-Tunisia mixed franking: cover cancelled "Poste Navale" June 24, 1944 (Henri Trachtenberg) VII / 4:99

United States — Pilots see also Lindbergh, Charles A.

- Biographical notes on pilot Russell Owen (Paul J. Viel) XXV / 2:28-32, 39
- Reminiscences of an early CAM pilot (Paul J. Viel) XXIV / 2:27-29, 32

United States — Postal Markings — General

- A review of U.S. air mail markings since 1918 (P. Silver) XX / 2:50-55; XXI / 1:131
- More on U.S. air mail markings (P. Silver) XXI / 2:30-32; XXIII / 1:13-15
- Additional U.S. air mail markings (P. Silver) XXV / 1:15-16; XXV / 2:26-27, 40

United States — Postal Markings — Slogans

- Aerophilately's history in postal slogans (Moe Luff) II / 4:115
- An interesting slogan used on 1918 air mail (H.M. Goodkind) VIII / 3:65; VIII / 4:110

United States — Postal Stationery see also — Airgrams (Private)

- 2¢ revalued to 6¢ Washington bicentennial envelope in small size 5 (Emmett Peter, Jr.) VII / 4:100-01
- Two more discovered (Thomas A. Matthews) VIII / 3:62

United States — Postmarks — Air Mail Field

- First Air Mail Field handstamps (Henry C. Dupont) XIV / 4:107-09
- 1927 Lindbergh air mail stamp with Chicago AMF FDC (P. Silver) VII / 4:87-91

United States — Precancels see — Stamps — Precancelled

United States — Rates

- Multiple rate covers (P. Silver) VII / 3:57-66
- More on multiple rate covers (P. Silver) VIII / 2:52-54
- Additional double rate covers (P. Silver) IX / 2:51-53
- Covers flown both on contract and governmental routes (P. Silver) XI / 3:80-83
- 1918 27¢ rate covers (P. Silver) XII / 1:7-10
- Air mail rates 1926-27 (P. Silver) X / 4:89-93
- Effective date of the zone air mail rates on the trans-continental government route (P. Silver) XVII / 3:79-83
- 15¢ contract route rate (William H. Miller, Jr.) XIII / 3:77-79
- 50¢ two ocean air mail rate from Hawaii (P. Silver) XXIV / 1:2-4, 16
- The \$1.00 rate for Zeppelin flight Miami to Friedrichshafen and Seville (P. Silver) XX / 1:44-46
- Last day of use, 1918 24¢ air mail (P. Silver) XIII / 2:53-56
- Random thoughts on U.S. air mails (P. Silver) XX / 2:59-62
- Post office in 1924 makes a rate mistake (William H. Miller, Jr.) XV / 3:73, 84
- 1928 rates with Beacons (H.M. Goodkind) XII / 2:18-20
- A Beacon crash cover poses a rate problem (P. Silver) XV / 2:55
- 6¢ issue on air mail cover in 1919 — an unusual usage (P. Silver) XXIV / 2:30
- ZR-3 mail — an unusual cover (P. Silver) XIX / 1:8

United States — "RF" Overprints see — Stamps — "RF" Overprints

United States — Slogans see — Postal Markings — Slogans

United States — Stamps — Booklets see — 1928 10¢ Lindbergh Air Mail Booklet

United States — Stamps — Buffalo Balloon

- Buffalo Balloon cover — no longer unique (H.M. Goodkind) I / 1:3-6
- Buffalo Balloon stamps II / 4:120-21

Buffalo Balloon and Mr. Gambs (Winthrop S. Boggs) VI / 2:34-37, 50
 "Buffalo" Balloon story (P. Silver) XXI / 1:2-4, 13

United States — Stamps — Vin Fiz

Second 1911 Vin Fiz mint copy appears (Herman Herst, Jr.) XVI / 3:77-78
 Third unused copy found (H.M. Goodkind) XVII / 1:13-17
 Dr. Shradly cover sold at auction (illus.) XIV / 3:71

United States — Stamps — 1918 6¢

Air Mail Stamp

The third air mail stamp (H.M. Goodkind) VI / 4:89-111
 The 6¢ orange air mail stamp of 1918 XIX / 1:3-7; XIX / 2:28-31
 Printing oddities on the U.S. 1918 air mail issue (Joseph R. Kirker, Jr.) XXIV / 1:12-13
 Precancels on the 1918 air mails (John R. Boker, Jr.) IX / 4:85-100
 Sulphurated copies (Henry C. Dupont) XI / 2:47-48
 An unusual usage (P. Silver) XXIV / 2:30-31
 Washington May 12, 1919 cancel (Edward Paul Bender) VII / 2:52

United States — Stamps — 1918 16¢

Air Mail Stamp

The second air mail stamp (H.M. Goodkind) V / 2:35-42
 Printing oddities on the U.S. 1918 air mail issue (Joseph R. Kirker, Jr.) XXIV / 1:12-13
 Precancels on the 1918 air mails (John R. Boker, Jr.) IX / 4:85-100
 July 13, 1918 "pre-first flight" covers (P. Silver) XXIV / 1:10-11
 First flight usage (William Knemeyer) V / 4:125
 Fake cancellation July 15, 1918 (P. Silver) IX / 2:33-40

United States — Stamps — 1918 24¢

Air Mail Stamp see also — Flights —

May 1918 First Flight

Our first air mail stamp 50 years old (H.M. Goodkind) (reprint from *Scott's MSJ*) XVI / 2:43-47; XVI / 3:58-68
 My fifty years with the first air mail stamp (H.M. Goodkind) XV / 4:85-93
 Eight air mail "firsts" associated with 24¢ stamp of 1918 (H.M. Goodkind) XV / 4:85-93

Printing oddities on the U.S. 1918 air mail issue (Joseph R. Kirker, Jr.) XXIV / 1:12-13
 Engravers of the first air mail stamp (P. Silver) XVII / 1:23-27
 Grounded plane variety (H.M. Goodkind) III / 4:89-92, 101; IX / 2:50
 Left shift (William H. Miller, Jr.) XIII / 1:1-4
 Position blocks (P. Silver) XX / 1:43
 With bottom shifts (P. Silver) XI / 4:91-92
 Precancels on the 1918 air mails (John R. Boker, Jr.) IX / 4:85-100
 24¢ air mail issue precancel used on cover (P. Silver) XXI / 1:14-16
 June first flights, Boston (H.M. Goodkind) IX / 2:43-49
 An interesting cover (autographed) (Alton L. Maple) (reprint from *Scott's MSJ*) XIII / 1:23-24
 Newly discovered cancellation (P. Silver) VI / 2:53-57, 60
 Last day of use (P. Silver) XIII / 2:53-56

United States — Stamps — 1918 24¢

Air Mail Stamp, Invert see also —

Flights — May 1918 First Flight

Our first air mail stamp 50 years old (H.M. Goodkind) (reprint from *Scott's MSJ*) XVI / 2:59-60
 My fifty years with the first air mail stamp (H.M. Goodkind) XV / 4:86-87
 Display at AEROPEX; unique die proofs XIII / 4:99
 Still the champion (H.M. Goodkind) V / 1:4
 New record price (P. Silver) VII / 2:30
 Another record price (H.M. Goodkind) VII / 3:66
 New record high auction sale XVI / 4:110

United States — Stamps — 1926 15¢

Air Mail Stamp

Usage (P. Silver) XX / 2:59-60

United States — Stamps — 1927 20¢

Air Mail Stamp

Usage (P. Silver) XX / 2:60-61

United States — Stamps — 1927 10¢

Lindbergh Air Mail Stamp

Chicago AMF first day cancellation (P. Silver) VII / 4:87-91

United States — Stamps — 1928 10¢

Lindbergh Air Mail Booklet

1928 10¢ Lindbergh booklet (H.M. Goodkind) III /

1:15-17

An interesting first day cover (booklet pane)
(William H. Miller, Jr.) XIV / 3:81-83

RF overprints on booklet panes not genuine V /
4:120

**United States — Stamps — 1928 5¢
Air Mail Stamp**

The 5¢ Beacon air mail stamp of 1918 (H.M. Good-
kind) XI / 3:57-73; XI / 4:99-112; XII / 1:17-
28; XII / 2:39-54; XII / 3:73-82

Two exceptional first day covers (H.M. Goodkind)
XIV / 3:78-80

Review: *5¢ Beacon Air Mail Stamp of 1928*, by
H.M. Goodkind XIII / 4:101

**United States — Stamps — 1930 Graf
Zeppelin Issue**

United States: 1930 Graf Zeppelin issue: the three
flights to Seville (Henry C. Dupont) XVIII /
1:21-23

United States: 1930 Graf Zeppelin issue — why so
high? (H.M. Goodkind) XIV / 2:35-45

United States: Errors in 1930 Graf Zeppelin cachets
(Henry C. Dupont) XVII / 1:18-20

United States: My 40 years with the Graf Zeppelin
stamps (H.M. Goodkind) XVII / 87-92

United States: "other than Zeppelin" usage of the
U.S. Zeppelin stamps (P. Silver) XIX / 1:13-16;
XIX / 2:31; XX / 1:38-39; XXI / 2:29

**United States — Stamps — 1932 8¢
Air Mail Stamp**

1935 "provisional" or "curiosity" (bisect) (P. Silver)
XIII / 1:13-17

**United States — Stamps — 1938 6¢
Air Mail Stamp**

"Grounded eagle" (P. Silver) XII / 3:69, 71

**United States — Stamps — 7¢ Red Air
Mail Coil Stamp**

Announced VIII / 1:1

First day ceremony Oct. 22, 1960 VIII / 3:57-58

First day cover promising IX / 1:19-20

**United States — Stamps — 1961 15¢
Air Mail Stamp**

Albino pane found (H.M. Goodkind) IX / 1:10-12

Four albino panes from one sheet identified (E. Ells-
worth Post) XV / 2:29-39

**United States — Stamps — 1968 10¢
Air Mail Stamp**

50th anniversary of air mail service commemorative
(Kendall C. Sanford) XVI / 1:11-17

A "tail" of three colors (Kendall C. Sanford) XVI /
4:105-08

**United States — Stamps — Precan-
celled**

Precancels on 1918 air mails (John R. Boker, Jr.)
IX / 4:85-100

24¢ air mail issue precancel used on cover (P. Silver)
XXI / 1:14-16

Precancels on 1928 5¢ Beacon air mail (H.M.
Goodkind) XII / 3:76-78

**United States — Stamps — Printing
and Engraving**

Printing oddities on the U.S. 1918 air mail issue
(Joseph R. Kirker, Jr.) XXIV / 1:12-13

Engravers of the first air mail stamp (P. Silver)
XVII / 1:23-27

Sideographers' and plate finishers' initials (P. Silver)
XIV / 1:15-24; XIV / 2:51-55; XVII / 2:51-53

**United States — Stamps — "RF" Over-
prints**

On U.S. air mail stamps and stationery (H.M. Good-
kind) V / 3:67-90; V / 4:101-21; VI / 1:7-29

A second look (H.M. Goodkind) VII / 3:80-82

Cover with interesting enclosure (P. Silver) VIII /
1:23-24

Genuine but not on an air mail cover (H.M. Good-
kind) IX / 1:15-16

Naval bases and naval vessels (P. Silver) XI / 2:49-
51

New booklet reveals official French records (H.M.
Goodkind) XIII / 4:85-95

New type found (P. Silver) VIII / 1:3, 6

New type appears (H.M. Goodkind) X / 4:85-88

Revealing evidence in one correspondence (H.M.
Goodkind) X / 2:29-41

Scarce boxed "RF" overprint on cover XVI / 4:102

Reviews: *RF Overprints on Air Mail Stamps and
Stationery 1944-45*, by H.M. Goodkind VI / 3:86
*La Naissance des Surcharges "RF" de la Poste
Navale Francaise 1943-45*, by Henry C. Dupont
XIII / 4:85

United States — Territorials and Possessions see **Canal Zone**

Uruguay

- 1910 Cattaneo flight (Robert Hoffmann) VII / 3:76-79
 1912 Salto to Montevideo flight (Robert Hoffmann & P. Silver) VIII / 4:105-09
 1921-22 first air mail issue — blue overprint (H.M. Goodkind) III / 4:109-15; (P. Silver) IV / 4:95-106, 108
 1921-22 first air mail issue — red overprint (H.M. Goodkind) IV / 1:13
 1921-22 first air mail issue — green overprint (H.M. Goodkind) IV / 2:35-41, 50
 1921-22 first air mail issue — black overprint (H.M. Goodkind) IV / 3:81
 1921-22 first air mail issue (Robert Hoffmann) V / 1:28
 1921-22 first air mail issue (Esenio Hormaeche) V / 1:29
 1921-22 first air mail issue (Herman Kerst) XX / 2:56-58
 1925 birds, but what ones? (Robert J. Lyon) XII / 4:101-04
 Counterfeits of the 1926 air mail issue (P. Silver) XIX / 1:10-11
 Uruguay: 1939-44 oxcart issue and 1949 National Airport issue (H.M. Goodkind) VII / 1:26
 Official air mail stamps (P. Silver) X / 1:17-24; X / 2:47-52; X / 3:73-80; XI / 1:1-18
 Correspondence carried by Cmdr. Ramon Franco in "Plus Ultra" (Jorge Ebbeler) XXI / 1:10-13
 World's first international air mail flight (Jorge Ebbeler / Juan Bosco Oberti) XXV / 1:2
 Zeppelin posts — South American flights 1932 (P. Silver) XXIV / 1:14; XXV / 2:40

VARIG — Viacao Aerea Riograndense
 see **Brazil**

Vatican City

- First and special flights (S.L. Bayer) XVIII / 2:29-37

Venezuela

- 1937 Port of La Guaira 1.80 bolivares (Henry Kraemer) III / 2:34
 1937 2 bolivares with triple overprint (Henry Kraemer) VI / 1:6
 Surcharge error found on 20c on 50c 1947 Provision-

al issue (H.M. Goodkind) II / 2:57-58; more on the surcharge error (Louis W. Charlat) III / 3:79-80

Official air mail (H.M. Goodkind) X / 4:109-12
 Varieties of the sport issues (Henry Kraemer) XI / 4:93-97

Vin Fiz see **United States — Stamps — Vin Fiz**

War Covers see also **United States — Military Mail; — Stamps — "RF"**

Overprints

- Military mail in the East, 1919 (Ilia Braunstein) XXI / 2:18-23
 Air post stationery of the Siege of Paris (Emmett Peter, Jr.) VI / 3:61-70
 Austria 1914 siege of Przemyśl air post (Jean Gravelat) XVI / 2:37
 1942 British Forces emergency mail (Gordon Ward) II / 3:85-86
 O.W.I. bomber pouch (Joseph L. Eisendrath) XXI / 1:8-9
 The O.A.T. postal marking (H.M. Goodkind) (reprinted from *CCP*) VII / 4:102-11
 Syria: 1942 Free French souvenir sheet used as a letter (H.M. Goodkind) I / 3:98-99
 Reviews: *Balloon Leaflets of the Siege of Paris 1870-71*, by John C.W. Field VII / 1:20
Les Aerostats Poste 1870-71, by J. Le Pleur I / 3:94

Zeppelin, Count

In American Civil War XII / 3:63-64

Zeppelin Posts

- Brazil: 1930 cover with stamps of three countries (South America flight, complete round trip) (H.M. Goodkind) III / 1:19-20, 23
 Germany: Liegnitz flight VIII / 2:48-49
 Germany: First letter sent by air in world's history? VIII / 1:25
 Germany: 1912 "E.E.L.P." overprint (Erik Hildesheim) VIII / 3:83; (Jean Gravelat) VIII / 4:110; (H.M. Goodkind) X / 3:57-67
 Germany: 1912 Gotha-Erfurt flight semi-official (R.H. Shradly) XIV / 4:89-90
 Germany: First Regensburg flight days, Oct. 1912 (Horst Aisslinger) XXIII / 1:2-8
 Germany: ZR-3 — an unusual cover (P. Silver) XIX / 1:8

- Germany: ZR-3 1924 trial flights (Roland F. Kohl)
XXIII / 1:9-12, 15
- United States: \$1.00 rate for Zeppelin flight Miami
to Friedrichshafen and Seville (P. Silver) XIX/
1:44-46
- United States: 1930 Graf Zeppelin issue: the three
flights to Seville (Henry C. Dupont) XVIII /
1:21-23
- Uruguay: South American flights 1932 (P. Silver)
XXIV / 1:14-15; XXV / 2:40

Zeppelin Stamps

- Brazil: 1930 cover with stamps of three countries
(H.M. Goodkind) III / 1:19-20, 23
- Germany: World's first air mail stamp (1912 Bork-
Bruck) (H.M. Goodkind) III / 4:93-98
- Germany: 1913 Liegnitz semi-official air mail stamp
(R.H. Shradly) XII / 3:57
- Germany: Semi-official air mail stamps VIII / 2:48-
49
- Germany: 1936 Hindenburg issue, gum damaged
(H.M. Goodkind) II / 2:42
- Iceland: Double overprint on 30 aur Zeppelin stamp
(H.M. Goodkind) I / 1:11-12
- New Guinea: 1913 Zeppelin semi-officials (Paul
Henke, trans. from *Die Luftpost*) I / 2:67-68
- Paraguay: Counterfeits, 1935 Graf Zeppelin issue
VI / 4:113
- San Marino: Three Graf Zeppelin counterfeits (H.M.
Goodkind) IV / 1:21
- San Marino: Zeppelin material no longer listed in
Sieger catalog (Sebastiao Amaral) XV / 1:11-16;
reply (Hermann W. Sieger) XV / 2:39
- United States: 1930 Graf Zeppelin issue — why so
high? (H.M. Goodkind) XIV / 2:35-45
- United States: Errors in 1930 Graf Zeppelin cachets
(Henry C. Dumont) XVII / 1:18-20
- United States: My 40 years with the Graf Zeppelin
stamps (H.M. Goodkind) XVII / 4:87-92
- United States: "other than Zeppelin" usage of the
U.S. Zeppelin stamps (P. Silver) XIX / 1:13-16;
XIX / 2:31; XX / 1:38-39; XXI / 2:29
- Reviews: *First Zeppelin Mail and its Counterfeits*,
by Wolfgang Hacker VIII / 3:80
Sieger Zeppelin Katalog, 16th ed. IV / 3:90; 17th
ed. XI / 2:55; 19th ed. XVI / 3:79