

5.4

**PHILATELIC AND POSTAL
BOOKPLATES**

by

BRIAN J. BIRCH

© Brian J. Birch

Lieu dit au Guinot, Route de St. Barthélemy

47350 Montignac Toupinerie, France

21st February 2018

BIBLIOGRAPHY OF THE BOUND VOLUME

Although this document is only intended to exist in electronic form, I find it very convenient to have a hard copy to hand. It is easier to refer to a book than wait the five or ten minutes it takes to start up and close down a computer, just to obtain a single reference or check a fact. Books also give you the big picture of the document as a whole rather than the small-screen glimpses we have all got used to. Accordingly, I printed and bound a copy of this document in January 2005, which I have called the *First edition*, for convenience. Henceforth, I will bind a copy each January, provided the document has increased in size by at least ten percent during the year. At the same time, I will send an update to the web files on www.fipliterature.org, where the electronic version of this document is hosted. Since printing and binding is quite an expensive undertaking, I donated the obsolete volumes to important philatelic libraries round the world.

By the middle of 2012, in line with my other documents, I simplified the set-up and turned off the *remove widows and orphans* feature. This resulted in a reduction in length of 15 pages. Reducing the amount of white space is an ongoing process in an effort to minimise the page count whilst not compromising usability.

Following the end of **Tony Virvilis'** tenure as President of the FIP Literature Commission, I lost touch with the organisation, which appeared to me to have become moribund. Following a repeated request by **Frank Walton**, the Past President of the Royal Philatelic Society London for my works to be hosted on the Royal's web site, I agreed in January 2018.

This edition was last printed on the first day of January 2015

1st edition, January 2005 A single bound copy of 348 pages. It was donated to the **Western Philatelic Library** of Sunnyvale, California, when it was replaced in my library by the 2nd edition.

2nd edition, January 2006 A single bound copy of 381 pages. It was donated to the **Collectors Club** of New York, when it was replaced in my library by the 3rd edition.

3rd edition, January 2007 A single bound copy of 530 pages. It was donated to the **Rocky Mountain Philatelic Library** of Denver, Colorado, when it was replaced in my library by the 4th edition.

3rd special edition, February 2008 A single bound copy of 540 pages. Produced for **Stephen Holder** in recognition of his assistance and for allowing me to search his stock for bookplates.

4th edition, January 2010 A single bound copy of 584 pages. It was donated to the **American Philatelic Research Library** of Bellefonte, Pennsylvania, when it was replaced in my library by the 5th edition.

5th edition, December 2010 A single bound copy of 650 pages. It was donated to the **National Philatelic Society** of London, UK, when it was replaced in my library by the 6th edition.

6th edition, January 2012 A single bound copy of 744 pages. It was donated to the **Royal Philatelic Society London**, UK, when it was replaced in my library by the 7th edition.

7th edition, January 2013 A single bound copy of 828 pages. It was donated to the **British Library** of London, UK, when it was replaced in my library by the 8th edition.

8th edition, January 2014 A single copy of 967 pages. It was donated to **The Royal Sydney Philatelic Club** of Sydney, Australia, when it was replaced in my library by the 9th edition.

9th edition, January 2015 A single copy of 973 pages. It was donated to **The Royal Philatelic Society of New Zealand** of Wellington, New Zealand, when it was replaced in my library by the 10th edition.

**The Author & his wife, Marion
September 2004**

CONTENTS

Frontispiece	3
Foreword	9
Acknowledgements	9
Introduction	11
A History of Bookplates	13
A Short History of Books, of Printing, and the Evolution of the Bookplate	13
Bookplate Collecting	17
Ex-libris or Bookplate?	17
A Short History of Bookplate Collecting	17
Types of Bookplate	19
Universal Bookplates	19
Stock Bookplates	19
Bookplates Issued with Limited Edition Books	20
Bookplate Terminology	21
Background to my Collection	39
Bookplates at Auction	39
Sale of the George Townsend Turner Library	39
Sale of the Pedro Monge y Pineda Library	41
Sale of the Henry Garratt-Adams Library and Stock	42
Sale of the Leon Norman Williams working Library	43
Sale of the “Roland” Library	43
“Roland” I	44
“Roland” II	46
Other Sources of Bookplates	47
References	49
Bibliography of Books and Articles on Bookplates with a Philatelic Connection	53
Introduction	53
Non-Philatelic Publications	53
The Bibliography	54
Abbreviations	59
List of Symbols	60
List of Abbreviations	62
Abbreviations for American States & Possessions	78
Abbreviations for Australian States & Territories	80

Abbreviations for Canadian Provinces & Territories	81
Philatelic Bookplates	83
Introduction	83
Stock Bookplates	841
Introduction	841
Philatelic Stock Bookplates	843
Introduction	843
Jay Smith & Associates	844
J. Kwiatowski	848
H. L. Lindquist	849
Elmer R. Long	850
Alvin Richard Meissner	851
Postal History Society	853
Biographies of Philatelic Bookplate Artists and Suppliers	855
Introduction	855
Baeyens, Martin R.	856
Britze, Johannes	857
French, Edwin Davis	859
Mussett's Lincoln's Inn Heraldic Office	860
Peake, Archibald John [Jack]	862
Peckmore, Harry L.	863
Slania, Czeslaw	864
Weigel, Otto	866
Appendices	
1. The Story of my Bookplate	867
2. Amateur Essays for my Bookplate	871
3. The Sydney Robert Turner Collection	875
Acquisition	875
The Collection	875
List of Bookplates in the Collection	876
Description of the Collection	876
4. The Royal Philatelic Society London Collection	891
Introduction	891
5. A Brief Introduction to Heraldry	895
The Coat of Arms	895
Colours or Tinctures	896
Terminology	896
Reference	896

6.	István Réthy's Presentation Bookplates	897
	Introduction	897
7.	John Gartner's Non-Philatelic Bookplates	911
	Introduction	911
8.	Roland	965
9.	The Inns of Court	967
10.	Hanns Heeren's Non-Philatelic Bookplates	969

FOREWORD

This is Section 5.4 of my masterwork:—

THE PHILATELIC BIBLIOPHILES COMPANION

It began as a simple listing of my ad hoc collection of philatelic bookplates, many of which were photocopied from articles about bookplates or from the books in which they had been placed by their proud owners. Frankly, I have always been loath to deface books just to remove the bookplate, unless the book is of minor importance such as, for example, a catalogue or very common handbook.

Initially, I considered that a simple list of the names of the bookplate owners would suffice. With such a list, I would know what I had and what I needed, either as originals or photocopies. More-importantly, philatelic literature dealers - like my good friend **Stephen Holder** of **HH Sales** - would know what I wanted. I anticipated that it was only through the good offices of such dealers that my collection would grow significantly.

Inevitably, as with all of my projects, it continued to grow far beyond my expectations. I soon realised that some collectors and organisations had several different bookplates and one or two, a great many bookplates. Thus, unless I wanted to write substantial descriptions of every bookplate in order to uniquely identify each one, the work would need to be illustrated. This simple concept of picture and owner's name soon grew to encompass biographies, translations of the mottos, references, substantial descriptions, photographs of the owners – in other words, everything you would expect to find in a substantial monograph on bookplates of philatelists. Inevitably, once I had started down this road, I encountered *Stock* bookplates which needed to be written up and this lead on naturally to bookplate artists and engravers.

Inevitably, I also encountered bookplates used by postal undertakings, particularly in Germany, postal officials and postal museums, all of which could appear on books in the philatelic market as they culled their duplicates or reduced or even eliminated their libraries.

ACKNOWLEDGEMENTS

When I first mentioned this project to **Francis Kiddle**, he was very supportive and immediately offered to host this document on the FIP Literature Commission web site, <http://hps.gr/fipliterature/>, like my other long-term projects. Indeed, he has fielded many questions providing advice, suggestions and contacts as well as the bookplates he came across, without which the progress would have been much slower. My other major source of advice and encouragement has been **Stephen Holder** whose classical education has been put to good use interpreting many of the Latin mottos. Special thanks must go to the **Royal Philatelic Society London**, **Jan Vellekoop** and **Herb Trenchard** who allowed me access to their collections of bookplates. Finally, I must thank **Nick Wraith** of Cavendish Philatelic Auctions who not only supplied me with all of the bookplates from his personal library but also kept me apprised of those appearing in Cavendish's literature auctions.

To the very many others who provided assistance and particularly bookplates, I can do no more than tender my thanks. This document would have grown in length by several pages if I named everyone who helped me.

Brian John Birch

Standish, UK.
14th November 2011

INTRODUCTION

I well remember reading an article in the Philatelic Literature Review many years ago, which illustrated the bookplates, or Ex Libris labels, of notable bibliophiles and gave brief details of the owners⁽¹⁾. The author of the article, and indeed the owner of the collection being described, was **George T. Turner**, one of the greatest bibliophiles of the 20th Century and the owner of a superb bookplate of his own. Many years later, I was to find that **Turner** had written a preliminary version of this article earlier that same year⁽²⁾.

I determined immediately that I should collect bookplates myself. What I did not realise was just how difficult this self-imposed task would be. As far as I have been able to determine, there are no commercial sources of philatelic bookplates, only general bookplate sellers who have the occasional philatelic item for sale. Over many years of looking, there has only been the occasional Continental and British literature auction in which a few lots of bookplates have turned up. Neither had I ever come across a serious collector of philatelic bookplates. In fact, the first two people I ever met who admitted to owning a small collection of philatelic bookplates readily sold them to me! This all changed when I corresponded with **Herb Trenchard** of the United States about the whereabouts of **Turner's** collection of bookplates and he admitted to having a collection of his own. Recently, **Jan Vellekoop** of the Netherlands contacted me and allowed me to examine his quite large collection.

If I had given the matter a moment's thought I would have realised that the great majority of bookplates are still fulfilling their purpose, being pasted in books to demonstrate ownership. The few collectors of these items would ensure that almost none exist unused. In common with most bibliophiles, I am loath to damage books and so tend not to remove bookplates from their resting places. Accordingly, I have resorted to the use of photocopying to acquire copies, using a colour copier wherever possible in order to ensure that I receive the best quality reproduction. The occasional article and, much rarer, book about philatelic bookplates have also provided a number of examples. All of these sources are included in the Section *Bibliography of Articles on Bookplates*, found later in this work.

Using **Turner's** original article as my guide, I have also included some rubber stamp impressions. There are a myriad of rubber hand stamps found applied to books – most of which are simple indications of ownership, placed on any and all appropriate possessions and not just library books. To be included in my work, a rubber stamp must have obviously been used in place of an Ex Libris label – see for example **Bellamy, Rich** and **Tiffany**, or have been used by a serious bibliophile or major library which has also used bookplates – see the **Collector's Club** for an example of this.

I felt that a words only bibliography of bookplates with detailed descriptions would be of little interest to others and no interest whatsoever to me. Accordingly, I have scanned all of the bookplates and each entry is, therefore, accompanied by a picture of the bookplate. Inevitably, this has resulted in a substantial document with hundreds of illustrations covering many hundreds of pages. Unfortunately, I have no details of the majority of owners, many being Continental or Eastern European, and were largely unknown in the UK. This is, therefore, no more than a first attempt – a work in progress. Accordingly, I have decided to publish it on the FIP Literature Commission website where I trust that it will provoke others to provide me with details of their collections, copies of additional bookplates and biographies of the owners.

A HISTORY OF BOOKPLATES

A SHORT HISTORY OF BOOKS, OF PRINTING, AND THE EVOLUTION OF THE BOOKPLATE

Writing can be traced back to about 3100 BC when examples of its use by the Sumerian civilization in Southern Mesopotamia (modern day Iraq) have been found. This early writing was called cuneiform, from Latin and French roots meaning *wedge-shaped*. Documents were inscribed on wet clay with a sharpened stick.

Figure 1 shows a hand holding such a tablet to give an indication of their typical size.

Figure 2 shows a closer view of the incised wedge-shaped characters.

Figure 1. A typical clay Tablet inscribed with cuneiform characters.

Figure 2. Close-up of a clay tablet, showing the characteristic wedge-shaped characters.

In spite of their antiquity, archaeologists have found several large Royal libraries containing many thousands of such tablets. The most important survival of this period was the Royal library of **King Assurbanipal** (ca. 668-627 BC), who was the ruler of ancient Assyria at the height of the empire's military and cultural accomplishments. He established a great library in his palace in the ancient city of Nineveh. Although the city was eventually destroyed by invaders, the lack of intrinsic value in the clay tablets lead them to remain buried for over 2,000 years until they were discovered in the 19th Century. **Assurbanipal's** library was not the first library of its kind but it was one of the largest and one of the few to survive relatively intact as found, to the present day and comprises about 28,000 tablets. It is reported⁽³⁾ that the following text, serving the same purpose as a bookplate, was found in the library:

*Whosoever shall carry off this tablet or shall inscribe his name upon it, side by side with mine own, may **Assur** and **Belit** overthrow him in wrath and anger and may they destroy his name and posterity in the land.*

Note: **Assur** was the highest God in the Assyrian Pantheon.
Belit was the Queen of the Underworld.

Once writing had become established its usefulness in enabling messages to be passed to those at a distance without distortion was quickly realised. Fortunately, the media upon which these messages were written; stone, clay tablets, papyrus, vellum, parchment and even paper, has in many cases withstood the ravages of time, enabling the messages to be read hundreds or even thousands of years after they were written.

Ever since the time of the Assyrians, collections of these documents have been gathered together as prized possessions and the owners sought some indication of ownership.

Archaeologists in Egypt have found small enamelled tablets dating from around 1450 BC, affixed to Egyptian papyri and stating that they belonged to the **Pharaoh Amenophis III**, the remains of whose library was found in 1887 during excavations at Tel el-Amarna in Upper Egypt. These are, to all intents and purposes, the earliest known “bookplates”.

Prior to the invention of printing, all books were produced by hand and were generally copied by scribes in the great Cistercian and Benedictine monasteries of Europe. The earliest dated printed book was produced in China in 868 AD, but it is believed that the practice of printing, in both China and Japan, dates back well before this period. In 770 AD, for example, the Japanese **Empress Shotoku** is said to have had a million printed copies of prayers distributed to all of the temples in the land in order to drive out evil spirits who were held responsible for an outbreak of smallpox. The prayers were probably printed from carved stones using an ink based on soot and the whole project took six years to complete. By the end of the 10th Century, the Chinese were printing books and producing banknotes using carved blocks of wood, stone or metal⁽⁴⁾. Although it is known that the Chinese used individual letters made of baked clay, this type of printing is not thought to have been widespread.

It was not until the early 15th Century that Europeans began printing documents including simple books from carved wood-blocks, known as wood-cuts. Formerly called xylography, it involves carving an image into the surface of a block of wood along the grain by gouging out the non-printing areas. Printing was then carried out using presses that had been developed from the wine press used in the Rhine Valley. Block-printed publications were largely restricted to illustrations with short captions which were amenable to this time-consuming process. Inevitably, many of these hand-carved blocks could not be re-used and accordingly, even printed documents were an expensive commodity.

It was in the City of Mainz in the Rhine Valley in 1440 that **Johannes Gutenberg** (ca. 1397-1468) began using the printing press in conjunction with a series of blocks each bearing a single letter on its face – known as moveable-type. The press used by **Gutenberg** was a hand press, in which ink was rolled over the raised surfaces of hand-set letters held within a wooden form and the form was then pressed against a sheet of paper. Moveable-type could be rearranged and used over and over again, both speeding up and reducing the cost of printing dramatically, thereby making books more-affordable to anyone literate enough to read them. Naturally, the benefits of using moveable type were seen immediately and the use of such printing presses spread rapidly across Europe. With the arrival of the new printing method, the availability of books increased dramatically. Nevertheless, gathering together sufficient books to create a library was an expensive undertaking and was reserved to those who had appropriate resources, such as Royalty and the Church.

Owing to their importance and value, many library owners had their coat-of -arms painted on important manuscripts so as to prevent loss by borrowing or theft. Such ownership marks became known as *ex-libris* from the Latin phrase meaning *from the books of*, and some can still be seen today in the manuscript collections of important libraries.

The greater availability of books meant that libraries could now be formed by those of lesser, though not insignificant means. They too wished to protect their property but hand-painting was too costly a means to resort to. However, the new printing process could produce slips of paper bearing the owner’s name or coat-of-arms, which could be pasted into each volume⁽⁵⁾.

The earliest known examples of printed ex-libris (called *bookplates* in English) date from around 1480 and were made for books donated to the library of the Monastery of Buxheim in Germany by **Hildebrand Brandenburg** of Biberach who was a monk in the monastery. A man of substance, he donated various books to its library. To mark his gifts, he had his arms engraved on wood and printed on large sheets, bound in and trimmed with the volumes. He coloured them by hand and next to each wrote an inscription indicating what the book was. The Monastery of Buxheim's library was dispersed in 1883 and various copies of this ex-libris, one of the three earliest known, found their way into private and public collections.

Figure 3. Hildebrand Brandenburg's ex-libris from a *History against the Pagans* (c.415-417) by Paul Orosius, disciple of St. Augustine.

Copper engraving increased in popularity towards the end of the 15th century since it allowed for highly detailed designs, so it is hardly surprising that engraved bookplates appeared soon after the turn of the century. Among the famous artists creating these early engraved bookplates were **Albrecht Durer** (1471-1528), **Lucas Cranach the Elder** (1472-1553), and **Hans Holbein the Younger** (1497-1543).

From Germany, the bookplate spread to Great Britain and France, with the first British examples dating from about 1574. Initially, virtually all bookplates featured the arms of the owner. However, over the centuries, the rise of the middle class and the increasing affordability of books caused a decline in armorial bookplate styles in favour of designs which reflected the profession of the owner. Later, pictorial designs became popular, including landscapes and views of libraries or stacks of books often with a verse, motto, or quotation.

It was not until the 17th century that the bookplate became common in France. Before that, the technique of stamping the cover of the book with a personal device or arms (termed a *supralibris*) was preferred. From the middle of the century, however, the bookplate became more popular and became very numerous towards the end of the century and in fact, the use of the term *Ex-Libris* occurred first on French bookplates. Nevertheless, prominent collectors who normally re-bound their books still favoured the *supralibris* well into the 19th century. Indeed, the device was still in very recent use, impressed into the cover of books as a means of indicating their origin in open libraries such as on passenger ships.

In the early nineteenth century there was a return to the use of wood for bookplate production. Known as wood engraving, the process used the end grain of harder woods using a tool resembling an engraver's burin which allowed designs to be made with more detail and less cost. Later, steel engraving also came into use because it allowed for cheaper production of large numbers of copies without the usual deterioration owing to wear, commonly found with wood and especially copper blocks. Nowadays, almost every printing technique is used to produce bookplates, extending more-recently to the use of the computer aided design – see the bookplates of **Stephen Holder** and **W. Wilson Hulme** for examples.

In the simplest terms, bookplates are designs on gummed pieces of paper and as such it was inevitable that they would be put to other uses than originally envisaged. Figure 4 shows a bookplate used as a seal covering the flap of a modern letter from Skive in Denmark.

Judging from the name on the return address, the bookplate belonged to the sender.

Figure 4. A modern Danish bookplate used as a seal on the reverse of an envelope.

BOOKPLATE COLLECTING

EX-LIBRIS OR BOOKPLATE?

Only in the English language is the term *bookplate* used to describe those small pieces of paper stuck into books to identify the owner, whilst the term *ex libris* is used on the bookplates themselves. There is a school of thought in the UK that, when used as a noun to describe the object, the spelling should be *ex-libris*, an view to which I subscribe, although I leave the intellectual debate to others^(6, 7, 8).

Almost every other language uses the Latin form for bookplate such as *ex-libris* (France), *exlibris* (Germany & the Netherlands), *ex librisy* (Poland) &c.

Even these terms have been adapted for specialised collections. It is not unknown to find “bookplates” inscribed *Ex Musicus* or *Ex Musicis* (as below) used on libraries of musical books and scores. Others vary the title to suit the subject area covered by their library, for example, *Ex Eroticis* for a collection of erotic books and *Ex Numismaticis* for books on collecting coins.

A SHORT HISTORY OF BOOKPLATE COLLECTING

Bookplates in the form of small, printed labels pasted in books to identify their owners, have existed for more than five hundred years. The first use of movable type in the 1400s caused a rapid increase in personal libraries and their owners, anxious not to lose their prized possessions, marked them with printed bookplates⁽⁹⁾.

Apart from rare exceptions, such as a mid-18th century German collection whose owner has not been identified and the collections of **Adelaide Le Caron de Fleury** (created ca.1780-1793) or **Miss Jenkins** of Bath, UK (active in the years about 1820) bookplate collecting did not really start before the 1860s.⁽¹⁰⁾ When it did, because of the historical, social and artistic interest of these small prints, the fashion spread like wildfire. A major impetus was given by the appearance of *A Guide to the Study of Book-Plates*, by **Lord de Tabley** in 1880, the first significant book on the subject. This work established what is now accepted as the general classification of styles: *Armorial*; *Jacobean*; *Chippendale*; *Wreath and ribbon*; &c. Such was

the continuing significance of this seminal work that it went quickly through two editions and was reprinted as recently as 1974⁽¹¹⁾.

Societies of collectors were founded in London and Berlin in 1891, and in many European capitals in the subsequent decade. These societies enabled and promoted contacts amongst collectors. Publications such as journals, year-books and circulars gave members who lived far away from each other the possibility to correspond, exchange bookplates and share knowledge about the subject. Initially, the main object was to collect old bookplates, particularly the early rarities, but soon many collectors widened their interest to include contemporary bookplates and even commissioned artists to produce them, not only for their libraries but also for exchange. In more-recent times, some collectors have commissioned large numbers of bookplates (see **John Gartner** for example) which are more often exchanged than pasted into books.

As with so many fashions, bookplate collecting waned in the period between the turn of the century and the First War and many bookplate societies ceased functioning at this time. Although there was a renewed interest during the 1920s, a further loss of interest occurred during the period between 1930 and 1950, caused by the economic crisis and the Second World War. However, since about 1950, societies began to be re-established and collecting has since been slowly expanding throughout the world. The vicissitudes in the fortunes of bookplate collecting mean that many large and important collections have passed into the hands of institutions, both private and public, some of which have been catalogued. Perhaps one of the largest and most important of these is the collection belonging to Sir Ernest Wollaston Franks (-1897), bequeathed to the British Museum on his death. The whole of the collection comprised some 70,000 different bookplates with the British and American collection just over half of that number. The latter part of the collection was catalogued and the result published in three volumes. (**E. R. J. Gambier Howe: *Catalogue of British and American Book Plates Bequeathed to the Trustees of the British Museum by Sir Augustus Woolaston Franks, K.C.B., F.R.S., P.S.A., Litt.D.*, 3 Volumes, British Museum, London, UK, 1903-1904.**) This catalogue is generally referred to as “Franks”.

TYPES OF BOOKPLATE

UNIVERSAL BOOKPLATES

With the increase in literacy, more and cheaper books were produced and persons of limited means could still acquire a substantial library. Often, they lacked the resources to commission their own bookplates and so the printers produced what are called Universal Bookplates – bookplates with no indication of ownership.

Nowadays, Universal Bookplates are produced in a huge range of popular designs, printed rather cheaply and sold in packs, usually in stationary stores. They always have a space where the purchaser can write or type their name. Such bookplates are intended to appeal to those with a small library rather than true bibliophiles.

The bookplate to the right is a typical example of the genre with a scroll at its foot to carry the owner's name. This example was found in a philatelic book without an owner's name in the scroll. Numerous examples of universal bookplates can be found throughout this work, inscribed with their owner's name as intended.

Figure 5 A typical universal bookplate with a blank scroll for the owner's name.

Generally, Universal Bookplates are purchased in packs in which all of the bookplates are of the same design. Alternatively, the pack may contain a variety of different designs often, but not always, with a common theme. See the entry for **Inge Riese** for several examples of the latter.

STOCK BOOKPLATES

Stock Bookplates originated in Victorian times when engraved bookplates were in vogue. Companies would produce master dies in steel, which lacked the owner's name. When a client selected the required design, it could be impressed into a copper printing plate, the client's name added and the requisite number of high quality bookplates could be produced quickly and at a greatly reduced price compared with a custom-made bookplate.

In modern times, with the much more flexible printing methods that are available, the Stock Bookplates are printed in quantity and simply overprinted with the client's name as required and in a font and style of their choice. Today, computer technology allows the required name to be input into a selected template on the screen and the whole bookplate to be printed immediately in complete sheets on a laser printer and guillotined to size.

Naturally, modern pre-printed Stock Bookplates could also be sold through shops as blanks, without the option of having them personalised. In such cases, there is no difference between them and Universal Bookplates.

The Stock Bookplate shown in Figures 6 and 7, is known as the *Bookworm* and is still available today as a Universal Bookplate. Amongst the users of this design are several philatelists: **Phil Bansner**, **Leonard H. Hartmann**, **Edward C. Hyers** and **Rolf & Christa Salinger**.

Figure 6 A blank Stock Bookplate, which was also used as a Universal Bookplate.

Figure 7 A Stock Bookplate used by philatelic literature dealer Leonard Hartmann.

It was perhaps inevitable that this design should appeal to **Bansner** and **Hartmann** since they both became major philatelic literature dealers, although **Hartmann** told me that he obtained his during his college days.

BOOKPLATES ISSUED WITH LIMITED EDITION BOOKS

A modern and increasing trend amongst publishers of short-run books is to issue signed bookplates with their titles, to enhance their collectability and therefore saleability.

This trend has also spread to the philatelic field with the publication of *The Travis Papers* in 2011. Each copy included a numbered bookplate, signed by **Thomas J. Alexander**, one of the authors.

Example of a numbered and signed bookplate

Reference

1. **Stephen Pochin:** *Recent permutations – Bookplates deployed in limited edition books.* The Bookplate Society Newsletter, Winter 2011/12, Volume 33, Issue 2, pp.26-27.

BOOKPLATE TERMINOLOGY

The terms below are given as a guide to the different types and styles of bookplates. I have limited this section as far as possible, to those terms likely to be of relevance to those with an interest in philatelic and postal bookplates. I have illustrated each term with an appropriate bookplate, virtually all of philatelic origin. Since I have come lately to the subject and have no expertise in bookplate collecting, I have relied on a series of articles produced by **Paul Latcham**, editor of the [British] *Bookplate Society Newsletter*⁽¹²⁾. His terms have been augmented by others I have encountered on an ad hoc basis whilst reading widely on the subject.

Allegorical

A bookplate which depicts the idea that the artist or owner wishes to convey by pictorial symbols rather than directly. Thus the owner is personified or defined by his relationship to the symbolism.

Thus, the Brazilian owner of this bookplate, **A. Bergamini de Abreu**, evidently wished to be associated with the Law, mining and metal working as well as music, literature and the philately of his native land.

Anonymous

A bookplate which does not carry the name of the owner.

These are often armorial or crest plates where the owner would be readily recognised by those who were likely to come into contact with their books.

In this case, apart from his crest, the owner has added his address and, fortunately for us, has signed the bookplate so we can be reasonably of his identity – **L. T. Wiggins Davies**.

Armorial

A bookplate, the design of which consists primarily of the owner's coat of arms.

Generally, the arms are accompanied by the family motto and the name of the owner or simply the name of the owner. Occasionally, where the owner was an aristocrat and the head of the family, it was not unusual for the name to be omitted.

This example simply has the owner's coat of arms and crest with his name.

Armorial, Lozenge

See also **Lozenge**.

A bookplate which consists primarily of the owner's arms in a heraldic lozenge.

In heraldry, a lozenge is diamond-shaped, usually somewhat narrower than it is tall. Lozenges are traditionally used to bear the arms of unmarried women and widows.

In the bookplate shown, it is the **Collectors Club's** seal rather than its coat of arms in the lozenge.

Armorial, Seal

A coat of arms within a ring, which usually bears the owner's motto, the whole having the appearance of a seal.

In general, any type of design can be accommodated within a seal.

The example shows a stylised coat of arms of the **Crawford** family, surrounded by the owner's name and title.

Autographic

Handwritten marks of ownership in books.

In its simplest form, it comprises simply the owner's name. In other cases, it can include quite complex and decorative inscriptions.

The example shows a virtual bookplate handwritten in pen and ink, complete with error, corrected subsequently in pencil.

Baroque

See **Jacobean**.

Book Label

A label inserted into books to denote ownership and often to record gifts to libraries.

Book labels pre-dated bookplates and were more common than the latter up to the 17th Century. They were initially produced typographically and later by engraving. In both cases, embellishments could be incorporated into the basic layout.

Although they had more or less died out by the end of the 19th Century, they continued to provide a low-cost substitute for those who could not afford an

engraved or even a stock bookplate and were especially used by philatelic societies for their libraries.

In their cheapest form, they consist of a blank label with or without a printed border, widely stocked by stationers, on which could be written or typed the required text. See **Book Label – Manuscript**, **Book Label - Typescript** and **Book Label – Typewritten**.

At a slightly higher cost, printers would provide labels with the required text already printed on them. See **Book Label – Typescript**. Book labels have enjoyed a revival owing to the ease with which they can be produced using a PC and label printer. See **Computer-Generated** bookplate.

In the early days of bookplates, these co-existed with properly designed and engraved bookplates. However, elaborate book labels are known, blurring the distinction between them.

In the illustrated label, the only decorative feature is the use of an old English typeface. The owner, **Andreini**, also had a beautifully engraved bookplate, which presumably came later.

Book Label - Manuscript

Book Labels that are produced by hand on blank, gummed labels available from stationers. See also **Autographic**.

They vary from the highly artistic to being dull and commonplace. By their very nature, they are uncommon, being produced in very small quantities and, most inks being water soluble to at least some extent, are not amenable to being soaked off their books.

The example shown was produced using gummed labels with a pre-printed border. The same user

progressed to a typeset bookplate in a very similar style.

Book Label - Typeset

Book Labels that are produced by printers using the ordinary type, borders and ornaments generally found in a printer's stock.

The first example shown is typical of the middle Victorian period with fancy borders and lettering. It also has a space for a book number to be written or typed in.

The second example is early 20th century and of extreme simplicity. It also has space for a book number, a common characteristic of book labels

It should be noted that every bookplate which appears to have been typeset may not have been. **Thomas W. Hall's** bookplate, shown below as the example under **Presentation**, although of very similar style, was in fact engraved.

Book Label - Typewritten

Book Labels that are produced using a typewriter on blank, gummed labels available from stationers. Many use gummed labels bearing pre-printed black or coloured borders.

Typewritten book labels are very cheap to produce in small quantities on an ad hoc basis and have been widely used by philatelic societies, such as that for the **Huddersfield Philatelic Society** shown here.

Today, similar labels are still available and are used for the same purpose but are generally self-adhesive.

The advent of home computers has enabled individuals to produce virtual typeset, self-adhesive book labels at home, such as the second example shown, used by the **Bridlington & District Philatelic Society**.

Book Stamp

An inked impression produced using a suitably designed hand stamp and ink pad, allowing many items to be marked quickly and at a very low cost.

Generally, hand stamps are used where large numbers of documents or individual magazines need

to be marked, rather than as replacements for bookplates.

Nowadays, hand stamps are made from rubber but in earlier days they would have been cut into wood or cork or, much less commonly, made from metal in

the same way as postmarks.

The example shown was used by the present writer to mark photocopies and was complemented by a printed bookplate for use on books

Bookpile

An arrangement of books for decorative or symbolic purposes. Shelves of books also fall into this category.

A uniquely British design, the brainchild of **Samuel Pepys** (1633-1703) of *Diary* fame.

In the example, the books are piled up in order to support a parchment bearing the user's name. Most Bookpile designs contain more books.

Canting

See **Punning**.

Chippendale (or Rococco)

A style of furniture designed by **Thomas Chippendale** in the mid 1700s, it was at the height of its popularity from about 1740 to 1775.

The Rococo element of **Chippendale's** designs was adapted by graphic artists, giving rise to the style of bookplate named after him. The bookplates often carried a non-symmetrical shield and had scallops, scrolls, flowers and other decorative embellishments such as furniture-like limbs.

This example, from the middle of the 19th century is quite restrained. This style now tends to be called **Rococco** to fall in line with international designations of bookplates.

Commemorative

See Presentation.

Computer-Generated

A bookplate which has been created using a computer.

The most common form is made from scratch and consists mostly of text, possibly with some appropriate clipart.

The first example falls clearly into that category. It was created so that the library using it could commemorate the presentation of one or more volumes. That it was readily available on the Library's computer allowed it to be personalised with both the name of the donor and the date. Such bookplates are printed out on commercially available self-adhesive labels making them very convenient to use.

The second example is clearly made from a freely-available template where all that the user has to do is to insert their name and print them out, presumably in sheets, such as that of the Royal Philatelic Society London, shown below. Once printed, the individual bookplates are cut out and inserted loose (as with **Stephen Holder's** bookplate) or glued into the owner's books.

Crest

In heraldry, the crest surmounts the helmet on a coat of arms. It can be found used on its own on bookplates.

These are generally found as a **Crest in Garter**, shown to the right. For comparison, a stylised version of Burnett's full coat of arms can be found in this listing under **Jacobean**.

Alternatively, they can be found as a **Crest with motto** or some other inscription. In the example below, the inscription denotes the user's employment.

Cut Close

A bookplate which has been cut close to the irregular outline of its design rather than to a rectangular or other regular shape.

The example shown belonged to **Adelaide Lucy Fenton** and comprises two separate parts. Each part is closely cut round then pasted in position. In fact, the border of the lower piece containing the her name can be seen to have been trimmed too close on the left side, cutting into the outer border.

Cypher

See **Monogram**.

Cypher Monogram

See **Monogram**.

Dated

A bookplate carrying the date of its creation, either within the design or as part of the designer's signature.

The **Hiram E. Deats** bookplate illustrated was produced by **E. D. French**, a notable American engraver and bookplate producer. It can be seen to bear the engraver's name and the date 1894 at its foot.

Die Sinker

A somewhat pejorative term used to describe the mass of competently engraved but unimaginative (generally armorial) bookplates produced from the mid 1800s.

As the relative cost of books declined, more people could afford libraries and the popularity of bookplates increased. To supply the demand, stationers worked with engraving firms who could produce standardised engraved armorial bookplates.

Die sinker bookplates are generally found with a squarish shield with ears.

The example shown dates from the third quarter of the 19th Century.

Donation or Donor

See **Presentation**.

Erotic

A bookplate depicting naked or nearly naked women (mainly) and men, generally in carnal situations.

It is this latter aspect that differentiates the erotic from the Nude, where the naked person is often simply an adornment, such as shown in the example below for **John Gartner**, a publisher.

Festoon

Also known as **Wreath and Ribbon**.

In its original form, the garland emanated from the crest on a shield and the ribbon was used for decoration. This modern, modified version uses an actual garland as a border and has the ribbon carrying the legend.

Garter

A bookplate whose principal design feature is a circular strap with a buckle and a strap hanging from it (pendant). The garter usually carries the owner's motto.

The example shown is an American version where the garter is replaced by a belt and the motto by the user's name. A true garter can be seen in **Maitland Burnett's** bookplate under **Crest**, above.

Gift

See **Presentation and Prize**.

Jacobean (or Baroque)

A style of armorial bookplate originating around the beginning of the eighteenth century and was at the peak of its popularity from about 1720-1750. However, it was seen for many years after.

Jacobean bookplates are characterised by a distinctive floral frame to the arms rather than the normal cloth mantling. Shields tended to be rectangular in shape with a symmetrical oval or curved base. The whole was generally set against a patterned background of scales or brickwork.

The example shown is a mid-nineteenth century adaptation of the style. This style now tends to be called **Baroque** to fall in line with international designations of bookplates.

Label

See **Book Label**.

Landscape

See also **Map** and **Scenic**.

A bookplate whose main design comprised a landscape or rural view.

This superb example showing a path by a river with trees and wildlife, is from the library of **Franceska Rapkin**, whose library was bequeathed to the Royal Philatelic Society London.

Library Interiors

A bookplate style which became popular around the start of the 20th century and featured a book-lined study or library, often with a view through an open window.

The example shown is dated 1925, when bookplates were going through a low point after the First World War.

Lozenge

See also **Armorial Lozenge**.

A bookplate in the shape of a heraldic lozenge. That is, in the form of a diamond, usually somewhat narrower than it is tall.

It was generally used to designate that the owner was a spinster or widow.

The modern example shown was commissioned by **John Gartner** for his wife, **Zelma**.

Mantle (Mantling)

Originally the swath of cloth attached to the helmet and falling around the coat of arms, it is uncommon in modern bookplates.

The term Mantling was later applied to the decorative acanthus leaves surrounding the helmet and shield like a Mantle or cloak.

In the example, the artist has filled virtually the whole space around the arms, helmet and even the crest with acanthus leaves.

Manuscript

See above under **Autographic**.

Map

See also **Landscape and Scenic**.

An uncommon variant on the Landscape and Scenic bookplates in which the main feature is a map and, as in the current case, possibly some scene relating to the map.

In the example given, the map represents the countries of greatest interest to the collector.

Masonic

Bookplates that feature Masonic elements to denote the owner's adherence to the craft.

This is a popular theme in which people specialise.

The example shows Masonic symbols and tools in the central triangle.

Memorial

A bookplate which commemorates a gift to a library in memory of a person or persons. Those persons in whose memory the book(s) were presented generally had some connection with the library.

In the bookplate opposite, **Earl E. Boal Jr.** was the husband of the editor of the American Philatelic Research Library's journal.

Monogram

The initials of the owner arranged in a stylish fashion and forming the main or at least a major part of the design.

A monogram in which the initials are designed in such a way that it makes them difficult to identify, is called a **Cypher Monogram**.

The example possibly qualifies as a Cypher Monogram as it belongs to **Henrik E. Bonne** and carries the heavily stylised initials **HEB**.

Nude

A bookplate which incorporates one or more nude figures of a man or a woman (mostly).

The figures are generally decorative and therefore rather sexless, which distinguishes this style from **Erotic** bookplates.

The sample shown has a female nude seated in a landscape together with representations of music and philately, the latter being presumably some of the user's interests.

Interestingly, the voluptuous nude and landscape are trademark features of the work of **Johannes Britze**, the engraver.

Photographic

A bookplate which incorporates a photograph as part of its design, often a portrait of the owner.

The example shows a sculpted coat of arms, presumably that of the bookplate owner, mounted on a building. The presence of the shadow clearly indicates its photographic origin.

Pictorial

A bookplate in which the design is essentially a picture of something real or imagined, rather than a simple coat of arms or design.

The example represents the owner's desk, the various items placed upon it indicating his wide range of interests.

Portrait

A bookplate in which the main design feature is a portrait of the owner.

In the early days of bookplates, this was an engraved likeness. However, nowadays, it is likely to be a photographic reproduction.

The example is a portrait of **Alvin R. Meissner**, an engraver at the American Bureau of Engraving & Printing, produced as a universal bookplate.

Premium

The old-fashioned word for prize or award. In fact, certain British Government saving bonds that are entered into a prize draw each month are still called *Premium Bonds*. See **Prize**.

Presentation

When intended to be placed in books which are then presented to someone to recognise some action or attribute, they are generally known as **Prize** bookplates. (q.v.)

A bookplate used to recognise the presentation of one or a quantity of books, usually all or a major part of a person's library, to an established library. Such bookplates are generally produced by the receiving library. They are also known as **Gift** bookplates.

In 1930, when the wife of the Royal Philatelic Society London's late President, **Thomas W. Hall**, presented his whole library to the Society, a special bookplate was commissioned to recognise the gift. Interestingly, it was produced by engraving rather than being typeset as it appears.

The lower example opposite is a Computer-Generated bookplate produced by the Royal Philatelic Society London to recognise the receipt of an ad hoc donation to their library. The book number is recorded at the bottom of the bookplate

Prize

Also known as **Premium Bookplates**.

A bookplate noting that the book in which it is found was presented as a prize or award. Early versions almost always used the word premium rather than prize.

The example was from a book presented in 1904 by the **Post Office Telegraphs** to a Messenger, **J. A. Scholey**, for proficiency and good conduct.

Although I received a book containing a Prize Bookplate when I was at school in the 1950s, I have no idea whether they are still common in this computer age.

Punning

Also known as **Canting Bookplates**.

A bookplate in which the pictorial or heraldic content makes reference to or plays upon the name of the owner.

The example shown uses a boar as an obvious pun on the name **Bacon**. The meaning of the snake and other symbols eludes me.

Rebus

A bookplate which contains a pictorial riddle, i.e. representing things, usually the name of the owner, through pictures rather than words.

In the example shown, the initials hint at the user's name however, one is left with the various clues in order to confirm his identity.

Rococco

See **Chippendale**.

Scenic

See also **Landscape** and **Map**.

A bookplate which has as its main design feature a scene, generally drawn from life.

The example shows some “bouquiniste” storage boxes which have been a feature of the banks of the Seine from at least the 1600s. The Cathedral of Notre Dame can be seen in the background dominating the scene. The owner of the bookplate was, presumably, a Parisian bibliophile, for whom the scene would have had a particular relevance.

Spade Shield

A bookplate in which the shield takes the shape of an old-fashioned spade.

The example is from **Roland King-Farlow** a well-known bibliographer and former Librarian of the Royal Philatelic Society London.

Stencil

A sheet of cardboard, or other material in which a design has been cut so that when the ink is passed over the sheet the pattern will be reproduced on the surface placed below. This is an inexpensive technique allowing users to produce as many copies as they require.

This technique is not known to have been used in philately. The non-philatelic example on the right shows a stencil of the Camelford Arms used as a bookplate, together with an engraved copy of the same arms.

Stock

See above under the Section: **Types of Bookplates.**

Supralibros

These are usually heraldic motifs stamped on the front or back cover of a book, generally in gold, to identify the owner. An alternative to bookplates for bibliophiles of great wealth. Supralibros were more frequently used in southern Europe than in the German-speaking lands but declined rapidly once leather ceased to be the common binding material.

The example to the right dates from about 1750 and came from the library of **Louis XV** (1710-1774) King of France from 1715 to 1774. (**Benoît Junod:** *Ex-libris or the mark of possession of books.*, found on *The World of Ex-Libris* web site: <http://karaart.com/prints/ex-libris/index.html> 2nd July 2005, 3pp.)

A supralibris on the rear cover of a book from the library of King Louis XV.

The second example is a modern supralibris found on a philatelic book that came from the Library of the **Cunard Steam Ship Company**, with a life-size copy below.

A modern supralibris on the front cover of

It may be presumed that **Cunard**, renowned for its luxurious passenger liners, supplied large numbers of such books to its ships for the use of the passengers and crew. The gold stamp would be intended to denote ownership in a permanent and obvious manner and thereby minimise losses from the library.

Some modern owners have adapted this style by having their name stamped on the front cover during binding. The example opposite and enlarged below, was used by **Herbert R. Oldfield** (1859-1940), former secretary of the Royal Philatelic Society London.

a philatelic book from the library of the
Cunard Steam Ship Company.

Trophy

A bookplate displaying an array of arms around an armorial shield.

Originally favoured by soldiers and military organisations as a recognition of their victories in battle, this type of bookplate has been extended to include non-military trophies such as musical instruments or agricultural implements.

The example shown was produced for **Ian Gilchrist**, a British stamp dealer, so the trophy element has been replaced by stamps.

Typeset

See above under **Book Label – Typeset.**

Universal

See above under the Section: **Types of Bookplates.**

Vanitas

A bookplate incorporating morbid design features such as skulls, death, broken objects, etc.

Vanitas is Latin for emptiness or vanity.

Wreath & Ribbon

See **Festoon.**

BACKGROUND TO MY COLLECTION

My collection of bookplates consists of both original bookplates and photocopies. It began with copies of the bookplates in **George Turner's** article⁽¹⁾ and was increased when I found the articles in the *Journal of the Philatelic Literature Society*^(13, 14). Over the intervening years, only a handful of additional articles illustrating philatelic bookplates have been found, the new bookplates in which have all been copied and added to my collection. The acquisition of a Polish catalogue of bookplates⁽¹⁵⁾ was both a blessing and a curse. A blessing because it added illustrations of more than fifty bookplates to the collection and a curse because most of them were of Polish origin, a country whose philatelists are not well known in the UK. Interestingly, it contained details of a number of postal museums around Europe, most of whom denied that they had ever used a bookplate when I wrote for a copy.

At first, additions to my bookplate collection of even photocopies was painfully slow. I would find the odd ones - **Thomas W. Hall**, **Robert B. Yardley**, **Frank Howard-White**, **Judge Frederick A. Philbrick** and even the exceptionally rare **Adelaide** for **Adelaide Lucy Fenton** in the library of the Royal Philatelic Society London. In the National Philatelic Society Library I found the **Colonel Lionel W. Crouch** and **Brigadier Frank Montrésor** bookplates. These acquisitions introduced me to a new facet of bookplates – the presentation bookplate. Both the **Hall** and **Yardley** libraries were given to the Royal Philatelic Society and the **Crouch** library was presented to the National (then Junior) Philatelic Society upon the deaths of their owners. The bookplates in all three cases were produced by the Societies to commemorate the generosity of the owners.

Although my interest in philatelic bookplates had been kindled by **Turner's** article of 1954 in the *Philatelic Literature Review*, and had been piqued by the sale of his library in 1981⁽¹⁶⁾, it was not until the 1990s that a series of notable auctions began which have nourished and sustained my interest in bookplates to date.

BOOKPLATES AT AUCTION

Although not common, it was not unknown for a bibliophile's bookplate to be used as an illustration in auction catalogues when selling his stamp collection or library. For example, **John R. Danson's** bookplate was used as an illustration by **Robson Lowe** when selling his collections in 1971 and 1977^(17, 18). However, prior to the **Turner Sale**, the most notable use of a bookplate as an illustration was on the front cover of the **Ralph A. Kimble** Library sale catalogues⁽¹⁹⁾. However, despite the hundreds of old literature auction catalogues and price lists I have scanned, I never came across any philatelic bookplates for sale until the **L. Norman Williams** sale⁽²⁰⁾. However, there has been the occasional library sold in which most if not all of the books had a bookplate:

SALE OF THE GEORGE TOWNSEND TURNER LIBRARY

In 1985, the library of **George Townsend Turner** was sold by **Roger Koerber**⁽¹⁶⁾ in what was, up to that date, the largest and most important literature sale ever held, containing some 3311 lots (Figure 8). I was fortunate enough to obtain a number of lots in that sale and was delighted to find that most of them had a loose copy of **Turner's** bookplate inserted into them. I was to find out many years later when talking to **Bill Hagan**, one of the sale describers, that it was he who put the bookplates in the books. **Turner** had used the bookplates in his Christmas cards and as presentations to other collectors but had had never

bothered to put them in all of his books. Considering the magnitude of his library, this would have been a huge task and would certainly have exceeded the available number of bookplates. This sale was therefore, the source of my first original bookplate - free of its attendant book and was also the first literature sale in which I had bid where the majority of books carried a bookplate. Most-fittingly, **Turner's** own bookplate was featured on the rear cover of the auction catalogue (Figure 9).

Figure 8 The front cover of the Turner sale catalogue.

Figure 9 The rear cover of the Turner sale catalogue.

As I turned the pages of the catalogue of **Turner's** sale, which I had taken down from my shelves to write the reference to it for these notes, I noticed for the first time, that the inside front and rear covers carried under printed illustrations in very pale reddish-brown ink: I am somewhat colour blind in relation to red and green so please do not quibble about the actual colour – you may well see it quite differently. It was not too surprising that I had never noticed this feature previously since the sale conditions of the auction had been printed on top of the illustrations in black ink. (Figure 10.) What did surprise me was that the illustrations were of philatelic bookplates. On re-reading the catalogue's *Foreword*, I found that this background illustration was prepared using **Turner's** own bookplate collection. It would appear therefore, that **Turner's** bookplates had been amongst the library material purchased by **Koerber**. The bookplates were not sold with the Library since I would not have failed to notice them listed in the catalogue at the time of the sale, when I read every lot in it prior to placing my few bids. A quick scan of the catalogue failed to find them today also, confirming this view. At this late date, it is tempting to speculate that **Turner's** collection of bookplates may well still be in existence. What I have determined, is that the bookplates were not acquired by **Herb Trenchard**, **Turner's** philatelic executor, who had also failed to locate them and so subsequently formed his own collection of philatelic bookplates from scratch.

Figure 10. The inside front and rear covers of the Turner sale catalogue showing bookplates from his collection.

Although some of the bookplates, particularly those on the inside front cover, are extremely difficult to even see, the following can be made out: **Joseph M. Andreini** (Two different); **Boston Philatelic Society John F. Seybold Bequest**; **George C. Ashby**; **Hiram E. Deats** (Two different); **Stephen G. Rich**; **Edward D. Bacon**; **Charles J. Phillips**; **John W. Scott**; **Clarence W. Brazer**; **Collectors Club**; **Clément Rueff**; **William R. King**; **Alvin R. Meissner**; **John K. Tiffany** and **Victor Suppantchitsch**.

SALE OF THE PEDRO MONGE Y PINEDA LIBRARY

Six years later, in 1991, **Christie's Robson Lowe** sold a philatelic library, known as *The P.M. Library*⁽²⁰⁾, in which most of the books carried the bookplate of **Pedro Monge**, an important early Spanish stamp dealer. Actually, I was not aware of the presence of the bookplates at the time since my handful of, to my mind, excessively high bids gained me nothing, such were the remarkably high realisations throughout the Sale. It was not only my opinion that my bids were high since the auction house took the unprecedented step of phoning me to warn me that it was a library from a South European country and that many of the items suffered from some foxing, giving me the opportunity of reducing my bids.

Figure 11 shows the front cover of the Sale catalogue. It was only a short note on the title page inside that indicated that the Sale featured the “P.M. Library”. In fact, **José Maria Sempere** purchased the library of **Pedro Monge y Pineda** and disposed of all items that did not pertain to Spain in this sale.

Although I learned in 1995⁽²¹⁾ that library was previously owned by **Pedro Monge**, it was not until I purchased some books from the **Corneille Soeteman** Library in 2002 that I found one with a **Pedro Monge** bookplate, and had it confirmed by **Soeteman** that it was originally purchased in the *P.M.* sale. It was only then that I appreciated that this old Spanish library had been provided with bookplates.

Figure 11. The front cover of the *P.M.* sale catalogue.

SALE OF THE HENRY GARRATT-ADAMS LIBRARY AND STOCK

Henry Garratt-Adams was a major philatelic literature dealer in the UK from the 1940s until 1970, and purchased a major part of the **Frank A. Bellamy** library from **Harris Publications**. Subsequently, he made his home, Kinnersley Castle, into a rest home for old people, storing his books both within the house and in the numerous out-buildings on the estate.

Figure 12. The front cover of the first Garratt-Adams sale catalogue.

Figure 13. The front cover of the second Garratt-Adams sale catalogue.

Figure 14. The front cover of the third Garratt-Adams sale catalogue.

In 1996, the **Garratt-Adams** stock, incorrectly shown as his library on the sale catalogues, which had lain untouched in his old home for almost fifty years, was put on the market by his nephew. This was sold in three huge sales by **Huys-Berlingin**⁽²²⁾ (Figures 12 to 14) in Triesse, Liechtenstein and a further one by **Schwanke & Sohn**⁽²³⁾ (Figure 15) in Hamburg, Germany a few years later. These sales will have had some 10,000 lots belonging to Garratt-Adams and must surely constitute the largest single-owner literature offering by auction ever. The backbone of his stock was the periodical collection that had once belonged to **Bellamy** and this is the source of the vast quantity of items bearing his library stamp currently available on the market.

Figure 15. The front cover of the fourth Garratt-Adams sale catalogue.

SALE OF THE LEON NORMAN WILLIAMS WORKING LIBRARY

The first auction sale that I attended in person was the sale of the **Leon Norman Williams** (better known as **Norman Williams**) library by the then newly-founded London auction house of **Grosvenor**⁽²⁴⁾ (Figure 16).

On the death of **Norman Williams**' brother, **Maurice** in 1976, their outstanding joint library was sold to **Joseph Hackmey** by **Maurice**'s wife, much to **Norman**'s annoyance. He immediately began to build another library, purely to further his research and support his writing.

My real interest in this sale was the substantial bibliographic material it contained, not all of which I managed to acquire, missing one lot owing to my inexperience in bidding at auction. However, Lot 757, a collection of bookplates, was naturally also of interest and fell to my bid. On examination, it proved to be **Sidney R. Turner**'s collection of bookplates which had been beautifully laid out by its creator. A few rather ad hoc and messy pages at the end lead me to believe that **Norman Williams** had possibly added a few specimens. To this day, the collection has been kept intact exactly as

Figure 16. The front cover of the L. Norman Williams sale catalogue.

I purchased it and is dealt with in a subsequent chapter.

SALE OF THE "ROLAND" LIBRARY

There have been many hundreds, if not thousands, of auction sales which consisted only of a single philatelist's collection – so-called *named sales*. For philatelic literature, such named sales can be counted in the tens. In the early decades of the 20th century, most of the named literature sales were held in the UK, with an occasional sale on the continent. Apart from this handful of early sales, the great majority of named literature auctions which encompassed a complete library, were held in the USA from the 1940s on. Most of these sales were encompassed by a single sale with the occasional large library requiring two sales. Only Ralph Kimble's library was large enough to require three sales⁽¹⁹⁾.

In 1991, **Huys-Berlingin** started the European trend for literature auctions of such a magnitude that they could not be accommodated by a single sale with their **Garratt-Adams** sales⁽²²⁾. Nine years later, in 1999, **Ulrich Felzmann** continued this with his **Roland I** (Figure 17) and **Roland II**⁽²⁵⁾ sales. Interestingly, this was one of the first pseudonyms used to disguise the owner of a library sold by auction, beaten by only two years by **Huys-Berlingin's** "**Maharaja**" sale of auction catalogues on behalf of an Indian collector⁽²²⁾. I exclude here the 1924 sale by **Glendinging** of the **Victor Marsh** Library⁽²⁶⁾ since the latter was the trading name of **Herbert Edgar Weston** rather than a pseudonym⁽²⁷⁾.

Figure 17. The front cover of the first "Roland" sale catalogue.

This pseudonym concealed the identity of **Charles Michael Scheike**, a dealer in postal history and fine art in Bremen Germany. According to **Stephen Holder** of **HH Sales**, **Scheike** appeared in the early to mid 1990s, as a major purchaser of quality philatelic literature.

Just as suddenly as his library was created, it was sold by **Ulrich Felzmann** in two sales in 1999 under the pseudonym **Roland**. It would appear that his pseudonym was derived from the landmark statue of **Roland** in the centre of his home city, Bremen. A short article on **Roland** and his statue is given in Appendix 1.

"Roland" I

In the first **Roland** auction of January 1999, **Felzmann** offered nine lots of bookplates in their own special Section of the catalogue. Thoughtfully, the auctioneer provided abstracts of the descriptions in English (Table 1). The pricing is in Deutschmarks which were worth approximately two to the Euro. The outcome of the sale is shown in blue but prices realised do not include the DM2 lotting fee, 17% commission and 7% VAT, all of which would have added a further 27% or so to the hammer prices.

PHILATELISTISCHE EXLIBRIS

212 "BIBLIOTHECA LINDESIANA", Wappen-Exlibris für den Earl of Crawford and Lindsay, Kupferstich, neunzehntes Jahrhundert, Exlibris zur Bibliothek des wohl 300,-

	berühmtesten Sammlers philat. Literatur, auf Grundlage dessen einmaliger Bibliothek E. D. Bacon die legendäre Bibliographie früher philat. Literatur erstellt hat, abgebildet in “Journal of the Philatelic Literature Society, vol. IV, 1911, plate 2”, äusserst selten!	Unsold
	<i>Bookplate for the Earl of Crawford, copper-engraving of the 19th century, pictured in the Journal of the Philatelic Literature Society, vol. IV, 1911, plate 2, extremely rare!</i>	
213	“Bücherei des Reichs-Postamts” (Berlin), sehr dekoratives Stahlstich-Exlibris (Reichsadler ähnlich den Brustschild-Marken mit reicher Ornamentik), Entwurf Paul Voigt, Berlin 1898, sehr selten!	100,- Unsold
	<i>Bookplate of the library of the General Post Office, Berlin, very fine steel-engraving, 1898, scarce!</i>	
214	2 versch. Exlibris der “Association Philatélique Nancéienne”, beide um 1900, darunter schönes farbiges Jugendstil-Exlibris (Lithographie, Entwurf Edmond de Robert), selten!	100,- Unsold
	<i>2 diff. bookplates of the “Nancy Philatelic Association (France)”, booth (sic) c. 1900, one fine coloured art nouveau plate, scarce!</i>	
215	2 verschiedene Exlibris-Radierungen (auf Büttten) für Walther Soehring und Johannes Krause, beide entworfen von Otto Weigel, Leipzig, 1925/27, einmal mit Abb. “Sachsen-Dreier”, einmal mit Kolonial-Marke, selten!	100,- Unsold
	<i>2 fine diff. bookplates, both etchings by Otto Weigel, 1925/27, one with illustr. “Saxony 3 Pfennig”, scarce!</i>	
216	Exlibris der “Association Philatélique Nancéienne”, um 1900, schönes farbiges Jugendstil-Exlibris (Lithographie, Entwurf Edmond de Robert), selten!	50,- Unsold
	<i>Bookplates of the “Nancy Philatelic Association (France)”, c. 1900, fine coloured art nouveau plate, scarce!</i>	
217	Exlibris für die philatelistische Bibliothek Emil a Jiriho Pavelky, Tschechoslowakei, 1930, Entwurf von Emil Pavelka, Im Vordergrund Briefmarkenalbum, signiert.	50,- Unsold
	<i>Bookplate for Emil a Jiriho Pavelky, Cechoslovakia, (sic) 1930, signed</i>	
218	Exlibris für Paul Marchandise, schöne Radierung auf Büttten, um 1950, Entwurf Fernando Saez, Spanien, im Vordergrund Briefmarkenalbum mit Lupe.	50,- Realised
	<i>Bookplate for Paul Marchandise, etching bei Fernando Saez, c. 1950</i>	50,-
219	Exlibris für Vratislav H. Brunner, Tschechoslowakai, ca. 1925, entworfen von ihm selbst (karrikaturistisches Selbstporträt), Brunner war Graphiker and hat u.a. die Kettensprenger-Marken der CSR 1920 ff. entworfen.	50, Unsold
	<i>Bookplate for V. H. Brunner, Cechoslovakia, (sic) c. 1925, designed by himself, Brunner was an artist and has design many Czech stamps of the 20th</i>	
220	Interessante Sammlung von 40 versch. alten Exlibris von Philatelisten, darunter Darstellungen von Briefmarken, Postkutschen, Postillion, Telegraphie etc. (u.a. Sociedade Filatélica Brasileira), dabei Holzschnitte, Lithos etc., zum Teil von den Entwerfern signiert, aus ca. 1900-1945, im Album, in dieser Reichhaltigkeit sehr selten and nur schwer zusammenzutragen!	600,- Realised
	<i>Interesting collection of 40 diff. philatelic bookplates, mainly 1900 to 1945, seldom!</i>	680,-

Table 1. The bookplate lots from Felzmann’s first Roland sale.

Another novelty was that not only did **Felzmann** provide illustrations of six of the bookplates from these lots but he also included illustrations of other interesting bookplates found in some of the books. The estimates varied from DM15 each (ca. £6 each) for the collection of forty bookplates in lot 220, to DM300 (ca. £120) for a copy of the **Earl of Crawford’s Bibliotheca Lindesiana** bookplate (lot 212). In fact, only two of the lots were sold during the auction, shown in the Table as *Realised* followed by the price, the remainder being unsold. Lot 220, the only lot of bookplates on which I bid, being convinced that the prices would be far too high for my means, fell to me at a price significantly below my maximum bid of DM800. The other lot sold was 218 and interestingly, the list of prices realised indicated that the auctioneer held a duplicate lot.

In due course, a copy of the prices realised arrived noting that unsold lots were available at their estimated price (plus commission, etc. of course). In view of the unexpected, massive increase in my collection of bookplates, I purchased lots 214, 215, 217 and the duplicate lot 218. Lot 216 was identical to lot 214 and the **Brunner** bookplate of lot 219 was present in lot 220. However, my offers of DM100 for the **Crawford** bookplate in lot 212 and DM50 for lot 213, bookplate of the Library of the General Post Office, Berlin; were not accepted. Neither of these bookplates is particularly rare and my collection now contains copies from other sources at much lower prices than I offered at the time.

“Roland” II

The second sale featuring **Scheike’s** library followed seven months later in August 1999. Although **Felzmann** once again had a Section entitled Philatelic Bookplates, he chose to list the previously unsold **Earl of Crawford’s** bookplate in the Bibliography Section, after the entry for the Catalogue of the Earl’s library. In addition, and unaccountably, a book about bookplates was to be found in the Poster Stamp Section. The unsold bookplate of the Library of the General Post Office, Berlin appeared as lot 10.167, once again at DM100. However, a second copy was included the small collection of bookplates found in lot 10.166.

- | | | |
|--------|--|--------|
| 10.147 | PHILATELISTISCHES EXLIBRIS: “BIBLIOTHECA LINDESIANA”, Wappen-Exlibris für den Earl of Crawford and Lindsay, Kupferstich, neunzehntes Jahrhundert, Exlibris zur Bibliothek des wohl berühmtesten Sammlers philat. Literatur, auf Grundlage dessen einmaliger Bibliothek E. D. Bacon die legendäre Bibliographie früher philat. Literatur erstellt hat, abgebildet in “Journal of the Philatelic Literature Society, vol. IV, 1911, plate 2, äusserst selten! | 300,- |
| | <i>Bookplate for the Earl of Crawford, copper-engraving of the 19th century, pictured in the Journal of the Philatelic Literature Society, vol. IV, 1911, plate 2, extremely rare!</i> | Unsold |

PHILATELISTISCHE EXLIBRIS

- | | | |
|--------|--|------------------|
| 10.166 | Interessante Sammlung von 12 versch. alten philatelistischen Exlibris mit Darstellungen von Brief-marken, Postillionen, von Institutionen etc., darunter das Exlibris des Reichs-Postamts Berlin (Kupferstich 1898), der ‘Association Philatelique Nancéinne’ (schöne farbige Jugendstil Lithographie, 1900), für Vratislav H. Brunner (tschechischer Briefmarken-Entwerfer), der OPD-Bibliothek Koblenz u.a., dazu ein Buch von A. Śnieżko über philatelistische Exlibris, 60 S., Text poln., zahlr. Abb., 1957, selten! | 200,- |
| | <i>Interesting collection of 12 philatelic bookplates, mainly 1898 to 1945, with a book on philatelic bookplates by A. Śnieżko, 60 p., 1957, seldom!</i> | Unsold |
| 10.167 | EXLIBRIS: “Bucherei des Reichs-Postamts” (Berlin), sehr dekoratives Stahlstich-Exlibris (Reichsadler ähnlich den Brustschild-Marken mit reicher Ornamentik), Entwurf Paul Voigt, Berlin 1898, sehr selten! | 100,- |
| | <i>Bookplate of the library of the General Post Office, Berlin, very fine steel-engraving, 1898, scarce!</i> | Unsold |
| 10.198 | EXLIBRIS: Zur Westen: EXLIBRIS (Bucheignerzeichen), wichtiges Standardwerk and Handbuch für Exlibris-Sammler, Originalausgabe 1901, 103 S. Kunstdruck, 164 Abb. and 6 Kunstbeilagen (davon ein Original-Kupferstich), der schöne, goldgeprägte Einband etwas fleckig, sonst gut. | 100,- |
| | | Realised
90,- |

Table 1. The bookplate lots from Felzmann’s second Roland sale.

Having faxed my bids through to **Felzmann**, I sat back and waited for the results. It was not until I received a letter in October, offering me the unsold lots, that I realised that the fax containing my bids had never been received. Fortunately, the bookplate collection, lot 10.166,

was still available and I picked it up for DM160 plus commission, etc.

As a result of these two auctions, my collection of philatelic bookplates was increased dramatically and my interest heightened accordingly.

OTHER SOURCES OF BOOKPLATES

For many years now I have made regular pilgrimages to the Royal Philatelic Society London in order to carry out my researches using their magnificent Library. The visits normally cover a two day period with an overnight stay. Inevitably, I have met many members and know the Library Committee quite well. Amongst the latter was **Brian Schofield** whose interest in early philatelists was only brought home to me when he published his *Who was Who in Philately* in 2003⁽²⁸⁾. A couple of years earlier, in 2001, **Brian** and I had been chatting and somehow the subject of philatelic bookplates had come up and I had mentioned my interest and small collection of them. He turned out to be a bookplate collector as well as a philatelist and immediately offered me the small group of philatelic bookplates he had in his collection. The deal was quickly done and my collection was soon enhanced by some rather nice British examples. As a result of these discussions with **Brian**, who was on the Committee of the Bookplate Society, I joined the Society to gain some insight into bookplates in general.

Apart from the ad hoc magazine articles that were covered earlier, only three books deserve a mention in a work devoted to philatelic bookplates. The first by **Carl Jung**⁽²⁹⁾ showing examples of his bookplate designs, is a wonderful volume but only contains a single, obviously philatelic, bookplate. The interest here is that the publisher of the volume was the noted philatelic publisher, **Harry L. Lindquist**, one of whose bookplates is the only philatelic example illustrated in the book. An advertisement in **Lindquist's** magazine *Stamps* dating from 1935 offered the book at the, even then, bargain price of \$2 per copy.

The second book is by **Aleksander Śnieżko**⁽³⁰⁾ of the Museum of the Post and Telecommunications, Wrocław, Poland and illustrates and gives details of a small number of philatelic bookplates, presumably held by the Museum.

The third book was also published by the Museum of the Post and Telecommunications and it too is dedicated to philatelic bookplates⁽¹⁵⁾. It would appear to be the published record of an exhibition of philatelic and postal bookplates held at the Museum in 1977 and attracted entrants from all over Europe. The book itself contains reproductions of some 75 bookplates, primarily belonging to Polish philatelists. All of those illustrated have been scanned and reproduced herein. However, the Museum's entire holding of such bookplates at the time of the book's publication evidently numbered some 250.

Finally, it would seem to be in order to mention here a series of articles on bookplates appearing in the East German philatelic periodical *Sammler Express* over the period 1963 to 1968. Although the articles appeared in a philatelic magazine, they were not solely philatelic in nature. In the same way that many early philatelic periodicals carried articles on the complementary hobby of numismatics (coin collecting), it would appear that *Sammler Express* also catered, to a very small extent, for non-philatelic bookplate collectors. Details of these will be found in the bibliography.

REFERENCES

Although I have provided several references to internet sites on which I found useful information, I have little confidence that the links will still work after a few years, such is the shifting sands nature of the web. However, they were only general and historical references to bookplates and printing so it is likely that a search on the authors' names or article title will turn up the specific or similar material.

1. **George T. Turner:** *Philatelic Bookplates.*, Philatelic Literature Review, 1954, Volume 4, Issue 4, Cover & pp.43-59. (This is an extended version of his earlier article in *Linn's Stamp News*.)
2. **George T. Turner: Philatelic Ex Libris.**, Linn's Weekly Stamp News, 22nd February, 1954, Volume 26, Issue 50, p.6. (An extended version, with many more illustrations, was published in the *Philatelic Literature Review* later the same year.)
3. **[Paul Latcham (Editor)]: Chatty Bookplates.**, The Bookplate Society Newsletter, September 1999, Volume 21, Issue 3, pp.66-67.
4. *The Story of Printing.*, John Dickinson, UK, n.d., 16pp.
5. **J. V. de Braganza & J. Stewart Leforte:** *The Art of the Ex Libris.*, http://jvarnoso.com/exlibris/introd_new.htm, 21st April, 2005, 16pp.
6. **[Paul Latcham (Editor)]: Ex libris, Ex Libris, Ex-libris, or Exlibris?**, The Bookplate Society Newsletter, March 1996, Volume 18, Issue 1, p.1.
7. **[Paul Latcham (Editor)], Bryan Welsh, Antoine Rousseau & Peter Allpress:** *Ex libris, Ex Libris, Ex-libris, or Exlibris?*, The Bookplate Society Newsletter, June 1996, Volume 18, Issue 2, p.22.
8. **Brian North Lee:** *Ex libris, Ex Libris, Ex-libris, or Exlibris?*, The Bookplate Society Newsletter, September 1996, Volume 18, Issue 3, p.52.
9. *Bookplate.*, <http://en.wikipedia.org/wiki/Bookplate>, 23rd April 2009.
10. **Benoît Junod:** *FISAE: its history and statutes.*, Federation of Ex-Libris Societies' web site, www.fisae.org/index.html, 23rd April 2009.
11. **John Byrne Leicester Warren (Lord de Tabley):** *A Guide to the Study of Book-Plates.*, 2nd edition, Sherratt and Hughes, Manchester, UK, 1900.
Reprinted under the same title by: **Gerald Th. Van Heusden**, Amsterdam, Netherlands, 1974.
Note: A digital copy of the second edition of this book is available on the Google Internet Archive.
12. **Paul Latcham:** *A bookplate alphabet.*, The Bookplate Society Newsletter:
 - A December 1995, Volume 17, Issue 4, pp.68-69.
 - B March 1966, Volume 18, Issue 1, pp.8-11.
 - C June, 1966, Volume 18, Issue 2, pp.25-27.
 - D September 1966, Volume 18, Issue 3, pp.45-47.
 - E December 1996, Volume 18, Issue 4, pp.67-70.
 - F March 1997, Volume 19, Issue 1, pp.14-17.
 - G June 1997, Volume 19, Issue 2, pp.39-41.
 - H September 1997, Volume 19, Issue 3, pp.63-66.
 - I & J December 1997, Volume 19, Issue 4, pp.88-90.
 - K & L March 1998, Volume 20, Issue 1, pp.15-18.
 - M June 1998, Volume 20, Issue 2, pp.32-34.
 - N & O December 1988, Volume 20, Issue 4, pp.75-77.
 - P & Q September 1999, Volume 21, Issue 3, pp.53-55.
 - R December 1999, Volume 21, Issue 4, pp.83-84.
 - S March 2000, Volume 22, Issue 1, pp.12-15.
 - T, U & V June 2001, Volume 23, Issue 2, pp.42-45.

W, X, Y & Z Do not appear to have been published or had no entries.

13. **[B. T. K. Smith (Editor)]:** *Philatelic "Ex Libris"*., The Journal of the Philatelic Literature Society, January 1911, Volume 4, Issue 1, p.19 & plate.
14. **[B. T. K. Smith (Editor)]:** *Illustrations of early periodicals and philatelic bookplates.*, The Journal of the Philatelic Literature Society, April 1916, Volume 9, Issue 2, pp.31-32 & plate IV.
15. **Jadwiga Bartków-Domagała:** *Ex Libris o Tematyce Pocztovej: Katalog 1977.* [*Bookplates on Postal Subjects: Catalogue 1977.*], Muzeum Poczty i Telekomunikacji, Wrocław, Poland, 1977, 42pp.
Note: A translation of the introductory text on page 4 is available as Philat. Trans. 513*.
16. **Roger Koerber Auction**
The George T. Turner Philatelic Library. 1st & 2nd May 1981
17. **Robson Lowe Auctions**
The "Colonel J. R. Danson" Collection of the Nigerias. 10th March 1971
The "Colonel J. R. Danson" Collection of West Africa. 4th May 1971
The "Colonel J. R. Danson" Collection of East Africa. 4th May 1971
The "Colonel J. R. Danson" Collection of British West Indies. 2nd June 1971
The "Colonel J. R. Danson" Collection of Southern Africa. 16th June 1971
The "Colonel J. R. Danson" Collection of British Europe. 30th June 1971
The "Colonel J. R. Danson" Collection of British Asia. 30th June 1971
18. **Christie's Robson Lowe Auctions**
The "Colonel J. R. Danson" Collection of Egypt. 28th April 1977
The "Colonel J. R. Danson" Collection of Sudan. 28th & 29th April 1977
19. **Sylvester Colby Auctions**
The Ralph A. Kimble Library - Part I. 19th December 1953
The Ralph A. Kimble Library - Part II. 13th November 1954
The Ralph A. Kimble Library - Part III. 24th June 1955
20. **Christie's Robson Lowe Auction**
A Philatelic Library. (The P.M. Library.) 16th October 1991
21. **Norman Gahl:** *P.M. Corrected.*, Philatelic Literature Review, 1995, Volume 44, Issue 3, p.266.
22. **Huys-Berlingin Auctions**
The Garratt-Adams Philatelic Library. 23rd & 24th October 1994
Philatelic Literature Auction incl. a Further Portion of the Garratt-Adams philatelic Library. 27th May 1995
The "Maharaja", Dromberg & the Garratt-Adams (last part) Philatelic Libraries. 26th & 27th April 1997
23. **Schwanke & Sohn Auction**
Philatelistische Literatur. 10th March 2000
Note: A translation of the introductory text is available as Philat. Trans. 411*.
24. **Grosvenor Auction**
An Auction of Great Britain and all World Postage Stamps and Postal History. 9th February 2000.
Note: The **Norman Williams** collection of Cinderellas and Locals was sold as lots 383 to 575 and his Library as lots 576 to 816.
25. **Ulrich Felzmann Auctions**
Literatur-Auktion "Roland"-Bibliothek. 16th January 1999
Note: A translation of the introductory text is available as Philat. Trans. 512*.
Literatur-Auktion "Roland II". 27th August 1999
Note: A translation of the introductory text is available as Philat. Trans. 264*.

26. **Glendining Auction** 13th November 1924
 [Includes the Library of Victor Marsh]
 The title of the sale is not known.
27. **Victor Marsh [H. Edgar Weston]:** *Stamp dealers of England (except London) Ireland and Scotland 1862-1865.*, The Philatelic Journal of Great Britain, January/March 1956, Volume 65, pp.8-12 & April/June, pp.32-33.
28. **Brian Schofield:** *Who was Who in British Philately.*, British Philatelic Trust, London, UK, 2003, 56pp.
 Note: In order that this document is freely available and can be updated and augmented easily, it has also been published on the British Philatelic Trust web site: www.ukphilately.org.uk/bpt/whowaswho/whowaswho.htm, 2003. In fact, it has not been updated to date (January 2011).
29. **Carl S. Junge:** *Ex Libris.*, H. L. Lindquist, New York, NY, USA, 1935, n.pp [15pp.] & 43 plates.
30. **Aleksander Śnieżko:** *Ekslibrisy Filatelistyczne.* [*Philatelic Bookplates.*], Muzeum Poczty i Telekomunikacji, Wrocław, Poland, 1957, 63pp.
 Note: A translation is available as Philat. Trans. 378*.
31. *Philatelistische Literatur.*, Auction 338, Schwanke, Hamburg, Germany, 22nd November 2012, p.
 Note: The page facing lots 1864 to 1872 carries seven bookplates and two library stamps to be found on the books in the sale. The lot numbers given were found during a quick scan of the catalogue and is obviously not exhaustive. I also noted some not amongst those shown (given in red)
- | | |
|-------------------------------|-------------|
| E. D. Bacon | |
| F. A. Bellamy (Library stamp) | |
| Hiram Edmund Deats | |
| Marjorie and Alvin Kantor | 1830 |
| Erik Kihlblom | 1888 |
| Albert Kronenberg | |
| Carl Lindenberg | 1957 |
| J. B. Moens (Library stamp) | |
| Dr. R. E. Nelson | 1900 |
| Clement Rueff | |
| F. B. Smith | 1887 |
| John G. Tolhurst | 1898 |
| Max Unverferth | 1846 |
| P. Watts-Rule | 1919 |

* The **Philat. Trans.** series of translations is produced by the present author to further his researches, particularly relating to bibliographic matters. The translations were originally distributed freely to a number of major national and international philatelic libraries, such as the **American Philatelic Research Library; British Library; Collectors Club; National Philatelic Society; Royal Philatelic Society London;** &c. from whom they could be borrowed or copies obtained. However, this placed a heavy burden on me, copying, distributing and recording it all. In 2003, I decided to offer the translations to the Fédération Internationale de Philatélie, Literature Commission, for their web site. Following their acceptance in early 2004, the index to the translations and all of the completed translations which are available in digital form have been made available on their web site at <http://hps.gr/fipliterature/>.

BIBLIOGRAPHY OF BOOKS AND ARTICLES

ON BOOKPLATES WITH A PHILATELIC CONNECTION

INTRODUCTION

This bibliography contains all of the philatelic publications and articles that I have come across relating to or containing illustrations of philatelic bookplates. Also included are articles about non-philatelic bookplates found in philatelic periodicals and non-philatelic books about bookplates published by philatelic publishers. I have avoided including any material which does not have a strong philatelic connection since bookplates have a huge literature.

Recently, I came across a significant run of the important German magazine, *Sammler-Express* and was surprised to find that it contained an irregular series of articles on bookplates. Although published in a philatelic magazine, most of these articles seemed not to have any philatelic content. In spite of this, I have included all of the articles in this bibliography for the benefit of those researchers who may come across them in the future.

An obvious source of philatelic bookplates is the internet. In fact, I have only found a single site that shows philatelic bookplates www.libraryhistorybuff.com/philatelic-libraries.htm. The site is owned by Larry Nix, a former librarian who is an enthusiast on libraries and library science. As a philatelist, it was only natural that he should have a section on philatelic libraries and, as of March 2010, that section of his web site includes illustrations of four bookplates, three of which belong to society libraries: *Aberdeen & North of Scotland Philatelic Society*; *Association Philatélique Nancienne* & the *Collectors Club* of New York, and the fourth to a private library *George T. Turner*. All four were given to him by the current writer.

For simplicity, publications are listed in date order and each one is annotated with concise details of their content or relevance.

NON-PHILATELIC PUBLICATIONS

I am not a great believer in incorporating non-philatelic publications in my philatelic bibliographies since their inevitably great quantity can overwhelm the philatelic material and make the work virtually unusable to philatelists. This case would be no exception since the number of publications about bookplates is very large. Bookplates are not a philatelic phenomenon and, as you can see in the following bibliography, there are but few publications dealing with those belonging to philatelists.

As I began to study my collection, it became all too apparent that my lack of general knowledge about bookplates was a significant drawback in understanding the design styles, printing techniques or heraldry involved, not to mention the resulting reduction in my own enjoyment. In addition, my finding any information about bookplate designers was virtually impossible. Accordingly, some non-philatelic books on bookplates had to be added to my library. In order not to complicate the bibliography and keep this work within reasonable bounds, as mentioned above, I have chosen to list my holdings of non-philatelic publications on bookplates in a separate bibliography.

THE BIBLIOGRAPHY

1894

Book-plate collecting., The Post Office, March 1894, Volume 3, Issue 12, p.157.

{Reprinted from the London Daily News.}

- A comparison between collecting stamps and bookplates, with the latter being considered much more interesting, at least from an artistic point of view. The late Victorian period, when this was published, was the heyday of bookplate collecting.

1905

La colección de ex-libris. [Collecting bookplates.], El Coleccionista, February 1905, Volume 1, Issue 6, p.1. {A translation is available as Philat. Trans. 589.}

- A non-philatelic report about a recent sale of bookplates in Paris.

1911

[**B. T. K. Smith (Editor)**]: *Philatelic "Ex Libris"*., The Journal of the Philatelic Literature Society, January 1911, Volume 4, Issue 1, p.19 & plate.

- Illustrations of six philatelic bookplates with a plea for more specimens. The following bookplates were illustrated:- **Earl of Crawford; Hiram Edmund Deats; Charles J. Phillips; Clément Rueff; John Kerr Tiffany; The Philatelic Society, London.**

1915

[**A. B. Creeke Jr. (Editor)**]: *"Ex libris"*., The Stamp Collectors' Fortnightly, 28th August 1915, Volume 21, p.?

{Reprinted as: *"Ex libris"*., The Collectors' Journal of Chicago, 1916, Volume 6, Issue 6, pp.210-211.}

- A few random thoughts on bookplates for bibliophiles and what is available if the reader should want one for their library, with an offer to publish an article on the subject if there was enough interest.

[**A. B. Creeke Jr. (Editor)**]: *"Ex libris"*., The Stamp Collectors' Fortnightly, 25th September 1915, Volume 21, p.158.

- The editor reports on the two responses he received to his request for feedback in his earlier article, one for and one against his suggestion.

1916

[**B. T. K. Smith (Editor)**]: *Illustrations of early periodicals and philatelic bookplates.*, The Journal of the Philatelic Literature Society, April 1916, Volume 9, Issue 2, pp.31-32 & plate IV.

- The plate showed the following three bookplates with no explanation:- **Aberdeen and North of Scotland Philatelic Society; Boston Philatelic Society - Seybold Bequest & Victor Suppantschitsch.** A fourth bookplate belonging to and designed by **Sydney Robert Turner** was also illustrated and was accompanied by a detailed description, which is given in full under the bookplate's entry in the present work.

1935

Carl S. Junge: *Ex Libris.*, H. L. Lindquist, New York, NY, USA, 1935, n.pp [15pp.] & 43 plates. Price \$2.50. (An advertisement for this book can be found in *Stamps*, 24th August 1935, Volume 12, Issue 8, p. 262.) {A limited, autographed edition of 500 copies of which mine is number 395.}

- Reproductions of 43 bookplates designed by the author. Only one, that of the publisher **Harry L. Lindquist** (plate III), is known to belong to a philatelist.

1947

Dr. R. Schätzler: *Auch das exlibris erfreut des sammlers herz.* [*Bookplates also delight the collector's heart.*], *Sammler-Express*, November 1947, Volume 1, Issue 17, p.262. {A translation is available as *Philat. Trans.* 495.}

- Non-philatelic.

1949

Otto Lindekam: *Das herauslösen von exlibris aus büchern.* [*The removal of bookplates from books.*], *Sammler Express*, November 1949, Volume 3, Issue 22, p.342. {A translation is available as *Philat. Trans.* 580.}

- Non-philatelic.

1951

H. A. Gerhard-Tag: *Bookplate.* [*Exlibris.*], *Sammler-Express*, 1951, Volume 5, Issue 16, p.251. {A translation is available as *Philat. Trans.* 523.}

- Non-philatelic.

1954

H. A. Gerhard Tag: *Über das motivsammeln von exlibris.* [*On collecting bookplates according to topic.*], *Sammler-Express*, April 1954, Volume 8, Issue 8, p.121. {A translation is available as *Philat. Trans.* 496.}

- Non-philatelic but illustrating a philatelist's bookplate.

H. A. Gerhard Tag: *Kleines exlibris – Diener eines grossen ziele.* [*Small bookplates – Servants of a great cause.*], *Sammler-Express*, December 1954, Volume 8, Issue 23, p.371. {A translation is available as *Philat. Trans.* 497.}

- Non-philatelic.

George T. Turner: *Philatelic Ex Libris.*, *Linn's Weekly Stamp News*, 22nd February, 1954, Volume 26, Issue 50, p.6.

- A short version of the following article with only three illustrations.

George T. Turner: *Philatelic Bookplates.*, *Philatelic Literature Review*, 1954, Volume 4, Issue 4, Cover & pp.43-59.

- A substantial review of philatelic all bookplates owned by the author, one of the greatest bibliophiles of the twentieth century.

1957

Aleksander Śnieżko: *Ekslibrisy Filatelistyczne*. [*Philatelic Bookplates*.], Muzeum Poczty i Telekomunikacji, Wrocław, Poland, 1957, 63pp. {A translation is available as Philat. Trans. 378.}

➤ Details of all of the philatelic bookplates known to the author.

H. A. Gerhard Tag: *Aus der welt des Exlibris*. [*From the bookplates world*.], Sammler Express, 15th March 1957, Volume 11, Issue 6, p.95. {A translation is available as Philat. Trans. 581.}

➤ Non-philatelic.

Aleksander Śnieżko: *Polnische philatelistische exlibris*. [*Polish philatelic bookplates*.], Sammler Express, 1957, Volume 11, Issue 3, p.43. {A translation is available as Philat. Trans. 522.}

➤ Details of eight Polish philatelic bookplates, four of which are illustrated.

1958

G. Tag: *Aus der welt des exlibris*. [*From the bookplate world*.], Sammler Express, December 1958, Volume 12, Issue 23, p.424. {A translation is available as Philat. Trans. 582.}

➤ Non-philatelic.

H. A. Gerhard Tag: *Aus der welt des exlibris*. [*From the bookplate world*.], Sammler Express, December 1958, Volume 12, Issue 24, p.440. {A translation is available as Philat. Trans. 583.}

➤ Non-philatelic, but it includes a picture of a bookplate belonging to **Otakar Hraděcný**, a well-known philatelist.

1959

Gerhard Tag: *Unser exlibris=express*. [*Our bookplate=express*.], Sammler Express, 1st January 1959, Volume 13, Issue 1, p.19. {A translation is available as Philat. Trans.}

➤ Non-philatelic.

H. Schenkel: *Fotografische exlibris*. [*Photographic bookplates*.], Sammler Express, 1st January 1959, Volume 13, Issue 1, p.19. {A translation is available as Philat. Trans.}

➤ Non-philatelic.

Gerhard Tag: *Unser exlibris=express*. [*Our bookplate=express*.], Sammler Express, 1959, Volume 13, Issue 3, p.58. {A translation is available as Philat. Trans.}

➤ Non-philatelic.

Gerhard Tag: *Unser exlibris=express*. [*Our bookplate=express*.], Sammler Express, 1959, Volume 13, Issue 8, p.164. {A translation is available as Philat. Trans. 527.}

➤ Non-philatelic.

Gerhard Tag: *Allerlei vögel auf exlibris*. [*All kinds of birds on bookplates*.], Sammler Express, 1959, Volume 13, Issue 11, p.224. {A translation is available as Philat. Trans. 626.}

➤ Non-philatelic.

Zur erinnerung an Michel Fingesten. [*To the memory of Michel Fingesten*.], Sammler-Express, 1959, Volume 13, Issue 11, p.224 {A translation is available as Philat. Trans. 525.}

➤ Non-philatelic.

Gerhard Tag: *Unser exlibris=express.* [*Our bookplate=express.*], Sammler Express, 1959, Volume 13, Issue 20, p.404. {A translation is available as Philat. Trans. 526.}

- Non-philatelic.

1960

H. A. Gerhard Tag: *Exlibris von frauen und für frauen.* [*Bookplates of women and for women.*], Sammler-Express, 1960, Volume 14, Issue 5, p.99. {A translation is available as Philat. Trans. 509.}

- Non-philatelic.

Dr. R. Sch[ätzler]: *Der farbige kupferstich – ein reizvolles sammelgebiet.* [*Coloured copperplate engraving – a very appealing collecting topic.*], Sammler-Express, 1960, Volume 14, Issue 6, p.119. {A translation is available as Philat. Trans. 517.}

- Non-philatelic and not about bookplates! This article includes a bookplate illustrated within its text making it appear, incorrectly, that the bookplate is a part of the article. The bookplate merely refers to an earlier mistake made in the magazine and is used only to provide an example of a bookplate with a chess theme.

1977

Ex Libris o Tematyce Pocztovej Katalog 1977. [*Bookplates on Postal Subjects: Catalogue 1977*], Muzeum Poczty I Telekomunikacji, Wrocław, Poland, 1977, 42pp. {A translation of the introductory text is available as Philat. Trans. 513.}

- This is the Catalogue of an exhibition of 259 philatelic bookplates held by the Museum of the Post and Telecommunications in Poland. It includes illustrations of 62 of the bookplates.

1988

Edgar Lewy: *A tale of two bookplates.*, The Stamp Magazine, April 1988, Volume 54, Issue 4, pp.74-75.

- The story of a book, purchased in a second hand book store and the two bookplates it contained – those of **Frederick A. Philbrick** and **Charles J. Phillips**.

1991

Philatelic Literature Review, 1991, Volume 40, Issue 1, front and rear covers & p.64; Issue 2, front and rear covers & p.97; Issue 3, front and rear covers & p.117 & Issue 4, front and rear covers & p.196.

- Throughout the year, the Philatelic Literature Review featured the bookplate of a notable philatelist on the cover and a picture of him on the back cover. Inside each magazine was a half-page story regarding the owner's significance to philately. The featured bookplates belonged to:- **Charles J. Phillips**; **Judge Frederick A. Philbrick**; **Hiram E. Deats** & **John K. Tiffany**.

2006

Bonny Farmer: *A treasure-trove of philatelic history.*, Philatelic Literature Review, 2006, Volume 55, Issue 2, pp.147-155.

- Amongst the items used to illustrate the article were four bookplates: **Hiram Edmund Deats**; **Creighton Carlton Hart**; **Boston Philatelic Society John F. Seybold Library** and **Stanley B. Ashbrook**.

2013

Larry T. Nix: *Bookplates and philatelic libraries.*, Philatelic Literature Review, 3rd Quarter 2013, Volume 62, Issue 3, pp.208-210.

- A couple of paragraphs about bookplates and a brief history of **Hiram E. Deats'** library and his bookplate (illustrated).

ABBREVIATIONS

As a matter of principle, I have tried to avoid the use of abbreviations wherever possible. This has been done on two grounds: Firstly, as a one-time professional scientific researcher, I struggled valiantly with a myriad of abbreviations used in references to stand for the titles of periodicals, trying, often in vain, to understand their meaning and thereafter obtain the document referred to. It became evident to me that one man's obvious abbreviation was another man's total confusion, and this was in a field which science had attempted to control*¹. Secondly, with modern personal computers having almost unlimited storage capacity and speed, using numerous abbreviations in works such as I produce is, in my opinion, quite unnecessary. It would also seriously waste my time in continuously looking up those abbreviations not yet committed to memory. The surprisingly large number of exceptions to the above rule are listed below.

Ranks, titles and educational achievements that appear in front of a subject's name have been included in the entries wherever possible, in order to help differentiate between individuals of the same name. Abbreviations have been used here in order that long titles don't overwhelm the name and to differentiate between an honour or rank and the same word used as a name. On the Continent, particularly in Germany, it is normal to prefix a person's name with abbreviations for all of their educational achievements. This results in extreme cases such as **Prof. Dr. Dr. Schmidt**, for example, – for a medical Doctor with a PhD who is a Professor in a teaching hospital. As an expedient, I have adopted the English system of only recording the person's superior title which, in the above example, would be **Prof. Schmidt**.

Honours or Membership of important societies, generally denoted in the form of post-nominal initials, i.e. immediately following the subjects names, (such as **Sir Ernest Hotson K.C.S.I., O.B.E., F.R.P.S.L.**). These are generally only found in formal biographical entries, such as can be found in my volume *Philatelic and Postal Bookplates* and in material I have quoted. They can be denoted by the appropriate initials, either with or without the full stops, and will be found without the full stops in the Abbreviations list below.

Philatelic abbreviations which are in common use, often in the titles of periodicals, and are generally, therefore, self-evident even to non-English speakers; such as **FDC, FIP, perf., TPO, wmk.**, etc. In spite of my considering them obvious, I have included them in the list of abbreviations for the sake of completeness*².

Company designations which are too long in their extended form to keep repeating. Since these are generally not well-known beyond their home country's own borders, I have taken the opportunity to add a basic explanation of their meaning.

Latin terms such as **i.e.; etc.; e.g.; sic;** and so forth, which I have found very useful in replacing whole phrases at times.

Common abbreviations such as **p.; pp.; Dr.; Jr.;** etc., which I use to avoid frequent repetition.

Symbols can occasionally be useful and these are given in their own list of meanings, preceding the list of abbreviations.

Names. Abbreviations or short versions of names are never used in my works but since they may be used by others, they are included in the *List of Shortened, Abbreviated and Pet Names*, which can be found in *The Philatelic Bibliophile's*

Companion.

Shows. I have not provided explanations of the initials and acronyms use for stamp shows and exhibitions.

The other category of abbreviation that I have used widely is the United States Postal Service codes for the American States. In order not to make this present list of abbreviations overly long and difficult to use, I have appended these State abbreviations in their own list following the main list of abbreviations. Similarly, Canadian Territories' and Australian States' abbreviations have been added as stand alone lists.

As I began to add special features in my works, like document indexes in *The Philatelic Bibliophile's Companion*, and material quoted from others, such as the **Bierman** biographical material from the web in *Biographies of Philatelists and Dealers*, I found that they used additional abbreviations that I was forced to include in my list. Although I occasionally reverted rarer abbreviations back to their full text to avoid having to include an abbreviation for a single use, this undoubtedly lead me away from the basic tenants to which I was attempting to adhere. Nevertheless, and in spite of this substantial list of abbreviations, I have tried hard to minimise the number of abbreviations I use regularly.

Occasionally, I have felt the need to explain terms, particularly for users whose mother tongue is not English, which, although not abbreviations, have no other obvious place of refuge in this work. I have therefore used the abbreviation list to explain the English *Sir*, Latin *ergo* and German *Graf*, for example.

In order to prevent myself from using different abbreviations for the same word and to ensure consistency between my different works, I have used the same list of abbreviations in all of them, irrespective of whether any specific abbreviation is used therein.

*¹ To those who would like to look into the problem of abbreviations further, I would recommend your reading **James Negus: *Philatelic Literature.***, James Bendon, Limassol, Cyprus, 1991, pp.1-13; and particularly pp.49-51 & 207-208.

*² Although these are not really within the purview of this Section, I have come across a list of French philatelic abbreviations that warrants a place in this work. Accordingly, I have noted it below:

W. F. Wright: *French abbreviations.*, The Philatelic Magazine, March 1982, p.373.

➤ A concise list of abbreviations which are to be found in the French philatelic literature. Each entry is accompanied by the French equivalent and English translation.

LIST OF SYMBOLS

...	Used in material that is being quoted, to indicate that there was additional text which it has not been considered necessary to include.
&c.	& etcetera. Used in English as a way of indicating that other similar items could have been included.
~	Approximately or, when followed by a date, About.
A\$	Australian Dollar. Alternatively, it can be designated

	by the international code AUD .
C\$	Canadian Dollar . Alternatively, it can be designated by the international code CAD .
%	Care of . (or in the care of) Used where someone is authorised to stand in for a person or organisation and receive material (such as mail or goods) on their behalf. Before the advent of word processors with their superscript and subscript capability, it was frequently found as <i>c/o</i> .
*Date	Date of birth .
†Date	Date of death .
\$	Dollar . The currency used in the United States of America. Alternatively, it can be designated by US\$ or the international code USD . Many other countries use their own dollar as their unit of currency, the value of which may differ greatly from that of the US dollar. In print, except in their own country, the dollar symbol is usually preceded by a country code (see A\$ and C\$ above).
≡	Equivalent . This is the international scientific symbol used to indicate that two items are interchangeable with each other.
"	inch or inches . The shortest imperial measure of length. I never use this abbreviation but have noticed it in some of the material I have quoted.
N ^o	Number . It is followed immediately by the numeral, without a space between them. It should not be used as a general abbreviation for the word number within text. It is often substituted by No. , particularly before the advent of computers with their superscript facility.
N ^{os}	Numbers . It is followed immediately by the numeral range, without a space between them. It should not be used as a general abbreviation for the word numbers within text. It is often substituted by Nos. , particularly before the advent of computers with their superscript facility.
#	Number(s) . This is an American abbreviation. In general, I do not use this abbreviation but have noticed it in some of the material I have quoted. However, I have used it in the table of auction named sale pseudonyms, where I included sale numbers as an afterthought and space was at a premium.
£	Pound sterling . The currency currently used in the United Kingdom and in certain dependencies and colonies over the years.
®	Registered Trade Mark . This is an international symbol indicating that the word to which it is attached as a superscript suffix, has been

officially recorded as denoting a specific product or entity.

/- **Shilling(s)**. This symbol, preceded by a number, was formerly used throughout the Sterling currency area prior to decimalisation. The dash indicates no pence and is replaced by the appropriate number (not followed by the abbreviation d) when the amount includes pence. For example 2/6 means 2 shillings and 6 pence and could be equally shown as 2s 6d.

Note: Common currencies which are designated by letters alone will be found in the list of abbreviations.

LIST OF ABBREVIATIONS

A

- a. D.** **außer Dienst**. This is a *German* expression meaning *Retired*. It is generally found used after senior military titles.
- AB** **Aktiebolag**. This is Swedish for *Stock Company*, the equivalent of the English *Limited Liability Company*. It is occasionally found in its extended form as **Aktiebolaget**, which just means *The Stock Company*.
- Ad hoc** A Latin phrase meaning *for this*. It generally signifies a solution designed for a specific problem or task.
- Adm.** **Admiral**.
- AG** **Aktiengesellschaft**. This is German-speaking Swiss for *Stock Corporation*, the equivalent of the English *Limited Liability Company*.
- Air Mar.** **Air Marshall**.
- Air V.-M.** **Air Vice-Marshal**.
- Ald.** **Alderman**. This is the English name for a member of a municipal legislative body such as a town or city council.
- APS** **American Philatelic Society**.
- APRL** **American Philatelic Research Library**.
- Archd.** **Archdeacon**.
- ARGE or ArGe** **Arbeitsgemeinschaft**. This is German for *Working Group*, which is roughly equivalent to the British *Study Group*.
- A/S** **Aktieselskap**. This is the Danish for *Stock Company*, the equivalent of the English *Limited Liability Company*.
- ASCII** **American Standard Code for Information Interchange**. It is generally used as an acronym and is pronounced *askee*. ASCII is a code for representing English characters as numbers, with each character assigned a number from 0 to 127. Most computers use ASCII codes to represent

text, which makes it possible to transfer data from one computer to another.

B

Bart.	Baronet. A British hereditary honour which is not part of the peerage but entitles the holder to be called <i>Sir</i> .
BBC	British Broadcasting Corporation.
BEF	Belgian Franc(s). The currency which pre-dated the Euro in Belgium.
biog	biography. Used in brackets by the author (BJB) when producing indexes, to indicate that the reference to a person includes useful biographical data, although it may fall short of being a full biography.
BJB	Brian John Birch. Although my comments are always given in square brackets in order to distinguish them from the regular text, I occasionally use my initials as an indicator of my part in some action.
BNA	British North America.
Brig.	Brigadier.
Brig.-Gen.	Brigadier-General.
Bros.	Brothers. It is only used in the titles of companies in English-speaking countries.
BS	Bachelor of Science. This abbreviation is used in the USA.
Bt.	Baronet.
bv or BV	Besloten Vennootschap. This is the Dutch (and therefore Flemish) equivalent of the English <i>Limited Liability Company</i> . It may be found with or without a full stop after each letter.

C

c.	Sometimes found used incorrectly as an abbreviation for circa , in material I have quoted. See ca .
ca.	circa. This is the Latin for <i>about</i> .
Cab.	Caballero. A Spanish term originally meaning <i>knight</i> but now meaning <i>gentleman of some rank</i> .
Can.	Canon. From the Latin <i>Canonicus</i> , meaning an ecclesiastical person, being a member of a chapter or body of clerics living according to rule.
Capt.	Captain. This abbreviation may be equally used for a Captain in the army or of a ship.
Card.	Cardinal.
Cav.	Used in publications and merely transcribed by me. Thought to be short for Cavalier – possibly of Italian origin.
CBE	Commander of the Order of the British Empire. A

	British honour conferred for important services rendered to the Crown.
CD	Compact Disc or Compact Disk . A high density storage media based on a 12cm diameter reflective optical disc which can be written-to and read by a laser. CDs can hold up to 650 megabytes of data in digital form and many publications are available only in this format or in the newer and even higher capacity DVD. A pre-recorded CD is more-correctly called a CD-ROM – CD-Read Only Memory.
Cdr.	Commander .
Cdt.	Commandant .
Chev.	Chevalier .
CHF	The international symbol for the Swiss Franc.
Cia.	Compañía . This is Spanish for <i>Company</i> .
	or
	Companhia . This is Portuguese for <i>Company</i> .
Cie.	Compagnie . This is French for <i>Company</i> . The same abbreviation is used following the names of Dutch companies, with presumably the same meaning.
Cllr.	Councillor . This is the English name for a member of a legislative body (or council) that governs a city or municipality.
Co.	Company .
Col.	Colonel .
Com.	Commodore .
Crawford Catalogue	An abbreviation generally used to denote the catalogue of the philatelic section of the Earl of Crawford's Library. ([E. D. Bacon]: <i>Bibliotheca Lindesiana Vol. VII: A Bibliography of the Writings General Special and Periodical Forming the Literature of Philately.</i> , Aberdeen University Press, Aberdeen, UK, 1911, xi+[462]pp. {Reprinted as: [E. D. Bacon]: <i>Catalogue of the Philatelic Library of the Earl of Crawford, K.T.</i> , The Philatelic Literature Society, London, UK, 1911, x+[462]pp. A supplement was published as:- E. D. Bacon : <i>Supplement to the Catalogue of the Philatelic Library of the Earl of Crawford, K.T.</i> , The Philatelic Literature Society, London, UK, 1926, v+[68]pp. An addenda was published as:- Sir Edward D. Bacon : <i>Addenda to the "Supplement to the Catalogue of the Philatelic Library of the Earl of Crawford, K.T."</i> , Supplement to The London Philatelist, March 1938, 8 pp.} {Volume VII, complete with the Supplement and Addenda, was reprinted as: [E. D. Bacon]: <i>Catalogue of the Crawford Library of Philatelic Literature at the British Library.</i> , The Printer's

Stone, Fishkill, NY, USA, 1991, xii+[462]+v+68+8pp.}

Ct. **Count.** An intermediate rank of nobility on the Continent. Generally equivalent to the English Earl, the wife of which is called a Countess, there being no female equivalent of an Earl in English nobility.

D

d. **penny** (or **pence**). Used in the Sterling currency area as an abbreviation for the **penny** or its plural, **pence**, prior to the conversion of the currency to the decimal system. It may be found with or without the full stop. Following decimalisation, the abbreviation for the penny was changed to **p**.

D. **Don.** This is a Spanish courtesy title given to gentlemen and members of the nobility. Although its use is not common nowadays, it can still be found in older publications.

D.Litt. **Doctor of Letters.** See under **Litt.D.**

D^a D^a. or **D^a** **Doña.** This is a Spanish courtesy title given to ladies and female members of the nobility. Although its use is not common nowadays, it can still be found in older and very formal publications.

DFC **Distinguished Flying Cross.** A British military medal awarded for exemplary gallantry during active operations against the enemy in the air.

DM **Deutschmark(s).** The currency which pre-dated the Euro in Germany.

Doc. **Doctor.** This is really a colloquial or familiar shortening of the title rather than a formal abbreviation.

Dr. **Doctor.** This title can equally be used by a Doctor of medicine, anyone having the educational award of Doctor of Philosophy (PhD), or the Degree of Doctor of Divinity (DD) and certain other academic awards. In Germany, for example, they attempt to avoid this problem by using the abbreviation **Dr. med.**

Whilst, for the sake of clarity, I have tried to eliminate all non-medical titles since they are not universally used, I have no doubt that some will remain. Very occasionally, I have felt obliged to leave the title in place even though I was aware that the persons were not a medical doctors, simply because they were universally known by this title. e.g. **Dr. Viner**, who had a PhD.

Dr. Ing. **Doctor of Engineering.** See the explanation under **Ing.** This is often used in Europe as a title.

DVD **Digital Versatile Disc** but can often be found called a **Digital Video Disc**. A new type of **CD** that holds a minimum of 4.7 gigabytes and was developed with enough capacity to hold a full-length film.

A pre-recorded **DVD** is more-correctly called a **DVD-ROM** (-Read only memory).

E

- e.g.** **exempli gratia.** This is a Latin expression meaning *for the sake of example*.
- e.K.** **Eigenkapital.** This is German for *self-financed* and indicates that it is a one-man business.
- Eng.** **Engineer.**
- Eng.-Capt.** **Engineer Captain.**
- ergo** The Latin term for *therefore*. It is widely used in English to demonstrate a link between two things or events and replaces words and phrases like *hence, consequently, accordingly, for that reason*, etc. Although it is not an abbreviation, it is included here for convenience.
- et al.** **et alia.** This is a Latin expression meaning *and the others*. Naturally, the Latin expression would change in accordance with the gender of the *others* in question: *et alia* for neutral, *et alii* for masculine and *et aliae* for feminine things, all of which use the same abbreviation.
- et seq.** **et sequentes.** This is a Latin expression meaning *and the following*. It is used to shorten references covering numerous sequential issues of a periodical.
- etc.** **etcetera.** This is a Latin term meaning *and so on* or *and so forth*.

F

- F** **Franc(s).** The currency which pre-dated the Euro in France.
- f.** **folio.** This is a Latin term meaning *on the (next) page*. In use, **f.** has no space between it and the preceding number. See also **ff.**
- Fa.** **Firma.** This is a German term meaning *Firm* or *Company*. It is generally used immediately before the name of the company.
- FDC** **First Day Cover.**
- fecit** **Created or executed.** It is used after the name of the artist or craftsman who produced the work of art or piece of craftsmanship.
- ff.** **folio.** This is a Latin term meaning *on the (next) page*. It is used to refer to the next page or pages in a citation and as such is a synonym of **et seq.** However, its usage has been extended to include next sections, next paragraphs, etc. and even subsequent issues of a periodical run or volumes (years) of a series still continuing. In use, **ff.** has no space between it and the

	preceding number.
	f. is generally used to indicate a single page, etc. or issue.
	I never use either of these abbreviations but have noticed them in some of the material I have quoted and translated.
FIP	Fédération Internationale de Philatélie. This is the French name by which the <i>International Federation of Philately</i> is generally known.
Fleet-Surg.	Fleet-Surgeon. A senior medical rank in the British Navy from 1875 to 1918.
FLS	Fellow of the Linnean Society. Founded in 1788 and taking its name from the Swedish naturalist Carolus Linnaeus , it is the world's premier society for the study and dissemination of taxonomy and natural history. Important scientists who are granted the honour of Fellowship are allowed to use the letters FLS after their name.
Flt.-Lt.	Flight Lieutenant.
Fr.	Father. This is a familiar way of referring to some ordained clergy. The German equivalent is Pfarrer.
“Franks”	An abbreviation generally used to denote the catalogue of the Franks collection of bookplates. (E. R. J. Gambier Howe: <i>Catalogue of British and American Book Plates Bequeathed to the Trustees of the British Museum by Sir Augustus Woolaston Franks, K.C.B., F.R.S., P.S.A., Litt.D., 3 Volumes, British Museum, London, UK, 1903-1904.</i>)
Frhr.	Freiherr. This is a German title roughly equivalent to the English Baron. Before 1919 it preceded the name and is abbreviated in this document. After 1919, it tended to be placed within the name, immediately before the family name. In those cases, it is considered part of the name and given in full.
FRS	Fellow of the Royal Society. Founded in 1660, the Royal Society of London for Improving Natural Knowledge , known simply as the Royal Society , is probably the oldest scientific society in the world. Important scientists who are granted the honour of Fellowship are allowed to use the letters FRS after their name.
ft.	foot or feet. An imperial measure equal to 12 inches or 305mm.
FZS	Fellow of the Zoological Society of London. Founded in 1826 to house a zoological collection and be devoted to the worldwide conservation of animals and their habitats, it is responsible for London Zoo and Whipsnade Zoo. Important

scientists who are granted the honour of Fellowship are allowed to use the letters **FZS** after their name.

G

GCIE	Knight Grand Commander of the Indian Empire. This was the highest class of <i>The Most Eminent Order of the Indian Empire</i> , which was created in 1877 to reward British and native officials who served with distinction in India.
GCSI	Knight Grand Commander of the Star of India. This was the highest class of <i>The Most Exalted Order of the Star of India</i> , which was founded in 1861 to honour Indian Princes and Chiefs, as well as British officers who had served with distinction in India.
Gen.	General.
GM	George Medal. A British honour awarded to civilians for acts of great bravery. It is also awarded to military personnel where military honours would not normally be granted, such as acts of great bravery not in presence of the enemy.
GmbH	Gesellschaft mit beschränkter Haftung. This is the German equivalent of <i>Limited Liability Company</i> . Such companies are incorporated, but their shares are not publicly traded.
GmbH & Co. KG	This is an organisation like a KG , but the entity with unlimited liability is a GmbH instead of a person. (See also KG)
GPO	General Post Office. The original name for the British Post Office.
Gr. Capt.	Group Captain.
Graf	A former German title of nobility, equivalent to Earl in English and Count on the Continent. All privileges of the nobility were abolished in Germany in 1919 and so today, it is considered to be part of the person's name.

H

HM	His Majesty's or Her Majesty's. Prefix used by many British Government organisations whose activities are carried out in the name of the Monarch.
Hnos.	Hermanos. Spanish abbreviation for <i>Brothers</i> . Generally found in the names of firms and equivalent to the English <i>Bros</i> .
Hptm.	Hauptmann. A German word usually translated as Captain when it is used as an officer's rank in the German, Austrian and Swiss armies. It also has the dated meaning of <i>Head man</i> .

HRH **His Royal Highness** or **Her Royal Highness**. A style of address reserved for certain members of the British Royal Family.

I

i.e. **id est**. This is Latin expression meaning *that is* or *in other words*.

ibid. **ibidem**. This is a Latin term meaning *in the same place*. It is used in references to refer to the last work cited, to save re-typing the same details again.

illus **illustration**. Used in brackets by the author (BJB) when producing indexes, to indicate that the reference is to a person or periodical in an illustration.

imperf. **imperforate**. Any stamp which is found without perforations or any other means to facilitate its separation from the printed sheet. I do not use this abbreviation but have noticed it in some of the material I have quoted.

Inc. **Incorporated**. This is the American equivalent of *Limited Liability Company*.

infra Latin for *below*. It is generally used in text to call readers' attention to something that follows in the text. Sometimes preceded by *vide* "see". This is not a term that I use but I have noted it used by others, whose work I have quoted.

Ing. This is the general abbreviation for professional engineer in Continental Europe. It derives from the term for engineer in the appropriate language, e.g. **Ingénieur** (France) or **Ingenieur** (Germany). This abbreviation is widely used in Europe as a title. It is often preceded by an indication of the level attained, such as **Dipl.** or **Dr.**, which I have tended to leave out in order to avoid confusion.

J

Jhr. **Jonkheer**. (Belgium and Netherlands) It is an honorific title used nowadays to indicate that someone does belong to the nobility, but does not possess a title.

Jr. **Junior**. Used to differentiate between a son and father who both carry the same names. There is normally a comma between the family name and **Jr.** I have chosen to miss this out in all cases in order not to cause confusion with the comma used after the family name when the family name provides the alphabetical order.

K

- Kan.** **Kanonikus.** From the Latin *Canonicus*, meaning an ecclesiastical person, being a member of a chapter or body of clerics living according to rule.
- KCB** **Knight Commander of the Bath.** This is the fourth highest British order of Chivalry and is usually awarded to senior Military Officers and Civil Servants for services rendered to the Country.
- KCSI** **Knight Commander of the Order of the Star of India.** This is the senior order of chivalry associated with the Empire of India and was given for conspicuous service in India.
- KCVO** **Knight Commander of the Royal Victorian Order.** This is the second highest class of the *Royal Victorian Order*, membership of which is conferred on those who have performed personal service for the sovereign.
- KG** **Kommanditgesellschaft.** This is a German expression meaning a *partnership under a legal name*. There must be two partners, at least one of limited liability and at least one of unlimited liability.
- Kgl. Hoheit** **Königliche Hoheit.** This is a German expression meaning *Royal Highness*.

L

- Litt.D.** **Doctor of Letters.** This is a university academic degree above the Doctor of Philosophy (Ph.D.) and is awarded in a number of countries, particularly former British Colonies. The abbreviation is derived from the Latin *Litterarum doctor* and can also be denoted by **D.Litt.** The degree is awarded to candidates whose record of published work and research shows long, conspicuous ability and originality which constitutes a distinguished and sustained achievement.
- Litt. dim.** **Letters dimissory.** A document granted by a bishop to an individual, born or resident in his diocese, to enable him to be ordained by another bishop, the granting bishop having already established that the individual was sufficiently qualified to be ordained.
Letters dimissory are also used to provide a testimonial by the bishop on behalf of a clergyman who was leaving his diocese to seek employment elsewhere.
This is not an abbreviation that I use but I have noted it used by others, whose work I have quoted.
- LL.B.** **Batchelor of Laws.** An undergraduate degree in Law,

	originating in England.
LLC	Limited Liability Company. A type of American company. In the United States, Corporations typically pay taxes, then distribute the profits via dividends, on which the recipients must also pay taxes. An LLC allows for <i>pass through taxation</i> , which means that the profit a company makes goes directly to the owners on their tax forms, even if the profits were not actually distributed. Therefore, the profits are only taxed once.
LLD	Doctor of Laws. An academic degree in Law. The abbreviation derives from the Latin <i>Legum Doctor</i> . Plural abbreviations in Latin are formed by doubling the letter, hence the double L.
Lt.	Lieutenant.
Lt.-Cdr.	Lieutenant-Commander.
Lt.-Col.	Lieutenant-Colonel.
Ltd.	Limited. This is the English short form of <i>Limited Liability Company</i> . It is used in many countries, notably former British colonies.
LVO	Lieutenant of the Royal Victorian Order. A British honour given for personal service to the Sovereign, any members of their family, or any of their Viceroys.

M

M.	Messieur. French equivalent to the English Mr. It is frequently found followed by the person's family name and can easily be mistaken for the initial of his forename.
M.D.	Doctor of Medicine. From the Latin <i>Medicinae Doctor</i> meaning Doctor of Medicine. It is sometimes written today as MD , i.e. without the period after each letter.
Maj.	Major.
Maj. Gen.	Major General.
MBE	Member of the Most Excellent Order of the British Empire. An honour given to those who have performed notable service for, or on behalf of, the United Kingdom
Mlle.	Mademoiselle. French equivalent to the English Miss.
MM.	Messieurs. French equivalent to the English Messrs.
Mme. or M^{me}	Madame. French equivalent to the English Mrs
MP	Member of Parliament. Generally relates to the UK only.

N

n.d.	no date. This means that the publication carries no indication as to when it was published. Where the date can be determined from the text, it is
-------------	--

	given in square brackets.
n.p.	no place. This means that the publication carries no indication as to where it was published.
n.pp.	no pagination. This means that the publication carries no printed page numbers. Where a count has been done, the number of pages, or the page number, is given in square brackets.
n/a	not applicable.
Nachf.	Nachfolger. German for <i>Successor</i> . This term is used at the end of company names to indicate that the present company has succeeded the previous company of the same name.
nee	This is the English equivalent of the French <i>née</i> , meaning a woman's previous or family name before marriage. Also known as her <i>maiden name</i> . The French version with an accent, is sometimes found used incorrectly in English writings I have quoted.
N^o or No.	Abbreviation for Number when followed immediately by the numeral, without a space between them. It should not be used as a general abbreviation for the word number in text. No. was generally used before the advent of computers with their superscript facility.
N^{os} or Nos.	Abbreviation for Numbers when followed immediately by the numeral range, without a space between them. It should not be used as a general abbreviation for the word numbers in text. Nos. was generally used before the advent of computers with their superscript facility.

O

OBE	Officer of the Order of the British Empire. This is an order of chivalry to recognise those who made a significant and valuable contribution to the British Nation.
Oblt.	Oberleutnant. A German military rank used by all three of the country's services. It is translated as <i>Senior Lieutenant</i> and is roughly equivalent to <i>First Lieutenant</i> in the British Army.
OCR	Optical character recognition. Software that allows scanned images of printed text to be recognised and made available in word processing software so that it can be edited on computer.
op. cit.	opus citatum. This is a Latin expression meaning that <i>the work has been cited</i> and thus the reader can find the full citation elsewhere. It is used to avoid providing a complete citation of a work in several places. It is normally found following the name of the author whose work is being cited. This is not a term that I use but I have noted it

OSS	used by others, whose work I have quoted. Office of Strategic Services. This was a United States intelligence agency formed during World War II to coordinate espionage activities behind enemy lines for the United States Armed Forces. It was a predecessor of the Central Intelligence Agency (CIA).
Oy	Osakeyhtiö. This is Finnish equivalent of <i>Limited Company</i> .
OYJ	Julkisen osakeyhtiö. This is used in Finland to denote a publicly traded company with the owners having limited liability. It is equivalent to the UK's plc .

P

p.	page number , if followed by a number.
or	
P.O. or P. O.	page , if preceded by the number 1. Post Office. This abbreviation is primarily found in addresses involving a Post Office Box.
pdf	portable document format. It was developed by Adobe Systems to make it possible to send formatted documents and have them appear on the recipient's computer as they were intended. In order to view a pdf file (i.e. with the extension .pdf), one needs Adobe Reader, a free application distributed by Adobe Systems.
per se	This is not an abbreviation. It is a Latin phrase meaning <i>in itself</i> .
perf.	perforated. Any stamp which is found with perforations to facilitate its separation from the printed sheet. I do not use this abbreviation but have noticed it in some of the material I have quoted.
photo	photograph. Used in brackets by the author (BJB) when producing indexes, to indicate that the reference is to a photograph containing a picture of the person named.
plc	Public limited company. This is used in the UK to denote a publicly traded company with the owners having limited liability. A plc must have at least £50,000 in authorized capital. It is also used in Eire and some other countries.
pp.	pages.
Prof.	Professor.
PSA	President of the Society of Antiquaries. Presidents are allowed to use these post-nominal letters during their term of office. Former Presidents are accorded the post-nominal letters Hon.-VPSA (Honorary Vice-President).
pt.	point. The usual unit for measuring font size on a printed page. Nowadays, the traditional point has been supplanted by the desktop publishing

point (also called the **PostScript point**) which was rounded to 72 points to the inch (= 0.3527 mm). In either system, there are 12 points to the pica.

The general text in my works is 12 pt., with headings in 16 pt. or 14 pt. I also use 10 pt. occasionally and 8 pt. for the reverse of the title page, when there is insufficient space to use any other font size and still have all of the text on a single page. (BJB)

Sixteen point: 16 pt.: Boldface

Fourteen point: 14 pt.: Boldface

Twelve point: 12 pt.: Boldface

Ten point: 10 pt.: Boldface

Eight point: 8 pt.: Boldface

- Pte.** **Private.** This is used in Singapore to designate a *Private Company*, i.e. the shares are held by an individual or small group and are not listed on a stock exchange.
- Pty.** **Proprietary.** This is used in Australia, Singapore and South Africa is the equivalent of *Limited Company*.

Q

- q.v.** **quid videt.** This is a Latin expression meaning *which see*. It is used to indicate that more information can be found under the heading that precedes the abbreviation.

R

- R. Adm.** **Rear Admiral.**
- RAAF** **Royal Australian Air Force.**
- RAF** **Royal Air Force.**
- Raj.** **Rajah.** A title conferred on a chief or ruler in India and the East Indies
- Retd.** **Retired.**
- Rev.** **Reverend.**
- RN** **Royal Navy.** This abbreviation is used after a person's name, generally to indicate the relevant branch of the services, where their rank is common to two or more of the services. For Example, the rank of Captain is common to the Army, Navy and Merchant Marine.
- RPSL** **Royal Philatelic Society London.** For many years the Society's name was shown as **Royal Philatelic Society, London** but the comma was dropped recently.
- Rt. Hon.** **Right Honourable.** An honorific prefix that is traditionally applied to certain people in the United Kingdom and many other English-

speaking former colonies, generally senior politicians and some nobles.

S

s.	shilling(s). Used prior to decimalisation, with or without the full stop, in the Sterling currency area as an abbreviation for the shilling. Shillings could also be denoted by adding the symbol /- (or incorrectly /=) after the number of shillings. See the example under Symbols above.
SA	Societe Anónima. This is the Portuguese and Mexican equivalent to <i>Limited Liability Company</i> .
SA	Société Anonyme. This is the Belgian equivalent to <i>Limited Liability Company</i> . This abbreviation is also used in Switzerland, presumably with the same meaning
Sen.	Senator. A politician who is a member of the Senate. Widely used as a title, especially in the United States of America.
sic	sicut. This is a Latin term meaning <i>thus</i> or <i>just as that</i> . In writing, it is placed within square brackets and usually italicized [<i>sic</i>] to indicate that an incorrect or unusual spelling, phrase, punctuation, or other preceding quoted material, has been reproduced verbatim from the original and is not a transcription error.
Sgt. Maj. Sir	Sergeant Major. A title of respect used before the name of knight or baronet
SpA	Società per Azioni. This is an Italian Joint Stock Company, where the share capital is divided into a number of shares. It can be found with and without full stops after the letters.
Squad. Ldr. Sr.	Squadron Leader. Senior. Used to differentiate between a son and father who both carry the same names. There is often a comma between the family name and Sr. I have chosen to miss this out in all cases in order not to cause confusion with the comma used after the family name, when the family name provides the alphabetical order.
srl	Società a Responsabilità Limitata. This is the Italian equivalent of <i>Limited Liability Company</i> .
Sub.-Lt. supra	Sub.-Lieutenant. Latin for <i>above</i> . It is generally used in text to call readers' attention to something mentioned previously in the text. Sometimes preceded by <i>vide</i> "see". This is not a term that I use but I have noted it used by others, whose work I have quoted.

Surg.
Surg.-Capt.
Surg.-Gen.

Surgeon.
Surgeon-Captain.
Surgeon-General.

T

TPO **Travelling Post Office.**

U

UPU **Universal Postal Union = Union Postal Universal.**
USB **Universal Serial Bus.** A standard cable connection interface port on personal computers and similar electronic devices. USB ports allow stand-alone electronic devices to be connected via cables to a computer (or to each other) and can also supply electric power through the cable to devices without their own power source.

V

V.-Adm. **Vice-Admiral.**
V.-Rev. **Very Reverend.** A title of respect for various ecclesiastical officials
VAT **Value Added Tax**
Vcte. **Viscount** (English) or **Vicomte.** (French)
Ve or Vve **Veuve.** French for widow. It is found in the names of firms where the widow has continued the business of her late husband. The **Berger-Levrault** publishing company of Strasbourg being the relevant example in philately. These abbreviations are sometimes found as **V^e** and **V^{ve}** respectively.

W

W.-Cdr. **Wing-Commander.**
wmk. **watermark.** A faint design impressed in some paper during manufacture, that is visible when held against the light. It was originally intended to identify the paper maker but in stamps was a security measure.
WO **Warrant Officer.** A military rank between a non-commissioned officer and a commissioned officer.

X

Y

Z

ABBREVIATIONS FOR AMERICAN STATES
& POSSESSIONS

(As used by the United States Postal Service)

AL	Alabama
AK	Alaska
AS	American Samoa
AR	Arkansas
AZ	Arizona
CA	California
CO	Colorado
CT	Connecticut
DC	District of Columbia
DE	Delaware
FL	Florida
FM	Federated States of Micronesia
GA	Georgia
GU	Guam
HI	Hawaii
IA	Iowa
ID	Idaho
IL	Illinois
IN	Indiana
KS	Kansas
KY	Kentucky
LA	Louisiana
MA	Massachusetts
MD	Maryland
ME	Maine
MH	Marshall Islands
MI	Michigan
MN	Minnesota
MO	Missouri
MP	Northern Mariana Islands
MS	Mississippi
MT	Montana

NC	North Carolina
ND	North Dakota
NE	Nebraska
NH	New Hampshire
NJ	New Jersey
NM	New Mexico
NV	Nevada
NY	New York
OH	Ohio
OK	Oklahoma
OR	Oregon
PA	Pennsylvania
PR	Puerto Rico
PW	Palau
RI	Rhode Island
SC	South Carolina
SD	South Dakota
TN	Tennessee
TX	Texas
UT	Utah
VA	Virginia
VI	Virgin Islands
VT	Vermont
WA	Washington
WV	West Virginia
WI	Wisconsin
WY	Wyoming

ABBREVIATIONS FOR AUSTRALIAN STATES
& TERRITORIES

ACT	Australian Capital Territory
NSW	New South Wales
NT	Northern Territory
QLD	Queensland
SA	South Australia
TAS	Tasmania
VIC	Victoria
WA	Western Australia

ABBREVIATIONS FOR CANADIAN PROVINCES
& TERRITORIES

Alta.	Alberta
B.C.	British Columbia
Man.	Manitoba
N.B.	New Brunswick
Nfld.	Newfoundland & Labrador
N.S.	Nova Scotia
NV	Nunavut
N.W.T.	North West Territories
Ont.	Ontario
P.E.I.	Prince Edward Island
Que.	Quebec
Sask.	Saskatchewan
Y.T.	Yukon

PHILATELIC BOOKPLATES

INTRODUCTION

This Section is intended to be somewhat more than either a collection of biographies of bibliophiles who have had their own bookplates or an illustrated list of bookplates. It is a compilation of everything which is known about philatelic bookplates with a concise biography of their owners and the libraries in which the bookplates were placed.

The bookplates are listed in an alphabetical sequence under the owner's family name or the full name of an organisation or corporate body. Wherever possible, the bookplates are illustrated life-size although in some instances, where the illustration has been taken from a publication, the size is not known. The size of the bookplate is given in millimetres, measured from the edge of the paper not the edge of the design, the order being vertical dimension by horizontal dimension. I accept that the paper on which the designs are imprinted can vary in size by a millimetre or two but my early efforts to measure the size of the design were thwarted by the great variation in outlines. See my own design, where the trident extends beyond the top border, as an example. For those owners and libraries whose bookplate is in the form of a rubber stamp, the dimensions have been taken from the extremities of the image.

The letter under each bookplate indicates whether I have an original (o) or photocopy (p) of the bookplate. Since I am very reluctant to damage any book by removing its bookplate, a great many of the bookplates I hold are in the form of photocopies.

All of the information I have been able to discover about the bookplate is included in the entry. This varies from a brief description to exhaustive details including much on the heraldry involved. Appendix 5 gives a brief history of heraldry and brief details of its rules. I have tried to provide a translation of mottos in foreign languages but in most cases, I can give no guarantee as to their accuracy.

The text that follows, includes the briefest of biographies, dwelling mainly on the owner's interests as a bibliophile together with details about their library.

It is acknowledged that some bookplates illustrated may not be from philatelists even when they have been found in philatelic publications. Hopefully, such instances of uncertainty will become fewer as I research the respective biographies.

AAAA

A., N.

The Book Stamp

The design, created by a rubber stamp, shows the initials N. A. relating to the owner, in a circle. In this case, it is impressed in blue ink on the bookplate of an earlier owner of the book.

Size: 13mm diameter (p)

Biography

This owner's initial stamp was found on many of the books in

Cover of the auction catalogue that included the *Alicante Library*

Schwanke's sale of the *Alicante Library*⁽¹⁾ in March 2000. In fact, it can be seen on the title pages of many of the books illustrated in the auction catalogue. It can therefore be assumed that the owner of the book stamp and *Alicante* are the same person. **Sabine Schwanke**⁽²⁾ confirmed this, adding that the library belonged to a collector from Alicante, which was what the A stood for. The N represented part of the collector's name.

The Library

According to the introductory notes, the *Alicante Library* consisted of about 2000 titles. It contained almost all the rarities expected in an important collection of philatelic literature, having many of the popular standard works, a collection of short articles and some specialized literature. Special reference was also made to the Mediterranean and Latin American areas which were heavily-represented. **Schwanke's**

letter⁽²⁾ said that the owner was still an active collector and had retained a specialised library.

References

1. *Philatelistische Literatur.*, Sale 263, 10th March 2000, Schwanke & Sohn Briefmarkenauktionen, Hamburg, Germany, 3,417 lots. {A translation of the *Introduction* is available as Philat. Trans. 411.}
2. **Sabine Schwanke:** Private correspondence., 22nd December 2004.

Aberdeen and North of Scotland Philatelic Society

The Bookplate

According to the Society records, the bookplate was designed in March 1912 by the Society's then librarian, **Peter John Anderson**⁽¹⁾, a noted philatelic bibliophile. The bookplate consists of the Society's name on a lozenge background, in a rectangle constructed from four different printers ornaments, with a stamp in each corner. Although three of the stamps are classics from the 1840s and 1860s, the fourth is a relatively common Bavarian issue from 1911.

Anderson explained⁽²⁾ the design elements of the bookplate in the following terms: *The four corners of the bookplate were selected as representative of successful portraiture: Queen Victoria on the Black Penny of 1840; Washington on the U.S.A. 10c. of 1847; Hermes on the Greek issue of 1861; and the Prince Regent Luitpold on the Bavarian issue of 1911; while the border includes four varieties from the British Guiana provisionals of 1862.*

George T. Turner⁽³⁾ reported that a copy of the bookplate was tipped into the *University of Aberdeen Library Bulletin* of April 1912, Volume 1, Issue 3, in which there was a list of exhibits from the Society's show held earlier that year [Actually, the items listed were exhibited at the Society's meeting of 11th October 1911]. In his view it appeared to be simply an exhibition label. However, the fact that it was illustrated in an article on bookplates in the *Journal of the Philatelic Literature Society* in 1916⁽⁴⁾ would dictate otherwise, since it is likely to have been **Anderson** who supplied it to the editor, **F. J. Peplow**, since he had been a member of the Philatelic Literature Society throughout its existence and contributed articles to its *Journal*. The presence of the bookplate, beneath an Aberdeen Public Library bookplate on items I have, discarded from the Society's library, proves conclusively that this

Size: 96mm x 73mm (o)

75th Anniversary Poster incorporating the bookplate
Size: 410mm x 280mm (p)

was used as a bookplate by the Society.

In 1985, the Society celebrated its 75th Anniversary and as the major part of the celebrations, held a stamp exhibition at the Aberdeen Art Gallery. Someone remembered their long-unused bookplate and pressed it into service as the main illustration on their poster advertising the event. A (much-reduced) copy of the poster is shown above. Interestingly, the 1885-1985 Centenary shown at the foot of the poster related to the Aberdeen City Art Gallery and Museum and not the Society.

History of the Society

The Aberdeen and North of Scotland Philatelic Society was formed on 30th of March 1910 following a meeting held in the offices of **W. Edmund Bell**, a local solicitor, at which eight persons were present. The first formal meeting of the Society was held in the YMCA on 5th October 1910, when the membership stood at 28. Membership exceeded 200 by 1937 and 300 by 1953. A feature of the life of the Society between 1919 and 1956 was the regular public exhibitions mounted in Aberdeen, with some 2,500 people paying for admission in 1948. Since then, the Society has met regularly and celebrated its Centenary in 2010⁽⁵⁾.

By the 1990s, other philatelic societies had been set up in the North of Scotland, such as the Inverness Philatelic Society and the Moray Philatelic Society at Elgin. Accordingly, at the Annual General Meeting of April 1997, it was decided to change the name of the Society to the Aberdeen Philatelic Society.

The Library

In 1910, the Society appointed its first Librarian, **P. J. Anderson**, and thereafter, the library grew gradually by both donations and purchases. On 13th March 1912, the Librarian wrote to the President saying *I have designed a bookplate for the books in the Society's library and hope to send you some prints ere long*. In July of that year the library was placed in Marischal College, University of Aberdeen, where **P. J. Anderson** was Librarian, and he undertook to draw up a catalogue and to frame the library rules. By 1919, the library had been relocated in a bookcase in the venue of the Society meetings.

Monographs and periodicals continued to accrue and further library catalogues were compiled. In 1928, the Society leased its own premises in The Adelphi and the library was moved there. However, in 1937 the lease on The Adelphi was cancelled and in the October of the same year, the library, comprising three hundred and five volumes and nineteen pamphlets, was handed over to Aberdeen Public Library⁽⁶⁾. The Society's bookplate had been placed in many of the volumes, so the Public Library placed its own pink bookplate in each of the volumes, generally on top of the Society's bookplate. See the following section on the Aberdeen Public Library.

In 1964, the Society decided to restart its own library and appointed a new librarian. The collection was large enough by the 1980s to justify the compilation of a library list. In 1999, the Society Librarian was alerted to entries in the Aberdeen Public Library catalogue indicating that the donated collection was still held. The City Librarian readily agreed to return the collection to the Society, 62 years after its surrender. The Society librarian has since been authorised to dispose of duplicates, as well as other items of limited interest, such as bound runs of some periodicals, but an unusually rich library is now very much a part of the

Society's heritage. Occasionally, therefore, one still comes across books carrying the Aberdeen Public Library bookplate showing that the book was presented by the Aberdeen Philatelic society. If one takes the time to soak this bookplate off, inevitably, an Aberdeen Philatelic Society bookplate will be found beneath.

Peter John Anderson (1852-1926)

In 1861, **Anderson** began to accumulate used penny stamps⁽⁷⁾. Eight years later, his first philatelic article, dealing with stamp albums, was published in *The Stamp Collector's Magazine*. His interest kindled, **Anderson** was a subscriber to and correspondent of many of the early philatelic periodicals.

In the 1870s his wide range of correspondents varied from the noted American bibliographer **John K. Tiffany**, with whom he exchanged early philatelic publications⁽⁸⁾, to the infamous rogue **Samuel Allan Taylor**. **Anderson** is best known today for his works on the earliest days of stamp collecting and most subsequent authors on the subject are indebted to his researches⁽⁹⁾. For many years, **Anderson** was the

Peter John Anderson,
ca. 1911⁽⁷⁾

Librarian of the University of Aberdeen and it was during this period that he transferred most of his philatelic literature to that institution's library⁽¹⁰⁾, where some of it remains to this day. The fact that some of the books that he presented to the University are no longer to be found there, leads me to include a typical bookplate from the University in the faint hope that it will help detect such wandering volumes.

A typical bookplate from the University of Aberdeen

Notes

Much of the detailed information given above was derived from **Jeffrey Stone's** research within and beyond the Aberdeen Philatelic Society's archives, both for his own purposes and on my behalf. **Jeffrey** wrote an important biography of **Anderson**⁽¹⁰⁾ in 1985, in addition to a history of the Society, which was published in 2010 as part of its Centenary celebrations⁽⁵⁾.

References

1. **Jeffrey C. Stone:** Private correspondence., November 2004 to March 2005.
2. **P. J. Anderson:**, *Scottish Philatelic Literature, 1863-1923.*, The Philatelist, November 1923, Volume 1, Issue 8, pp.5-14. {Reprinted as: **P. J. Anderson:** *Scottish philatelic literature, 1863-1923.*, Stamp Collecting, 12th January, 1924, Volume 21, Issue 15, p.394; 19th January, Issue 16, p.412 & 2nd February, Issue 18, pp.460 & 462. }
3. **George T. Turner:** *Philatelic Bookplates.*, Philatelic Literature Review, 1954, Volume 4, Issue 4, Cover & pp.43-59.
4. **[B. T. K. Smith (Editor)]:** *Illustrations of early periodicals and philatelic bookplates.*, The Journal of the Philatelic Literature Society, April 1916, Volume 9, Issue 2, pp.31-32 & Plate IV.
5. **Jeffrey C. Stone:** *Aberdeen Philatelic Society 1910-2010. A History of Philately in Northeast Scotland.*, Aberdeen Philatelic Society, Aberdeen, Scotland, 2010, 165pp.
6. Copies of the correspondence regarding the transfer and a full manuscript list of the books (but not the pamphlets) are available from the Aberdeen Public Library.
7. **[Percy C. Bishop]:** *Philatelists of to-day. XLVI. - Mr. P. J. Anderson, M.A., LL.B.*, The Stamp Collectors' Fortnightly, 9th December 1911, Volume 17, p.177.
8. **Fred. J. Melville:** *The bibliographer of philately.*, The Stamp Lover, July 1926, Volume 19, Issue 2, pp.29-31.
9. **P. J. Anderson & B. T. K. Smith:** *Early English Philatelic Literature 1862-1865.* Philatelic Literature Society, London, UK, 1912.
10. **J. C. Stone:** *P. J. Anderson – Philatelic archaeologist and bibliographer.*, In:- **J. C. Stone (Editor):** *The Northeast of Scotland: A Philatelic Miscellany.*, Aberdeen & North of Scotland Philatelic society, Aberdeen, Scotland, 1985, pp.58-63.

ABERDEEN PUBLIC LIBRARY

The Bookplates

Bookplate 1

Size: 130mm x 99mm (o)

Bookplate 1 was that in use when the Aberdeen & North of Scotland Philatelic Society made the original donation of its library, since most of the books I have seen carrying the Society's bookplate have it covered by this one.

The central feature of the bookplate are the arms and motto of the City of Aberdeen, which are accompanied by spaces above for the name of the donor and below for details of the volume's location within the Library. The motto, *Bon Accord* means *Good Agreement* which

was the password used by **Robert the Bruce** during the Wars of Scottish Independence, when he and his men laid siege to Aberdeen Castle before destroying it in 1308.

Bookplate 2

Size: 132mm x 107mm (p)

Bookplate 2 is the current (2010) version of the bookplate. It is included simply for comparison, showing how closely the Library has adhered to its original design, and on the off chance that it does turn up on philatelic books.

The Library

In the early 1880s, the Mechanics' Institute had fallen on hard times and offered both their library and building to the Town Council to form the nucleus of a rate-supported public library. This offer was accepted in 1884 and the Aberdeen Public Library came into being, although it was not until the following year that its doors were formally opened to the public⁽¹⁾.

The Mechanics' building had never been intended as the final home of the Library and a committee was soon established to find new quarters. A vacant plot, in a central position on the corner of Union Terrace and Rosemont Viaduct was chosen on which to erect a purpose-

built library.

The Mechanics Institute⁽¹⁾

The successful architect in the open competition was **Alexander Brown**, who also designed the bookcases, counters and other fittings for the library. It was built with granite in the regular symmetrical Renaissance style that was to become very popular for the numerous Carnegie Libraries of the new century. **Brown** was also responsible for the extension to create the Central Reading Room in 1905.

Original drawing of the Library by Alexander Brown⁽²⁾

A postcard from the turn of the century showing the Library with St. Michael's? Church behind it⁽²⁾

Funds for the new Library building were raised by a public appeal which started in 1889. **Andrew Carnegie** was invited to perform the opening ceremony after he and **Mrs. Carnegie** had each contributed £1,000 towards the construction costs.

In the morning of 5th July 1892, prior to the opening ceremony, **Carnegie** had been presented with the freedom of the city by **Lord Provost Stewart** and given a ceremonial burgess ticket, which was tied with a crimson ribbon to his top hat. At the luncheon following the opening ceremony he offered to contribute a further £1000 to help clear the debt for the £10,000 library. They then rode through the city in open carriages accompanied by marching bands, along a route decorated by floral tributes. They were cheered on by large crowds who had turned out in the brilliant sunshine to witness the scenes.

References

1. **Moira Henderson:** *When lady borrowers wanted – The best match.*, Deeside Field, 1988, pp.12-16.
2. *Early Carnegie Libraries.*, Scotcities.com web site: www.scotcities.com, August 2013.
3. Courtesy of **Mrs. Morag Penny**, Librarian, Aberdeen Central Library, Reference & Local Studies Department, 28th April, 2005.

Size: 138mm x 101mm (o)

The Bookplate

This is a typical allegorical bookplate indicating that the owner evidently wished to be associated with the Law, Mining and Metal Working as well as Music, Literature and Philately, the latter presumably of his native land, Brazil.

Biography

Abreu was a Brazilian who lived in Rio de Janeiro and was well-known as a thematic collector, his themes including Picasso and Aquatic Animals. He was one of the first Brazilian exhibitors to enter international philatelic exhibitions, over the years 1953 to 1955.

By profession, he was a public administrator and also lectured on that subject at EBAPE, the Brazilian School of Public and Business Administration.

He was Director of Fluminense Football Clube and of Clube Filatelico do Brasil, both of Rio de Janeiro. He died in about 1985

His Library

Nothing is known about his library.

References

I have been unable to find any substantial references to **Armando Bergamini de Abreu**, only snippets of information about him on a small number of Brazilian web sites, none worthy of referencing.

ALEXANDER, Thomas J.

The Bookplate

Size: 140 mm x 108 mm (o)

This is a typical computer-generated bookplate. It was created from a scan of the United States 10 cent stamp of 1847 by replacing the portrait of Washington with the title of the book.

The initials at the foot of the frame – RWH&E stand for **Rawdon, Wright, Hatch & Edson** the name of the printing and engraving company which produced the first American stamps.

This is not a conventional bookplate and was never used by **Thomas J. Alexander** to identify his books. Rather, it is a pseudo-bookplate produced to accompany a special,

limited edition book (405 copies) and signed by one of the authors. Such “bookplates” are intended to enhance the book and increase its desirability.

The Travers Papers

The book in question is *The Travers Papers: Official Records United States Postal History and Postage Stamps 1834-1851*, published in two volumes by **James E. Lee** of Carey, IL, USA, in 2011. It was compiled with commentaries by **Thomas J. Alexander**, **George W. Brett** & **W. Wilson Hulme II** and edited by **Barbara R. Mueller**, from the records gathered and preserved by **Arthur M. Travers** (1870-1951) when he was Chief Clerk to the Third Assistant Postmaster General of the United States in the first decade of the 1900s⁽¹⁾.

Example of a bookplate from one of the books, showing the numbering

Thomas J. Alexander

Travers trained as a lawyer, but his interest in stamp collecting led him to seek employment in the Post Office, where he would later be appointed to the third assistant postmaster general as chief clerk. He began to appreciate that the published data regarding the early stamps was largely inaccurate. This led him to create a book on the production of the early U.S. postage stamps, using the official records as his basis. The document was formally titled the *United States Postage Stamps: A Compilation of the Official Historical Records*, which is also known as the *Travers Papers*.

In 1911, **Travers** was indicted on charges of having sold rare stamps from Post Office Department stocks to a Philadelphia stamp dealer. Although never prosecuted, he admitted to the sale, paid a fine and lost his job. The *Travers Papers* were eventually rediscovered and sold at auction in 1993 to **Jack Rosenthal**, a noted philatelic collector, stamp designer and former chairman of the Citizen's Stamp Advisory Committee. Eager to find a repository for future scholars, **Rosenthal** and his sons **Michael**, **Robert** and **Richard**, donated them to the National Postal Museum⁽²⁾.

Thomas J. Alexander

A lawyer by profession, he specialised in the United States 3c stamp of 1851, building up an award-winning exhibition. In addition, he made a number of other collections, all of which he wrote up himself⁽³⁾.

To support these collections, he built up one of the largest libraries in private hands in America and assembled a substantial postal history archive. In 2013, his complete library and archive was donated to the American Philatelic Research Library in 326 large boxes. The donation was facilitated by the United States Postal Classics Society of which **Alexander** had been President from 1981 to 1984. The Society also provided financial support to transport the material and allow it to be inventoried and catalogued.

Note

Details of how the bookplate was created, as well as the copy of the unused bookplate and the scan of the numbered bookplate were supplied by **James E. Lee**.

References

1. **James E. Lee's** web site: www.jameslee.com, August 2013.
2. **Randy Neil**: *One of the great perfectionists in philatelic exhibiting is at it again ... perhaps!*, The American Stamp Dealer & Collector, January 2012, Whole Number 56, p.44.
3. **R. N. [Randy Neil]**: *Thomas J. Alexander.*, The American Stamp Dealer & Collector, July/August 2013, Whole Number 72, p.76.

ALEXIS, Ray

The Bookplate

Biography

His Library

References

Size: mm x mm (p)

ALFRED, Duke of Edinburgh

1844-1900

His titles included **Duke of Edinburgh**, **Earl of Kent**, **Earl of Ulster** (1866) and **Duke of Saxe-Coburg and Gotha** (1893).

The Bookplate

An anonymous and unsigned Garter bookplate showing the Royal arms within a garter which is surmounted by a coronet.

One quartering of the escutcheon shows the lion of Saxony and the coat of arms of Saxony are superimposed. The latter were inherited from his father, **Prince Albert of Saxe-Coburg-Gotha**.

Coat of arms of the Meissen district of Saxony

Coat of Arms of Saxony

Size: 60mm x 45mm (p)
(Estimated from the illustration in Lee's book)

The design places the date of this bookplate between 1863, when he became a Knight of the Order of the Garter, and 1893 when he became the **Duke of Saxe-Coburg-Gotha**. The motto on the garter is *Honi soit qui mal y pense* from the old French, meaning *evil to him who evil thinks*⁽¹⁾.

Biography

Born **Alfred Ernest Albert** on the 6th August 1844 at Windsor Castle, he was the second son and fourth child of **Queen Victoria** and **Prince Albert of Saxe-Coburg and Gotha**. He was second in line for the throne after his elder brother **Albert Edward, Prince of Wales**, later **King Edward VII**.

Following his wishes, he entered the Royal Navy, joining HMS *Euryalus* in 1858 at the age of 14, as a midshipman. In 1862, he was elected **King of Greece** but declined for political reasons and continued his naval career, becoming Captain of the frigate HMS *Galatea* in 1866. On the 24th May of that same year, he was created **Duke of Edinburgh, Earl of Kent** and **Earl of Ulster**.

In 1867, whilst still in command of HMS *Galatea*, he embarked on a round-the-world trip making official visits to many British colonies on the way and becoming the first member of the Royal family to visit Australia. The **Duke** devoted himself to his naval career and rose through the ranks becoming Admiral in 1887 and Admiral of the Fleet in 1893.

On the 23rd January 1874, he married the **Grand Duchess Maria Alexandrovna**, daughter of **Emperor Alexander II** of Russia, in St. Petersburg, Russia. Together, they had six children although the younger son was stillborn and the eldest, **Prince Alfred**, predeceased his father owing to a self-inflicted gunshot wound, at the age of 24. Their four daughters married into

the Royal families of Germany, Russia, Romania and Spain.

Prince Alfred as a young man⁽²⁾

Prince Alfred, Duke of Edinburgh⁽³⁾

Assassination Attempt

On the 12th March 1868, on his second trip to Sydney, he was invited by **Sir William Manning** the President of the Sydney Sailors' Home to a public picnic on the waterfront. The event was held in aid of the Home and about 1,500 people were present.

After the luncheon, the **Duke** was walking with **Manning** when he was shot from behind by **Henry James O'Farrell**. He was attempting to fire again when he was disarmed by bystanders.

Although the **Duke** was badly injured and in pain, the shot was not fatal and he was taken to Government House where the bullet was later removed.

It was only owing to the exertions of the police that **O'Farrell** was not lynched on the spot by the crowd. After a quick trial at which he was convicted, **O'Farrell** was hanged on the 21st April 1868.

The bookplate shown above was evidently prepared to be placed in books given to the Sydney

Size: 95mm x 80mm (p)
(Estimated from the illustration in Lee's book)

Sailors' Home by the **Duke** (or more likely, purchased for the Home with his donation) and carries the date of the attempt on his life.

On the death of his paternal uncle **Ernest II** as the reigning **Duke of Saxe-Coburg and Gotha** on the 23rd August 1893, the Duchy fell to him, his brother the **Prince of Wales** having renounced his right to succession. He became the third **Duke of Saxe-Coburg and Gotha**, reigning from 1893 until his death in 1900.

In spite of his new role in Coburg, he was allowed to remain an Admiral of the British fleet.

Despite initial misgivings in Germany, he proved to be a popular ruler, being cultured and concerned for both agriculture and industry as well as a keen sportsman.

The **Duke** died suddenly at his castle at Rosenau, his summer residence outside Coburg, on the 30th July 1900⁽²⁾.

Size: Not known (p)

The bookplate shown on the right was evidently prepared in Germany for the **Duke's** library, presumably when he removed there.

Philatelic Involvement

It was only in the late 1880s that the **Duke's** interest in stamp collecting came to the attention of the members of the Philatelic Society, London although it is evident from his display at the 1890 exhibition that it began many years earlier. Accordingly, he was invited to open the Society's Jubilee Philatelic Exhibition in London in May 1890. It was in this speech that he revealed that his nephew, the **Duke of York**, later **King George V**, was also a collector^(3, 4, 5).

In December 1890, he consented to become Honorary President of the Society and thereafter showed a great interest in its work. He occasionally sent his stamps for display at meetings and at the Society's 25th Anniversary Exhibition his display was prepared on his behalf by **John A. Tilleard**.

He became Patron of the 1897 International exhibition, at which his stamps were again exhibited, and attended together with the **Duke of York**, who he induced to join the Society. It is understood that shortly before his death in 1900, he sold his collection to his brother the **Prince of Wales** (later **King Edward VII**) who presented them to his son the **Duke of York** (later **King George V**).

When **King Carol II of Romania** attended the International Exhibition in London in 1950, he visited the rooms of the Royal Philatelic Society, London. There, he was most interested to see the Signed portrait of his grandfather the **Duke of Edinburgh**, donated to the Society when he was Honorary President.

His Philatelic Library

Nothing is known about any philatelic library he might have owned, although it might have gone to his nephew with his collection. At least one of his former books is known to be in philatelic hands complete with its British bookplate.

References

1. **Brian North Lee:** *British Royal Bookplates and Ex-Libris of Related families.*, Scolar Press, Aldershot, UK, 1992, pp.16-18.
2. *Alfred, Duke of Saxe-Coburg and Gotha.*, Wikipedia: [http://en.wikipedia.org/wiki/Alfred, Duke of Saxe-Coburg and Gotha](http://en.wikipedia.org/wiki/Alfred,_Duke_of_Saxe-Coburg_and_Gotha), 14th April 2012, 13pp.
3. *The Royal Philatelic Society London 1869-1969.*, Royal Philatelic Society, London, UK, 1969, pp.111 & facing portrait.
4. **Baron Percy de Worms:** *The Royal Philatelic Society, London; 1869 - April 10th - 1919.*, The Royal Philatelic Society, London, UK, 1919, p.94 & portrait facing page 7.
5. **Charles J. Phillips:** *H.R.H. The Duke of Edinburgh. The first Royal collector.*, Stamps, 10th December 1932, Volume 1, Issue 13, p.441.

ALFRETON PHILATELIC SOCIETY

The Bookplate

All of the books seen from the Society's library carry manuscript bookplates. They vary from simple inscriptions in ball point pen (1) or fibre tip pen (3) to those composed using children's' printing kits using rubber moveable letters in a forme (2).

1 & 2 were both found on a book published in 1940. Number 1 on the front cover and 2 on the front free endpaper.

Size: 38mm x 50mm (o)

Size: mm x mm (o)

Number 3 was found on the front of a book published in 1969.

Size: 50mm x 76mm (o)

The History of the Society

The Library

References

AMERICA, Gaston A.

The Bookplate

This is an Allegorical bookplate which defines the owner by the images it includes. The stamp, magnifying glass and tweezers, as well as the coins and books would tend to indicate the owner's collecting interests. However, the meaning of the bust of Napoleon and old lamp are not clear. The globe showing the Americas is an obvious reference to the owner's name.

Biography

Size: 89mm x 76mm (p)

The following personal reminiscences of the man came from **Vincent Schouberechts**:

I met **Gaston America** a few times in different auctions here in Brussels. He was a little man always in a hurry. He never had time to discuss a lot. He died a couple of years ago at the age of 97 or 98! I could just learn from him that nearly 30 years ago he sold the postal part of his library to an American Foundation. I learned that in fact it was to a collector who sold his collection in the nineties in a **Christie's** auction.

When I was asking him what he had, he always told me that he had the biggest collection of postal books, maps and documents ever made. In fact, he was not far from what he was saying as I just have in my hands the catalogue of the very little remaining parts of his collection sold in a **Robson Lowe** Zurich auction in November 1982 with some postal books and a nice selection of postal maps. The unsold lots went back to Brussels and were sold with another part of the remaining collection in February 1991. I bought nice items in that auction and it was for me the real start of my postal library.

Again, a little part of the unsold lots were, I don't know how, put together in one lot in a little book auction in Brussels and I was lucky enough to buy it for nearly nothing. When I asked **Gaston America** how he still had some parts of his collection, he told me that when he sold his entire collection

in the USA, he discovered that after sending the collection, some material was still in some places he forgot to look. That's why, he told me, some parts were still in Brussels and he never told the American collector about that!

The man was collector of philatelic books as early as the forties. I found his name in some annotated auction catalogues of famous libraries (**Poncelet, Brück, Symens**) sold at that time.

He told me that he had in the centre of Brussels a shop where he was selling philatelic literature during the war years. In the nineties when I started to build my collection, I was pretty sure that the guy was for many years 6 feet under the ground. How was surprised I was to learn he was still in good form. He was most of the year in the Canaries and was for some weeks back just to attend auctions.

His idea was to create a private postal museum and therefore he bought one of the Thurn & Taxis castles in the neighbourhood of Brussels! He never obtained the permissions of the Flemish province for his project and he had to sell it to them. For more than 30 years it remained empty with vandalism. It's now just a couple of years that they decided to restore it but nothing valuable in the decoration is still present.

His Library

The following personal reminiscences his library came from **Vincent Schouberechts**:

About his philatelic library, he sold from time to time some books. That's how **Georges Waroquiers**, the author of the **Moens** bibliography started to collect **Moens'** catalogues in the seventies. **America** sold him about 20 of those books one time. I don't think he sold really big parts of his library in one sale. The **Soeteman** library had some of **America's** bookplates like most of the good philatelic libraries in Belgium. It's a pity that he never paid attention to nice bindings, most of the books with his bookplate are commonly bound.

Before selling most of his collection in the States, he offered the whole lot to a Belgian expert for 1 million Belgian francs (about £15,000). 30 years ago it was a lot of money but the estimated value nowadays is invaluable.

References

AMERICAN PHILATELIC RESEARCH LIBRARY

Introduction

The American Philatelic Research Library does not routinely use bookplates to identify its books. It does however use them to record major donations such as that of the State Revenue Society. Another ad hoc use is for specific donations honouring the memory of someone, such as that for **Barb Boal's** husband.

Bookplate 1

This is a typical Presentation Bookplate with spaces for the name of the donor and the date.

The bookplate may well have been designed for the Library as it depicts a half bound book in leather with the Library logo and ex libris on the front cover, the book having a stamp like outline as its background.

Lucius Jackson (1915-1978) in whose name this volume was donated, was the owner and publisher of *The Stamp Wholesaler* for many years and a member of the American Philatelic Society from 1938 until his death.

He was one of the twenty-five Founder Members of the American Philatelic Research Library, each donating \$1,000 to provide

some preliminary funding for its inauguration⁽¹⁾.

It is likely that part or all of **Jackson's** library was bequeathed or donated to the American Philatelic Research Library when he died.

Size: 138mm x 92mm (p)

Bookplate 2

Size: 85mm x 101mm (p)

This is a typical Memorial Bookplate recording the gift of a book to the library as a memorial to someone connected with the Library. It has spaces for both the names of the donor and the person in whose memory it was presented.

This particular example records a book as being given in memory of **Earl E. Boal Jr.**, the late husband of **Barbara A. Boal**, the editor of the American Philatelic Research Library's journal, *The Philatelic Literature Review* as well as the American Philatelic Society's journal *The American Philatelist*.

Although he was not a philatelist, a member gave some non-designated funds in his memory and the Library used the money to purchase a book it required and inserted the bookplate in **Earl's** memory.

Earl E. Boal Jr.⁽²⁾
(1929-2011)

Bookplate 3

Size: 51mm x 101mm (o)

This too is a Presentation Bookplate, specially produced to record the donation of the State Revenue Society's library and archives to the American Philatelic Research Library and giving the date of the donation as December 2008.

In this case, the bookplate was created on the Library computer and printed out in sheets of ten self-adhesive labels as required.

Size: 279mm x 215mm (p)

Bookplate 4

Size: 85mm x 101mm (o)

In anticipation of continuing support by the State Revenue Society, the current bookplate template has been adapted to provide a record the subsequent ad hoc donations. It appears to have been designed by and probably supplied to the Library by Demco Inc., a library supplies company.

Bookplate 5

Size: 85mm x 101mm (p)

This is a template which allows the Library to record ad hoc donations simply by filling in the name of the donor and the date of the donation.

History of the Library

The American Philatelic Society's first library was given to the Carnegie Library of Pittsburgh in 1899 and that library functioned as the Society's official library until 1929. It was not until 1968 that a new library was incorporated as the American Philatelic Research Library, an educational affiliate of the Society. **Daniel W. Vooyo**s obtained twenty-five Founder Members, each donating \$1,000 to provide some basic funding to help establish the Library.

The Library began operations in earnest in 1970 and the Philatelic Literature Association merged with it that same year, bringing the *Philatelic Literature Review* with it and a substantial volume (three tons) of literature from **Dan W. Vooyo**s library, one of the largest libraries in private hands. In 1971, the Boston University Library donated their huge, long-standing philatelic literature collection, occupying some 140 metres (450 feet) of shelf space, to the Library, through the efforts of **Lois M. Evans**.

The American Philatelic Society realised that both the Society and the American Philatelic Research Library required a purpose-built facility to house their operations, the building of which began in 1971. When the new building was opened in 1972, the Library boasted over 460 metres (1500 feet) of material, of which about one third were from Boston University and a some 700 volumes from **Dan Vooyo**s' library. The Library became fully operational in 1973.

The Library grows mainly by donations from members, hence the requirement for the donor bookplates. Over the years, many specialised societies have been outgrown by their libraries so that they can no longer house them and so have deposited them with the American Philatelic Research Library, starting with the War Cover Club in 1973^(3, 4, 5, 6).

References

1. *Library Founders Fund reaches initial goal.*, The American Philatelist, July 1970, Volume 84, Issue 7, pp.592-593.
2. *Earl E. Boal Jr.*, Centre Daily Times web site: www.legacy.com/obituaries, 22nd March 2012.
3. **James M. Chemi**: *Library acquires Vooyo holdings.*, The American Philatelist, December 1970, Volume 84, Issue 12, p.1073.
4. **James M. Chemi**: *Library moved.*, The American Philatelist, June 1971, Volume 85, Issue 6, pp.473-474.
5. **Nancie R. Wall**: *Back in the stacks.*, The American Philatelist, September 1972, Volume 86, Issue 9, pp.810-811.
6. **Keith A. Wagner**: *Library now bigger and better.*, The American Philatelist, December 1990, Volume 104, Issue 12, pp.1116-1119.

AMANN, Otto

The Bookplate

A typical Pictorial Bookplate showing a vase of flowers with a bird on each side, looking rather like bookends.

The bookplate is a woodcut (or linocut) and appears to have the designer's initials *HR* cut in reverse below the tail feathers of the bird on the right.

Biography

From Pennsylvania, PA, USA.

His Library

A long-term member of the American Philatelic Society, he listed philatelic literature as one of his collecting interests.

References

Size: 90mm x 80mm (p)
(Taken from scan)

ANDERSON, George Browning

The Bookplate

The bookplate is obviously based on the Great Britain **Queen Victoria** 1d lilac stamp of 1881 as shown below, with the owner's name and city replacing the text in the oval. The Crest and Motto of **Clan Anderson** replace the **Queen's** portrait. The image is perforated in the same way as the original stamp.

There is nothing to indicate that this is a bookplate except that a copy was found in the proper place for such, in a philatelic book.

Size: 40mm x 34mm (p)

Great Britain
Penny lilac, 1881

Clan Anderson
Crest and Motto

The **Clan Anderson** crest as shown above, is an oak tree proper (i.e. in its original colours) and the motto, *Stand Sure*.

Biography

Nothing is known of the owner except that he comes from Selkirk in Scotland.

His Library

References

1. *Clan Anderson.*, Wikipedia web page: <http://en.wikipedia.org>, August 2013.

ANDERSSON, Arvid

The Bookplate

It is inscribed GM-50 indicating that it was designed by **Gunnar Magnusson** in 1950.

Printed on blue paper, the design comprises a spider's web, a book and a letter inscribed *Filatelia* as well as what looks like an artist's palette and brush holder.

Biography

Of Gothenburg

His Library

References

Size: 113mm x 69mm (p)

ANDERSSON, Knut

The Bookplate

It is inscribed SA in the lower left hand corner, indicating that it was designed by **Sven Ahrent**

The overall design has simulated perforations and includes old coins and books showing **Andersson's** interest in philately and numismatics.

Biography

Of Lund, Sweden

His Library

References

Size: 59mm x 46mm (p)

Bookplate 1

A typical Book Label produced by letterpress using an Old English typeface. It consists simply of *Ex Libris* followed by his name in full. Each word takes up a line to fill the space.

One would presume that this was the precursor to Bookplate 2. However, according to **Turner**⁽¹⁾, the latter was used in the first volume of a set or periodical and the book label in the remaining volumes.

Size: 50mm x 25mm (p)

Bookplate 2

Size: 89mm x 100mm (o)

An unusual combined Map and Scenic bookplate, said to be by **J. W. Spenceley** and dating from 1907. The map shows the Leeward Islands, a major area of **Andreini's** philatelic interests, together with the scene of a ship approaching the island of Nevis. The A09 postmark shown, which can be found on British Victorian stamps, comes from the island of Nevis.

Two bookplates have been seen in situ, both carrying the details of the periodical in which they were placed, in their upper left hand corner.

Biography

Joseph Manuel Andreini was born in Spain in 1849 and emigrated to the United States.

He was a very keen stamp collector and contributed many articles to the philatelic press, notably *Mekeel's Weekly Stamp News*, from the 1890s into the first decade of the twentieth century, often using the pseudonym **Iberius**.

He was one of the founders of the Collectors Club, holding various offices including that of President - from 1902 to 1904.

His stamp collections were sold by auction through **J. C. Morgenthau** in 1905 and 1906.

He died in New York City on the 25th June 1932.

Joseph Manuel Andreini

His Library

Very little is known about his library except that he had most of his volumes bound in Morocco leather by the noted book binder, **Henry Blackwell**.

It was sold through **J. C. Morgenthau** in 1909 in 79 lots.

References

1. **George T. Turner:** *Philatelic Bookplates.*, Philatelic Literature Review, 1954, Volume 4, Issue 4, Cover & pp.43-59.

ARMOND "OBIE" OBERLIN MEMORIAL PHILATELIC RESEARCH LIBRARY

The Bookplate

This is a typical Presentation Bookplate showing an open book with the name of the library above and space for the donor's name below.

The book which contained this bookplate, was also rubber stamped in red: *Fullerton Public Library, Fullerton, California* and the "*Obie*" *Oberlin Philatelic Collection*. An additional stamp indicated that the book was for *Reference use only*.

This library originally belonged to the **Philatelic Society of Los Angeles**, and was housed in the Fullerton Public Library when the Society was no longer able to look after it. It was subsequently named *The Armond "Obie" Oberlin Memorial Philatelic Research Library* in honour of one of its main donors.

Size: 77mm x 51mm (o)

Fullerton Public Library

Fullerton is a city located in northern Orange County, California. In 2010, the city had a total population of just over 135,000.

Fullerton was founded in 1887 by **George** and **Edward Amerige** and named after **George H. Fullerton**, who secured the land on behalf of the Atchison, Topeka and Santa Fe Railway.

Historically, it was a centre of agriculture with groves of Valencia oranges and other citrus fruit; petroleum extraction; transportation; and manufacturing.

The Main Library opened in June 1973. Significant changes to the structure were made in 1999 when the Children's Library and the main entrance were enlarged.

Size: N/A (o)

The Philatelic Society of Los Angeles Library

The Society was founded in Los Angeles, California in April 1927 as the **Philatelic Club of Los Angeles**. It took its present name in 1971.

A library was formed shortly after the founding of the Club. From the beginning there was an active group of members interested in establishing a substantial reference library. One of the Founder Members, **Dr. S. A. “Doc” Kaasen**, was responsible for the initial efforts and was soon joined by **F. M. Gilbert**. One of the volunteers, **Lou. H. Scisco** had formerly been with the Library of Congress, and used his experience to create both a specially tailored call number system and a card catalogue of all items in the Library. The late **Col. Elmer A. Kell Jr.**, continued this work in the same dedicated fashion.

In 1935 the Club wanted to ensure the Library’s permanent existence under independent management that would *perpetuate a philatelic library for educational purposes* and *hold said property for the benefit of Philately*. Rather than form a separate corporation, they established a Trusteeship, and on the 15th May 1935, a Declaration of Trust was filed with the County Recorder of Los Angeles to establish the Philatelic Library as a legal entity.

The Philatelic Library rates as one of the largest of its kind in the country and contains over 6,000 books, pamphlets and periodicals on virtually every aspect of stamp collecting. Among the many periodicals, bound and unbound, are found works not only in English but in German, French, Italian, the Scandinavian languages, Chinese and Japanese, amongst others.

After the 1975, the books were housed in various locations until eventually settling in the Fullerton Public Library.

Armond [Obie] Oberlin

A stamp dealer of Anaheim, CA, USA, who donated his library to the Los Angeles Philatelic Society.

References

1. Fullerton Public Library web site: <http://fullertonlibrary.org>, September 2013.
2. *The Philatelic Society of Los Angeles.*, No bibliographic details available, pp.13-19.

ARNHOLIZ, Svend

The Bookplate

Appears to be *R R [IP] 4*.

Size: 71mm x 56mm (o)

Biography

His Library

References

ASBY, George Calvin

The Bookplate

Biography

His Library

References

Size: 54mm x 90mm (p)
(Size approximated from the Turner sale catalogue⁽¹⁾.)

ASHBROOK, Stanley B.

The Bookplate

Used to illustrate an article on the American Philatelic Research Library in the Philatelic Literature Review, 2006, Volume 55, Issue 2, p.151.

Biography

His Library

References

Size: 99mm x 76mm (p)
Courtesy of American Philatelic Research Library

ASSOCIATION OF AUSTRIAN PHILATELISTS

The Bookplate

The left side of the label is ragged, as if it was originally a much larger label, from which this was torn.

Size: 24mm x 48mm (p)

Biography

His Library

References

Size: 25mm x 62mm (p)

ASSOCIATION PHILATÉLIQUE NANCÉIENNE

The Bookplate

Lithograph by Edmond des Robert of Nancy Produced in 1901, according to the date on the bookplate.

History of the Association

Association Philatélique
Nancéienne

Size: 140mm x 90mm (o)

The Library

References

The Bookplate

Designed by Edmond des Robert, Nancy.

I have a second copy with larger borders (111mm x 90mm) and printed on superior paper, which may be a proof.

The thistle has been part of the Arms of Nancy, the capital of Lorraine, since the fifteenth or sixteenth century. Red and yellow represent Aragon and the symbol at the top of the shield is the cross of Lorraine.

Size: 101mm x 78mm (o)

AULICH, Dr. Stanisław

Bookplate 1

By Stanisław Łuckiewicz, 1956.

Size: mm x mm (p)

Bookplate 2

By Zbigniew Dolatowski, 1959.

Size: 90mm x 60mm (p)

Bookplate 3

Size: 142mm x 112mm (o)

This is an unusual bookplate as it carries an In Memoriam dedication to **Valentin Le Champion**.

By **W. Barylski**

Biography

His Library

References

AULITZKY, Erich

The Bookplate

Biography

His Library

References

Size: 110mm x 80mm (o)

AUSTRIAN PHILATELIC SOCIETY

The Bookplate

Biography

His Library

References

Size: 148mm x 105mm (o)

The Bookplate

The atypical, stylised Armorial bookplate is apparently a hand drawn version of the family coat of arms with a helmet crest.

The arms seem to consist of a dog beneath a tree on the left half and a bird flying above a river with two trees in the background and a star above. I have been unable to find any coat of arms resembling this or any part of it and it may be purely imaginary, based on his interests and activities.

Since **Guezala** was an artist who was known to produce bookplates, it would seem reasonable to assume that he was the artist. The bookplate carries the date 1918 in the lower left corner and presumably the artist's initials in the lower right corner.

Size: 86mm x 63mm (p)

A bookplate produced by Guezala in 1920⁽¹⁾

However, judging by the difference in quality of the bookplate alongside, produced by him in 1920 and with his signature beneath, it is rather questionable whether his own rather crude bookplate was indeed his work.

Biography

Born in Bilbao, Spain on the 11th June 1889 into a family of merchants, **Guezala** began trade studies in his home town, which he continued in France and Great Britain. Due to the strong opposition of his father, he was a virtually self-taught artist. He was one of the founders of the Association of Basque Artists, becoming President in 1917.

He was perhaps the most cosmopolitan and avant-garde of the Bilbao artists of the 20th century, evolving from Modernist to the then current Cubist and Futurist of his era. In addition to this purely artistic activity, **Guezala** was also an illustrator, sculptor, poster designer and engraver of bookplates⁽²⁾.

His hobbies included numismatics, heraldry and philately. A specialist in the stamps of Spain, he was the author of the classic work on the first Spanish stamp of 1850: *6 cuartos 1850. Planchas, defectos y retoques, matasellos; Planches, défaut et retouches, obliterations; Plates, flaws and retouches, postmarks; Platten, Defekte und Retouchen, Abstempelungen.*, Ediciones Grupo Filatélico, Bilbao, Spain, 1936⁽³⁾.

Pedro-Antonio Guezala y Ayrivie⁽⁴⁾

Guezala was a general collector, but focused mainly on Spain and France. He won gold medals at the national exhibitions at Barcelona (1930); Reus (1935); Madrid (1936) and San Sebastian (1948). He was the Spanish delegate to the Académie de Philatélie of Paris from 1952 to 1956 and his work led to the foundation of the Academia Hispánica de Filatelia in Barcelona in 1978. He died on the 13th September 1956.

His Library

I have no information about his library.

References

1. **Alfred Fowler (Editor):** *The Bookplate Annual for 1921.*, Alfred Fowler, Kansas City, KS, USA, 1921, p.43.
2. *Antonio de Guezala.*, Wikipedia web site: <https://es.wikipedia.org>, August 2013.
3. *Guezala Ayrivie, Antonio de.*, Filaposta web site: www.filaposta.com, September 2013.
4. **André Hurtré:** *L'Académie de Philatélie a 80 ans – Son histoire – Ses membres-*, Documents Philatéliques, July 2008, Whole number 197, pp.5-45 & July 2003, Whole number 217, pp.37-40.

BBBB

BACON, Sir Edward Denny

1860-1938

ZZZZZ

The Bookplate

This is an atypical Armorial Bookplate as it does not feature a shield and uses a snake instead of the usual garter or buckle. **Turner**⁽¹⁾ calls it a family crest but this is more akin to a pun on his name together with various allegorical symbols.

The design shows a rising sun within two interlaced triangles forming a six-pointed star, all encircled by a snake. At the top is a wild pig, alluding to the name Bacon. A ribbon containing a Latin quotation *Sapere aude* from a poem by **Horace**, the Roman poet, which translates roughly as *Dare to be wise*.

Although **Bacon** had begun to collect stamps at the age of seven and became a member of the Philatelic Society, London in 1880 by the age of nineteen, it was not until 1893 that his library was sufficiently developed for him to have his own book-plate printed. Naturally, he had this work carried out by the firm of **Perkins Bacon** (no relation) who printed the penny black, the first postage stamp in the world. Two hundred copies were printed initially, with a repeat order in January 1895. Other orders were placed in subsequent years as required. When **Vallancy** sold **Bacon's** library, he noted in the sale catalogue that – *Most of the important books contain the "Bacon" bookplate: but, as the original plate has been lost or mislaid, a duplicate has been made, and sufficient copies have been printed to enable me to have one inserted in each book (other than journals)*⁽²⁾.

Size: 92mm x 67mm (p)

Motto

Sapere Aude

Dare to be Wise or, more precisely, Dare to Know.

Biography

Edward Denny Bacon was born on the 29th August 1860 and was always known within the family as **Denny**.

He lived in South Croydon, UK. His wife died in 1902, having borne him a son and two daughters. He joined the Philatelic Society, London in May 1880 at the age of nineteen and two years later joined the Committee. In 1885, he became Treasurer and also Secretary later that same year and served on the Society's Expert Committee from its commencement until his death. From 1917 to 1923, he was President of the Royal Philatelic Society, London.

In 1892 he became curator of the **Tapling** Collection at the British Museum and was in charge of mounting it for the next seven or eight years. He was subsequently engaged by the **Earl of Crawford** to take charge of his philatelic library.

In 1914, **Bacon**, together with the other two English members of the Royal Philatelic Society London, who were recipients of the Lindenberg Medal, returned their medals to the Berlin Philatelisten Klub in protest against the conduct of the War.

After **Tilleard's** death, he became Curator of HM the King's Philatelic Collection from 1913 to 1938. In 1932, he was made a Knight Commander of the Royal Victorian Order by King George V, which allowed him to use the title "Sir" before his name.

He was one of the original signatory's of the Roll of Distinguished Philatelists in 1920.

His Library

Consisted of about 200 books in 1895 (see bookplate notes). **Bacon** kept a detailed index of

the magazine articles in his collection that contained interesting information. The index was compiled on slips of paper 7 inches long by 3 inches deep (175mm x 75mm) which were kept in four specially-made wooden boxes 15 inches by 8 inches (375mm x 200mm). Following Bacon's death, his son wrote to the Royal Philatelic Society notifying them that his father had said that some of his effects should be offered to the Society. Amongst these was his index which is now held by the Society. Bacon's library was purchased by **Vallancey** and was offered for sale in 1939. Some of the library was offered to the Royal Philatelic Society as part of a trade for their duplicates (Council minutes). Much of the library remained unsold when **Vallancey's** premises were destroyed in an air-raid on the 10th of May 1940.

References

1. **George T. Turner:** *Philatelic Bookplates.*, Philatelic Literature Review, 1954, Volume 4, Issue 4, Cover & pp.43-59.
2. **Ron Negus:** *Our National Philatelist: Sir Edward denny Bacon, KCVO (1860-1938).*, Royal Philatelic Society London, UK, December 1991, 24pp.

BAGSHAWE, Richard Wyatt

The Bookplate

Motto

History

His Library

References

Size: 104mm x 69mm (p)

BAHRFELDT, Max von

The Bookplate

Motto

History

His Library

References

Size: mm x mm (o)

BASSERMANN, Dr. F. von

The Bookplate

Motto

History

His Library

References

Size: mm x mm (o)

BATH PHILATELIC SOCIETY

Bookplate 1

Size: 100mm x 88mm (p)

Bookplate 2

Size: 115mm x 77mm (p)

History of the Society

The Library

References

BEAMISH, H. Hamilton

The Bookplate

Biography

His Library

References

Size: mm x mm (p)

BEARDSLEY, Herbert Crane

Size: 15mm x 50mm (p)

The Bookplate

This magazine cover is marked in purple ink by a simple rubber stamp containing the owner's name and address. Since **Beardsley** was a publisher and dealer in philatelic literature in America in the late 1800s, it would be natural to assume that the rubber stamp would be a dealer's mark. However, to the left of this stamp is the notation *NO. 219E*, which I take as being the number of this item in **Beardsley's** library.

Biography

His Library

References

BEAUMONT, K. M.

The Bookplate

Biography

His Library

References

Size: mm x mm (p)

BECKER, K. J.

The Bookplate

The design includes an accordion and six letters, presumably indicating his interests in music and philately.

Biography

Of Tomtebogaten 17, Stockholm Va, Sweden.

His Library

References

Size: 72mm x 60mm (p)

BEDLÁN, T.

The Bookplate

Just to the right of the design is the inscription *Keler 57* indicating that it was designed by **J. Keler** of Czechoslovakia in 1957.

The design comprises a stamp bearing the Ex Libris, a book and owner's name with the upper right hand corner seen through a magnifying glass.

Biography

His Library

References

Size: 92mm x 96mm (p)

BEELS, C. H.

The Bookplate

Biography

His Library

References

Size: mm x mm (p)

The Book Stamp

A typical rubber book stamp always struck in black ink on most of the items in his library.

Size: 19mm diameter (o)

An example of the Book Stamp on the front cover of a 19th century periodical

Biography

Bellamy was born on the 17th October 1864. He worked in the Astronomy Department at the University of Oxford for many years.

He began to collect stamps at a very early age. By 1897, he was a literature judge at the London Philatelic Exhibition. He joined the Royal Philatelic Society, London in 1908 and his help was acknowledged by **Bacon** in his preface to the *Crawford Catalogue*. His main specialty was the College stamps of Oxford and Cambridge.

Bellamy died on the 15th February 1936.

His Library

He began to collect literature on a worldwide scale and was the only competitor to the **Earl of Crawford** in terms of the size and completeness of his library. In the early 1920s, he offered his massive library to the University of Oxford and was affronted when it was turned down, writing a highly critical book about the whole affair.

Following his death, the library of more than 200,000 items was purchased by **Albert H. Harris** in 1938, who eventually sold most of it to **F. Hugh Vallancey** in 1947 to replenish the stock lost to bombing during the War.

References

1. **George T. Turner:** *Philatelic Bookplates.*, Philatelic Literature Review, 1954, Volume 4, Issue 4, Cover & pp.43-59.

BENGTSSON, Staffan

The Bookplate

It carries no indication of the designer.

The design includes stamps from both Sweden and Denmark with a violin and book on a background which appears to be a plate with a floral design.

Biography

His Library

References

Size: 99mm x 66mm (p)

The Bookplate

Biography

His Library

The majority of his library was sold in 2005 by Cavendish Philatelic Auctions, who also sold his stamp collection. A small portion of the library was donated to his local philatelic society, the **Fleet & North Hants Philatelic Society**, so that they could raise some funds for themselves.

References

Size: 81mm x 64mm (o)

BERGQUIST, Clarence

The Bookplate

The design comprises a stamp album and a blank canvas and paint brushes. in red on yellow paper or black on shiny-surfaced white paper. The details of the owner, designer and printers are printed on the back of each bookplate.

Designed by **Carl-Eric Johansson** of Malmö in 1947. Printed by phototypy by AB Malmö Affärstryckeri, Malmö, Sweden.

Size: 100mm x 75mm (p)

Size: 100mm x 75mm (p)

Biography

Of Köpenhamnsvägen 31c Malmö, Sweden.

His Library

References

BERKOWSKI, Mariana

The Bookplate

History

Her Library

References

Size: mm x mm (p)

BERLINER PHILATELISTEN-CLUB

The Book Stamp

This is a typical rubber Book Stamp. That it was made of rubber is shown by the deformation seen in the word *Berliner*, due to the stamp not being perfectly parallel to the page when it was applied.

Size: 10mm x 50mm (p)

It may be that it was produced for the general use of the Club and was only applied to books as a general identification of ownership rather than being specifically used for library books.

History of the Club

The Library

For many years **Judge Heinrich Fränkel** was the Club librarian. He would therefore have had his pick of the duplicates. Accordingly, his library is a source of the Club's library stamp.

Following his death, **Fränkel's** library was purchased by the **Earl of Crawford** and passed largely intact to the Royal Philatelic Society London, where much of it is still to be found.

References

The Bookplate

The design on the bookplate is very reminiscent of Masonic imagery, and/or alchemy, and the Latin translates loosely as :-
In perpetual memory

The central triangle carries the Worshipful Master's insignia, found on his apron: A square and compass with the letter G signifying God. The upper shaded triangle seems to carry an indistinguishable coat of arms. The lower left, two mauls crossed and the lower right alchemical symbolism.

Motto

Ad Perpetuam Rei Memoriam

Size: 84mm x 66mm (p)

Biography

His Library

References

The Bookplate

A Pictorial bookplate, the design features the New Zealand 2d. Government Life Insurance Department stamp of 1905. This is a redrawn version of the 1891 issue with V. R. omitted, owing to **Queen Victoria's** death in 1901. A scan of the 2d. value of the Christchurch, New Zealand Exhibition Facsimiles was used for the illustration rather than one of the original stamps.

A Life Insurance Department stamp was chosen for his visiting card (see below) as well as for his bookplate since collecting these issues is his speciality and he has the best collection of such material in the world.

Size: 106mm x 85mm (o)

The bookplate was designed and printed by Printworks, Pollen Street, Thames, New Zealand, in late 1998. It was produced in the larger size as standard with the smaller one for those of his books which were too small for the larger bookplate.

A second, larger bookplate of the same design was also used for the larger books:

Size: 125mm x 102mm (o)

Biography

He was a veterinary surgeon by profession, and worked in a small animal practice in Guildford, UK.

His main philatelic interests were the stamps and postal history of New Zealand and to support these, he built up an important library of the philatelic publications of New Zealand and of publications about the philately of the country. A mainstay of the New Zealand Philatelic Society of Great Britain, he edited their journal, *The Kiwi*, from 1975 to 1996 and provided a great many articles and other material for it.

His great interest in literature lead to his being qualified as an international philatelic literature judge, which he continued after his move to New Zealand. In 1983, he received the rare distinction of being elected a Fellow of the Royal Philatelic Society of New Zealand and in 2008 he was awarded a Life Membership.

Although his main collections were of New Zealand, particularly the Life Insurance issues, he had some other sideline collections including Rhodesia.

On his retirement in 1997, he moved to New Zealand with his wife and mother-in-law and settled in town of Thames. Unfortunately, his mother-in-law and then his wife (2002) died not long after the move.

Following his arrival in New Zealand, he joined a number of local philatelic societies and soon began to play a significant role in the national and local philatelic scene, becoming a Vice President of the Royal Philatelic Society of New Zealand and member of their Expert Committee.

His major achievement was the publication in 2004 of *New Zealand and Dependencies – A Philatelic Bibliography*, which he co-authored with **David Beech** and **Robin Startup**.

His Library

Allan's philatelic library was in two parts:

- 1) A general philatelic library
- 2) A much larger New Zealand philatelic library.

I visited **Allan** and his wife **Liz** in 1999 for a month when I made a close examination of it while we worked on the bibliography. It is probably the most complete of all of the collections of New Zealand philatelic literature and has most, if not almost all, of the material in our bibliography: *New Zealand and Dependencies - A Philatelic Bibliography*, on pages 1 to 159. Remarkable indeed! **Allan** was good at taking my advice and he had bound it all using good binders, in latter days the University of Auckland binders who as you might expect did a good job.

Allan willed his philatelic library to an Auckland, New Zealand philatelic society, the North Shore Philatelic Society. I do not know if it has been transferred or is still at his house in Thames. Its future is uncertain as the ability of the Society to look after it in the long term is of course unknown. I did suggest that it should be taken by the National Library of New Zealand and took some trouble with a good contact there encourage them to do so, but that was not to be for they, or the National Museum of New Zealand which holds their national philatelic collection, would have been the best place in the long term. (Taken from an e-mail from **David Beech**, executor of **Allan's** philatelic library, 6th February 2012.)

References

1. **Andrew Dove**: *Obituary: Allan Philip Berry.*, Gibbons Stamp Monthly, December 2010, Volume 41, Issue 7, p.18.

BIADASZA, Zozisław

The Bookplate

Biography

His Library

References

Size: mm x mm (p)

BILLIG, Fritz

The Bookplate

Biography

Size: 75mm x 86mm (p)

His Library

References

Bookplate 1

Created in 2001 by Interactive Dimension, Preston, UK. It was derived from the British miniature sheet issued to commemorate the 150th Anniversary of the penny black and also subsidise *Stamp World 1990*. 1,000 copies were printed. This bookplate was illustrated in a report of the author's researches into philatelic bookplates⁽¹⁾. There was no response to the report.

Size: 52mm x 91mm (o)

**British miniature sheet commemorating the 150th Anniversary of the first postage stamp
Size: 89mm x 122mm (o)**

Size: 104mm x 90mm
First proof (April 2012) with the value in place

Size: 104mm x 90mm
Second proof (April 2012) with the value removed

Bookplate 2

Size: 65mm x 75mm

The Book Stamp

A rubber hand stamp always struck in black ink.

Size: 18mm diameter (n/a)

Biography

His Library

References

1. **David L. Straight:** *Colophon.*, Philatelic Literature Review, 2005, Volume 54, Issue 1, p.10.

BIRKENHEAD PHILATELIC SOCIETY

Bookplate 2

Presentation bookplate. **Alex Sinclair** was a police officer and one of the founders of the Merseyside Police Philatelic Society.

Rubber stamp marked in purple ink.

Size: 110mm x 80mm (o)

Size: 102mm x 43mm (o)

Book Stamp

Size: 51mm x 26mm (p)

History of the Society

The Library

Purchased by **HH Sales**.

References

BJÄRINGER, Tomas

The Bookplate

It was designed by the Norwegian painter **Kjell Nupen** in 2006, judging from the “postmark”, and printed in three colours on 300g/m² Hahnemühle paper.

Hahnemühle a fine art papermaker from Lower Saxony which can trace its origins back to 1584.

Biography

His Library

References

Size: 75 mm x 85 mm (o)

BLAIR, Arthur

The Bookplate

Biography

His Library

References

Size: 120mm x 85mm (p)

BLANK, Wilhelm

The Bookplate

Biography

His Library

References

Size: 100mm x 80mm (p)

BLOMSTER, Erik

The Bookplate

The letters O.E. are found below the bottom centre of the design indicating that the bookplate was designed by **Olli Erikson** of Finland, in 1945.

The design comprises two cherubs leaning on a top hat and standing on an open book. The whole is enclosed in a coloured rectangle with simulated serpentine roulette separation, typically found on early Finnish stamps.

Size: 65mm x 54mm (p)

Biography

Of Denmark.

His Library

References

BOHDANOWICZ, Julian

The Bookplate

The drawing depicts a Post coach pulled by two horses. Two postilions in top hats are in attendance. One sits in the carriage and blows the horn, the other rides on a horse. The drawing is enclosed by tall poplar trees. At the top, the inscription *Ex Libris* is located in such a way that *Libris* is located on a colourless ribbon. At the bottom is the inscription *Juljana Bohdanowicza*^(1, 2).

The drawing was designed and drawn by graphic artist **Prfessor K. M. Sopoćko** in 1934 and produced by lithography in one colour.

Size: 90mm x 65mm (p)

The lithographic stone, after printing a very limited number of bookplates, was ground off. There are only three existing copies - one in hands of the designer **K. M. Sopoćko**, one at the Ossolińskich Library in Wrocław and one in the Museum of Post and Telecommunications.

Biography

Julian Bohdanowicz was an artist and Professor at the Graphic Industry School in Warsaw. He and his son perished during the German occupation and his home was destroyed.

His Library

References

1. **Aleksander Sniezko:** *Polnische philatelistische exlibris.* [*Polish philatelic bookplates.*], Sammler Express, 1st February 1957, Volume 11, Issue 3, p.43. {A translation is available as Philat. Trans. 522.}
2. **Aleksander Śnieżko:** *Ekslibrisy Filatelistyczne.* [*Philatelic Bookplates.*], Muzeum Poczty i Telekomunikacji, Wrocław, Poland, 1957, pp.20-21. {A translation is available as Philat. Trans. 378.}

BOLOGA, Dr. Emil I.

The Bookplate

Designed by **H. Meschendorfer**. Although the bookplate was marked as being produced before 1945, this is undoubtedly incorrect as the stamp shown was not issued until 1957.

The design comprises a stamp-shaped vignette with simulated perforations on the left hand side. In the centre is a modern Romanian stamp, the lower left hand corner of which is seen through a magnifying glass and the word *Filatelicus* is incorporated into the inscription round the three imperforate sides.

Two additional motifs are incorporated into the design. In the top left hand corner is a crown surmounting the roots of a tree – the arms of the Romanian city of Brasov.

Size: 116mm x 92mm (p)

The Coat of Arms of Braşov, Roumania
The motto means *To God, defender of the homeland*

The roots represent the land of Barsa, the ancient region in which the city is found, and the crown, Corona or Kronstadt, its Latin and German names.

The second motif in the lower right hand corner appears to be the letter M surmounted by three turrets, the latter probably representing battlements or city walls. However, its meaning is not evident.

Biography

Of Romania.

His Library

References

I have chosen to hyphenate **Bonilla-Lara** as that was the form by which he was always referred.

The Bookplate

It is a typical Pictorial Bookplate showing an old man in a cloak and hat sitting in a large, old fashioned wooden chair. He is studying a book with a magnifying glass, by the light of a lantern. Some further weighty tomes stand at his feet which are clad in old fashioned boots. The aged appearance is enhanced by the use of cream paper.

The owner can be identified only from his initials **ABL**. There is a panel at the bottom of the bookplate alongside the owner's initials, in which the book number should be inserted. In this case 1702 has been typed in.

Size: 65mm x 45mm (o)

Biography

Alvaro Bonilla Lara was a Costa Rican politician, diplomat and philatelist extraordinaire. Born in San José, Costa Rica on the 3rd November 1903, he dedicated his life to public service as a minister and in the diplomatic service of his country. From a very young man, he had a close relationship with Chile, moving there in 1922 to study law, working there and marrying a Chilean, **Rebecca Bascuñán Toro** in 1931

His life was spent alternating periods of residence between Costa Rica and Chile. In 1944 he was recalled by the Government of Costa Rica to occupy the position of Secretary of the Treasury and Foreign Relations. He returned to Chile in 1948 and in 1969, he was appointed Costa Rican Ambassador to Chile, in which position he served his country with his usual competence and distinction.

He began collecting stamps at the age of about seven and continued for the rest of his life. A prominent philatelist in Chile, he revitalised the Sociedad Filatélica de Chile from 1933, later becoming President on two occasions and editor of *Chile Filatélico* for many years. He published widely in a great many journals, invaluable research on the philately of Costa Rica, Chile, Bolivia and many other Spanish-speaking nations.

In 1965 he was awarded the Lichtenstein Medal by the Collectors Club of New York, the first time it had been awarded to a Latin American. In 1967 he was invited to sign the Roll of Distinguished Philatelists.

In 1987, the Federación Inter-Americana de Filatelia (FIAF) instituted the Alvaro Lara Bonilla Award for the best work on philatelic literature published by a philatelist or Society in the countries affiliated to the Federation. The Federation's specialised library is also named after him.

Alvaro Bonilla Lara never lost touch with his homeland or philately in Costa Rica, in spite of doing such brilliant research mainly on Chilean and Bolivian philately. He died in Santiago de Chile in August 1988.

His Library

As with many serious researchers, he gathered an extensive library whose size can be judged by the fact that the bookplate shown was originally found in book number 1702. He left a portion of his philatelic library to the Costa Rica philatelic society, which in commemoration named its library "Biblioteca Alvaro Bonilla Lara".

References

1. **Manfred Amrhein:** Volume 2, p.201.
2. *FIAF Hall of Honor.*, Federación Inter-Americana de Filatelia web site: www.fiaf-filatelia.com, 4th February 2012.
3. **Ricardo Alvarez P.:** *El Lic. Alvaro Bonilla Lara.*, Panorama, November/December 1982, Volume 1, Issue 6, pp.6-7.
4. *Don Alvaro Bonilla Lara and the award named after him.*, The Latin American Post, October/December 1989, Volume 13, Issue 4, pp.1104-1106.

BONNE, Henrik E.

The Bookplate

The design is signed by the artist – *ARNÈ-49*, indicating that it was designed by **Arnè Christensen** in 1949.

The design contains a Finnish stamp, an Egyptian mummy, a match box, a tower and some tools. The owner's name is represented by a stylised version of his initials making this a typical Cypher Monogram bookplate.

Biography

His Library

References

Size: 79mm x 59mm (p)

BOROWSKI, Lvdov Ern

The Bookplate

Motto

Biography

His Library

References

Size: mm x mm (p)

BOSSART, Dr. L.

The Bookplate

Biography

His Library

References

Size: 129mm x 89mm (o)

BOSTON PHILATELIC SOCIETY

Bookplate 1

This is a typical Presentation bookplate created to acknowledge the bequest by **John F. Seybold** of his library to the Society on the 25th May 1910. Indeed, it shows that the Society re-named its library in honour of the donor.

The central part of the design is an Americanised crest and garter with the society name and founding date in place of the motto and a stamp and Greek inscriptions in place of the crest.

This bookplate was used to illustrate an article about the holdings of the American Philatelic Research Library⁽¹⁾.

Size: mm x mm (p)
Illustration from the Turner article

Bookplate 2

Size: mm x mm (p)

Bookplate 3

Size: 122mm x 96mm (p)

History of the Society

The Society was founded on the 19th February 1891.

The Library

During the early years the books received -by the Society were donated to the Boston Public Library. A catalogue of its contents was published in 1903. Upon realizing these volumes had passed from their control, the Society began to form another library in March 1904. A list was published (1906) and by November 1908 they had accumulated 351 volumes.

Bookplates: In May 1909, the Secretary of the Boston Philatelic Society advised the members that **John F. Seybold** had expressed his intention of bequeathing his extensive philatelic library to the Society. However, he committed suicide before formalising his intention. Nevertheless, his father and sole heir, **Jacob Seybold**, decided to honour his son's bequest by offering the library to the Society through the Executor of the estate, **John B. Howe**. The Society accepted the offer together with the attached conditions that the Library be kept intact and assigned a special place in the Society's Club Room, be called the *John F. Seybold Library* and be marked by a prominent inscription and suitable bookplate. In the event, suitable library cases were donated by **Dudley L. Pickman** and a bookplate by **Francis C. Foster**^(1a).

The wishes of **John F. Seybold** of Syracuse, NY, to give his library intact to the Boston Philatelic Society were carried out in 1910. The library was assigned a special place in the Club rooms and appropriately designated as the “John F. Seybold Library”.

After a period of relative inactivity during the 1930s and 1940s, the library in 1950 passed into the custody of Boston University and was housed in the Library of the College of Business Administration⁽²⁾.

References

- 1a. The Journal of the Philatelic Literature Society, January 1910, Volume 3, Issue 1, p.10; July, Issue 3, p.47 & October, Issue 4, p.57.
1. **Bonny Farmer:** *A treasure-trove of philatelic history.*, Philatelic Literature Review, 2006, Volume 55, Issue 2, pp.147-155.
2. **George T. Turner:** *Philatelic Bookplates.*, Philatelic Literature Review, 1954, Volume 4, Issue 4, Cover & pp.43-59. (The Society’s *Seybold Bequest* bookplate was also illustrated and explained in his earlier version of the article: **George T. Turner:** *Philatelic Ex Libris.*, Linn’s Weekly Stamp News, 22nd February, 1954, Volume 26, Issue 50, p.6.)
3. **[B. T. K. Smith (Editor)]:** *Illustrations of early periodicals and philatelic bookplates.*, The Journal of the Philatelic Literature Society, April 1916, Volume 9, Issue 2, pp.31-32 & plate IV. (Simply illustrated the Gift of bookplate with no explanation)

BAGSHAWE, Richard Wyatt

The Bookplate

Motto

History

His Library

References

Size: 104mm x 69mm (p)

BOSTON UNIVERSITY

The Bookplate

Motto

History

His Library

References

Size: mm x mm (p)

BOURNE, Oswald Stanley

The Bookplate

This is an atypical landscape, changing from a modern city in the foreground to an old fashioned oriental one in the background, the two being joined by a winding road.

This change from reality to the imaginary is reflected in the inscription below.

Biography

His Library

Found in a book dated 1943.

References

Size: 115mm x 76mm (o)

BRATLANN, Benny

The Bookplate

The design carries the artist's name followed by a number *Hornaver 221*. This presumably indicates that it was opus 221 by **H. C. Hornaver**. It is said to have been produced in 1984.

Biography

His Library

References

Size: 82mm x 70mm (p)

The Bookplate

Biography

His Library

References

Size: ~155mm x 88mm (p)
(Size approximated from the Turner sale catalogue⁽¹⁾)

BRIDLINGTON AND DISTRICT PHILATELIC SOCIETY

Ad hoc Bookplates

Sometimes found applied on top of the manuscript inscription.

Boots Library

The business was developing in other ways too. Florence Boot founded a subscription library, the Boots Booklovers' Library, inspired by her interest in literature and the arts. Another idea, also fostered by Florence, was to open elegant cafés in the larger stores. These had an impact on sales, by attracting the more affluent middle classes to shop at Boots and encouraging them to build up a loyalty to the company. The Boots Pure Drug Company Ltd. Book-lovers Library.

Size: Not applicable (o)

The Bookplate

Size: 99mm x 38mm (o)

History of the Society

References

BRIGHTON & HOVE PHILATELIC SOCIETY

Formerly the Brighton Branch of the Junior Philatelic Society

Bookplate 1

Size: mm x mm (p)

Bookplate 2

Size: mm x mm (p)

Bookplate 3

Size: mm x mm (o)

Bookplate 4

Size: 89mm x 114mm (p)

Size: 55mm x 89mm (p)

History of the Society

The Society was formed in 1891 but lapsed a few years later, being re-founded in 1906 as the Brighton Branch of the Junior Philatelic Society (now National Philatelic Society), with the help of **Fred Melville**. The Society grew quickly and in 1909 was able to arrange an exhibition in Hove Town Hall. In 1924, the Society changed its name to the **Brighton & Hove Philatelic Society**, a name that continues in use today.

Over the years, its membership has included many distinguished philatelists such as Captain B. Rogers-Tillstone, President of the Royal Philatelic Society London from 1964-67; Herbert Grimsey, Secretary of both the British Philatelic Federation and the National Philatelic Society; Mary Card, Chairman of Stampex; Michael Elliott, Chairman of the Association of British Philatelic Societies and Ronald Shelley, the well-known dealer in Spanish philately

and Chairman of the Philatelic Traders' Society.

In its heyday, the Society hosted the Philatelic Congress of Great Britain no less than five times between 1932 and 1989. It played a full part in the formation and growth of the Association of Sussex Philatelic Societies (ASPS) and hosted its conventions on several occasions. However, other societies have grown up around Brighton over the years and the Society's membership and attendance have fallen although it remains active and has a band of loyal supporters.

The Library

The Society could once boast an impressive library, housed in the public library in Brighton. When the library was refurbished, the Society had to remove its books. No convenient space could be found and so the Society decided to dispose of the library through the **Association of Sussex Philatelic Societies'** auction sales arm, **ASPS LEWES**. Batches of the Society's books were included in the sales from 1995 to 1997. Many books carried the Society's bookplate and are signed by **Ernest Hugon**. Early books have the book plate of the **Brighton Branch of the Junior Philatelic Society**.

References

1. **Richard West:** *Centenary of the Brighton & Hove Philatelic Society.*, British Philatelic Bulletin, March 2006, Volume 43, Issue 7, pp.218-219.

BRIGHTON BRANCH OF THE JUNIOR PHILATELIC SOCIETY

See the **Brighton and Hove Philatelic Society**.

BRIGSTOCKE, George Robert

The Bookplate

Biography

His Library

References

Size: mm x mm (p)

BRISTOL & CLIFTON PHILATELIC SOCIETY

The Bookplate

The bookplate was simply produced from printers' rules, ornaments and type. It was intended to record the presentation of a book to the Society library as well as identifying the library as the owner. This copy of the bookplate comes from a volume presented to the Library in March 1914, so the bookplate was obviously introduced before that date.

History of the Society

The Bristol & Clifton Philatelic Society was founded in 1897 with P. J. Lloyd as President and Richard Dalton as Secretary, following a meeting of eight local philatelists at Dalton's house. Little is known about the formative years of the Society since the earliest surviving Minute Book dates from 1914. During the First World War, the Society had its affairs handled by the Bath Philatelic Society and it was only in September 1919 that it was reorganised and assumed responsibility for its own affairs once again.

Size: 91mm x 77mm (p)

1922 was a milestone in the Society's development when it shared the responsibility of organising the Philatelic Congress of Great Britain with the Bath Philatelic Society. Progress, including the publication of a book in 1927 celebrating the Society's Thirtieth Anniversary⁽¹⁾, was continued throughout the inter-War years, but not without its setbacks. In 1936, some members who wished to have a less-formal society, founded the Bristol North Stamp Club (later the Bristol North Philatelic Society). Although the two societies often shared meeting rooms, facilities and members, relations between them were not always cordial.

By 1946, just in time for its Golden Jubilee⁽²⁾, the Bristol and Clifton Philatelic Society's membership had peaked at about 130 members. The Society continued to prosper in the years leading up to its important Diamond Jubilee celebrations of 1957. The general decline membership in the 1960s and '70s led in 1972 to a proposal to merge the two local societies. However, this was initially rejected by the Bristol & Clifton Philatelic Society and so, it was not until 1977 that the two societies merged to form the Bristol Philatelic Society⁽³⁾.

The Library

References

1. **A. E. Hopkins:** *Talks about Postage Stamps: Philately in Bristol.*, A. E. Hopkins, Bath,

UK, 1927.

2. **Bristol and Clifton Philatelic Society Jubilee Year 1947-48.**, Bristol and Clifton Philatelic Society, Bristol, UK, 1947.
3. **Ian L. G. Baillie:** *The First hundred Years 1897-1997: The Story of the Bristol and Clifton Philatelic Society, Incorporated into the Bristol Philatelic Society.* Bristol Philatelic Society, Bristol, UK, 1997.

Bristol Philatelic Society

The Bookplate

Biography

The Library

References

Size: mm x mm (p)

British Library Philatelic Collections

The Bookplate

THE BRITISH LIBRARY
PHILATELIC COLLECTIONS

History

Size: mm x mm (p)

The Library

References

BRITISH SOCIETY OF RUSSIAN PHILATELY

Book Stamp 1

This Book Stamp was obviously purpose made to act in place of a bookplate and is inscribed *Ex Libris*.

Although it was found used on older pamphlets which did not have a cover and on which there was no suitable place to stick a bookplate, it was also found on the covers of pamphlets from the 1950s. It was therefore, probably used prior to the introduction of bookplates.

Size: 25mm x 60mm (o)

Book Stamp 2

This modern rubber Book Stamp was found on a book dating from 1998 and may well have been used in place of a bookplate when there was a shortage or after bookplate use ceased.

According to **Prue Henderson**, this stamp is similar to one **George Henderson** had produced for himself.

Size: 28mm x 55mm (o)

Book Label

This is the simplest form of Typewritten Book Label. It uses a blank gummed label on which is typed the ownership inscription.

The typewriter used was a “modern” electronic one, having both normal and bold typefaces. It was recognised as being one used by the long-time librarian, **George Henderson** by his wife **Prue**.

Size: 53mm x 74mm (o)

Bookplate 1

An apparently typical Typeset Book Label printed on gummed paper. The inscription is obviously the same as, and in a similar typeface to the book stamp shown above.

When I soaked one of these from its book, the ink in the inscription ran, indicating that this book label was created by stamping blank gummed sheets with the rubber stamp shown above.

It has a large space below the printed area in which the librarian typed the title of the work and the name of the donor.

All of the book labels in this format were inscribed in this manner and it may well have been used only to commemorate donations.

Size: 127mm x 75mm (o)

Bookplate 2

A typical Pictorial Bookplate showing the Kremlin from the main square. This image was also used on the front of the Society's 1991 library list.

Size: 91mm x 70mm (o)

It was produced by **George Henderson**, according to his wife **Prue** and is said to show the

Kremlin. My search through the internet for images of the Kremlin brought none that I could identify with this picture.

This bookplate is also known in several sizes using the same size image. The one 99mm x 77mm may well just be a reprint cut to a slightly larger size. However, there are copies of this bookplate 159mm x 112mm which seems to be far too big to be simply a cutting difference.

Size: 159mm x 112mm (o)

Although it is very much larger in overall size, the image is exactly the same size as on the previous bookplate. It may well be that the very large border available on this bookplate served to provide an area that allowed the librarian to annotate it with the details of the donor. However, I came across very few copies of this bookplate when looking through the Society's library books held by **HH Sales**, and none of them were annotated.

Bookplate 3

In addition to the varieties of the second bookplate, where only the paper size varied, there is a variation of this bookplate with a larger image. One can only presume that the latter were prepared for use in larger books. Certainly, they were the ones found in the A4-sized volumes held by **HH Sales**.

This bookplate is identical in design to the previous one but the image is some 40% larger. As with the previous bookplate, this one is available on different paper sizes.

Size: 125mm x 100mm (o)

Library of The British Society of Russian Philately

Size: 159mm x 117mm (o)

Although it is very much larger in overall size, the image is exactly the same size as on the previous bookplate.

It may well be that the very large border available on this bookplate served to provide an area that allowed the librarian to annotate it with the details of the donor. However, I came across very few copies of this bookplate when looking through the Society's library books held by **HH Sales**, and none of them were annotated.

Bookplate 4

A typical Pictorial Bookplate showing an old fashioned postman delivering a letter to a lady at her door.

Such images were very popular in years gone by.

Self-evidently, this bookplate was specifically designed to record donations. All of those seen were completed with the names **Philip Robinson** or **John Reynolds**.

Size: 111mm x 67mm (o)

Bookplate 5

As with the previous design, the larger bookplate in this design is also 40% larger than the smaller one and must be presumed to be for larger books.

Size: 155mm x 94mm (o)

Once again, this bookplate was found with a different paper size.

Size: 158mm x 128mm (o)

This bookplate is an oddity as it is roughly the same height as the previous one but is substantially wider by 34mm. It hardly seems likely to be a cutting difference since they are both found in the books from the **Philip Robinson** donation.

It may be that this type was prepared for books in which there was no blank area where a bookplate could be easily applied. The only copy of this bookplate I came across was tipped into the margin of a booklet by its wide left hand border.

History of the Society

The Society was founded on the 31st October 1936, and originally named the Russian Study Circle. The founder and first President was **Dr A. H. Wortman**, who continued to be a member of the Executive Committee until his death in January 1983

The Society's aims were defined as the study of the postage stamps and postal history of Russia (past and present), including the various independent republics set up between the

Revolution and the formation of the USSR, Poland, Finland and the Baltic States. It sought to draw together the collectors of this material resident in Great Britain who were then comparatively few. by 2012, the membership had expanded to about 300 of whom about half lived in the UK. Following the break-up of the Soviet Union, the field of study was expanded, to include the new republics as well as Mongolia and Tuva.

The Library

The society built up a major library of Russian-related literature over more than 50 years. In 1996 the library occupied about 31m (100ft) of shelving. [**George Henderson**, Librarian, in private conversation 1996. **BJB**] Having looked at the library when it had been moved to **HH Sales**, I believe that it had been allowed to increase almost unchecked and covered every country that had ever been associated with Russia and the Soviet Union and was therefore exceptionally wide-ranging. It also had much duplication and seemed to have retained every book that had ever been donated to the Society, sometimes in duplicate and triplicate as well as photocopies.

The following philatelists are known to have donated their libraries to the Society:- **C. W. Roberts; John H. Reynolds, Philip E. Robinson & Dr. A. Wortman.**

The library would appear to have outgrown the Society's ability to store it. In late 2011, the Society sold its library to **HH Sales**. Many of the rarer Russian periodicals were snatched up by the Rossica Society of Russian Philately in America.

Note: Prue Henderson, the wife of the Society's late Librarian **George Henderson**, provided much useful information.

References

1. *Society history.*, British Society of Russian Philately web site: www.bsrp.org, 8th March 2012, 1p.

BRODY, Roger Stuart

The Bookplate

Biography

His Library

References

Size: 106mm x 69mm (o)

BROOKS, Henry M.

The Bookplate

Biography

His Library

References

Size: 49mm x 106mm (o)

The Bookplate

Variable in size ($\pm 5\text{mm}$) so probably prepared in sheets and cut out with scissors.

Biography

A graphical artist, he designed the Czechoslovakian *Allegory of the Republic* stamp of 1920.

The second allegory is referred to as the Chainbreaker, symbolizing the country in the form of a woman breaking the chains of bondage. The set, designed by V. H. Brunner, consists of eleven stamps of ten denominations: 20h, 25h, 30h, 40h, 50h, 60h, 100h, 150h, 185h, and 250h. They are comb perforated 14 as well as imperf. The 50h exists in two different colors. (Figure 5).

Size: 86mm x 88mm (o)

His Library

References

BUCKLEY, Gerard D.

The Bookplate

Biography

His Library

References

Size: 94mm x 68mm (o)

BUND DEUTSCHER UND OESTERREICHISCHER PHILATELISTEN- VEREINE

The Bookplate

History of the Society

Library

References

Size: mm x mm (p)
Image taken from a photograph

BURGERSDIJK, J. F.

Size: 136mm x 107mm (o)

The Bookplate

Netherlands 1904.

Biography

His Library

References

Bookplate1

The first bookplate probably dates from the late 1870s and was engraved on copper. It shows the crest of the Chief of the Scottish House of Burnett within a garter bearing his motto, below which is a separate scroll inscribed with the name Maitland Burnett.

The crest shows an arm pruning a fruit-bearing vine. (The formal description of the crest is - *A cubit arm, the hand naked, vested vert, doubled argent, pruning a vine tree with a pruning knife, proper.*) The garter carries the motto *Virescit Vulnere Virtus*, [Courage gains strength from a wound].

In heraldic law, there is no such thing as a family crest. The crest belongs only to the person to whom it was issued, i.e. the Chief. However, when one wears the Chief's crest encircled by a belt and buckle inscribed with the Chief's motto, it indicates allegiance to that Chief.

Size: 89mm x 62mm (p)

Bookplate 2

The second bookplate is of a similar date but is a woodcut armorial with shield, helm, crest, mantling and motto, with name below, in a printer's mark style with pounced background. The cut outs on the shield would appear to be a stylised version of the lance support, shown here on both sides of the shield for artistic balance. This bookplate is very much after the style of Harry Soane, a prolific London-based bookplate designer of the late 19th century.

The arms displayed are an artistic representation of those of the Burnetts of Barns, shown below.

Size: 82mm x 70mm (p)

In the 1200's the ancestors of the Burnetts of Barns (often spelled Burnet) settled in an area near Peebles in southern Scotland known as Burnetland. This family was originally known as the Burnetts of Burnetland. John Burnett (1400-1469) married Marion, daughter of George Claverhill and it was through this marriage that the family acquired the lands of Barns, from which they afterwards took their designation. The Barns estates were sold in 1838, just before Maitland was born.

Motto

Virescit Vulnere Virtus, [Courage gains strength from a wound]. The motto is the same as that of the Clan Stewart and probably owes its origin to Mary, Queen of Scots, who is said to have embroidered it on some material during her imprisonment by Elizabeth I of England.

Biography

Burnett was born in 1844 into what was even then an ancient Scottish family. He was sent to Frankfurt at the age of 15 to complete his education, and began to collect stamps whilst there. On his return to Scotland he gave his collection to his younger sister, and went to London to study law.

Portrait of Maitland Burnett

Some years later, on a return visit to his home in Scotland, he found his old album. His sister had made no additions to it, so Maitland decided to begin collecting again. As he was active in legal circles in London, it was not surprising that he should come into contact with other prominent philatelists of the day, such as **Judge Frederick Philbrick**, and the barrister, **Gordon Smith**. These gentlemen were all members of the (now Royal) Philatelic Society, London and in February 1877 Maitland Burnett attended one of the meetings as a visitor. In the following month he joined as a full member.

Two years later the firm of Pemberton, Wilson & Company, one of the country's leading stamp dealers, began to produce a magazine called *The Philatelic Record*. Mr. Wilson, the owner of the firm, showed a draft of this new journal to Burnett and sought his opinion. Burnett offered to

become the Editor of the magazine, and took over the job from the second issue. His tenure in

the editorial chair lasted for the next seven years. He made the periodical into a major publication that is still regarded as having been responsible for raising the status of philately in the late Victorian era.

In March 1879, Burnett arranged for space to be reserved in each issue to publish details of meetings of the Philatelic Society, London. This gave the fledgling group much needed publicity at a time when it was trying to establish itself as the premier philatelic society, and was actively seeking new members.

In November of the same year, when the health of the Secretary, Mr. de Joannis was failing fast, Burnett took over the positions of both Secretary and Treasurer of the Society. He held these positions until 1885 and most of the meetings during those years took place in his chambers in Grays Inn. During his term of office, membership in the Society doubled.

Always interested in European travel, Maitland Burnett emigrated to Belgium in 1885, and subsequently lived in both Luxembourg and Italy. Before he left England, he disposed of his collections to Pemberton, Wilson & Company. Many of the rarest items were bought by his friend, T. K. Tapling, and are now on display in the Tapling Collection at the British Library.

Although he stopped collecting after moving abroad, he was made an Honorary Member of the Society in May 1888. He died in September 1918, aged 74, in his house in Rome. In accordance with his wishes, his ashes were returned to Scotland and interred in his family vault in the Manor Valley in Peeblesshire.

His Library

Although he was deeply interested in the literature of his hobby⁽⁴⁾, little is known of Burnett's library which is thought to have been sold with his collections to Pemberton, Wilson & Company. I have never seen a copy of either of his bookplates in situ, both of the above images coming from copies held by the Royal Philatelic Society London archives.

References

1. <http://home.pacbell.net/rootHub/burnetts.html>
2. British Philatelic Bulletin, July 1997, Volume 34, p.346.
3. London Philatelist, October 1918, Volume 27, p.235.
4. The Philatelic Record, January 1887, Volume 8, Issue 12, pp.201-204 & Frontispiece to the volume.
5. Stamp Collectors Fortnightly, 2nd November 1918, p.242.
6. *The Royal Philatelic Society London 1869-1969.*, Royal Philatelic Society, London, UK, 1969, p.142 & Portrait.

CCCC

CALGARY PHILATELIC SOCIETY

The Bookplate

Size: mm x mm (p)

History of the Society

The Library

The Calgary Philatelic Society has had a library since September 1992 when it was set up by **Penny Borrowman**. It is a comparatively small library, housed in a metal cabinet at its meeting site. Over the years the collection has grown, and now the cabinet is quite full. The library is well used by the membership.

Having decided that the Society needed a library, the next step was to find somewhere to keep it. The Society met in rented premises and fortunately, the landlord agreed to let us house another cabinet the same size as the one already being used for the Society's supplies.

In order to build up the library, the membership was asked to donate or loan philatelic reading material that they no longer wanted. The response was overwhelming. A small database program was purchased and using the Dewey classification system, the library was catalogued. Labels were made and attached to the spine and each item was stamped with the newly-acquired *Calgary Philatelic Society Library* rubber stamp and placed a donation bookplate inside each book, naming the donor. The journals were sorted, stamped, and arranged in Princeton file boxes. Some of the dealer members donated new or nearly new books, and offered to order key items for us at a club discount.

Through purchases from dealers, auctions, shows, and on-going donations, the library expanded to fill its space. The society holds a library sale every other May to sell off surplus items (mainly duplicate journals and items donated especially for the sale) to raise money for newly-published books.

With the Internet, and access to resources such as the American Philatelic Research Library, there is not the need for a huge hard-copy library. So a single cabinet-full is sufficient.

Most of the material is allowed to be borrowed. The librarian uses a spiral-bound notebook to record who has what. Each item is expected to be returned at the next meeting and a Post-It note is attached to each borrowed item, with the due date stamped on it.

The library is intended to have a well-rounded philatelic collection, including some general books such as the **Williams Brothers' *Fundamentals Of Philately***; some general

background information on world leaders, geography, and history; as many recent catalogues as the library can afford; information on thematics, postcards, exhibiting, postal history; philatelic terms and stamp identifiers; and as many recent issues of popular journals as can be accommodated⁽¹⁾.

References

1. **Penny Borrowman:** *History of the Calgary Philatelic Society Library.*, Calgary Philatelist, February 2000, Whole number 40, pp.13-14.

CAMPION, Valentin Le

See under Dr. Stanislaw Aulich.

CARKA, Józefa Miel

The Bookplate

Biography

His Library

References

Size: mm x mm (p)

CARLSSON, Sven

The Bookplate

The design includes some letters which appear to be *AE-H*, below the pipe which presumably identify the artist.

Biography

His Library

References

Size: 90mm x 70mm (p)

CATHAN, Floyd L.

The Bookplate

Biography

His Library

References

Size: 65mm x 56mm (o)

Size: 90mm x 165mm (p)

The Bookplate

Designed by **Martin R. Baeyens**, a Belgian artist who was a guest professor at the Eastern Mediterranean University in Famagusta, where **Çavuşoğlu** was Dean, on two occasions.

Senih had seven used copies of the same 15mil Cyprus stamp and asked **Baeyens** to design a bookplate based on this stamp, as a challenge. The design was computer generated in 2005 and is designated by **Baeyens** as Opus 478. The bookplate itself was produced in a limited edition of 80 copies, copies 1 to 7 each bearing one of the original used stamps. The remaining bookplates used a scan of one of the stamps

The unusual low landscape shape is characteristic of **Baeyens** work and is his way of showing a panorama. In his work, the form is very important since the main idea is to find the harmony between nature and technology.

Biography

Senih Çavuşoğlu was born in Paphos, Cyprus on the 16th August 1969 and now lives in Nicosia, North Cyprus. He graduated in 1990 from Gazi University, Faculty of Education, Department of Art and Craft, with a BA, completed his MA in 1992, and his PhD in 1996 at Hacettepe University. Since 1998, he has been working as an assistant professor in the Eastern Mediterranean University, Faculty of Architecture, Department of Interior Architecture, and has been Head of Department since 2002⁽¹⁾.

Dr. Çavuşoğlu has several national and international

awards and mentions for his graphic design works, professional designs and academic activities. He has written several articles for magazines and local newspapers and has also contributed to a book. He has created more than 100 designs

Senih Çavuşoğlu ca. 2004

for both the University and the community.

Following the death of his father, he inherited his stamp collection.

His Library

Çavuşoğlu inherited a small philatelic library and stamp collection from his father and asked **Baeyens** to produce a bookplate for him.

Note: Much of the detailed information about the origin and design of the bookplate was provided by **Martin Baeyens**.

References

1. Senih Çavuşoğlu's web site; <http://inar.emu.edu.tr/scavusoglu/en/>, September 2005.

Size: 66mm x 103mm (p)

The Bookplate

Motto

Biography

An Advocate at the Court of Appeal in Paris. His collecting interests were shown as Postmarks; Documents about the history of the Post; Old religious images, etc.⁽¹⁾ He donated numerous objects to the Musée de La Poste, including a copy of the book *Liste Générale des Postes de France*. (**Marc Pierre de Voyer de Paulmy, Comte Dargenson**: Chez le S^r. Jaillot, Paris, France, 1753.), in which this bookplate was found.

Presented *La Poste à Paris Pendant le Siège et sous la Commune (1870-1871)*., at a conference organised by the society **Le Vieux Papier** on the 24th March & 26th May 1914 and was published by Imprimerie Lefebvre-Ducrocq in the same year. Another version, presumably updated, was published in the Society's Bulletin in 1921. He was listed as a member in the Society's yearbook of 1939, with an address in Rochecorbon near Tours, France. However, he was not included in their 1946 yearbook.

His Library

References

1. Bulletin de la Société Archeologique, Historique et Artistique, 1905, p.IV.

CHAMPNESS, M. V. D.

The Bookplate

Biography

His Library

The philatelic portion of **Champness'** library was consigned to **Cavendish Philatelic Auctions** in late 2005 and comprised about 200 books. That he did not use his bookplate widely in his philatelic books is demonstrated by the fact that only one of those consigned to **Cavendish** was found to carry a bookplate. This sole book was a privately printed philatelic book and not a Folio Society publication.

Size: 80mm x 100mm (p)

References

CITY OF JOHANNESBURG

Central Reference Library

Bookplate 1

Size: mm x mm (o)

Bookplate 2

Size: 95mm x 75mm (p)

Bookplate 3

Size: 110mm x 47mm (o)

History of the Library

The City of Johannesburg Public Library has a fairly extensive philatelic section, housed in the Central Reference Library and its services are available to any philatelist in the Union. Anyone can get books or magazines to consult on the spot; members of the local philatelic societies can get them out to read at home, on production of their society membership cards: philatelist in other towns can get them through their local libraries by the exchange system operating throughout the country, but they have to pay postages.

The Philatelic Section started through the Philatelic Society of Johannesburg presenting their library – the society having no suitable quarters in which to house it. It was added to very considerably by the purchase of **Emil Tamsen's** library, rich in older books

and magazines. Now it gets all the books sent for review and magazines received in exchange by the South African Philatelist – this gives all the Societies in the Federation a sort of proprietary interest purchases quite a number of books not otherwise received by it.

The Library proposes to have a catalogue prepared of all the books, pamphlets and magazines available in its possession for consultation, and hopes to have this ready in time to present copies free to delegates to the 1960 Congress.

There are missing parts in a number of the periodicals and they would like to fill in the gaps if possible. Any philatelist with unwanted back periodicals, also sale and other catalogues, as well as books, would be doing a good service to his fellow collectors if he would let the Library know what he could spare. But send a list first, to see if they are needed; they do not wish to be cluttered up with a lot of duplicate material just dumped on them.

No other public institution specialises in philatelic literature and the Library wishes to have as complete sets as possible for the use of serious research workers in the field of philately. Every aspect of philately is covered and material in English, French, German and Dutch would be welcomed.

References

1. **Dr. Harvey J. Pirie [Editor]:** *Johannesburg Philatelic Library.*, The South African Philatelist, September 1959, Volume 35, Issue 9, p.163.

Johannesburg Public Library — Philately Collection

Organised philately in Johannesburg began in 1877. with records existing of a philatelic society and a stamp shop in existence in the later 1890's. By the early 1900's a philatelic library was in existence and by 1936 interest in the hobby had grown to the extent that an international philatelic exhibition marked the birthday celebration of the City of Johannesburg.

In 1938 the Philatelic Society of Johannesburg, under the auspices of Dr. J.H Harvey Pirie, placed its collection of philatelic literature *in the Johannesburg Public Library. He was also the editor of T_ The South African Philatelist*, and for some years this journal was regularly donated, as well as gifts from individual Johannesburg philatelists.

He wrote that it was impossible for a private individual to keep the enormous number

of philatelic journals" and suggested that the Society provide a library for its members. One main problem was the housing thereof, and it was with ease of access for the Societies' members in mind, that the collection *was nanaea over to Inc btlyis Butatic Library. tine journals were DOLII)a, ana any philatelic literature in the Library was added to the collection. It was housed in the Central Reference Library, and subsequent control, monitoring, and care of the collection was under its auspices.*

The Central Reference Library itself subscribed to philatelic journals from its own funds and purchased both old and new standard works on stamps. The Library continues to purchase comprehensive monographs, and subscribes to basic periodical material, albeit to a very limited degree.

In 1946 part of the philatelic library of the well - known philatelist Mr. Emil Tarnsen of Nylstroom was purchased. It included several rare items and some 1,000 volumes.

Since 1938 the collection was intermittently cared for by Miss Anna Smith. (Reference Librarian),, and an advanced philatelist.

Most of the works are in English, but some publications are in Western European languages. Some Far Eastern material is present. All fields of philately have been covered irrespective of subject, country or language.

The breadth of subject matter and density of its coverage for certain time periods are astounding, and to be treasured for its value not only to philatelists, but also other researchers interested in world history and development.

From the late 1970's with increasing financial strictures and an enormous demand for material on law, management, education, science and technology, and a dwindling interest in the hobby, the development of the philately collection has diminished.

Areas to be covered today are information on Speed-mail and other Express mail services not Government controlled. SmartStamp software used by the GB Royal Mail to create your own stamps. Information on Universal European and Worldwide stamps and their development.

It is hoped that with the renewed interest of the Philatelic Society of Johannesburg and the establishment of this Centre that the collection will grow in depth and variety, and be made accessible to all interested library patrons.

We trust that the Society will encourage interest in Philately throughout Greater Johannesburg, with displays and exhibits in other Libraries thereby reaching all of the citizens of the city.

Notes compiled by **Ann Antrobus**

The Bookplate

Biography

His Library

References

Size: 101mm x 83mm (o)

COCKRILL, Philip

The Bookplate

Biography

His Library

References

Size: 190mm x 40mm (o)

COLLECTORS CLUB

The Book Stamp

Rubber stamp in black

Size: 16mm x 44mm (p)

The rubber stamp used to “cancel” a Suppantschitsch bookplate

Bookplate 1

A simple printed label was first used. Next a parallelogram shape was used with a medallion design depicting a seated figure pointing to an album, a globe and several other buildings thrust on an ocean background. This was followed by a similar outline drawing of the same design.

Size: 55mm x 120mm (p)

Bookplate 2

Size: 75mm x 50mm (o)

Bookplate 3

Size: 54mm x 76mm (o)

Bookplate 4

Size: 102mm x 77mm (o)

History of the Club

1896-June 24th, Organizing committee started project; October 5th resident members met, adopted constitution, by-laws and elected Board of Governors; October 28th Formal opening of the club house; December 14th, Incorporation secured.

Locations of Club

- 1896, October 316 Fourth Avenue
Library on second floor, one book case, writing table and chairs.
- 1906 March 24 W. 26th Street
Three rooms on the second floor.
- 1909 June 14 E. 23rd Street
“ ... compared dismally with original club.”
- 1911 February 14 Park Place
2nd floor above Kalil’s restaurant.
- 1913 December 30 E. 42nd Street
The “old 42nd Street Building”.
- 1917 November 120 W. 49th Street
First floor, lounge, main exhibit and auction room, library and two small rooms.
- 1926 July 51 W. 48th Street
Reception room on 4th floor held the **Rich** library, main library on 3rd floor.
- 1931 January 30 E. 42nd Street
Room on 3rd floor.
- 1937 October 22 E. 86th Street
Library on 2nd floor, catalogues and society publications on 3rd floor.

Notes about the Club and its Library

- 1898-1905 The Society Yearbooks list the books contained in and added to library. Gifts of **Deats, Rich** and others, also volumes loaned by **Chas. T. Harbeck**.
- 1905 **Earl of Crawford** made first honorary member at the 10th April meeting, (not 1922 as given later).
- 1906-1911 Was a period of steady decline, library suffered as did all matters appertaining to club life.
- 1911-12 Club active and prosperous. \$50 appropriated annually for the library.
- 1917-1918 By the diligent labours of **J. W. Scott** the first catalogue of the library was published.
- 1922 During previous years **J. M. Bartels** gave over 900 different journals.
- 1923 Library of **Victor Suppantchitsch** purchased and given to the Club by **Theodore E. Steinway**.
- 1926 **Joseph S. Rich** gave his magnificent library of splendidly bound books and a collection of albums.
- 1926 Purchase of the fine collection of South American philatelic literature: the Senor Busch library.
- 1928 Establishment of the **J. Brace Chittenden Memorial, Joseph S. Rich, Theodore E. Steinway, and William R. Ricketts** Foundation.
- 1928 Philatelic library of the late **Henry Cole Quinby**, publisher of the **Stamp Collectors Journal** (Lake Village, NH) was given to the Club. A portion of the **W. R. Ricketts** library was received.
- 1940 The Friends of the Library was organized by a committee: Messrs. **Peltz, Tows, McCoy, Lobdell** and **Mrs. Stewart**.
- 1942 A great mass of duplicate material was sold to **Paul Bluss**.

The Library

Librarians

1896-1900	Hiram E. Deats
1901-1905	Joseph S. Rich
1906-1911	unknown
1912	Joseph S. Rich
1913	Perry G. Doane
1914	L. W. Charlat
1916-1918	John W. Scott
1918-1919	Elliott Perry
1920	A. Hatfield Jr.
1921-1928	J. B. Chittenden
1928-1929	J. S. Rich (acting)
1930-1934	Harry M. Konwiser
1934-1939	Chas. J. Phillips , Chairman
1940	Robert L. Graham , Chairman
1941	Walter R. McCoy
1942	W. Lloyd Heath
1943-1949	Hanz G. Zervas
1950-	Julian F. Gros

References

1. **George T. Turner:** *Philatelic Bookplates.*, Philatelic Literature Review, 1954,

Volume 4, Issue 4, Cover & pp.43-59.

COLLIANDER, Nils

1911-1990

The Bookplate

Biography

Size: mm x mm (p)

His Library

References

CONN, James

The Bookplate

Biography

His Library

References

Size: mm x mm (p)

The Bookplate

Biography

David Cornelius was an Ex RAF Warrant Officer who retired about twenty-five years ago and went to work for Robson Lowe in Bournemouth (at the same time as Ken Baker and Charles Leonard). He was a postal historian and also collected stamps. His main area of interest was Denmark. Cavendish Philatelic Auctions sold his Danish collection and the first part of his Military Postal History in November 2005. His other passion was Devon and he wrote the Postal History Society handbooks on Devon and Cornwall postal history. Sadly he was diagnosed with cancer early in 2005 and died in September the same year. He was about 67 years old.

Size: 103mm x 79mm (o)

His Library

Sold by **Cavendish** in 2006.

References

COURAUD, L. P.

Size: 80mm x 125mm (p)
Estimated from a scan found online

The Bookplate

Biography

His Library

Found in an 1886 philatelic Almanach given by **George T. Turner** to the **Smithsonian**.

References

CRAMER, S. D.

The Bookplate

Biography

His Library

Found in bound volumes of auction catalogues in the library of the Royal Philatelic Society London.

References

Size: 22mm x 36mm (p)

Size: 24mm x 38mm (p)

CRANE, A. N

The Bookplate

Biography

His Library

References

Size: 130mm x 93mm (o)

Bookplate 1

(:b. Aug. 1:5, 1896,
Escanaba, Mich.)

EX LIBRIS--

A collector with three very
fine

53

JAMES LUDOVIC
LINDSAY (B. July 29,
1847, St. Germaine-en-
Lave, France; d. Jan. 31,
1913 London) 26th Earl of
Crawford, Premier Earl of
Scotland, 9th Earl of
Balcarres, Lord Lindsay of
Balcarres, Lord Balniel, all
in the peerage of Scotland
and Lord Wigan of the
United Kingdom peerage; a
Knight of the Thistle and
of Grace of St. John of Jer-
usalem.

The crest of the Crawford
peer-age is displa-ed on
this plate and was used in
all books forming the
Lindsay library. Volumes
in the philatelic section
have tha added label at the
bottom.

Size: 113mm x 96mm (o)

Bookplate 2

Motto

Endure Fort []

Size: 58mm x 45mm (o)

Bookplate 3

Size: 13mm x 44mm (o)

Biography

Crawford renewed his interest in philately in 1899 when at a book auction he purchased a "fat" album of stamps, having previously only collected as a schoolboy at Eton. He joined the (Royal) Philatelic Society London in 1900, became vice-president in 1904 and president from 1910 to 1913.

Needing a library in order to pursue his very thorough philatelic studies he purchased the John Kerr Tiffany (U. S.) library in 1901; later (1907) added items from the Heinrich Frankel (Berlin) library and gave all the duplicate works to the Royal Philatelic Society's library.

He visited the United States in 1905 on his magnificent yacht, "Val-halla" and was elected the first honorary member of the Collectors Club April 10th and on May 10th exhibited for the only time intact his remarkable collection of the stamps of the United States.

He generously permitted the Philatelic Literature Society to publish an edition of the Catalog of his great library compiled by E. D. Bacon. This constituted an additional printing of the "Philatelic Section", Volume 7 of his great bibliophilic work the "Bibliotheca Lindesiana".

At his death his philatelic library was bequeathed to the British Museum, as he had long been a trustee of this institution.

The Earl of Crawford was a most accomplished member of the peerage, being a scientist, an explorer, a sportsman, a collector and a bibliophile. The catalog of his library stands as an enduring monument to him in the annals of philately for all time.

His Library

The Earl had a number of homes, including Haigh Hall near Wigan, where his main library, the Bibliotheca Lindesiana, was held. His philatelic library was however, kept at his London residence: 2 Cavendish square where Bacon could have easy access to it.

In 1901, **Charles J. Phillips** bought **Tiffany's** library on behalf of the Earl for \$10,000 (£2,000). (**Charles J. Phillips**: *The Collectors Club Library.*, Collectors Club Bulletin, January 1938, Issue 1, pp.7-16.) The Earl bought the **Heinrich Fraenkel** Library in 1908 to fill the gaps in the **Tiffany** library, mainly in European publications, and bring it up to date since the latter had died in 1897. The remainder of **Fraenkel's** library was donated to the Royal Philatelic Society, London.

Following the purchase of the **Tiffany** library, **Edward Denny Bacon** was employed by the Earl as curator for the library and prepared a master listing of the holdings which was eventually published as *Bibliotheca Lindesiana, Vol. VII, A Bibliography of the Writings General, Special and Periodical forming the Literature of Philately.*

Book Stamp 1

Size: 38mm x 28mm (p)

Book Stamp 2

Size: 22mm x 25mm (p)

The Earl died on 31st January 1913 and had added a codicil to this will bequeathing his philatelic library to the British Museum. A transcript of the codicil to his will is given in full in the Journal of the Philatelic Literature Society, April 1913, Volume 6, Issue 2, p.24.

References

1. **George T. Turner:** *Philatelic Bookplates.*, Philatelic Literature Review, 1954, Volume 4, Issue 4, Cover & pp.43-59.
2. **Herbert Clark:** *The Libraries of the philatelic bibliophiles.*, The Stamp Lover, December 1910, Volume 3, Issue 7, pp.127-131.
3. **[B. T. K. Smith (Editor)]:** *Philatelic "Ex Libris".*, The Journal of the Philatelic Literature Society, January 1911, Volume 4, Issue 1, p.19 & Plate. (Simply illustrates the Bibliotheca Lindesiana bookplate)

CRIMLISK, John C.

The Bookplate

A typical Allegorical Bookplate, it shows the Polish eagle rising above Castle Square (Plac Zamkowy) in Warsaw, Poland.

The picture shows two of the most notable landmarks in Warsaw: the Royal Castle (Zamek Krolewski), first built in 1596, stands on the east side of the square; whilst Zygmunt's column (King Sigismund III) erected in 1644 stands in the centre of the square in front of the Castle.

In 1918, the Castle became the residence of the President of Poland. It was destroyed by the Germans after the Warsaw Uprising in 1944. It was reconstructed after the War and is now a public museum and art gallery.

Sigismund's column was deliberately destroyed by the Germans during the Uprising and rebuilt after the War⁽²⁾.

Size: 102mm x 76mm (o)

The Royal Castle and King Sigismund's column today

Biography

His Library

References

1. *Royal Castle, Warsaw.*, Wikipedia: <http://en.wikipedia.org>, 10th March 2012.
2. *Sigismund's column.*, Wikipedia: <http://en.wikipedia.org>, 10th March 2012.

Size: 290mm x 200mm (p)
(Illustration taken from a periodical. Approximately 75% full size.)

The Bookplate

For many years since the 1940s, **Ernie Crome** had regularly donated significant material to the **Powerhouse Museum** in Sidney, Australia. When selected rare books from his library relating to aviation and aero-philately were received as part of a wider bequest, **Richard Peck**, the Curator of Philately decided to produce a bookplate to distinguish his works and as a tribute to his generosity over many years⁽¹⁾.

Size: 43mm x 34mm (o)

The bookplate, featuring a portrait of **Crome** and his signature, was designed by **Peck** in the form of a stamp, which he had printed in sheets of 36 by the Novelty Printing Company of Williamstown, South Australia. The inscription in the top left hand selvage of the sheet and in the upper right hand corner of each stamp is *FameFace*, a trademark belonging to the printer. A quantity of the sheets were overprinted *Specimen* in red and individual copies of these *Specimen* “stamps” were available for sale to collectors at 50c each.

Biography

Born in 1902, he lived near Sydney aerodrome at the time when early aviators were demonstrating the capability of aeroplanes by making record-breaking flights. He gave envelopes to the pilots requesting that they sign and post them on arrival, thus documenting these pioneer flights. He kept this interest up into the days of space exploration requesting autographs from the early astronauts⁽²⁾.

One of his other great interests was with stringed instruments, particularly the violin. His important collection not only documented the growth of violin manufacture in Australia but held material of international importance.

He was a great benefactor of the Powerhouse Museum, donating both musical instruments and aero-philatelic items, including a number of books. His donations were named the *EA and VI Crome Collection* as a tribute to **Ernie** and his wife **Vertie**.

References

1. *Ernie Crome featured on a stamp.*, Philas News, December 1998, Whole number 107, p.21.
2. **[Michael Lea]: Ernie Crome, Museum Philanthropist.**, in: **G. Davison & K. Webber (editors): Yesterday's Tomorrows: The Powerhouse Museum & its Precursors 1880-2005.**, Powerhouse Publishing, Sydney, NSW, Australia, 2005, pp.188-189.

Size: 129mm x 102mm (o)

The Bookplate

<i>This Book must be returned within 14 days of the date given below.</i>		

Size: 150mm x 91mm (o)

Size: 150mm x 90mm (o)

Biography

Vice President of the Junior Philatelic Society (Now National Philatelic Society), Captain Crouch was killed in action in France on the 21st July 1916.

Dw Crouch
March 1907

His Library

His library was bequeathed to the Society on his death and a complete catalogue was

published three years later⁽¹⁾. Although it was his wish that his library was maintained intact and separate from the Society's library, the two libraries were eventually merged⁽²⁾. The illustration of the **Crouch** bookplate on the title page of the 1937 catalogue⁽²⁾ is a clear indication of the continuing importance of the bequest to the Society.

In order to perpetuate his memory, the Society had this commemorative bookplate produced and inserted in every book from his library. (The Stamp Lover, November 1929, Volume 22, Issue 6, front cover.)

References

1. *Catalogue of the Philatelic Library Bequeathed by Capt. L. W. Crouch.*, Junior Philatelic society, London, UK, 1919. {Inscribed on the front cover *Catalogue of "Crouch" Lending Library.*}
2. *Catalogue of the Lending Library (Incorporating the "Crouch" Bequest.*, Junior Philatelic Society, London, UK, 1937.
3. **George T. Turner:** *Philatelic Bookplates.*, Philatelic Literature Review, 1954, Volume 4, Issue 4, Cover & pp.43-59.

Bookplate 1

Motto

Size: mm x mm (p)
(Illustration taken from an auction catalogue.)

Bookplate 2

Size: mm x mm (p)
(Illustration taken from an auction catalogue and adapted from Crustin's bookplate.)

Biography

References

CSAPO, Laszlo

The Bookplate

Manuscript inscription in pencil
on the back of the bookplate.

Biography

His Library

References

Size: mm x mm (o)

CULP, Robert C.

The Bookplate

Biography

His Library

References

Size: mm x mm (p)

CUPIDO, Jan

The Bookplate

The picture of cupid is obviously a pun on his name. The triangular shape represents his collecting interest – triangular stamps.

The date 1966 and designer's initials **BW** appear beneath the image.

Size: mm x mm (p)
Unknown, image taken from a publication

Biography

A Dutch collector who specialised in triangular stamps.

Jan Cupido with his two sons

His Library

References

DDDD

D., V.

The Bookplate

Biography

His Library

References

Size: 96mm x 39mm (p)

The Bookplate

Motto

Size: mm x mm (p)
(Illustration taken from an auction catalogue.)

A ROBSON LOWE SPECIALISED STAMP SALE

WEDNESDAY 10th MARCH 1971 at 14.30 hrs.

In the auction rooms of **ROBSON LOWE LTD.** 50 Pall Mall, London, S.W.1

Telephone 01-409 4004 Telex 910400
Inland Telegrams - Exams London 7334
Postcode C4001 - Stamp London 5 30 7

THE NIGERIAS
Lagos
The Royal Niger Company
The Oil Rivers Protectorate
The Protectorates of Southern and Northern Nigeria
Nigeria
Cameroons Expeditionary Force

JOHN RAYMOND DANSON

Offered by order of Lt. Col. J. R. Danson, M.C., T.D.

Regular Stamp Auctions held in London, Garmanspeth and Beak
Proprietors of "The Philatelist" and "The Philatelic Journal of Great Britain"
Publishers of "The Encyclopaedia of British Empire Postage Stamps" and many other standard philatelic texts

Overseas Agents -

Australia Robert Long (Australia) Pty. Ltd., 651 Rue, Henry Street, 204 Collins St, Melbourne Victoria 3000	South Africa Van Rensselaer, Wits, Stamp Auctions 25 Lind Street, Pretoria, South Africa
Canada George S. Wagg Ltd., 37 Victoria Square, Toronto 1	Switzerland Ernst Rappold, Association 22, Grossmatten 12, 4100 Olten, Switzerland
India J.P. Cooper, Singapore Station, 17, Raffles Place, Singapore	U.S.A. (West Coast) J.C. Wilson in Wiley, P.O. Box 528, San Leandro, California 94587
New Zealand Robson Lowe (NZ) Ltd., 101/103 The Arcade, Via 242 Drive (A.A. 2022), Mount Romer, P.O. Mountbatten, Wellington, N.Z.	U.S.A. (East Coast) J.A.M. & Co., P.O. Box 2088, New York, New York 10108

Members of the "COMMON MARKET" partnership with Jacques Robineau of France,
J. L. Van Dieren of Holland and Urs Peter Kaufmann of Switzerland.
Robson Lowe Ltd. are in association with Christie's, 5 King Street, St. James's,
London, S.W.1.

Christie's Overseas Companies -
Christie, Manson and Woods (U.S.A.),
857 Broadway, New York, 10003, N.Y.
Christie, Manson and Woods (Australia), S.S.
8 Place de la Touraine, Sydney 100, Australia

THE "COLONEL J. R. DANSON" SALES

THE NIGERIAS LAGOS The Royal Niger Company The Oil Rivers Protectorate The Protectorates of Southern and Northern Nigeria Nigeria Cameroons Expeditionary Force	BRITISH EAST AFRICA 19th MAY British East Africa Kenya Madagascar Seychelles Somaliland Tanganyika Uganda Zanzibar	BRITISH WEST INDIES 20th JUNE Antigua Barbados Cayman Islands Grenada Montserrat Jamaica St. Christopher St. Kitts St. Vincent
BRITISH WEST AFRICA 21st MAY Sierra Leone Liberia Sierra Leone Togo Togo	BRITISH INDIA 19th JUNE Bihar Bihar Canton Madhya Pradesh North Borneo Rangoon Sikkim Tamil Nadu	BRITISH EUROPE 20th JUNE Austria Cyprus Gibraltar Iceland Islands Long Island Malta

Biography

His Library

References

DARR, Capt. E.

The Bookplate

Biography

His Library

References

Size: 96mm x 65mm (o)

DAVIES, L. T. Wiggins

The Bookplate

Motto

Take the right course

Biography

His Library

References

Size: 96mm x 39mm (p)

The Bookplate

I do not have an image of this bookplate. Its existence was mentioned by [William W.?] Wylie to George T. Turner following the latter's article on philatelic bookplates in *Linn's Weekly Stamp News* of 1954. The reply by Turner still survives⁽¹⁾. Although the letter gives the name as **Dr. H. A. Davis**, this is almost certainly a transposition of the initials.

Size: mm x mm ()

Motto

Biography

His Library

References

1. [George T. Turner]: [*Letter to [William W.?] Wylie.*], 23rd April 1955, 1p.

DE POST- OG TELEGRAFHISTORISKE SAMLINGER I AARHUS

The Bookplate

A postman on horseback blowing his horn, above the date 1653. Printed in red on yellow paper, the old Court and postal colours. It has been drawn as the shadow of the weather vane from the Post Office building in Den Gamle By, Aarhus. The design was suggested by the postal inspector E. H. Dupont-Nielsen. The whole is surrounded by the simulated perforations of a postage stamp.

The design is based on the oldest known drawing of a mounted postman, by the artist Christian Herman Helverskov (1655-1733)⁽¹⁾.

Although the Danish Post was founded in 1624, very little happened until King Frederik III appointed Poul von Klingenberg as Postmaster General in

1653. Klingenberg set about reorganising the Post and so it is generally considered that the Danish Post, and therefore the Post in Aarhus, really dates from 1653. Hence the date on the weather vane⁽²⁾.

Size: 89mm x 69mm

(o)

History

In the early 1900s, Peter Holm, a teacher and translator, saved an old merchant's house from destruction, dismantling it and re-erecting it at the National Exhibition in Aarhus in 1909. Over the next few years the first house was joined by several others and in 1914 they were opened to the public as *The Old Mayor's House*. This was the beginning of Den Gamle By (The Old Town) in Aarhus. Forty years later, some fifty buildings had been saved and brought together in the form of a typical Danish market town creating what was in fact, the first open-air museum of urban houses in the world.

In 1946 a group of postal employees began raising money to establish an old post office in Den Gamle By. An old house from Aabenraa, originally built in 1650 and re-built in 1738, was bought and re-erected in Den gamle By in 1953. In 1954 the institution was named *De Post- og Telegrafhistoriske Samlinger i Aarhus* and received a Royal confirmation on the 30th November 1956. The Post Office was opened on the 5th of September 1953. At that time it was equipped with a philatelic library that, by 1956, contained more than 2000 books.

The Post Office.

Schematic view of Den Gamle By showing the location of the Post Office.

In 1996 *De Post- og Telegrafhistoriske Samlinger i Aarhus* amalgamated with *Domus Philateliae Jutlandica*, a group of Philatelists who in 1976 had raised enough money to buy and rebuild two houses in Den gamle By, for permanent philatelic exhibitions.

In 1996 the **director** of Den Gamle By thought that these two houses should be used for better purposes as a place where the visitors could eat their own food (!) and *Domus Philateliae Jutlandica* had to leave. In 2002, the "De Post- og Telegrafhistoriske Samlinger i Aarhus" was closed down and taken over by the Postal Museum in Copenhagen. The main part of their library was **donated** to *Danske Filatelisters Fællesfond*, a private group of philatelists who support philately in Denmark. The Stamps formerly belonging to "Domus", apart from a few collections and other material, were sold and the rest of the literature was given to philatelists in the Aarhus area who work to establish a permanent library for philatelists.

The Library

References

1. **Otto Madsen:** *P&Ts historie til 1711 - Et nyttigt og gavnligt Postværk.*, Generaldirektoratet for Post- og Telegrafvæsenet, København, Denmark, 1991, p.324.
2. **Johannes Sestoft:** *Aarhus Postkontor gennem 300 år.* in: *Aarhus Stifts Aarbøger 1956.*, Aarhus, Denmark, 1956, pp.267-268.

Bookplate 1

Designed by **Edmund H. Farrett**⁽¹⁾, though not exclusively as others are known to have used the design.

According to **Mallalieu**⁽²⁾, this bookplate dated from 1895. The symbolism shows Mercury the messenger of the gods, before female figures representing the continents. Fifty numbered proofs on Japan paper were printed and signed by the engraver in 1895. Two different colors were used, **Deats** at one time told **Turner** that they were to separate volumes at the residence from those kept at the office.

Illustrated in the *Newark Stamp News* of 1913 without comment. Also used to illustrate an article on the American Philatelic Research Library in the *Philatelic Literature Review*, 2006, Volume 55, Issue 2, p.151.

Size: 117mm x 81mm (o)

The Bookplate

The Bookplate

Motto

Size: 117mm x 81mm (o)

The Bookplate

Designed and engraved on copper in 1894 by Edwin Davis French. A copy of a signed proof of this bookplate was exhibited at the Grolier Club in New York in 1909⁽³⁾.

Size: 102mm x 76mm (o)

The Bookplate

Motto

The Bookplate

Size: 102mm x 76mm (p)

Size: 23mm diameter

Size: 23mm diameter

Size: 101mm x 84mm (p)

Biography

A country gentleman, born in New Jersey in 1870, began collecting philatelic literature in 1886.

Deats started collecting stamps in 1879, and literature as soon as he knew there was such. He joined the American Philatelic Association in its first year and is one of the few living, charter members today; he joined the Royal in 1893.

He purchased the office records of the Butler & Carpenter firm, from Joseph R. Carpenter, contract printers for the Civil War Revenue stamps. These records and proofs formed the basis for the publication of the "Boston Revenue Book" (1899).

He became a charter member of the Collectors Club and its first librarian, 1896-1900.

He purchased the famous J. B. Moens (of Bruxelles) library in 1902 and thus his library has been one of the finest since Tiffany's day. He purchased the P. M. Wolsiefer library to obtain the only known copy of the *Garden City Philatelist* (Chicago, 1886) Volume I #9.

He actively collected everything in literature up until about the time of the First World War, however he maintained his interest thereafter but not as vigorously. In 1933 he was elected to the Roll of Distinguished Philatelists.

His great library was acquired by the Free Public Library of Philadelphia in 1950 and he attended the dedication ceremonies during the APS Convention of 1952.

His Library

Purchased the library of **J.-B. Moens**. It was reported in 1901 that **Deats** had purchased the library of a well-known Frenchman (**Moens** was Belgian) for \$1,250. (The Columbus Philatelist, April 1901, Volume 1, Issue 4, p.19.)

On his death, some of his literature went to the Philadelphia Free Library.

A portion of his library was sold by **Sol Salkind** in 1972.

References

1. **George T. Turner:** *Philatelic Bookplates.*, Philatelic Literature Review, 1954, Volume 4, Issue 4, Cover & pp.43-59. (**Deats'** bookplate was also illustrated and explained in his earlier version of the article: **George T. Turner:** *Philatelic Ex Libris.*, Linn's Weekly Stamp News, 22nd February, 1954, Volume 26, Issue 50, p.6.)
2. **Frank Mallalieu:** *More than just a stamp collector.*, American Philatelist, November 1998, Volume 112, Issue 11, pp.1042-1043.
3. *A Catalogue of the Bookplates and other Engravings with some Original Designs by Edwin Davis French.*, The Grolier Club, New York, NY, USA, 1909, p.12.
3. **[B. T. K. Smith (Editor):** *Philatelic "Ex Libris".*, The Journal of the Philatelic Literature Society, January 1911, Volume 4, Issue 1, p.19 & Plate. (Simply illustrates his allegorical bookplate)

DeGENERES, Lanford

The Bookplate

Biography

His Library

References

Size: mm x mm (p)

DEUTSCHE POST OSTEN

The Bookplate

Main background is a post coach. Below it is the inscription: *This book should provide joy to all readers. Because of this, treat it as it would be your own. Return it as soon as possible. Do not be late returning it, because only then you will be able to receive another book. Do not give it to children to play with it. Also do not give it to unknown persons. The Library is only for people belonging to the German Post. Do not write any comments on it - the reader wants to know poets not you.*

History

The Library

Size: mm x mm (p)

References

1. **Aleksander Śnieżko:** *Ekslibrisy Filatelistyczne. [Philatelic Bookplates.]*, Muzeum Poczty i Telekomunikacji, Wrocław, Poland, 1957, pp.56-57. {A translation is available as Philat. Trans. 378.}

The Bookplate

A Stock Bookplate showing stamps in a stock book together with a magnifying glass. Since the stamps are so well reproduced, it is evident that the bookplate was originally produced from a photograph.

With its obvious and no doubt deliberate appeal to philatelists, it is hardly surprising that it makes several appearances in this volume.

Biography

He was a professional soldier for some 20 years, rising to the rank of Colonel.

A boyhood collector, his early love was the stamps of the Canal Zone, prompted by his Army service there. This led to his forming the Canal Zone Study Group in 1952.

Size: 102mm x 77mm (p)

Following his retirement from the Army, he threw himself into organised philately, especially the American Philatelic Society, of which he was an executive director from 1963 to 1981.

In 1981, he was invited to sign the Roll of Distinguished Philatelists.

His Library

References

1. **A. Ronald Butler:** *The History of the Roll of Distinguished Philatelists.*, British Philatelic Federation, London, UK, 1990, 212pp.
2. *DeVoss is awarded PF's Neinken Medal.*, The Philatelic Foundation Quarterly, Autumn 1991, Volume 9, Issue 3, pp.31-32.

The Bookplate

A Portrait Bookplate but with the owner's silhouette in place of the normal picture.

This bookplate was reproduced as a post card by the Philatelic History Society⁽¹⁾.

Size: mm x mm (p)
Taken from the post card

Front and reverse of postcard
Size 151mm x 102mm

Biography

Born in Peterborough, UK in 1913, he graduated in Mathematics from Selwyn College, University of Cambridge. Shortly before the Second World War, he joined the Meteorological Office in Edinburgh, later moving to the Irish Meteorological Service where he spent the

remainder of his working life⁽²⁾.

For most of his philatelic life, he was a specialist in the philately and postal history of Ireland, publishing extensively in the field, often in co-operation with other specialists. He exhibited with great success for some forty years and in 1981 was invited to sign the Roll of Distinguished Philatelists⁽³⁾.

His Library

Nothing is known of his library.

References

1. *Philatelic History Series Number PH 29.*, Postal History Society, UK.
2. **Tom Current:** *History of stamp collecting.*, BGCC Chronicle, January 1992, Whole number 50, pp.13-14.
3. **H. G. M.:** *A last random note.*, Die Harfe, December 1988, Whole number 25, p.18. (A German-language version can be found on page 17.)

DODD, Sir John

1904-

The Bookplate

Motto: Careful amid Plenty

Biography

His Great Britain collection was sold by Robson Lowe in 1962 in sales 2142-2144.

Size: mm x mm (o)

His Library

References

DORE, Harry Ellsworth

The Bookplate

Biography

His Library

References

Size: 62mm x 92mm (p)

DOYLE Jr., Pierce A.

The Bookplate

Biography

His Library

References

Size: 100mm x 75mm (o)

DRAHOS, Stephani

The Bookplate

Biography

His Library

References

Size: mm x mm (p)

DRAIM

See Victor Miard.

DUDGEON, Patrick J.

The Bookplate

Biography

His Library

References

Size: mm x mm (p)

DUGGAN, John

The Bookplate

Biography

Signature which accompanied the bookplate.

His Library

References

Size: 151mm x 120mm (p)

DUNCANSON, Andrew

The Bookplate

A Crest Bookplate with the motto in a scroll rather than in a garter as is the case with the Crest Badge of **Robert Duncanson** shown below.

Crest badge of Major Robert Duncanson,
Argyle's Foot, 1692

The motto, *Mens et Manus* means *Mind and Hand*.

The name **Andrew** was written in the book so it may have been a general family bookplate.

Size: mm x mm (p)

Biography

His Library

References

DUNLOP, Dr. James M.

-2016

The Bookplate

Biography

Latterly, he lived in Kirkella, East Yorkshire, UK. He joined the Royal Philatelic Society London on the 15th September 1988 and died on the 8th February 2016.

Found in some volumes donated to the library of the Royal Philatelic Society London.

The Library

References

Size: mm x mm (o)

DUPUIS, André

The Bookplate

A typical scenic bookplate, it shows some of the “bouquiniste” stalls on the banks of the river Seine, with the Cathedral of Notre Dame dominating the skyline.

Found in a book which also contained an **Edouard Mahé** bookplate, in the Library of the Musee Postal, Paris.

Biography

His Library

References

Size: 103mm x 78mm (p)

DWORAK, A. V.

1879-1931

The Bookplate

Biography

His Library

References

A.V. Dworak
PHILATELIC
LIBRARY

THE GUIDE TO STAMP COLLECTING

Vol. ----- Key G7

From -----

To ----- Wh. No. -----

Remarks -----

Size: 113mm x 81mm (p)

DZIULIKOWSKI, Dr. Wiktor

The Bookplate

Biography

His Library

References

Size: mm x mm (p)

EEEE

EBE, Einar

The Bookplate

Biography

His Library

References

Size: mm x mm (p)

EDINBURGH, Duke of

See Alfred, Duke of Edinburgh.

EDWARD VIII, King

1894-1972

His titles included **Prince of Wales**; **King Edward VIII** and finally the **Duke of Windsor**. No bookplates are known under the latter title.

Rejected design with a large E on a partly shaded background, the coronet being incorrect

Rejected design with a smaller E on an unshaded background, still with the incorrect coronet

Bookplate 1

Two proofs exist of earlier designs (shown above) which were rejected, primarily because they included the coronet appropriate to the children of the Sovereign.

Beneath the oval in one of the proofs and the finished bookplate, is the inscription *INV. W. P. B. 1904* which, according to Lee⁽¹⁾ indicated that the bookplate was commissioned from **J. & E. Bumpus** of London. The initials are those of **W. P. Barrett** and the engraver would have been **J. A. C. Harrison**.

The design is an elegant initial in a decorative oval incorporating roses,

thistles and shamrock with a coronet
mounted on it.

Size: 96mm x 78mm (o)

Bookplate 2

In about 1920, the **Prince** of Wales met **Philip Armstrong Tilden** whilst visiting the home of a mutual acquaintance. **Tilden** was an architect who turned his hand to designing bookplates when not otherwise occupied. The two men took to each other and this friendship subsequently resulted in a commission from the **Prince** for his second bookplate.

The initial design, incorporating the letter E and the Prince of Wales' feathers against a background of stormy clouds, was not accepted by the **Prince**, although he liked it.

Rejected design

Following further discussions at St. James's Palace, **Tilden** then envisaged a great wooden ship in full sail seen through a window. Lying on the table in front of the window is an open book. Inscribed on the facing pages of the book are the letter E and the Prince of Wales' feathers. Out of the pages of the book emerge two ribbons in the form of bookmarks, carrying the date *MCMXXI* (1921) and a monogram comprising the designer's initials, *PT*, respectively.

Once approved, the design was etched and the Prince received a great batch of the bookplates.

Size: 112mm x 75mm (p)
(Estimated from the illustration in Lee's book)

Bookplate 3

This bookplate was produced as a woodcut in 1934, just before the **Prince** acceded to the Throne. It was offered to the **Prince** by the Australian Ex Libris Society and accepted on his behalf by **King George V**.

The bookplate is adapted from the **Prince's** badge and comprises the Prince of Wales' feathers within a coronet and the motto *Ich Dien* on a ribbon. This is on an unshaded shield-shaped ground and is surrounded by drapery. It has *ex Libris* on a ribbon above and *Edward Prince of Wales* in the inscription block below. The letters *A* and *F* (Adrian Feint) can be found at either side of the bookplate, just above the inscription block.

Size: 100mm x 75mm (p)
(Estimated from the illustration in Lee's book)

In 1950, **Percy Neville Barnett** published his book *Australian Book-Plates and Book-Plates of Interest to Australia*. A copy of this bookplate was tipped in at page 113 and its origin given in his chapter on Royal bookplates.

The Motto

The badge of the **Prince of Wales** comprises three silver (or white) feathers rising through a gold coronet of alternate crosses and fleur-de-lys. The motto *Ich Dien* (I serve) is on a dark blue ribbon beneath the coronet.

Its use in Royal heraldry goes back to the time of **Edward Prince of Wales** (the **Black Prince**) in the 14th century.

Experts in heraldry believe the feathers may have been used by the family of **Edward's** mother, **Philippa of Hainault**, but the *Ich Dien* motto formed part of the arms of the **King of Bohemia**.

Bookplate 4

Size: 135mm x 85mm (p)
(Estimated from the illustration in Lee's book)

This bookplate was commissioned almost immediately after the **Princes'** accession to the throne and dates from 1936. It comprises **Saint George** slaying a dragon surrounded by a Garter, with the Garter motto *Honi Soit Qui Mal Y Pense* (evil to him who evil thinks). Beneath the scene is a tablet bearing the inscription *Royal Library Windsor Castle* and above the Garter, **Edward's** Royal Cypher and Crown.

Engraved by **Stephen Gooden**, only 50 proofs of the bookplate were printed, the **King's** abdication at the end of 1936 rendering the bookplate obsolete. An initial state is known with the background showing a dark, cloudy sky.

The George and the Dragon design from the above bookplate was adapted by **Paul Kruger Gray** for the George Medal. Second only to the George Cross, it was instituted in 1940 as an award for an act of bravery by a civilian.

Biography

The eldest son of George and Mary, Prince and Princess of Wales and later King George V and queen Mary, he was born on the 23rd June 1894 and was christened **Edward Albert Christian George Andrew Patrick David**.

The Prince of Wales in the uniform of a cavalry officer at about the time of the First World War

**The Prince in later life as the Duke of Windsor
ca. 1945**

Within a short time of his father's accession to the throne in 1910, he was created Prince of Wales. As a young man, he served in the British Armed Forces during the First World War and was very popular with the public, undertaking several tours throughout the Empire on behalf of his father.

He was known to be a philatelist in his own right, **Charles Phillips** recalling him calling at the **Stanley Gibbons** shop with his tutor to purchase stamps. In 1906, at the age of 12, he exhibited non-competitively at the International Philatelic Exhibition in London⁽³⁾. At the dinner in 1919 to celebrate the 50th anniversary of the Royal Philatelic Society, London, it was announced that the **Prince** had agreed to become Honorary President of the Society⁽⁴⁾.

He succeeded to the throne on the 20th January 1936. However, his determination to marry the twice-divorced **Wallis Simpson** caused a constitutional crisis and led to his abdicating the throne on the 10th December 1936. His younger brother, Albert, succeeded to the Throne taking the regnal name **George VI**.

After his abdication, he was created **Duke of Windsor** and married **Wallis Simpson** in France on the 3rd June 1937. During the War, he moved to the Bahamas after his appointment as Governor. After the war, he spent the remainder of his life in retirement in France, dying on the 28th May 1972⁽⁵⁾.

His Library

The Royal family have many libraries, the main one being the Royal Library at Windsor Castle. Certainly the bookplate produced when he became **King Edward VIII** was destined for that library, being so inscribed. Also, the Royal Library Collection at Windsor was the source of most of the information about these bookplates in **Lee's** book⁽¹⁾.

References

1. **Brian North Lee:** *British Royal Bookplates and Ex-Libris of Related families.*, Scolar Press, Aldershot, UK, 1992, pp.73-78.
2. *The Prince of Wales's Feathers.*, Prince of Wales web site: www.princeofwales.gov.uk, 12th February 2012.
3. *A Royal stamp collector.*, The Stamp Collectors' Annual, 1912, Frontispiece & pp.3-4.
4. **Baron Percy de Worms:** *The Royal Philatelic Society, London; 1869 - April 10th - 1919.*, The Royal Philatelic Society, London, UK, 1919, p.94 & portrait facing page 7.
5. *Edward VIII.*, Wikipedia web site: http://en.wikipedia.org/wiki/Edward_VIII, 12th February 2012.

EIBL-KAYE, Geoffrey

The Bookplate

He took the press from the entrance ticket to the Gutenberg Museum, located opposite the cathedral in the old part of Mainz, Germany. He experimented with various typefaces on his computer until he found one that suited him.

Biography

His Library

He created three main libraries. His philatelic library was destined for the British Museum. Some early atlases showing post roads were to be presented to the Royal and his books on printers and printing were to be donated to the University of Liverpool.

References

Size: ca. 95mm x 63mm (p)

ELGER, L. C.

The Bookplate

Biography

His Library

References

Size: 37mm x 61mm (o)

ELIZABETH II, Queen

Size: 170mm x 127mm (p)

Size: 170mm x 127mm (p)

Size: 125mm x 95mm (p)

The Bookplate

Biography

His Library

References

ELLIOTT, Beatrice M.

The Bookplate

Biography

Her Library

It is evident that she had a serious library since she had a complete run of the Journal of the Philatelic Literature Society, in which her printed bookplates were found.

References

Size: 38mm x 77mm (p)

Size: 61mm x 92mm (o)

ENGBERG, J.

The Bookplate

Biography

His Library

References

Size: mm x mm (p)

ENNA, Kaj

The Bookplate

Designed and engraved on copper by **Johannes Britze** of Copenhagen, Denmark, in 1943.

Size: mm x mm (p)

Biography

His Library

References

1. **Kristen Rasmussen:** *The Life and Works of Friedrich and Johannes Britze.*, Exlibristen, Frederickshavn, Denmark, 1980, 95pp. {Number 112 of an edition of 175.}

ENOCH PRATT FREE LIBRARY

Bookplate 1

Accession Number.	Shelf Number.
_____	_____
THE ENOCH PRATT FREE LIBRARY OF BALTIMORE CITY, Md.	
Received _____	

Size: 64mm x 92mm (o)

Bookplate 2

Accession Number.	Shelf Number.
_____	_____
THE ENOCH PRATT FREE LIBRARY OF BALTIMORE CITY, Md.	
Presented by _____	
Received _____	

Size: 64mm x 92mm (o)

Bookplate 3

Size: 64mm x 92mm (o)

Bookplate 4

Size: 64mm x 92mm (o)

Bookplate 5

Size: 64mm x 92mm (o)

Bookplate 6

Size: 64mm x 92mm (o)

History of the Library

The Philatelic Library

References

ENZERINK, F. J. Groot

The Bookplate

Biography

His Library

References

Size: 108mm x 63mm (p)

ERDÉLYS, István

The Bookplate

The design, a woodcut, includes the monogram AK, to the bottom left of the envelope, of the Hungarian artist **Károly Andruskó**. The bookplate was created in 1969 and is Opus 808 X2, according to an inscription on its reverse, although the postmark on the envelope is 1970.

Size: 101mm x 140mm (p)

One of Hungary's finest graphic artists, **Károly Andruskó** (1915-?) has engraved over 400 ex-libris designs during his career. His studio was at Senta in Serbia, near the Hungarian border.

The second bookplate is dated 1978.

Biography

His Library

References

Size: 150mm x 100mm (p)

Size: mm x mm (p)

Taken from the website: www.andrusko-senta.com/exlibris.htm

ERICSON, Raymond

The Bookplate

Biography

His Library

References

Size: 111mm x 83mm (o)

ESCALADA-GOICOECHEA, Eduardo

1952-

The Bookplate

Biography

His Library

References

Size: 40mm diameter (o)

FFFF

F?, A. L.

The Bookplate

Biography

His Library

References

Size: 87mm x 108mm (p)

FAVRE, Bolesław

The Bookplate

Biography

His Library

References

Size: mm x mm (p)

The Bookplate

This is not a bookplate in the normally-accepted fashion, rather it is two separate printed items cut out by hand and stuck in the front of her books by **Miss Fenton** to act as a bookplate. She did this with a number of her books and so it merits an entry here.

The British Library holds her personal copy of *The Stamp Collector's Magazine* of 1863 to 1866, bound in a single volume. [Shelfmark Crawford 1741 (6)] That has the same cut to shape indication of ownership but die stamped in gold.

Size: mm x mm (p)

Motto

Biography

Her Library

References

FIRBY, Charles G.

The Bookplate

Biography

His Library

References

Size: 100mm x 75mm (o)

FIRTH, Christopher

The Bookplate

Biography

His Library

References

Size: 122mm x 84mm (p)

FIRTH, James Digby

The Bookplate

Biography

His Library

References

Size: 122mm x 84mm (p)

FLORIDA ATLANTIC UNIVERSITY

Herman Herst, Jr. Philatelic Library

The Bookplate

Herman Herst Jr. gave a philatelic library to his local university which used a label he supplied on the books. He cut their name off below the bottom dotted and dashed line and used it on his own books⁽¹⁾.

Biography

The Library

Size: 82mm x 54mm (p)

References

1. Private correspondence, Herman Herst Jr., Boca Raton, FL, USA, 8th February 1995.

FOLKARD, Robert George

The Bookplate

Biography

A major collector of GB and honorary member of the Great Britain Philatelic Society, who lived in Berkhamstead. He was forced to give up collecting when he went blind.

His Library

References

Size: mm x mm (p)

FORSBLAD, Olof

The Bookplate

The design includes the inscription *G. Eldh* which is signed and is said to be the printer rather than the artist. **Dir. Koussil**. Printed by **G. Eldh**, Gothenburg, Sweden 1932.

Biography

His Library

References

Size: 83mm x 54mm (p)

Size: 8mm x 45mm (p)

The Book Stamps

Biography

His Library

References

Size: 25mm diameter (p)

FREE LIBRARY OF PHILADELPHIA

Bookplate

The name of the library is at the top of the bookplate and the seal of the Free Library of Philadelphia Foundation is in the centre. This seal is described in their by-laws as follows:- *On a circular field a shield gules, in fesse a radiant sun full-orbed or, from which issues a hand holding forth a book proper. For crest, a demi-lion rampant guardian of the second. For motto, on a ribbon of the first, **Liber Libere Omnibus** in letters of the second; and for legend, upon the encompassing scroll, **The Free Library of Philadelphia, A.D. 1891.*** The two horizontal lines below the seal are probably for the name of the donor of the volume⁽¹⁾.

Size: 90mm x 76mm (o)

History of the Library

The Free Library of Philadelphia was incorporated on the 18th February 1891. The first Free Library branch opened in 1892, with its main library opening in 1894 in two rooms in City Hall. The Central (Main) Library opened at its present location at 1901 Vine St, Philadelphia on the 6th June 1927. Along with the Central Library, it has 50 branches, three regional libraries and a library for the blind and physically handicapped.

The Library is organized under two governing boards: a Foundation Board which manages the affairs that pertain to the private, non-profit corporation, and a Board of Trustees which administers the business of the library as a public, tax supported institution.

Bookplates are typically placed in Free Library of Philadelphia books to indicate a gift. The gift could either be the book that has the book plate or money that was used to purchase the book containing the book plate. Although the practice and style of bookplates has changed over the years, a bookplate containing the seal of the Free Library of Philadelphia Foundation would be typical of bookplates placed in books that were added to our collection as the result of gifts⁽¹⁾.

The Philatelic Section

Note: The detailed information about the library was provided in November 2004 to February 2005 by **Joseph E. McPeak**, Chief, Central Public Services Division, The Free Library of Philadelphia.

References

1.

Other Bookplates

The Free Library of Philadelphia used a great many bookplates for its various branches and specialised collections. Although it is unlikely that any of these will be found on philatelic books, those I own are shown here for the record.

Those with *The Free Library* at the top are all typically 90mm x 75mm. Those with spaces for *Class* and *Book* numbers at the top are all typically 75 x 65mm, all sizes being ± 2 or 3mm.

Reference Section

Gift to the Reference Section

George S. Pepper Fund

Gift to the George F. Pepper Fund

George Brooke Roberts Fund

Robert G. White Fund

Department for the Blind

Home Teaching Society for the Blind

Broad & Federal Branch

McPherson Park Branch

Germantown Branch

Wagner Institute Branch

Frankford Branch

The Library and Reading Room Association of Frankford

Thomas Holme Branch

Paschalville Branch

Roxborough Branch

Chestnut Hill Branch

Nicetown Branch

Bookplate 1

Freeling had three bookplates F11322 (above) was followed by F11323 (below) with different tinctures in his arms and then by F11324 which includes the badge of Ulster after he was created baronet.

All three bookplates had the arms of **Freeling** impaling **Rivers**; he married in 1805 as his third wife, **Emily Henrietta Rivers**, daughter of the **Reverend Sir P. Rivers**.

Size: 88mm x 63mm (p)

Bookplate 2

Size: 88mm x 63mm (o)

Biography

Sir Francis Freeling, Bart., FSA, Secretary to the Post Office was a postal reformer and book collector.

He was born in Bristol and began his career in the Post Office of that City.^(1, 2) When John Palmer established his new system of mail coaches in 1785, he chose Freeling to assist him in carrying out his improvements. This brought him to the attention of the General Post Office in 1787, where he became a surveyor. Over the following decade, he rose through various positions to become sole secretary in 1798, serving in the capacity of permanent head of the post office until his death. His administration saw many

reforms including the growth of local penny posts and the move from road to rail and sail to steam for the transport of mails. He was created a baronet in 1828 for his public services. In 1836 in the House of Lords, the Duke of Wellington stated that the Post Office under Freeling's management *was far better administered than any Post Office in Europe, or any other part of the world.*

He was elected a fellow of the Society of Antiquaries (FSA) in 1801 and was one of the original members of the Roxburghe Club, founded in 1812.

Freeling was married three times. The first was **Jane**, daughter of **Christian Karstadt**, by whom he had two sons, **Henry** and **John Clayton** and a daughter, **Charlotte**.

His second wife **Mary**, daughter of **Francis Newbury**, bore him a daughter.

By his third wife, **Emilia-Henrietta**, daughter of the Reverend Sir Peter Rivers, he had three sons and one daughter.

In 1812, **Freeling** was widowed for the third time. He died on the 10th July and was buried in Harrow Road Cemetery.

His Library

He formed a curious and valuable library which according to **Fletcher** was auctioned by **Evans** over ten days in November to December of 1836 for £3,730.⁽³⁾

References

1. *Obituary – Sir Francis Freeling, Bart.*, The Gentleman's Magazine, September 1836, Volume 6, Issue 3, pp.322-324. (Available online as part of Project Gutenberg.)
2. **Peter Allpress**: *General Post Office.*, The Bookplate Journal, September 2005, Volume 3, Issue 2, pp.138-139.
3. **William Younger Fletcher**: *English book Collectors.*, Kegan Paul, Trench, Trübner & Company, London, UK, 1902. (Available online at www.gutenberg.org.)

Full length portrait of Sir Francis Freeling, Secretary of the Post Office 1798-1836. He is seated at a desk piled with papers and bearing a quill pen and ink pot. He holds a rolled piece of paper. Oil on canvas by George Jones, R.A.

FRETTINGHAM, C. H.

The Bookplate

Biography

His Library

References

Size: 93mm x 75mm (p)

FRIEDL, Sigismund [Sigmund]

He is better-known in English-speaking countries as **Sigmund Friedl**.

See also the **Internationalen Postwerthzeichen Museum**, which was established and owned by Friedl.

The Bookplate

Biography

His Library

References

Size: mm x mm (p)

38. n^o 242

Ord. n^o 121

FRIENDS OF THE WESTERN PHILATELIC LIBRARY

See under **Western Philatelic Library**.

FULLERTON PUBLIC LIBRARY

See the **Armond "Obie" Oberlin Memorial Philatelic Research Library**.

FUNKENWEH, Gregor

The Bookplate

A copy of the bookplate is used on page ii of the book he produced to sell his collections and library⁽¹⁾, with the indication the bookplate is to be sold as item 0523. Under that number we find the following text:

0523) *Jakubowski, Wojciech: Exlibris für Gregor Funkenweh "Römervglas, Weintrauben, Reben"*, Kupferstich C2, signiert 12,-

It would appear from the introductory text that the price is in DM.

This identifies the bookplate designer as **Wojciech Jakubowski** and the design as a *Roman Glass, Bunches of Grapes and Vines* and the technique used was copper engraving. C2 was probably the artist's designation of the work and the bookplate was signed.

Size: mm x mm (p)

Biography

His Library

He seems to have been a private collector who sold his collections and library personally, using a professionally-produced but undated booklet⁽¹⁾. The library runs from item 0545 to 2000 and was therefore quite extensive.

References

1. **Gregor Funkenweh: Sammlungs- und Bibliotheksauflösung.** (Collections and Library

Dispersion), Part 1, Gregor Funkenweh, Munich, Germany, n.d., 148pp.

FÜRSTLICH THURN UND TAXISSCHE HOFBIBLIOTHEK

The Bookplate

Biography

The Library

References

Size: mm x mm (p)

GGGG

GALAMBOS, Ferenc

Bookplate 1

Size: 37mm x 77mm (o)

Bookplate 2

(a)

Size: 75mm x 55mm (o)

(b)

Size: ~75mm x 55mm (p)
(Assumed from the original opposite)

(a) Stamped on the reverse **István Drahos**, Ungarn, Holz, 1959. The initials on the spine of the book read *di*. Hungarians always give their family name first.

Bookplate 3

On the reverse it has **Amleto del Grosso** who is presumably the designer.

Size: 119mm x 83mm (o)

Bookplate 4

The reverse is stamped **Desző Takács**, Hungary. X3, 1968.

Biography

Librarian, literary historian and bibliographer

His Library

References

GALAMBOS, Ferenc & Perjési Ilona Könyve

The Bookplate

A woodcut by **Svend Aage Mollerup** of Denmark. 1957.

Biography

His Library

References

Size: 100mm x 78mm (o)

The Bookplate

Biography

Father of **Manuel Gálvez-Rodríguez**. Although his name was not hyphenated, he used the hyphenated version himself in his early advertisements. Later, he was universally known in philatelic circles under the name **Gálvez**. He began dealing in stamps under his own name in 1896, taking over **Leopoldo López's** establishment. He founded the well-known periodical *Madrid Filatelico*.

Size: 62mm x 73mm (p)

His Library

References

The Bookplate

Biography

Although his name was not hyphenated, he was universally known under the name **Gálvez** in philatelic circles. Son of **Miguel Gálvez-Jiménez** the well-known Spanish dealer.

His Library

References

Size: 74mm x 92mm (p)

GÅRD, Ekholmsnäs

The Bookplate

Biography

His Library

References

Size: 80mm x 67mm (o)

GARRETT, Gordon B.

The Bookplate

It was found embossed in gold on the front of one of his books.

Size: mm x mm (o)

Biography

The Library

References

GARTH, Douglas

The Bookplate

Biography

The Library

Size: 90mm x 58mm (p)

References

The Bookplates

Only his bookplates with a philatelic theme are illustrated here. The full list of his bookplates, together with many illustrations, can be found in Appendix 7.

Bookplate 1

signed by Jan Meus, it is Opus 98 X2 from 1987.

Bookplate 1

Opus 121 Size: mm x mm (o)

Bookplate 2

Opus Size: mm x mm (p)

Bookplate 3

Opus Size: mm x mm (p)

Bookplate 4

Opus Size: mm x mm (p)

Biography

John Gartner was born in 1914 in Melbourne, Australia. After graduating from printing school, his whole career was spent in the printing business, starting as an apprentice compositor at the age of 14. He quickly developed a love printing and everything associated with it. In 1936 he launched his own private printing company, **The Hawthorn Press** (Figure 1), based in Melbourne, which in 1945 began work as a commercial press, the only Australian-owned printer for many years. The motto of the Press was *Festina Lente* - Hasten Slowly - which became the over-riding characteristic of the Press. For **John**, the joy of publishing for publishing's sake often overrode commercial considerations, and the result was that **The Hawthorn Press** produced many limited editions with emphasis on Australian history, poetry, numismatics, and philately⁽²⁾.

Figure 1. A Hawthorn Press visiting card.

Up to the time **The Hawthorn Press** closed as a commercial publisher in November 1980, the philatelic output included the series of twenty-nine Hawthorn Press Monographs, all the publications of the Royal Philatelic Society of Victoria up to that time, and sundry other works. **John** also acquired the Australian Commonwealth Specialists' Catalogue in 1955, and produced 25 editions up to 1980. In 1973 he married **Zelma Rowley**, who had been Secretary at **The Hawthorn Press** for many years.

Figure 2. John Gartner

With the closure of **The Hawthorn Press**, **John** and **Zelma** moved to Mount Macedon in rural Victoria. Disaster struck on Ash Wednesday 1983 when their home was lost in the horrific bushfires. The fire struck at 10.35pm when **John** was asleep but fortunately **Zelma** was still awake. They saved themselves only by sheltering in their swimming pool in their bed clothes with blankets over their heads. The fire destroyed the house and all their possessions, including his stamp collection and wonderful library. Undaunted the couple rebuilt on the same site, and **John** commenced collecting again, building another superlative library, bookplate and stamp collection. On the day they arrived to take up residence in August 1984, they discovered that thieves had broken in and

stolen most of the stamps. These were never recovered. However, another start was made, this time on the stamps of Zanzibar and Zululand.

Despite failing health, they continued to attend philatelic exhibitions in southeast Asia whenever they were able. **John** continued to serve on juries at these exhibitions up to 1992 and never stopped collecting right up to his death. He was, in fact, one of the greatest collectors that Australia has ever seen having amassed important philatelic collections as well as collections of bookplates, books, coins and banknotes. **John Gartner** died on the 2nd February 1998 at the age of 83.

His Bookplates

Gartner was known to have had a large collection of personal bookplates⁽¹⁾. He was an enthusiastic book plate collector, commissioner of bookplates, philatelist and numismatist. During his lifetime, he commissioned over 150 bookplates from artists around the world and founded the Australian Bookplate Club.

Unfortunately, he lost his whole bookplate collection, together with many other collections,

during the Ash Wednesday bushfires of the 16th February 1983, when his house was one of the many which were destroyed. Undaunted, he went on to rebuild his collections and commissioned many new bookplates. Apparently, many artists offered to design a bookplate for him when they learnt that his collection had gone up in smoke.

His Library

As a lover of printing, it was perhaps natural that he should create a fine library for himself. His book collection, concentrating on Australiana, limited editions and bookplates, was unrivalled.

References

1. **Colin R. Lattimore:** *Erotic Bookplates.*, Silent Books, Cambridge, UK, 1990, pp.53-55.
2. **Edwin Jewell:** *John Gartner 1914-1998.*, The Bookplate Society Newsletter, June 1998, Volume 20, Issue 2, p.47.

GEBRÜDER SENF

The Book Stamp

The Library

References

Size: mm x mm (p)

GEISER, Bernhard

The Bookplate

Biography

The Library

References

Size: mm x mm (o)

GENERAL POST OFFICE

Eastern Central District Telegraph Messengers Library

The Bookplate

History

I recently acquired a delightful bookplate for the Telegraph Messengers Library, Eastern Central District of the General Post Office illustrating a telegraph messenger going about his business.⁽¹⁾ The passing of the Telegraph Act on 31 July 1868 enabled the postmaster-general to acquire, work and maintain electric telegraphs. The General Post Office took over the existing telegraph system, and postal telegraphy started in earnest in 1872, messages rising from 6,000,000 in 1872 to 20,000,000 in 1875.¹ The Telegraph Office in Telegraph Street, off Moorgate near the Bank of England, moved to new premises in St Martin's-le-Grand in 1873. The popularity of the telegraph system clearly required a large staff of messengers, which no doubt prompted the provision of a library for them at the Eastern Central District office.⁽²⁾

Size: 96mm x 75mm (p)

The Library

References

1. **Peter Allpress:** *General Post Office.*, The Bookplate Journal, September 2005, Volume 3, Issue 2, pp.138-139.
(1. Haydn's *Dictionary of dates* (1878).)
2. See Brian North Lee's *Premium or pr* ex-libris* (2001), no. 105, p.110 for the premium plate for telegraph messengers at Leicester. This gives a most interesting account of the work of telegraph messengers and the clear need for libraries at their offices.

GENERALDIREKTION PTT

The Bookplate

Found impressed upon philatelic magazines de-accessioned from the Postal museum and sold to **Burkhard Schneider**.

Size: mm x mm (o)

History of the Postal museum

The Library

References

Although his full name was **Albert Frederick Arthur George** and he was known as **Prince Albert**, he took the regnal name **George** after his father. His titles included **Duke of York** from 1923.

Size: 96mm x 78mm (p)
Size taken from the similar design for Prince Edward

The First Bookplate

This bookplate was commissioned in 1904 from **J. & E. Bumpus** at the same time as the very similar one for his elder brother **Edward** (q.v. for a description). They are signed *INV W. P. B(arrett) 1904* and were engraved by **J. A. C. Harrison**.

The rejected design carries the coronet appropriate for the sovereign's children – four crosses paté (splayed towards the end) and four fleurs de lys. The finished bookplate carries the coronet appropriate for the children of the sovereign's sons – two crosses paté, four fleurs de lys and two strawberry leaves.

Rejected design with the wrong coronet
Size: 99mm x 80mm (o)

The Second Bookplate

In 1927, the **Duke and Dutchess of York** made a tour of Australia and New Zealand. The main duty of the **Duke** during this visit was to open the first meeting of Parliament in the provisional Parliament House in Canberra, on the 9th May.

This bookplate was prepared by the Australian Ex Libris Society as a gift, to commemorate the visit. A floral bookplate was presented to the Dutchess at the same time.

The bookplate itself is signed *Adrian Feint '27*. It is a pictorial design showing Parliament House in Canberra and was produced by etching.

It is unlikely that any copies were ever used by the **Duke**.

Size: not known (p)

The Third Bookplate

When he came to the throne, the King had the cypher bookplate used by his father for his personal books, adapted for his own use by changing the V within the G to VI.

The original design was by **George W. Eve** and was cut on wood by **H. S. Ulrich**, shortly after **George V** came to the throne.

See **King George V** for further details of the original bookplate.

Size: Not known (p)

The Fourth Bookplate

Size: 165mm x 108mm (p)

When **King Edward VIII** came to the throne, **Stephen Gooden** was commissioned to engrave a new series of bookplates for the Royal Library at Windsor. Only the St. George and the Dragon bookplate had been completed before the **King** abdicated in December 1936. (See King Edward VIII for details of the original bookplate.) Upon the accession of **King George VI**, that bookplate had the Royal Cypher re-engraved.

The Cypher was removed upon the accession of **Queen Elizabeth**, q.v.

The Fifth Bookplate

Size: 120mm x 105?mm (p)

This was the second and smallest in the series of bookplates ordered for the Royal Library at Windsor Castle during the reign of **King Edward VIII**. It was engraved in 1937 by **Stephen Gooden** and features a Lion's head with the inscription around it in a shaded oval.

The original sketch for this bookplate, featuring **King Edward VIII's** cypher, is held by the Royal Library.

This bookplate exists in two formats, the first as shown above and the second on paper 100mm tall with a line ruled across it 25mm from its foot, presumably for a manuscript notation.

The Sixth Bookplate

Size: Not known (p)

This was the third and largest in the series of bookplates ordered for the Royal Library at Windsor Castle during the reign of **King Edward VIII**. It was engraved in 1937 by **Stephen Gooden** and features the Royal arms and crest supported by the lion and unicorn, above the motto and within a decorative frame. It is exceptionally well engraved to give the appearance of being carved in wood.

The original sketch for this bookplate, featuring **King Edward VIII's** cypher, is held by the Royal Library.

Proofs of this bookplate exist in various states of completion. These came onto the market when the contents of **Gooden's** studio was purchased by **Elkin Matthews Ltd.**

Commemorative Bookplates

These bookplates were used by the **King** or both the **King** and the **Queen** to indicate the origin of books they provided from time to time.

Prisoners of War Bookplate

From 1941, the **King** and **Queen** sent books as presents to British Soldiers who were held as prisoners of war in Germany. At the suggestion of **Owen Morshead**, Royal Librarian at Windsor, who was tasked with organising the gifts, such books carried a book label to indicate their origin.

Labels are known bearing the dates 1941, 1942, 1943 and 1944.

Size: Not known (p)

The Dutchy of Lancaster Bookplate

This engraved label bears the inscription *W. & A. Mussett fecit Lincoln's Inn Fields London* beneath the bottom line. It bears the arms of Gray's Inn above a commemorative inscription.

The library at Gray's Inn, known as the Holker Library, was destroyed in May 1941 during the blitz. After the War, the first gift towards the rebuilding of the library was the presentation by the King of a set of 133 volumes of Statutes from Magna Carta to 1944.

Each volume carried one of the bookplates.

Size: mm x mm (p)

Biography

His Royal Highness Prince Albert Frederick Arthur George was born at York Cottage on the Sandringham Estate in Norfolk, on the 14th December 1895. He was the second son of **Prince George, Duke of York** (later **King George V**) and **Mary**, the eldest child and only daughter of the **Duke and Duchess of Teck**.

Since his birthday was the anniversary of the death of his great-grandfather, **Prince Albert**, the **Prince Consort**, he was named **Albert** in his memory. Formally, he was known as **His Highness Prince Albert of York**, however, within the family, he was known informally as **Bertie**.

In spite of the fact that he often suffered from ill health and had a stammer that lasted for many years, he served in the Royal Navy, and was present at the Battle of Jutland. He was created **Duke of York** in 1920 and three years later married **Lady Elizabeth Angela Marguerite Bowes-Lyon**. The marriage resulted in two daughters, **Princesses Elizabeth** (later **Queen Elizabeth II**) and **Margaret**.

In 1936, upon the abdication of his elder brother, **Edward VIII**, he unexpectedly became **King**. Although unprepared for the role, he was a totally dedicated monarch who endeared himself to his people, especially during the War. The great strains of this period took a toll on his health and he died on the 6th February 1952.

His Philatelic Library

There is no evidence that **Prince George** took up stamp collecting, unlike his brother **Edward**. However, under **King George V's** Will, his stamp collection passed to the **Duke of York**. It is known that he took an interest in the collection and philately subsequently and was Patron of the Royal Philatelic Society, London from his accession until his death.

References

1. **Brian North Lee:** *British Royal Bookplates and Ex-Libris of Related Families*. Scholar Press, Aldershot, UK, 1992, pp.119-126.
2. *George VI.*, Wikipedia web site: http://en.wikipedia.org/wiki/George_VI, August 2013.
3. *The Royal Philatelic Society London 1869-1969.*, Royal Philatelic Society London, UK, 1969, pp.115-116 & plate.

GIBBONS, Stanley

See Stanley Gibbons Ltd.

GIBLIN, John F.

The Bookplate

When **Giblin's** library was sold through **HH Sales**, I had the opportunity to look through a number of books containing his bookplates. Thanks to his habit of adding the acquisition date to the majority of his bookplates, see the example below, the styles of bookplate are dated. I checked about thirty bookplates dated from 1959-2000 and found three styles of bookplate.

The first was dated 1959 and only a single copy was noted since most of the earlier books had been sold before I had access to them. The second one was found dated from 1970 to 2000, with the third appearing with the dates 1980, 1991 and 1994.

Biography

His Library

Following his death, his extensive library devoted to Austria and Liechtenstein was sold through **HH Sales**.

References

Size: mm x mm (o)

Size: 37mm x 77mm (o)

Size: 37mm x 77mm (o)

GILCHRIST, Gertrude

The Bookplate

A monogram bookplate, the initials GG in the centre, surrounded by a wreath, obviously representing the owners name: **Gertrude Gilchrist**.

The address indicates that the bookplate dates from the late 1950s and was probably executed at the same time as that of her son **Ian Gilchrist**, which bears the same address^(Note).

Biography

Gertrude Gilchrist owned an antique shop in Leeds at the time the bookplate was produced. She then moved the shop to Harrogate and afterwards moved to the Isle of Wight where she set up her own Museum for Victoriana.

Size: 108mm x 94mm (o)

Following her death, her collection of Victoriana was sold by **Sotheby & Company** in London in 1968⁽¹⁾.

As a philatelist, her main interest was the stamps of Israel, the bookplate being found in an old specialised Mosden catalogue country.

Her Library

She had a major library, mostly relating to antiques. This was sold together with her Victoriana by **Sothebys**. Her philatelic library was retained by her son **Ian**, the unwanted material being sold in his stamp shop.

References

1. *The Gilchrist Collection of Victoriana the Property of Mrs. Gertrude Gilchrist of Cowes, Isle of Wight.*, Sotheby & Company, London, UK, 12th December 1968.

Note

Much of the above information was provided by **Ian Gilchrist** in a telephone conversation on the 14th September 2011. He could not recall the bookplates but knew that they were provided by his mother. He speculated that it was also possible that she produced similar bookplates at the same time for her other son and daughter, both of whom collected stamps.

The Bookplate

A typical trophy bookplate, it represented the owners particular interest at the time, in Commonwealth stamps.

As with his mother, **Gertrude Gilchrist's** bookplate, the address reveals that the bookplate dates from the late 1950s. The owner recalled that the bookplates were a gift from his mother^(Note).

Biography

His early philatelic interests were British Colonies and the Commonwealth. Soon after he received the bookplate, his interests changed and he began to specialise in the philately of Switzerland. He subsequently disposed of his

Size: 102mm x 92mm (0)

Commonwealth material.

He opened a stamp shop in Leeds **IG Stamps** which also specialised in the stamps and postal history of Switzerland which he has been buying and selling since the mid 1960s. The following short history was on his web site www.igstamps.com, but had been removed by September 2011. The stamps and postal history of Switzerland is our speciality. We have dealt in Swiss stamps and Swiss postal history for 40 years. The owner, **Ian Gilchrist**, is a member of philatelic societies in Switzerland, and USA. (HPS, APS member 180599, and others.)

His Library

He has a substantial philatelic library, the focus of which has changed over the years from Commonwealth to Switzerland. When his mother died, he acquired most of her philatelic books, selling those he did not want through his shop.

References

Note

Much of the above information was provided by **Ian Gilchrist** in a telephone conversation on the 14th September 2011. He could not recall the bookplates but knew that they were provided by his mother. He speculated that it was also possible that she produced similar bookplates at the same time for her other son and daughter, both of whom collected stamps.

GILL, Eric

1882-1940

The Bookplate

Biography

Size: mm x mm (p)

His Library

References

GLASGOW PHILATELIC SOCIETY

The Bookplate

Biography

The Library

References

Size: 143mm x 101mm (o)

Size: mm x mm (o)

GODDARD, J. P.

The Bookplate

Biography

His Library

References

Size: mm x mm (o)

GODDARD, J. P.

The Bookplate

Biography

His Library

References

Size: mm x mm (p)

GOEHRING, Walther

The Bookplate

Biography

His Library

References

Size: 170mm x 125mm (o)

GRANDY, Winifred M.

The Bookplate

Biography

Photograph of Winifred Grandy taken from a post card he published.

Size: 81mm x 50mm (p)

Commemorative cover celebrating the 50th anniversary of Grandy's first printed cachet.

His Library

References

The Bookplate

Biography

His Library

References

Size: 200mm x 150mm (p)

GREEN, William Lawrence

The Bookplate

Another slightly smaller book label is known with the name *Wm Lawrence Green*.

Biography

Formed his library between the 1870's and 1910. It was catalogued by **E. P. Dutton** in New York in 1917 and donated to the **Western Reserve Historical Society**. Books from this holding may be found with a bookplate from **W. Lawrence Green**, the **Western Reserve Historical Society**, or with no bookplate. The Society sold its philatelic holdings through the **Stamp - Ade Company** in 1988.

Size: mm x mm (p)

Size: mm x mm (p)
Image taken from Turner⁽¹⁾

His Library

No information has been found concerning the user of these bookplates. Obviously he had a philatelic library, but he was not a member of any of our American philatelic societies.

References

1. **George T. Turner:** *Philatelic Bookplates.*, Philatelic Literature Review, 1954, Volume 4, Issue 4, Cover & pp.43-59.

GREENE, Vincent Graves

See the **Vincent Graves Greene Philatelic Research Foundation.**

GRIEBERT, Hugo

See **Hugo Griebert & Company.**

GROENEVELD, D.

The Bookplate

Inscribed K287. Said to be 1939.

Biography

His Library

References

Size: 81mm x 55mm (p)

Size: mm x mm (p)

GRUNDY, C. Reginald

The Bookplate

Motto

History

His Library

References

Size: mm x mm (p)

HHHH

HALE PHILATELIC SOCIETY

The Bookplate

History

The Library

References

Size: mm x mm (o)

HALL, J. Basil

The Bookplate

Biography

His Library

References

Size: 90mm x 77mm (o)

Size: 71mm x 115mm (o)

The Bookplate

When the library of **Thomas W. Hall** was donated to the Royal Philatelic Society London, the Society decided to commemorate the event by having a bookplate inserted into each book received.

In spite of having the appearance of being typeset, the bookplate was actually engraved by **W. & A. Mussett**, who traded from Lincoln's Inn Heraldic Office, London, UK. A copy of the draft as well as the finished bookplate were found in the Company archives and an illustration of the latter was included in the handbook on the firm⁽¹⁾. The price quoted was £7 per thousand, or fifteen shillings and sixpence (78p) per hundred for between three hundred and five hundred. It is described as an *engraved label with linear rect. border and ornament*. Not signed.

Biography

Thomas William Hall (ca.1862-1937) joined the (Royal) Philatelic Society, London in 1895 and worked for it unceasingly, not least with his professional legal expertise. He was the Society's President from 1923 to 1929. He was also a Freemason, through which he probably knew the firm of **W. & A. Mussett**. His philatelic interests are detailed in his obituary in **The London Philatelist** for June 1937, which he edited from 1917 until his death.

His Library

Hall's library comprised about 1,000 volumes of which about three quarters were journals. The report of the donation to the Royal gave few general details of the library but listed some of the most important or rarer items⁽²⁾.

His son, **Lance Hall** wrote intimating that his mother wished to present the philatelic library of his late father to the Society and that it be designated in some way to his memory. A complete file of this correspondence is still held by the Society⁽³⁾. The President, suggested

that a bookplate could be placed in all the works donated stating that they were *Ex Libris T. W. Hall*. (7th October, 1937, p.118⁽⁴⁾.)

Mrs. Ada E. Hall indicated that she was in favour of a bookplate being placed in the books selected for the library. (4th November, 1937, p.123⁽⁴⁾.)

A design for the book plate had been received from Messrs. Mussett and had been approved by the President, Honorary Librarians and **Mrs. Hall**. It was being engraved at a cost of £4.12.6 (£4.63). (2nd December, 1937, pp.129-130⁽⁴⁾.)

Hall kept his Library at both his office and his home and the family had to use a lorry to transport it to the Society rooms. Early in the new year, the library had been received by the Society and was being sorted and classified. (13th January, 1938, p.136⁽⁴⁾.)

Once the books had been incorporated into the library, the Librarian requested guidance as to the disposal of the duplicates from the **Hall** library. Since Mrs. Hall had specifically placed no restrictions on the disposal of duplicates, it was decided that they be disposed of at the discretion of the Librarian. (20th October, 1938, p.179⁽⁴⁾.)

A quantity of library duplicates (from the Hall library?) were disposed of to Vallancey for £70 and 33% off any purchases from the Bacon Library. (11th January, 1940, pp.257-258⁽⁴⁾.)

Sometime about 1947, Roland King-Farlow, the then Librarian of the Royal Philatelic Society, London disposed of the box of spare copies of the Hall bookplate⁽⁴⁾.

References

1. **Brian North Lee:** *Bookplates from Mussett's Heraldic Office.*, Bookplate Society & Apsley House Press, Birmingham, UK, 1994, pp.58 & Plate 7.
2. *The "Hall" Library.*, The London Philatelist, March 1938, Volume 42, pp.57-58.
3. The file of letters regarding the acquisition of the Hall Library is held in the archives of the Royal Philatelic Society London and consists of the following documents:

1 st September 1937	Letter from Lance Hall to the Society
8 th September 1937	Letter from the Society to Mrs. Hall
8 th September 1937	Letter from the Society to Lance Hall
22 nd October 1937	Letter from Lance Hall to Capt. Gilbert-Lodge
2 nd November 1937	Letter from the Society to Lance Hall
2 nd November 1937	Letter from the Society to W. & A. Mussett
16 th November 1937	Letter from Mussett to Capt. Gilbert-Lodge
22 nd November 1937	Letter from Lance Hall to Capt. Gilbert-Lodge
4 th January 1938	Letter from Mussett to Capt. Gilbert-Lodge enclosing a proof
6 th January 1938	Memo from ? to Capt. Gilbert-Lodge
15 th February 1938	Letter from the Society to Mrs. Hall
18 th February 1938	Letter from Mrs. Hall to Capt. Gilbert-Lodge
4. All references are to the Council Minutes of the Royal Philatelic Society London.
5. See the extracts from King-Farlow's letter of 26th July 1948, quoted above in the Section on Sidney R. Turner's collection of Philatelic Bookplates.

HÄMEENLINNAN POSTIMERKKIKERHO

The Bookplate

Prepared for the **Hämeenlinnan Philatelic Society** by **Kari Laakso** of Finland, on the occasion of its 1,000th meeting, 23rd August 1983. It was his Opus P7.

History of the Society

The Library

References

Size: 92mm x 72mm (p)

The Bookplate

Biography

His Library

References

Size: 99mm x 69mm (o)

HAMILTON-SMITH, George A. R. W.

1870-1926

The Bookplate

Motto

Virtus et Industria

Biography

Library sold by **Glendining** in 1927.

His Library

References

Size: 111mm x 77mm (o)

HAMMOND, H. E.

The Bookplate

Biography

The Library

References

Size: 111mm x 84mm (o)

The Bookplate

This Portrait bookplate is unusual in that it features not the owner but **Franklin Delano Roosevelt**, the President under which **Hannegan** first held a Federal position. The portrait is in an oval frame with his dates and name below. The words *Ex Libris* and *Robert E. Hannegan* are overprinted on the purple background. The presence of the date of **Roosevelt's** death – 1945 – indicates that the bookplate was produced between that date and **Hannegan's** own death in 1949.

Size: mm x mm (p)

Size unknown, image taken from the article⁽¹⁾

The bookplate was used to illustrate a short article about **Franklin Roosevelt** written by **Steven Rod**⁽¹⁾, although it was not mentioned in the text.

Biography

Robert Emmet Hannegan (30th June 1903 - 6th October 1949) was a St. Louis, Missouri politician and power broker in the local Democratic Party. Together with **Bennett Clark**, **Hannegan** helped save the political career of **Harry S. Truman** in 1940 following the tax fraud conviction of **Truman's** ally, Kansas City boss **Tom Pendergast**. **Hannegan** supported **Truman** for re-election to the United States Senate when he was challenged in the Democratic primary by **Governor Lloyd C. Stark** and **Maurice M. Milligan**. **Truman** won the seat with increased support in St. Louis, particularly from Catholic neighbourhoods where **Hannegan** wielded considerable influence.

When **Roosevelt** offered **Truman** the position of Democratic National Committee chairman, **Truman** declined and recommended **Hannegan**, who **Roosevelt** eventually appointed. As Democratic Chairman, **Hannegan** was responsible for brokering the deal that made **Truman Roosevelt's** running mate in 1944.

Although plagued with ill health for much of his tenure as party Chairman, **Hannegan** emphasized voter turnout in **Roosevelt's** 1944 re-election campaign and prevented an upset by **Thomas Dewey**, who won a surprising 46 percent of the popular vote that year.

He promoted a liberal policy agenda and was a strong advocate of labour unions. **Hannegan** stepped down as Chairman after the Democrats suffered losses in the 1946 midterm Congressional elections, but his ideological focus at the helm of the party contributed to **Truman's** unexpected win in the Presidential election of 1948 and influenced his Fair Deal proposals.

Hannegan served as Commissioner of Internal Revenue under **Roosevelt** from October 1943

to January 1944. He then served as United States Postmaster General under **Harry S. Truman** from 1945 to 1947. Following his political career, **Hannegan** and his partner **Fred Saigh** purchased the St. Louis Cardinals, a major league baseball team. However, he became ill with heart disease and sold his share in the team to **Saigh** a few months before his death⁽²⁾.

His Library

Nothing is known about his library but after his death, **Hannegan's** wife **Irma**, donated his papers, mostly covering the period 1943-1949 to the Harry S. Truman Library & Museum⁽³⁾.

The collection primarily documents **Hannegan's** career in the above mentioned offices and is probably the remnant of a larger group of papers, most of which have not survived. Slightly over half the collection is composed of commemorative materials such as scrapbooks and albums holding letters from famous people, including **Presidents Roosevelt** and **Truman**, photographs, mimeographed copies of speeches, and newspaper clippings.

References

1. **Steven J. Rod:** *FDR & his stamps.*, The American Stamp Dealer & Collector, June 2009, Whole number 31, pp.14-15.
2. *Robert E. Hannegan.*, Wikipedia web site: <http://en.wikipedia.org>, 4th February 2012.
3. *Robert E. Hannegan Papers.*, Harry S. Truman Library & Museum web site: www.trumanlibrary.org, 4th February 2012.

HANSI,

The Bookplate

The bookplate was designed by **Karl Johan Bicker** of Stockholm.

Biography

Of Sweden.

His Library

References

Size: 70mm x 60mm (p)

HANSSON, Gerhard

The Bookplate

The design includes a monogram which appears to be *AVE*. The artist was **Verner Ekelund** of Malmö, Sweden and the printer Malungs Accedenstrykerei, Malmö and the date is 1947.

Biography

Of Vallerås, Dalarna, Sweden

His Library

References

Size: 115mm x 90mm (p)

Size: 115mm x 90mm (p)

HARRIS, L. H.

The Bookplate

Biography

His Library

References

Size: 49mm x 44mm (o)

HARCERZA, Dom

The Bookplate

Biography

Size: 87mm x 108mm (p)

His Library

References

Size: 210mm x 145mm (o)

This is presumably a plate proof on handmade paper, the image being sunk in the centre (110mm x 98mm) just slightly larger than the finished bookplate.

The Bookplate

Bookplate 1

The engraver's imprint below the design is: *JACH EB (or fB) /54*. These indicate that the bookplate was engraved by **Herbert's father John Augustus Charles Harrison** (1872-1954). One would assume that the 54 was indicative of the date, however, that would mean that it had been produced in the last year of his life and so it is more likely to have been the opus number of the work.

The first bookplate is printed on cream wove paper and appears to be the same brown as the proof.

The second bookplate seems to be a modern printing in black on white laid paper.

Size: 100mm x 90mm (o)

Biography

Bookplate 2

Herbert Walter Plews Harrison, the son of the noted engraver of stamps, bank notes and book plates, was born at Dulwich on the 10th March 1907. He was educated at Alleyns School and was taken on by Lloyds bank at the age of 16.

He joined the Honourable Artillery Company as a territorial soldier. On the outbreak of the Second World War, he was called up and sent to a regiment which was in urgent need of officers. He and three comrades were posted to the Royal Scots Fusiliers at Ayr.

Size: 90mm x 97mm (o)

Harrison crossed the Channel with the 4th/5th Battalion in October 1944 and was involved in heavy fighting in Belgium and Holland. It was a standing joke among the men that they had been trained in mountain warfare and for glider-borne invasion but spent much of their time on terrain that was below sea-level. He transferred to the 6th Battalion in November and was

later second-in-command. In February 1945 he took command of the battalion when his CO went on leave, and persuaded the men to forgo a day's rations in order to help feed starving Dutch children in Nijmegen.

Shortly after the battle for Kleve, **Harrison** was gravely wounded in the arm during his battalion's advance on Goch. A huge hole had been blown out of the vehicle next to him and, as he lay on the ground with shells bursting all around him, he promised himself that if he survived he would never worry about anything else again.

Harrison rarely talked about his wartime experiences, but he liked to recall waking up in hospital after being operated on to find a pretty nurse leaning over him and asking: "Will it be Champagne or brandy, sir?"

After a long convalescence, he returned to Lloyds Bank and was branch manager at Farnborough, Hampshire, and then Hastings, before he retired in 1966. In 1970 **Harrison** moved to Lymington, Hampshire. He was a keen gardener and enjoyed golf, sailing and collecting military memorabilia. He was a member of the Honourable Artillery Company for 78 years and was presented to the **Queen** when she visited Armoury House in 1996.

Herbert Harrison died on May 15 2005. He had married **Margaret Womack** in 1935. She predeceased him, and he was survived by their son and three daughters⁽¹⁾.

References

1. *Obituaries: Herbert Harrison.*, The Telegraph, 24th June 2005.

HART, Creighton Carlton

1906-1993

The Bookplate

Used to illustrate an article on the American Philatelic Research Library in the Philatelic Literature Review, 2006, Volume 55, Issue 2, p.151.

Biography

His Library

References

Size: mm x mm (p)

HARTMANN, Leonard H.

The Bookplate

This is a standard design to which the owner's name is added. It was also used by Charles Firby.

Biography

Hartmann had his bookplate produced when he was in high school but only used them rarely.

His Library

References

Size: 100mm x 76mm (o)

HASTINGS AND EAST SUSSEX PHILATELIC SOCIETY

The Bookplate

A typical, budget society bookplate, probably drawn up by the Librarian and set up by the Society's usual printer, King Bros. & Potts of Norman Road, St. Leonards-on-Sea, using whatever typeface they thought best. The Society's accounts for the year 1952 show a payment to the printers of £3.10.0 (£3.50) on the 7th October, which appears to be for the bookplates.

Apart from the Society's name, the information contained on the bookplate includes the book's acquisition number, method of acquisition and a space for the donor's name. Most unusually, this bookplate also includes the name of the librarian, **E. J. Good**, who had them produced.

Although this is somewhat surprising, since society librarians are volunteers and generally change fairly regularly, there is some suggestion that the driving force behind the production of the bookplate was a significant donation of books to the Society by **A. S. Mackenzie Low** and the Society's need to have a visible sign of appreciation. The fact that bookplates were not applied retrospectively and were only inserted in a small proportion of the library, adds weight to this suggestion. Also, all eight of the bookplates I have had sight of were from books presented by **Mackenzie Low**.

Since the bookplates carried **Good's** name, they were of no use to the subsequent Librarian, **David Padgham**, and were abandoned. No unused stock now remains.

History of the Society

On the 10th of November 1923, a notice was inserted in the Hastings Observer by **A. W. Coburn**, announcing that a stamp club had been formed for Hastings and District. A month later, the inaugural meeting of the Hastings & East Sussex Philatelic Society was held at the office of **R. Ward Golding**, a local stamp dealer. Accordingly, the Society claims the title of oldest surviving philatelic society in Sussex, whilst acknowledging that the Brighton and Hove philatelic Society started earlier but only as a branch of the London-based Junior Philatelic Society. (Now National Philatelic Society.)

One of the earliest and certainly the most distinguished member of the Society was **Andrew Stuart Mackenzie Low** (1878-1961), a signatory of the Roll of Distinguished Philatelists and cousin of **Robson Lowe**, the noted London dealer. It is interesting to record that all of the copies of the Society's bookplate seen by me, representing its acquisitions 19, 24-26, 34, & 36-38, and those reported by **David Padgham**, were annotated as having been presented to the Library by **Mackenzie Low**.

Shortly after the wartime hiatus, the Society resumed its meetings and in 1947 it was one of the founders of the Association of Sussex Philatelic Societies, an organisation intended to bring together all of the philatelic societies and their members in the County. In 1973, the Society celebrated its Golden Jubilee with an Exhibition, which was held in conjunction with the Association's Convention and Annual General Meeting. The Society continues to thrive with some 90 members in 2004.

Size: 63mm x 63mm (o)

The Library

The Society Library was begun in the 1930s with donations from members including “A handsome gift of philatelic works to the library by **Mr. A. S. Mackenzie-Low**” announced at the 13th November meeting of 1935⁽¹⁾. The first recorded Librarian was **A. G. A. Galloway** who filled the position from 1935 until 1952. From 1952 until 1966, the Librarian was **Eric Good**, a stamp dealer who kept the library in his shop. **David Padgham** became Librarian in 1966 and kept the books at his house until 1991 when the current Librarian **Michael Wilson** took over⁽²⁾.

In 2003, it was decided that much of the Society’s library had limited interest to present-day members and was therefore redundant. The more-popular works were retained and members had the opportunity of tendering for items they required. **David Padgham** handled the disposal of the remaining books which were offered piecemeal over the following twelve months by **Stephen Holder** of **HH Sales** in his Sales 148 to 152. A complete Library List, dating from the time of the disposal of the Library, is held on computer by **David Padgham** with the items of no use to the Society shown in italics⁽³⁾. A list of the books retained is similarly held⁽⁴⁾ and is, in effect, the current Library List.

Eric John Good (1903/04-1968)

In 1952, **Eric Good** became the Society’s second librarian, a position he held until 1966. Throughout this period, he was a stalwart of the Society, holding several offices including Treasurer and Secretary, finally becoming President in 1967, only ten months prior to his sudden death on 6th March 1968.

Eric Good was a stamp dealer from the late 1930s until his death. His shop in Hastings became a second home for the Hastings Philatelic Society throughout the 1940s and 50s. Apart from the offices he filled, he donated the Thematic Cup for the annual competition and organised several exhibitions locally. In 1966, he became President of the Association of Sussex Philatelic Societies. His wife, **Mrs. K. E. [Judy] Good** was also a philatelist and joined the Society in 1945 and at the time of the Society’s Golden Jubilee in 1973 was their longest serving member.

Eric Good wearing the President’s badge of the Association of Sussex Philatelic Societies. (1966)

References

1. *Society doings: Hastings.*, Philatelic Magazine, 29th November 1935, Volume 36, Issue 11, p.368.
2. **[David Padgham]:** *Hastings & East Sussex Philatelic Society 1923-1973 Golden Jubilee.*, Hastings & East Sussex Philatelic Society, Hastings, UK, 1973, 8pp.
3. **[David Padgham]:** *Library List.*, Hastings & East Sussex Philatelic Society, Hastings, UK, n.d. [2003], 4pp.
4. **[David Padgham]:** *Library Books to be Retained.*, Hastings & East Sussex Philatelic Society, Hastings, UK, n.d. [2003], 1pp.

Note: Much of the detailed information given above is beyond the scope of the

Society History and was derived from **David Padgham's** search of his own records and the Society's archives on my behalf, in December 2004. I am also indebted to him for the loan of the photograph of **Eric Good**. **David** has been a member of the Society since 1947 and the Honorary Secretary since 1965.

HEED, Ture

The Bookplate

Size: 63mm x 60mm (p)

Biography

Ture Heed , Elementary school teacher Karlsrogatan 2, Gothenburg

H. has collected since his school years and his greatest interest in philately is its history . He took early part of Frederick Arsenius ' book on portrait stamps and have since enjoyed this book as a model for his collection . H. himself has issued some philatelic articles and is known as a lecturer . He gathers the whole world, but is interested in most of the portrait stamps. The collection is organized by a private system and amounts to about 7000 stamped and unstamped portrait stamps.

Ture Heed born in Sarna on 4 November 1913. He is a member of the Swedish Philatelic Society in Gothenburg and was librarian in the GFF , Gothenburg Philatelic Society between 1939-1950 .

Married 1943 with Elisif Karlsson born 1919 daughter to yeoman Anders K. & Johanna Andersdotter. - Children: Björn born 1944, Staffan born 1946, Ylva born 1953, Maria born 1954, Isabella born 1956 and Sigrid born 1959.

Heed , Signature, lecturer , Gothenburg, born in Sarna, Kopparberg one , 11/04/1913 by gränsridare Evald H. & Rytter Kristina H.

Elementary school diploma Gothenburg in 1935, M.Sc. Gbg 1959 Lic 1964 ; schoolteacher Gothenburg 1935-1957 , adj Gothenburg and supervisory teacher Lindholmen school since 1957.

Hobbies : philately .

His Library

References

HEEREN, Hanns

See Appendix 10 for **Hanns Heeren's** non-philatelic bookplates.

Proof of the bookplate signed by the artist and numbered 7 of 30
Size: 215mm x 155mm (p)

Size: 155mm x 105mm (p)

Bookplate 1

Designed and etched by **Karl Blossfeldt** of Markkleeberg, Germany in 1949 as evidenced by his B and date in the top left hand corner. It pictures **Heering** admiring a 3 pfennig first issue of Saxony offered to him by little devils. It points to the fact that the ownership of this stamp is only a pipe dream and will never come true⁽¹⁾.

Bookplate 2

Size: mm x mm (o)

Size: mm x mm (o)

Size: 100mm x 90mm (o)

Size: mm x mm (p)

Size: mm x mm (p)

Size: mm x mm (p)

By **Richard Preüsse**, Leipzig, ca. 1950

Size: mm x mm (o)

Expressionist-influenced design
by **Hans Otto**
Poppelreuther ca. 1930

Size: mm x mm (o)

By **Harry Corvers**, 1955.

Size: mm x mm (p)

Biography

Hanns Heeren, was a well known German grand-collector who had built a notable stamp collection (mainly German States) as well as one of the most important and largest bookplate collections of his time (as collector he was most actively circa 1925 to 1950). He was a big landowner and merchant of agricultural products near the city of Osnabruck.

His Library

References

1. **H. A. Gerhard:** *Über das motivsammeln von exlibris.* [On collecting bookplates by topic.], Sammler-Express, April 1954, Volume 8, Issue 8, p.121. {A translation is available as Philat. Trans. 496.}

HEIDE, J. C. Auf der

-1931

The Bookplate

Biography

His Library

References

Size: mm x mm (p)

Size: mm x mm (p)

HEKKER, M.

The Bookplate

Biography

His Library

References

Size: mm x mm (p)

HENDERSON, George Poland

1920-2003

The Bookplate

Rubber stamp found on a book published in 1986

Biography

Born on the 24th April 1920. Husband of Shirley Prudence Ann Henderson.

He was simultaneously the Librarian of both the Portuguese Philatelic Society and the British society of Russian Philately.

Size: 3mm x 34mm (p)

Size: 90mm x 63mm (o)

Size: 83mm x 56mm (o)

His Library

His library was sold by **HH Sales** in July 2004.

References

HENRIOUD, Marc

The Bookplate

Motto

Biography

His Library

References

Size: mm x mm (p)

The Bookplate

Size: 81mm x 70mm (o)

Size: mm x mm (o)

Biography

Herst donated his entire stock of philatelic literature to Florida Atlantic University except his working library and a few duplicates. The facility will occupy a room in the S. E. Wimberly Library. His gift was augmented by several others, especially David Phillips, the publisher-auctioneer of North Miami, Florida, who donated 20 volumes. (*Philatelic Literature Offered by Herman Herst, Jr.* A one page flyer offering the duplicates, undated but received in 1995. Gibbons Stamp Monthly, July 1994, Volume 25, Issue 2, p.5.)

His Library

Library sold by David G. Phillips in 1987. Selected titles from his library sold by Charles G. Firby in 1996.

References

Size: mm x mm (o)

HESSLER, Gene

The Bookplate

Biography

His Library

References

Size: mm x mm (p)

The Bookplate

A philatelic Stock bookplate on which has been printed **Higgins'** name.

Size: mm x mm (p)

(Illustration taken from an auction catalogue.)

Biography

He joined the Royal Philatelic Society London in 1907 and was made an Honorary Life Fellow in 1957.

Following his death on the 24th May 1973, his collections were inherited by his grandson.

John Steele Higgins in June 1914⁽¹⁾

His Library

References

1. The Philatelist, April 1957, Volume 23, Issue 7, Front cover & p.174.

HILL, C. W.

The Bookplate

Biography

His Library

References

Size: mm x mm (p)

HILL, Sir Rowland

The Bookplate

Franks 14786

Taken from **David Allam:** *Social and Economic Importance of Postal Reform in 1840.*

Motto

Biography

His Library

References

Size: mm x mm (p)

HILTNER, Heinrich

The Bookplate

Biography

His Library

References

Size: mm x mm (p)

HJORTSBERG, Sven Ivan Victor

The Bookplate

By the well-known artist **Jules Schyl** (1893-1977) in 1927. Lithograph.

Biography

Of Engelholm, Sweden.

His Library

References

Size: 90mm x 60mm (p)

HOLDER, Stephen

The Bookplate

He created his own bookplate using his computer and printer when he came to sell his library in 2003. The bookplates were simply placed in books, rather than being stuck in.

Biography

His Library

References

Size: 92mm x 65mm (o)

HOLL, Otto

The Bookplate

Designed by **Herman Huffert** of Steinheim, Germany as Opus 564 in 1980.

Biography

Of Germany.

His Library

References

Size: 105mm x 85mm (p)

HOOPER, John R.

The Bookplate

Biography

His Library

References

Size: mm x mm (p)

HORNADGE, Bill

The Bookplate

Motto

Biography

His Library

In 2009, **Bill** donated his library to PHILAS Library. In recognition, the Society inserted a bookplate in each book.

References

Size: 100mm x 80mm (o)

HORNHAVER,

The Bookplate

Produced by **Hornaver** in 1984 as Opus L30.

Biography

His Library

References

Size: 83mm x 68mm (p)

The Bookplate

A typical Jacobean armorial with a crest and motto above and the owner's name beneath. The motto can be interpreted as *In Faith Strength*. The coat of arms is described⁽¹⁾ as *Or on a pale gules, endorsed azure, a cinquefoil pierced ermine between two martlets of the first. Mantling gules, double or*. The crest is a standing dove, the right claw resting upon a bezant (small gold circle)⁽²⁾.

Biography

Born in Glasgow on the 17th March 1877, he graduated from Magdalen College, Oxford and joined the Indian Civil Service. He spent his entire career in the service of the Bombay Presidency, eventually becoming acting Governor of Bombay in 1931 and, whilst in that role, narrowly escaping an assassination attempt⁽³⁾ when one of the bullets was stopped by a metal button and pocket book⁽⁴⁾.

Size: 112mm x 75mm (p)

Hotson was a trained naturalist and during his service in the Indian Army Reserves he served in Baluchistan and Persia, sending many examples of new plants and mammals back to the Bombay Natural History Society, some of which were named after him. Unfortunately, the stamps he collected in Persia during his more than two years stay in the country, were stolen whilst his baggage was en-route to the coast for his return home⁽⁵⁾.

He was seven years old when his father presented some stamps to him and he never lost the interest. Although the time he could devote to collecting was constrained by the senior positions he attained, he was interested in all stamps he came across and collected everything. However **Hotson** was also a specialist in the stamps of India. He was a member of the Royal Philatelic Society London, joining in 1921, and was President of the Philatelic Society of India and edited *The Philatelic Journal of India* from 1923 to 1928.

On his retirement, he returned to England and took an active interest in the work of the Royal Philatelic Society, London. **Sir Ernest Hotson K.C.S.I., O.B.E.** died on the 13th May 1944 at the age of 67.

His Library

Nothing is known of his library. A copy of the first edition of *Advanced Philately* by **A. J. Séfi**, containing a copy of his bookplate was presented to the Royal Philatelic Society London on the 8th September 1960 by **Lady Hotson**⁽⁶⁾. The bookplate is inscribed *Bombay, December 1926*, by hand, presumably that of the owner. The fact that he went to the trouble of obtaining

such an advanced book from England at the time it was published, and the fact that he had a personal bookplate, would tend to indicate that his library was of some significance.

References

1. **Arthur Charles Fox-Davies:** *Armorial Families: A Directory of Gentlemen of Coat-Armour.*, 2 Volumes, David & Charles, UK, 1970. (New issue of the 7th edition, Hurst & Blackett, London, UK, 1929.)
2. My Family Silver web site, www.myfamilysilver.com, 3rd September 2011, 1p.
3. *Air mail notes.*, Gibbons' Stamp Monthly, September 1931, Volume 4, Issue 12, pp.235-236.
4. *Death of Sir Ernest Hotson.*, Gibbons Stamp Monthly, July 1944, Volume 17, Issue 11, p.77.
5. **Beresford Webb:** *Philatelists all: Sir Ernest Hotson.*, Stamp Collecting, 22nd July 1933, Volume 40, p.434.
6. The London Philatelist, December 1960, Volume 69, p.238.

HOWARD-WHITE, Frank

The Bookplate

Motto

Biography

His library was donated to the Royal Philatelic Society London.

His Library

References

Size: 75 mm x 95 mm (p)

HRADEČNÝ, Ing. Otakar

Bookplate 1

Woodcut made by graphic artist **Tadeusz Tuszewski** in Warsaw in 1955. It depicts stylised telephone poles with insulators and telephone lines. A typical theme of postal telecommunication. On the sides are the names of the owner. Left - **Otakar** and right - **Hradečný**. At the bottom is *Ex Libris*. Printed in black. Size 5 x 6.5 cm.

Size: mm x mm (p)

Bookplate 2

Size: mm x mm (p)

Bookplate 3

Designed by **Vojtech Kulasta** of
Czechoslovakia in 1949 on zinc.

Size: 78mm x 60mm (o)

Bookplate 4

Size: mm x mm (p)

Bookplate 5

Size: mm x mm (p)

Bookplate 6

Size: mm x mm (p)

Bookplate 7

Size: mm x mm (p)

Bookplate 8

Taken from *Sammler Express* of December 1958, Volume 12, Issue 24, p.440. {A translation is available as Philat. Trans. 583.}

Size: mm x mm (p)

Bookplate 9

Size: 136mm x 101mm (o)

Biography

His Library

References

1. **Aleksander Śnieżko:** *Eklibrisy Filatelistyczne*. [*Philatelic Bookplates*.], Muzeum Poczty i Telekomunikacji, Wrocław, Poland, 1957, pp.30-31. {A translation is available as Philat. Trans. 378.}

HUDDERSFIELD PHILATELIC SOCIETY

The Bookplate

History of the Society

The Library

References

Size: mm x mm (o)

Size: 30mm x 88mm (o)

Size: mm x mm (o)

HUEBER, Joseph de

The Bookplate

Biography

His Library

References

Size: 82mm x 54mm (o)

HUGHES-HUGHES, Augustus

The Bookplate

Motto

Semper Vigilans [Ever Vigilant]

Biography

His Library

References

Size: mm x mm (p)

HUGO GRIEBERT & COMPANY

The Bookplate

Biography

His Library

References

Size: 86mm x 100mm (p)

HULME, W. Wilson

The Bookplate

Biography

His Library

References

Size: mm x mm (p)

Size: mm x mm (o)

HUNT, Donald R.

The Bookplate

Biography

His Library

References

Size: mm x mm (p)

HYERS, Edward C.

The Bookplate

This is a well-known Stock Bookplate known as the *Bookworm*, which was used by several other philatelists.

Hyers' name appears to have been printed in the same coloured ink as the bookplate so the whole may have been printed in a single operation rather than the name simply being overprinted on pre-printed blanks as is usual with Stock Bookplates.

Biography

An American stamp collector since 1956 and with a background in business management, **Ed. Hyers** founded **American Philatelic Brokers Inc.** in 1974. It was an auction house which dealt exclusively with postal history and quickly

became established as the largest and most respected specialty auction house in the United States.

Edward C. Hyers in his library, ca. 1979

Size: 102mm x 76mm (p)

His Library

His library, which he lotted and described himself, was sold by **Robert A. Siegel** in his Sale N°602 of 7th October 1982.

References

1. *What can Ed Hyers do for you?* (Advertisement), Linn's Stamp News, 3rd September 1979, p.80.

III

IMAGE, Dr. William Edmund

1807-1903

The Bookplate

Motto

Biography

Size: 77mm x 68mm (p)

He was a pioneer collector, starting in 1859 with Cape of Good Hope triangulars. He sold his collection to **Thomas K. Tapling** in 1882 for £3,000.

His Library

References

INTERNATIONALEN POSTWERTHZEICHEN MUSEUM

The Bookplate

History of the Museum

The Library

References

Size: 26m x 36mm (p)

JJJJ

JANISZYNA, Mieczyst

The Bookplate

Biography

His Library

References

Size: mm x mm (o)

JARNICK, Jerry

The Bookplate

I do not have an image of this bookplate. A copy was sent by **Jerry Jarnick** to **George T. Turner** in response to the latter's article on philatelic bookplates of 1954 in *Linn's Weekly Stamp News*. The correspondence relating to this donation still survives⁽¹⁾.

Size: mm x mm ()

Biography

Of Almond, WI, USA. He was a member of several societies: the American Philatelic Society, Confederate Stamp Alliance, American Air Mail Society and the National Highway Post Office Society.

His Library

According to his letter, his library was rather small in 1954 but was growing.

References

1. **Jerry Jarnick:** [*Letter to George T. Turner.*], 6th July 1954, 1p. {Turner's letter of response, dated 16th July 1954, is attached.}

JECH, Jindřich

The Bookplate

Jiří Keiser, Praha, perokresba-zink-cliché 1955

Biography

His Library

References

Size: 88mm x 68mm (p)

JENSEN, Paul H.

The Bookplate

Biography

His Library

References

Size: 62mm x 46mm (p)

JESSUP, Edgar Briggs

The Bookplate

Motto

Size: mm x mm (p)

Biography

The Library

References

JOHN F. SEYBOLD LIBRARY

See the **Boston Philatelic Society**.

JOHNSON, Hamilton M.

The Bookplate

Biography

His Library

References

Size: mm x mm (p)

JONES, Richard Geraint

-2004

The Bookplate

Biography

Fellow of the Society of Postal historians.

His Library

References

Size: mm x mm (p)

JOURDY, Dr. P.

Size: 160mm x 122mm (p)

The Bookplate

Biography

His Library

References

JUER, Ewy

The Bookplate

Biography

His Library

References

Size: mm x mm (p)

JUNIOR PHILATELIC SOCIETY

The Bookplate

History

The Library

References

JUNIOR PHILATELIC SOCIETY.		
<i>This Book must be returned within 14 days of the date given below.</i>		

Size: 151mm x 92mm (o)

	JUNIOR PHILATELIC SOCIETY Lending Library.
No.	Date <u>Sept. 1928</u>
Presented by <u>H.R. Hoarner</u>	
RULES AND REGULATIONS.	
<p>1.—Members wishing to take advantage of the Society's Library must make written application to the Librarian for the particular book required. The number of books issued to any member at one time shall be at the discretion of the Librarian.</p> <p>2.—The time allowed for reading each book is 14 days from the day of issue; borrowers keeping a book beyond that period (unless a renewal has been applied for and granted) will be fined 6d. for the first week or part of a week, and 2d. per day subsequently until the book is returned.</p> <p>3.—Borrowers must pay postage on books both ways. If the amount be not sent with the application it must be sent when the book is returned, and any fines due must be remitted at the same time.</p> <p>4.—The Librarian will send valuable books by registered post, and such books must be returned in the same manner.</p> <p>5.—Books must not be marked in any way, nor the leaves turned down. Borrowers will be held responsible for, and required to make good, any book damaged or lost whilst in their possession.</p> <p>6.—The Librarian is authorised to take proceedings against any member who fails to return a book or fulfil any other obligations incurred in respect thereof.</p> <p>7.—It shall be at the discretion of the Library Committee, subject to appeal to the Council, to withhold the privilege of using the Library from any member not complying with the Rules as set out above.</p>	

Size: 155mm x 87mm (o)

**Junior
Philatelic Society
LENDING LIBRARY**

No. 11 Date 1-11-25
Presented by W. A. S. Phil. Socy

RULES AND REGULATIONS.

- 1.—Members wishing to take advantage of the Society's Library, must make application to the Librarian, enclosing 2d. for Library Ticket (post free). The said ticket must be duly filled in, and will be considered a receipt for any book lent.
- 2.—Tickets must be sent with all applications for books and will be retained until the book is returned.
- 3.—The time allowed for reading each book is 14 days from the date of issue; borrowers keeping a book beyond that period (unless a renewal has been applied for, and granted) will be fined 2d. for the first week or part of a week, and 2d. per day subsequently until the book is returned; in default of payment the ticket will be detained until the fine has been paid.
- 4.—Borrowers must pay postage on books both ways; if the amount is not sent with the application it must be sent when the book is returned.
- 5.—Books must not be marked in any way, nor the leaves turned down. Borrowers will be held responsible for, and required to make good, any book damaged or lost while in their possession.
- 6.—Members desiring the use of two or more books must procure an extra "Student's" ticket, which will be furnished on payment of 2d. The number of books issued on this ticket will be at the Librarian's discretion.
- 7.—All books must be returned by the 30th of April in each year for stocktaking, on penalty of a fine of one shilling. Books will be re-issued on the 1st of June.
- 8.—Borrowers who persist in breaking any of the above rules, will render their tickets liable to cancellation at the discretion of the Library Committee.

Size: mm x mm (p)

Size: 25mm x 34mm (p)

JURGENS, Adrian Albert

1886-1953

The Bookplate

Biography

Size: 65mm x 98mm (o)

His Library

References

KKKK

KANDER, S. C.

The Bookplate

Impressed by a rubber stamp in blue ink in a book dating from 1961.

Size: mm x mm (p)

Biography

His Library

References

KANTOR, Marjorie & Alvin

The Bookplate

Illustrated in Schwanke 338 after lot 1863.

Biography

His Library

References

Size: mm x mm (p)

КАРАУЙНА, А.

The Bookplate

Biography

His Library

References

Size: mm x mm (p)

KARIS, Victor

The Bookplate

Biography

His Library

References

Size: mm x mm (p)

KARLEBO FRIMÆRKE KLUB

The Bookplate

Designed by **H. C. Hornaver** in 1984 as
Opus 225.

History of the Society

Founded in Karlebo, Denmark.

The Library

References

Size: 75mm x 52mm (p)

The Bookplate

One finds this collector's varied interests depicted in the design executed by **Erna Karolyi**. The lens for photography, typewriter for editorial, Matterhorn for both Swiss stamps as well as mountain climbing and the Egyptian stamp for his collection of that country.

Size: mm x mm (p)

Biography

A lifelong journalist and occasional radio presenter, he began to collect stamps in 1917. Thereafter, he conducted stamp columns in a number of newspapers over many years. Although he wrote on a great many subjects over the years, his special interest were the stamps of Egypt.

Ernest A. Kehr in about 1940

Ernest A. Kehr in 1949

Kehr began collecting in 1917 and has specialized in the stamps of Egypt. He has been stamp editor for the New York World Teleexam, 1935-39; and for the New York Herald-Tribune since 1939. He acted as American Agent for "Le Club Phila- telique d' Egypte" Egyptian

Stamp Club and edited its Bulletin 1941-44. He is a member of the Collectors Club and a Fellow of the Royal Philatelic Society London. He has worked as National Chairman of Stamps for the Wounded for many years. He was vice-chairman of public relations for CIPEX, 1947.

He is the author of: Commemorative Stamps of Egypt (1940), Guide to Stamp Appraising (1941), 20th Century Stamps of Egypt (1942), and Romance of Stamp Collecting (1947).

His Library

Very little is known about his library books but he is known to have bought quantities of periodicals from which he removed articles of interest, discarding the remainder.

References

1. **George T. Turner:** *Philatelic Bookplates.*, Philatelic Literature Review, 1954, Volume 4, Issue 4, Cover & pp.43-59.

KELLER, Zdzisław

The Bookplate

Woodcut. The main theme depicts telephone lines on poles. There is a post bugle, swallow and letter. In right upper corner we see only the word *Libris*, for the *Ex-* the artist placed an express train. Below the bottom of the drawing is the inscription *Zdzisława Kellera*. The woodcut was made by the graphic artist Tadeusz Kluźniak in 1944 in a Prisoner of War camp in Murnau.

Size: mm x mm (p)

Biography

Zdzisław Keller was an employee of the Communications Department. In 1942-45 he was in charge of the camp post office in

Officers Prisoners of War camp VIIA in Murnau in Upper Bavaria. He wrote the chronicle of the camp post office and after returning to Poland, he presented the chronicle with prints of postage stamps to the Polish Postal Museum.

His Library

References

1. **Aleksander Śnieżko:** *Ekslibrisy Filatelistyczne*. [*Philatelic Bookplates*.], Muzeum Poczty i Telekomunikacji, Wrocław, Poland, 1957, pp.24-25. {A translation is available as Philat. Trans. 378.}

KELLY, Ray

The Bookplate

Biography

His Library

References

Size: mm x mm (p)

KIESSKALT, Ernst

The Bookplate

Dated in book dedication by
Kiesskalt 11th April 1923.

The book was a collection of
poems in German about the
Post.

Biography

He described himself as *K.
Postsekretär*.

His Library

References

Size: 121mm x 81mm (o)

KIHLBLOM, Erik

The Bookplate

Schwanke auction 338 after lot1863

Biography

His Library

References

Size: mm x mm (p)

The Bookplate

This unadorned plate displays a group of volumes between book-ends, and has a Cape triangle stamp at the bottom. It is printed in two colors.

**Size: 103mm x 78mm (p)
(From scan)**

Original artwork for the bookplate on thick card (75% of full size)

Size: 235mm x 200mm (o)

This would appear to be the original artwork, mounted on thick card and with a cover of tissue paper. It differs from the produced bookplate in not having the shaded area behind the books.

Biography

Born on the 12th Sept 1893 in Kansas City. Kimble started collecting in 1901 and specialized in the stamps of South and Central America, along with 20th Century imperfs. He actively participated in Chicago philatelic circles and conducted the stamp broadcasts over WMAQ during 1930-36; and in addition edited the "Postage Stamp" column for the Chicago Daily News between 1932 and 1936.

He was staff writer for "Fundamentals of Philately" Dept. of Stamps (1932-35).

He was editor of the American Philatelist from 1936 to 1951 (except for the months in military service). He had a keen interest in books, both as a bibliophile and author. In addition to his many articles he has written "Commemorative & Postage Stamps" (1933); "How to Collect Stamps" (1932, revised editions 1933 and 1936); "Collecting for Profit" (1936); and (co-authored) "Rand-McNally Stamp Atlas."

Kimble obtained some of his library's fine rarities from the Howland Speakman library (1935). He purchased the Iver Johnson literature collection. He offered his library to the APS (1948); later advertising it for sale. Last year the first part was sold at auction thru Sylvester Colby and the second portion will come under the hammer this Fall, with another part to follow.

His Library

All three sales were catalogued and compiled by **George T. Turner**. At this time, it was known that **Turner** was purchasing complete libraries and selling the duplicates through Sylvester Colby⁽²⁾. Therefore, the contents of these three sales probably don't represent the whole of **Kimble's** library.

References

1. **George T. Turner:** *Philatelic Bookplates.*, Philatelic Literature Review, 1954, Volume 4, Issue 4, Cover & pp.43-59. (**Kimble's** bookplate was also illustrated and explained in his earlier version of the article: **George T. Turner:** *Philatelic Ex Libris.*,

Linn's Weekly Stamp News, 22nd February, 1954, Volume 26, Issue 50, p.6.)

2. **Sylvester Colby:** *The Ralph A. Kimble Library - Part I.*, Sylvester Colby, New York, 19th December 1953, 879 lots.

Sylvester Colby: *The Ralph A. Kimble Library - Part II.*, Sylvester Colby, New York, 13th November 1954, 1999 lots.

Sylvester Colby: *The Ralph A. Kimble Library - Part III.*, Sylvester Colby, New York, 24th June 1955, 930 lots.

The Bookplate

The image on the bookplate is taken from a design on an American Civil War patriotic cover that had been engraved by a relative of his, F. K. Kimmel, 59 Nassau St, New York. He used the bookplate in only a few of his books and not routinely.

Biography

He lived in Robertson, Kansas and had major collections of USA, Confederate States and some others.

Size: mm x mm (p)

The Library

Murl Kimmel had a major philatelic library and was **George Turner's** major competitor for many years. **Leonard Hartmann** purchased the library in about 1975 and at that time issued a special catalogue titled *Library of a Western Gentleman*. There was, I think, also a two page advertisement about it in the *Philatelic Literature Review*.

Following the purchase, Hartmann returned to Louisville with a station wagon filled with books. A truck followed bringing the remainder. A year later the family phoned that they found another ton of stuff in an out building that he also purchased.

When the library was purchased, it had three complete sets of the Ferrari sales, he kept buying books until he had the finest available.

Before Hartmann got there, there was a back yard book sale and some things appeared to have been in it that should not have been. For example, Robert Siegel was mad at Hartmann for years regarding the Kimmel material, as he wanted the Lallier albums. However, Hartmann insisted that didn't get them and never saw them.

References

The copy of the bookplate and information about the dispersal of **Kimmel's** library came from **Leonard Hartmann**, the purchaser.

The Bookplate

Being a frugal bibliophile, pre-prepared bookplates supplied gratis from the Globe-Wernicke Co. were tipped into some of his books. He either signed or stamp-ed his name on each plate.

Size: 121mm x 67mm (p)
(Illustration from Turner Sale Catalogue.)

Biography

(b. Aug. 23, 1854, Bal=er City, Ore. d. Dec. 15, 1949, Grand Island, Nebr.)

King began collecting stamps in 1876, many of which he obtained from the local Government Land Office. His collection of literature was start-ed in 1882. He joined the American Philatelic (Assoc.) Society, as Char-ter member #49 in 1886. He helped J. K. Tiffany in compiling the "Stamp Collector's Library Companion (1889). He joined the Philatelic Literature Society (London) in 1916, and con-tributed data on American periodicals issued since the Crawford Catalog to its Journal. He toured the post offices in the State and secured all the var-ieties of the Nebraska overprints, which Scott lists. His hunch and ef-forts paid well as his stock of this issue supplied many dealers through-out the country.

W. R. King's library was purchased by G. T. Turner and was sold at auc-tion Dec. 20th 1950, thru Sylvester Colby, a total of 744 lots.

His Library

References

1. **George T. Turner:** *Philatelic Bookplates.*, Philatelic Literature Review, 1954, Volume 4, Issue 4, Cover & pp.43-59.

KING-FARLOW, Roland

1907-1974

The Bookplate

Motto

Biography

His Library

References

Size: 151mm x 96mm (p)

KIRK, Alfred J.

The Bookplate

Biography

Size: mm x mm (p)

His Library

References

KITTERSCHAULEN, Gottfried v.

The Bookplate

Biography

His Library

References

Size: mm x mm (p)

KJAER, Svend Aage

The Bookplate

Signed in pencil by the designer, **G. Brancö** and printed by lithography.

Biography

The Library

References

Size: 88mm x 103mm (p)

KLÄNING, Bernhard

The Bookplate

Designed by Ida Svensson in 1905.

Size: 67mm x 99mm (p)

Biography

He was a Postexpeditor in Malmo, Sweden.

His Library

References

KLEEBERG, Paul Richard

The Bookplate

This is a Manuscript Book Label on which the owner has written his name and town of residence. It is unusual in that the interior of the label is printed in black, necessitating the use of white, or as in this case silver ink.

The bookplate, which was found on the front cover of a pamphlet was supplemented by a rubber stamp on the first page, carrying essentially the same text.

Size: 33mm x 73mm (p)

Size: 12mm x 35mm (p)

Biography

From 1910 to 1914, he lived in the old Manor House at Rittergut, Oehna bei Bautzen in Saxony, Germany.

His Library

References

KNAPEGO, Seweryna

The Bookplate

Biography

His Library

References

Size: mm x mm (p)

KØHLER, Johnny

The Bookplate

The artist was **Antal Fery**, Budapest, 1961.

Size: 90mm x 70mm (p)

Biography

Of Rudkøbing, Denmark.

His Library

References

KÖNIG, K. E.

The Bookplate

Biography

His Library

References

Size: mm x mm (p)

KÖNYVE, Békés Bandi

The Bookplate

By Hungarian artist **Endre Vadasz**, 1935

Biography

His Library

References

Size: mm x mm (o)

KONYVE, Pinterits Sandor

The Bookplate

Biography

His Library

References

Size: mm x mm (p)

KORSCH, Walther

The Bookplate

Biography

His Library

References

Size: 75mm x 48mm (o)

KOSCHYK, E.

The Bookplate

Biography

His Library

References

Size: mm x mm (p)

KOUWENHOVEN, J.

The Bookplate

The artist was **Martin Horowitz**
(**Harwitz?**) of the Netherlands in 1942.

Size: 76mm x 73mm (o)

Size: 76mm x 73mm (p)

Size: 76mm x 73mm (p)

Biography

Of the Netherlands

His Library

References

KRAUSE, Johannes

The Bookplate

Etching on wove paper, monogrammed in the plate lower centre, also marked (signed) and dated in pencil on the reverse: **Otto Weigel**.

2. Designed by Walter Helfbein of Dresden in 1923. The design is 108mm x 45mm and the overall size is 195mm x 45mm.

Biography

His Library

References

1.

Size: mm x mm (p)

2.

Size: mm x mm (p)

KREIJFELT, C. J. v.

The Bookplate

Motto

Size: mm x mm (p)

Biography

The Library

References

KRIJFF, A. Ph.

The Bookplate

Biography

His Library

References

Size: mm x mm (p)

KRONENBERG, Albert A

1892-1971

The Bookplate

Biography

His Library

References

Size: 123mm x 95mm (p)

The Bookplate

Zincography according to his own design and drawing. It depicts a modified version of his own coat of arms. At the bottom, as a enclosure to the shield – an open compass and below an open stamps album. Above the coat of arms is *Ex-Libris*, and at the bottom on a colourless ribbon *Jerzy Krzyzanowski*. Size 10.5 x 7.5 cm. Printed on blue paper.

Biography

Jerzy Krzyżanowski (1885-1956), member of *Zw. Filatelistów* [Philatelic Society], one of pioneer publishers in the field of Polish philately. Among the published price catalogues and postage stamp catalogues, worthy of mention is his *Informator Filatelistyczny* [Philatelic Directory] (Lodz, 1922). In the year 1924-25 he published and edited the periodical *Echo Filatelistyczne* [Philatelic Echo] in Lodz, for which he received a silver medal at the International Philatelic Exhibition in Vienna (1925), and a diploma in Moscow.

Size: mm x mm (p)

His Library

He was the owner of a magnificent collection (over 5,000 volumes) of philatelic literature in different languages. Part of this collection was purchased from the family by the Museum of Post and Telecommunications in Wrocław.

References

1. **Aleksander Śnieżko:** *Ekslibrisy Filatelistyczne*. [Philatelic Bookplates.], Muzeum Poczty i Telekomunikacji, Wrocław, Poland, 1957, pp.18-19. {A translation is available as Philat. Trans. 378.}

KUDŁY, Czesław

The Bookplate

Biography

His Library

References

Size: mm x mm (p)

LLL

LAGERGREN, Helmer

The Bookplate

The artist was apparently **T. J. Kullberg** in 1905.

Dark blue.

Appears to be a proof in black.

Biography

Postexpeditor, Kristinehamn, Sweden

The Library

References

Size: 57mm x 57mm (o)

Size: 87mm x 87mm (o)

LANG, Derek

-1921

The Bookplate

Biography

His Library

References

Size: 70mm x 105mm (o)

Size: 35mm (dia)

LANGE, Erwin

The Bookplate

Biography

His Library

References

Size: mm x mm (o)

LARA, Álvaro Bonilla

See Alvaro Bonilla-Lara.

LASSEN, Poul

The Bookplate

Designed by **Asger Ågård** in 1943, whose last name and 43 can be seen just below and to the right of the boat.

Biography

The Library

References

Size: 60mm x 46mm (p)

LASZLÓ, Dr. Illyés S.

Size: 107mm x 152mm (p)

The Bookplate

Although I have listed this bookplate under **Dr. Laszló**, it was actually intended for his wife as well since *és neje* means *and wife*.

Motto

Buék would appear to mean New Year.

Biography

The Library

References

LEE, R. A. G.

The Bookplate

Size: mm x mm (p)

Biography

His Library

References

LEEDS PHILATELIC SOCIETY

The Bookplate

Biography

The Library

References

Size: mm x mm (o)

The Bookplate

Motto

History

His Library

References

Size: mm x mm (o)

LENIG, Dr. F. M.

The Bookplate

Motto

History

His Library

References

Size: mm x mm (o)

LENZE, Carlos

Size: 185mm x 140mm (p)

Size: 162mm x 126mm (p)

The Bookplate

G. Winkler

Biography

A Spanish-German dealer in Madrid between about 1920 and 1960.

His Library

References

LEŠETICKY, Jaroslav

The Bookplate

Lithograph. It depicts a table with postage stamp and philatelic paraphernalia. Also, an ink bottle with a goose feather and bound volumes of philatelic periodicals. In the right corner is an eye looking through a magnifying glass with the inscription *Ex Libris* on its handle. On the bottom are unfurled ribbons with the inscription *Filatelistici 1916 - J. Lešeticky*. Printed in black ink on heavy cream paper. Size 10.5 x 8cm. Bookplate designed by **J. Urban** and executed by **J. Szymane** in 1916.

Size: mm x mm (p)

Biography

His Library

References

1. **Aleksander Śnieżko:** *Ekzlibrisy Filatelistyczne*. [Philatelic Bookplates.], Muzeum Poczty i Telekomunikacji, Wrocław, Poland, 1957, pp.50-51. {A translation is available as Philat. Trans. 378.}

LIEBERNICKEL, Richard

The Bookplate

Biography

Size: mm x mm (o)

His Library

References

LINCOLN, Ruth A.

The Bookplate

Biography

His Library

References

Size: 100mm x 74mm (o)

LINDENBERG, Carl

The Bookplate

Motto

History

His Library

References

Size: mm x mm (p)

The Bookplate

Biography

(:b. Aug. 1:5, 1896, Escanaba, Mich.)

A collector with three very fine Philatelic Literature Review tokens, which he uses rather indiscriminately in some of his books. Each was executed by an outstanding artist—Junge; Low-ell; and Peckmore. In the two illustrated one finds symbols expressing his varied interests. Note the etching .press, travel scenes, "lamp of knowledge" and quill associated with editing, al-bums and publications, also the-dcek in flight. The sheet in the corner bears a favorite motto, "A.s we journey through life, let us live by the way".

Lindquist started collecting with a 10[^] packet at the time of the Chica-go World's Fair (1893). His publish-ing career began as an amateur jour-nal-ist in 1904. He was se:~retary of the Chicago Philatelic Society in 1908; President of the Metropolitan Philatelic Society in 1916. He joined the Collectors Club (N. Y.) in 1920, and edited the C. C. P. from 1922-39, was repeatedly re-elected Governor from 1922 to 1942, serving as Presi-dent 1927-30 and Trustee 1941-47. He was always active at International Philatelic Exhibitions: 1P26 Member Directing Committee, again in 1936 and Chairman Executive Comm. CI-PEX 1947. Also President of the As-sociation for Stamp Exhibitions in 1947. He founded the National Federa-tion of Stamp Clubs in 1934, and in the same year was a judge at the National Stamp Show.

Size: mm x mm (p)

Publications Chicago Collectors Monthly 1907-08; Collector's Journal 1.909-17 vols. 1 thru 7 (continued by others until 1921) ; The Curios Bulletin 1910; Stamps !began in 1932 is still cur-rent, now in vol. 86; Blue Book of Philately 1935 with 2nd edition 1938;

Handbooks for the N. F. S. C. 1936-40; Avocations 1937-39; Stamp Specialist 1939-48, of 20 volumes.

His Library

References

1. **Carl S. Junge:** *Ex Libris.*, H. L. Lindquist, New York, NY, USA, 1935, n.pp [15pp.] & 43 plates.
2. **George T. Turner:** *Philatelic Bookplates.*, Philatelic Literature Review, 1954, Volume 4, Issue 4, Cover & pp.43-59.

LINDSAY, Ludovic

See Earl of Crawford.

LISA, Jerzego

The Bookplate

Biography

His Library

References

Size: mm x mm (p)

LOOR, Dick

The Bookplate

Size: mm x mm (p)

Biography

His Library

References

LUTZ, Louis

The Bookplates

Biography

He was living in Strasburg.

His Library

The strength in his library was in its late 19th century and early 20th century German literature.

He is well-known for binding together completely non-related books, presumably as an economy measure.

His library was sold to a dealer in Paris (Robineau?) who sold it on to **Corneille Soeteman**. Since there was little demand for early German handbooks in Belgium, **Soeteman** kept the duplicates and eventually sold them when he sold his library.

Bookplate 1

Size: 60mm x 56mm (p)

Bookplate 2

Size: mm x mm (p)

References

Note: The information about the disposal of **Lutz's** library was provided by **Vincent Schouberechts**.

MMMM

MAAG, B.

The Bookplate

The artist was **Jörgen Jörgensen** in 1970.

Biography

His Library

References

Size: 92mm x 102mm (p)

MACAULAY, David

The Bookplate

Biography

His Library

References

Size: 82mm x 54mm (o)

MACHEK, Kamil

The Bookplate

Biography

His Library

References

Size: mm x mm (p)

MADDISON, John

The Bookplate

The bookplate comprises the owner's crest within a ring or seal, bearing his place of employment – the General Post Office – rather than the usual motto.

Size: 45mm diameter (p)
(Taken from an illustration)

The crest shows an embowed (bent) arm in armour emerging from a crown flory (like a flower) holding a battleaxe in the gauntlet. The modern coloured representation shown above left has a somewhat over-articulated arm⁽¹⁾.

The crest would normally sit above a coat of arms, shown below and accompanied by the motto *Vae Timido* (Woe to the timid). The full coat of arms would be similar to the modern reproduction below right, which is for a different branch of the family⁽²⁾.

Biography

John Maddison worked in the foreign department of the General Post Office and was a well known book collector⁽³⁾. It appears that he joined the Post Office in 1766, remaining there until 1782. There is some evidence that he may well have been related to Anthony Todd, Secretary to the Post Office⁽⁴⁾.

His Library

He is mentioned briefly by **Dibdin** in his *Bibliomania*⁽⁵⁾ as owner of the Bibliotheca Maddisoniana. His valuable library, described as “a judicious and elegant collection of 5239 articles”, was sold at auction by **King and Lochée** in March 1809 over 22 days⁽⁶⁾. The 5244 lots appear to have realised £4,190-6-0d.

References

1. Found on The Red Thread Genealogy for the Lost Tribes of Israel web site:

<http://the-red-thread.net/genealogy/madison.html>.

2. From the Tradebit web site: www.tradebit.com.
3. **Peter Allpress:** *General Post Office.*, The Bookplate Journal, September 2005, Volume 3, Issue 2, pp.138-139.
4. *Notes.*, The Record of the Philatelic Students' Fellowship, 1910/11, p.56 & plate.
5. **Thomas Frognall Dibdin:** *Bibliomania or Book-Madness A Bibliographical Romance.*, Revised edition, Chatto and Windus, London, UK, 1876, p.459.
{A copy of the book is available on the Project Gutenberg web site: www.gutenberg.org/files/28540/.}
6. *Bibliotheca Maddisoniana. A catalogue of the extensive and valuable Library of the late John Maddison, Esq. ... deceased, which will be sold by auction, by Messrs. King and Lochée*, London, UK, 6th March 1809.
{A hand-priced copy of the catalogue is available on the Hathi Trust Digital Library web site: <http://catalog.hathitrust.org/Record/008628191>.}

MADDOCKS, R. J.

The Bookplate

Biography

His Library

References

Size: 127mm x 80mm (o)

MAES, C.

The Bookplate

History

The Library

References

Size: 75mm x 90mm (o)

MAHÉ, Edouard M.

The Bookplate

Biography

His Library

References

Size: mm x mm (p)

MAIDSTONE & MID-KENT PHILATELIC SOCIETY

The Bookplate

Biography

His Library

Size: mm x mm (p)

Size: mm x mm (p)

References

MALM, Harry Alexander

Bookplate 1

Signed by **Harry Malm**, who also designed it.

Size: 74mm x 53mm (p)

Bookplate 2

By **J. Nahe** of Munich, 1966.

Size: 95mm x 69mm (o)

Biography

Of Finland.

His Library

References

MALZ, Robert

The Bookplate

Size: mm x mm (p)

Exlibris für R. Malz - Entwurf - Prof. H. Uhl, Berlin 1933
Lithographie, in der Art eines Postkarten-Aufsatzes

Biography

Philatelic bookplate by German artist **Hans Uhl** 1928 – a color lithograph on wove paper, signed and dated in the plate lower left, sheet 4.1/2 x 3.1/2 inches.

Prof. Hans Uhl was a German painter and graphic artist in Berlin, a "moderate" expressionist. Most works/prints by him are known from the nineties, when also a large portfolio with bookplates and other small graphics was published. He was close friend of famous graphic artist Michel Fingesten and the Berlin copper printer and lithograph **S. Malz** who worked for both of them. (both of them made also many small graphics

for his printing studio and private use). **Robert Malz**, the philatelist and owner of the above bookplate, was a (probably Berlin) family member of **S. Malz**. There are distinctive influences from **Fingesten** and **Uhl** on each other.

His Library

References

MANCHESTER CENTRAL PHILATELIC SOCIETY

The Bookplate

Biography

The Library

References

Size: 106mm x 91mm (o)

MANCHESTER PHILATELIC SOCIETY

The Bookplate

History of the Society

Founded as the Junior Philatelic Society, Manchester Branch, it later changed its name to the Manchester Central Philatelic Society, possibly because its meetings were held at the City's Central Library. It later merged with the Manchester Philatelic Society and eventually closed in the 1980s.

The Library

References

Size: mm x mm (p)

Size: mm x mm (p)

Size: mm x mm (p)

MAPES Jr., Edgar E.

The Bookplate

Size: mm x mm (p)

Biography

His Library

References

MARAVÉR, Dr. R.

The Bookplate

Biography

His Library

References

Size: 100mm x 65mm (p)

MARCHANDISE, Paul E.

The Bookplate

Designed by **Julio Fernandez Saez** of Valencia, Spain in 1958 and would appear to be Opus C2, a copper engraving.

Size: mm x mm (o)

Bookplate 2

Size: mm x mm (p)

Bookplate 3

Size: 93mm x 72mm (o)

Biography

His address was 67 Avenue Joseph Chaudron, Brussels 16, Belgium.

His Library

References

MARECHAL, Denis

The Bookplate

Signed by the designer, **Jacques Rasdolsky** of Liege, Belgium in 1975 as Opus P7.

Printed on thin card with a simulated leather embossed grain.

Biography

His Library

References

Size: 128mm x 108mm (p)

MARTIN, Theo

1895/96-1981

The Bookplate

History

His Library

References

Size: mm x mm (p)

MARTINEZ, Antonio

Size: 94mm x 110mm (p)

The Bookplate

Designed by the Brazilian artist **Estiarte** in 1947 as Opus 127.

The Bookplate

Julio Pascual,
1947.

Biography

His Library

References

Size: 132mm x 98mm (p)

MASTERS, R. C.

The Bookplate

Biography

His Library

References

Size: mm x mm (o)

MATTHEWS, Charles M.

The Bookplate

Biography

His Library

References

Size: mm x mm (o)

McAULIFFE, Capt. H. P.

The Bookplate

Biography

His Library

References

Size: 86mm x 58mm (p)

McGOWAN, W. A.

The Bookplate

Biography

Of York.

His Library

References

Size: 115mm x 55mm (p)

MÉŘIČKA, Otakar

The Bookplate

Biography

His Library

References

Size: mm x mm (p)

MEWES, Emil W.

1913-2000

The Bookplate

Biography

His Library

Size: 105mm x 73mm (o)

References

MEYER, Hans

The Bookplate

Biography

His Library

References

Size: mm x mm (p)

MEYER, Roger

The Bookplate

Designed by **Daniel Meyer** of Nancy, France
in 1975 as Opus X2.

Biography

His Library

References

Size: mm x mm (p)

MIARD, Victor

The Bookplate

Biography

He was described as a knowledgeable historian of the Department of Isère, France and also a talented designer of Cinderella stamps.

His Library

References

Size: mm x mm (p)

The Bookplate

Woodcut made in two colours. The drawing depicts a perforated postage stamp printed in dark blue with a grey background. In the upper frame is the inscription *Ex Libris* and in the lower *S. Mikstein*. An owl is sitting on a big book in the centre with a background of the rising sun. Side frames show ornaments with stylized plants supporting the Polish eagle stamp issued in 1932-1933. The bookplate was designed and made by **Professor S. Jakubowski** of Cracow in 1935^(1, 2).

There exists modified version of this bookplate. The drawing is same but with the addition of a postmark impression with the inscription *Krakow* and in the middle the date 13.XI.35. This is the date of the name day of the owner of the library.

Size: 85mm x 70mm (p)

Biography

Professor Stanisław Mikstein (1888-1956), most prominent Polish scholar-philatelist, creator of the basic Polish philately, known not only in Poland but also abroad. The most important of his philatelic works is the study of the Cracow issue, which was published also in German by the publishers of *Die Postmarke* in Vienna. His next most-important work is about the stamps overprinted *Poczta Polska*. In 1936 he published study *Pieczęce Pocztove na Ziemiach Polski w XVIII Wieku*. [Polish Postmarks of the 18th Century.] Together with **W. Rachmanow** he published a study of *Stemple Pocztove Księstwa Warszawskiego i Królestwa Polskiego 1808-1870*. [Postal Postmarks of the Duchy of Warsaw and the Polish Kingdom 1808-1870.] Most of the other important works by S. Mikstein were about postage stamps:- 1st Polish Corps of Gen. Dowbor Muśnicki; The Local Post in Przedborza and Żarek; Gniezno issues of 1919;

Block of six of the 1st Polish stamp of 1860.

His Library

He was the owner of a large philatelic library in various languages.

References

1. **Aleksander Sniezko:** *Polnische philatelistische exlibris.* [*Polish philatelic bookplates.*], Sammler Express, 1st February 1957, Volume 11, Issue 3, p.43. {A translation is available as Philat. Trans. 522.}
2. **Aleksander Śnieżko:** *Ekslibrisy Filatelistyczne.* [*Philatelic Bookplates.*], Muzeum Poczty i Telekomunikacji, Wrocław, Poland, 1957, pp.22-23. {A translation is available as Philat. Trans. 378.}
3. *Polski Czasopisma Filatelistyczne.* [*Polish Philatelic Periodicals.*], Katalogi Zbiorów; Series E; *Biblioteka*; Volume 1, Muzeum Poczty i Telekomunikacji Wrocław, Poland, 1984, pp.7-19.

MILES, J. R.

The Bookplate

Biography

His Library

References

Size: 155mm x 109mm (p)

**MIŁOSZA SKŁADKOWSKIEGO PAŃSTWOWY INSTYTUT
TELEKOMUNIKACYJNY**

The Bookplate

By Józef Tom, 1936

Biography

The Library

References

Size: 80mm x 57mm (p)

MIOT, Henri

The Bookplate

Biography

His Library

References

Size: mm x mm (p)

The Bookplate

Biography

His Library

References

Size: mm x mm (p)

Size: Not known

MONGE, Pedro

See **Pedro Monge y Pineda**.

MONTRÉSOR, Brig. Frank M.

1885-1964

Size: 175mm x 115mm (p)

The Bookplate

The dimensions of the paper on which the bookplate is printed are 4 1/2 inches wide by 6 7/8 high. The base of the printed area is 2 7/8 inches above the bottom edge of the paper and the print is centred on the paper from side to side.

Size: mm x mm (p)

Biography

His Library

References

MORACZEWSKI, C. H.

The Bookplate

Motto

Biography

The Library

References

Size: mm x mm (p)

MORGAN, Edward & Dorothy

The Bookplate

Biography

Their Library

References

Size: mm x mm (o)

MORGAN, Glenn H.

The Bookplate

History

The Library

References

Size: mm x mm (o)

The Bookplate

This is a typical Gift bookplate, recording the donation of a book by **Walter Morley** to **Stamford Public Library**.

It was found inside a copy of *Morley's Catalogue of the Revenue Stamps of South America*. (1904) The book was borrowed from the library only once, in 1940, and then discarded.

Biography of Walter Morley

Walter Morley⁽¹⁾ was a well-known London dealer, trading under his own name from the early 1890s. He specialised in the stamps of Great Britain and in worldwide revenue stamps, publishing many books on the subject to popularise them. Following his death, his stock of publications was acquired by Harris Publications⁽²⁾.

Size: 100mm x 80mm (p)

Given the date of the donation, whilst his business was at its height, it is likely that this was just an ad-hoc donation to help popularise the revenue stamps he sold rather than something more significant, such as the donation of his complete library.

Stamford Public Library

Stamford is a town in the county of Lincolnshire, England. It is located approximately 100 miles to the north of London. The resident population at the time of the 2001 census was 21,800. It is best known for its medieval centre of old timber framed buildings and 17th to 18th century stone buildings.

The main public library in Stamford is situated on High Street, in the centre of the town. Although there was a public library in the town for many years, the present library building was paid for by the philanthropist **Andrew Carnegie** and was opened in 1906.

The Carnegie Library, Stamford

References

1. **Brian Schofield:** *Who was Who in British Philately.*, British Philatelic Trust, London,

- UK, 2003, 56pp.
2. *Priced Catalogue of Philatelic Literature.*, Harris Publications, London, UK, May 1939, 16pp.
 3. *Stamford Library.*, Lincolnshire County Council web site: www.lincolnshire.gov.uk

MOROVICS, Tomás

The Bookplate

Biography

His Library

References

Size: 67mm x 65mm (o)

MOUNSEY, Alfred

The Bookplate

Biography

His Library

References

Size: 127mm x 88mm (p)

MUELLER, Henry

The Bookplate

History

His Library

References

Size: mm x mm (p)

MUSÉE POSTAL = POSTMUSEUM

Size: 105mm x 135mm (p)

The Bookplate

The Belgian museum uses an original bookplate printed on a large paper slip 13.5 x 10.5 cm in size. In a separate frame there is an messenger on foot from the 15th century. The inscription *Musée Postal*, the city and address are printed in gothic letters. To the side, a special dated postmark is shown with the picture of a stagecoach.

The same drawing and arrangement is used on the museum stationary.

The Belgian Postal Museum was organized after the minister of Post and Communication visited the Polish postal Museum in Warsaw in 1936.

History

The Library

References

1. **Aleksander Śnieżko:** *Ekzlibrisy Filatelistyczne*. [*Philatelic Bookplates*.], Muzeum Poczty i Telekomunikacji, Wrocław, Poland, 1957, pp.42-43. {A translation is available as *Philat. Trans.* 378.}

MUSÉE POSTAL

The Bookplate

The Paris Museum owns a bookplate designed in the shape of a circle with two rings with a diameter of 4 cm. In the centre kneels a medieval messenger delivering a message to an independent prince. In the rim is the inscription *Musée Postal 4 Rue St Romain - Paris*. Printed in black.

They also seen to have had a smaller version 53mm square.

The same illustration is used on the museum stationary.

Size: 75mm x 75mm (p)

History

The Library

References

1. **Aleksander Śnieżko:** *Eklibrisy Filatelistyczne*. [*Philatelic Bookplates*.], Muzeum Poczty i Telekomunikacji, Wrocław, Poland, 1957, pp.44-45. {A translation is available as *Philat. Trans.* 378.}

MUSEUM VOOR COMMUNICATIE

Formerly the **Nederlandsche Postmuseum**.

The Bookplate

To mark their books the Dutch Museum is using an original bookplate in the shape of a triangle. There is an inscription *Het Nederlandsche Postmuseum*. Below the inscription, a bird with spread wings is holding an envelope with five wax seals⁽¹⁾.

Size: mm x mm (p)

Size 3 x 7 cm. Printed in black on cream gummed paper. The same bookplate is used on the museum stationary.

History

The museum is located in Zeestraat in the Mesdagkwartier of the Hague, Netherlands⁽²⁾.

The Museum voor Communicatie, started in 1929 as Het Nederlandsche Postmuseum and from 1989-1998 PTT Museum, has a book plate. It is designed by N. P. de Koo in 1938. It measures 71x31 mm

The Library

References

1. **Aleksander Śnieżko:** *Ekzlibrisy Filatelistyczne*. [*Philatelic Bookplates.*], Muzeum

Poczty i Telekomunikacji, Wrocław, Poland, 1957, pp.46-47. {A translation is available as Philat. Trans. 378.}

2. **C. Macey:** *The Netherlands Postal Museum.*, Cross Post, 1996, Volume 6, Issue 3, pp.148-149.

MUZEUM POCZTY I TELEKOMUNIKACJI

Wrocław, Poland.

Book Stamp

This was found in a book that was provided as a photocopy by the Museum. Since the book was published in 1957 by the Museum, it seems likely that the book was stamped upon accession to their library. It is likely therefore, that the stamp was in use prior to the introduction of the Museum's first bookplate in 1956.

Size: 22mm x 45mm (p)

Bookplate 1

The drawing depicts an old wax seal. In the rim with a black background is the inscription *Muzeum Poczty i Telekomunikacji*. In the centre we see a postilion on a horse blowing a post horn. In the background is a post coach, at the bottom the inscription *Wrocław* and at the top, the words *Ex Libris*^(1, 2).

A woodcut, designed by the well-known graphic artist **Professor Konstanty Sopoćko**, 1956. Printed in black ink on white paper.

Size: 90mm x 84mm (o)

Bookplate 2

By Halina Pawlikowska, 1971.

Size: 110mm x 90mm (p)

Size mm x mm (o)

Size mm x mm (o)

Size mm x mm (o)

Size mm x mm (o)

History of the Museum

The Library

References

1. **Aleksander Sniezko:** *Polnische philatelistische exlibris*. [*Polish philatelic bookplates.*], Sammler Express, 1st February 1957, Volume 11, Issue 3, p.43. {A translation is available as Philat. Trans. 522.}
2. **Aleksander Śnieżko:** *Ekslibrisy Filatelistyczne*. [*Philatelic Bookplates.*], Muzeum Poczty i Telekomunikacji, Wrocław, Poland, 1957, pp.36-37. {A translation is available as Philat. Trans. 378.}

MYM

The Bookplate

Biography

His Library

References

Size: mm x mm (p)

MYRICK, Abraham C.

The Bookplate

Biography

His Library

References

Size: mm x mm (p)

NNNN

NAGEL, J.-L.

The Bookplate

Biography

His Library

References

Size: mm x mm (p)

NANINCK, P. L. J.

The Bookplate

Designed by **Fons Kafoe** in 1942.

Biography

The Library

References

Size: 130mm x 87mm (p)

NÄTHER, H.

The Bookplate

Signed by the designer **Hugo Silbersky** of Czechoslovakia as a wood cut.

Biography

His Library

References

Size: mm x mm (p)

NATIONAL PHILATELIC SOCIETY

Book Stamp 1

Size: mm diameter (n/a)

Book Stamp 2

Size: mm diameter (n/a)

History of the Society

The Library

The first time that there is a reference to book or periodical holdings, or mention of a librarian in the list of society officers, is 1903. So, for more than 100 years the library has been serving JPS and, latterly, National Philatelic Society members.

NPSL holdings comprise roughly 1,800 linear feet of shelving and cover all stamp collecting disciplines. The library caters for members at every level of experience within the hobby and for those with all types of philatelic interest, however obscure. There are an increasing number of multimedia titles, together with books, monographs, newspapers, catalogues and exhibition publications. Our periodical collections go back to the 1860s when the hobby - still in its infancy - was becoming organised and first written about.

References

NEDERLANDSCHE POSTMUSEUM

Renamed **Museum voor Communicatie**.

NEGUS, Ronald

1933-

The Bookplate

Biography

His Library

References

Size: mm x mm (0)

NÉMETH, Istvánék

Size: 105mm x 152mm (p)

The Bookplate

Motto

Biography

The Library

References

NETHERLANDSCHE POSTMUSEUM

See Museum voor Communicatie.

NIELSEN, Knud

Bookplate 1

Designed by **H. C. Hornaver**,
Opus 218, 1984.

Size: 70mm x 70mm (p)

Bookplate 2

Designed by **H. C. Hornaver**,
Opus 219, 1984.

Size: 70mm x 76mm (p)

Biography

His Library

References

NOGUERA, C.

The Bookplate

Biography

His Library

References

Size: mm x mm (p)

Nolan, Andrew W.

The Bookplate

Biography

Andrew W Nolan

His Library

References

Size: mm x mm (p)

NORTHWEST PHILATELIC LIBRARY

The Bookplate

It had always been planned that a bookplate would be used to recognise those who donated literature to the Library. **Greg Alexander** took charge of the project and produced the required bookplate in 2008⁽¹⁾.

The frame came from a collection of scanned illustrations from the '20s and '30s, put out by **Dover Publishing**. The name of the original designer was not reported. The design was chosen because it was similar the original bookplate produced on linen by the Oregon Stamp Society. (Additional information by e-mail from **Greg Alexander**, Northwest Philatelic Library.)

Size: 101mm x 84mm (o)

All donations from the formation of the Library in 2003 were fitted with bookplates by the end of 2008. Donations of journals are recognised by a suitable notation in the computerised record system.

Biography

His Library

References

1. *NPL Bookplate.*, Book Reports, February 2009, Volume 5, Issue 9, p.F.

NOTTINGHAMSHIRE PHILATELIC SOCIETY

The Bookplate

Size: 88mm x 108mm (o)

Copies of the bookplate were still available in 2014.

History of the Society

The Library

References

NYING, Artur

Bookplate 1

Size: 95mm x 70mm (p)

Bookplate 2

Size: 95mm x 70mm (p)

Biography

Of Jönköping, Sweden.

His Library

References

0000

O. P. D.

See Oberpostdirektion.

OBERLIN, Armond [Obie]

See the Armond "Obie" Oberlin Memorial Philatelic Research Library

OBERPOSTDIREKTION KOBLENZ

Bookplate 1

Basic mimeographed bookplate from the late forties (French administration and French military government was in Koblenz) or early fifties.

Size: mm x mm (o)

Bookplate 2

Size: mm x mm (o)

History

German regional postal administration in the city of Koblenz circa 1950.

The Library

References

OBERPOSTDIREKTION KÖLN

The Bookplate

History

The Library

References

Size: mm x mm (o)

OBERPOSTDIREKTION MÜNCHEN

The Bookplate

History

The Library

References

Size: 49mm x 38mm (o)

OBERPOSTDIREKTION MÜNSTER

Book Stamp 1

Size: mm x mm (o)

Book Stamp 2

Size: 30mm x 53mm (o)

Book Stamp 3

Size: 15mm x 65mm (o)

Book Stamp 4

Size: 30mm x 53mm (o)

History

The Library

References

“OBIE” OBERLIN PHILATELIC COLLECTION

See the Armond “Obie” Oberlin Memorial Philatelic Research Library.

OLDFIELD, H. R.

Supralibris 1

Size: mm x mm (p)

An example of a book front

Supralibris 2

Size: mm x mm (p)

An example of a book front

Biography

His Library

References

OLIVEIRA, Fernando Honorio

The Bookplate

Biography

His Library

References

Size: 103mm x 53mm (p)

OLIVER-JONES, Winifred

The Bookplate

Motto

Biography

Her Library

References

Size: mm x mm (p)

OPD

See Oberpostdirektion.

OREGON STAMP SOCIETY

The Bookplate

History of the Society

The Library

References

Size: 102mm x 82mm (o)

ORRLAND, Jan

The Bookplate

Size: 98mm x 76mm (p)

Biography

The Library

References

PPPP

PACE, Ernest

See Irene & Ernest Pace.

PACE, Irene Owen

Bookplate 1

Size: 159mm x 107mm (o)

Bookplate 2

Size: 142mm x 110mm (o)

Biography

The Library

References

PACE, Irene & Ernest

The Bookplate

Biographies

Their Library

References

Size: mm x mm (p)

PALMERLEE, Albert E.

The Bookplate

The Library

References

Size: mm x mm (p)

PAŃSTWOWY DOM HARCERZA PRACOWNIA FILATELISTYKI

The Bookplate

This is a Pictorial Bookplate designed by **Wincenty Piątek**. The main theme of the drawing is an elk in the woods. The design is copied from the 60gr. postage stamp from a set dedicated to rare animals in Poland, issued in 1954.

Size: 50mm x 60mm (p)

At the bottom of the drawing, the coat of arms of the city of Hrubieszow is shown in place of the value of the stamp and the inscription *Państwowy Dom Harcerza Pracownia Filatelistyki* [Philately Workshop in the State Scout Centre] replaced the name of the country. At the top above the moose the words *Ex-Libris* appear. Printed in two colours - brown and green just like the original stamp.

Biography

The Philately Workshop is first institution studying how to utilize philately in teaching.

The Library

References

1. **Aleksander Śnieżko:** *Ekslibrisy Filatelistyczne*. [Philatelic Bookplates.], Muzeum Poczty i Telekomunikacji, Wrocław, Poland, 1957, pp.32-33. {A translation is available as Philat. Trans. 378.}

PAPP, László

The Bookplate

Size: mm x mm (o)

Biography

The Library

References

The Bookplate

Although this is a typical Monogram Bookplate, it could just as easily be called a Cypher Bookplate since it carries only the owner's initials.

The bookplate has nine rectangles, the centre one bearing the owner's initials, *K S P*. The images in the remaining eight squares represent the owner and his interests.

From the first three squares, we can deduce that he was a doctor, liked fishing and reading. The two middle squares represent his interest in philately and his dog, presumably a spaniel.

Size: 90mm x 90mm (p)

The first of the three squares along the bottom row contains the crest of the **Parker** family. It comprises a leopard's head erased [i.e. torn off or with a jagged edge] gorged of a coronet [i.e. with a coronet as a collar] and with the motto *Sempere Aude* [*Dare to be Wise*].

This is similar to crest shown in the Macclesfield **Parker** family stained glass window⁽¹⁾ except that the motto is shown as *Dare to be Just*.

In the centre square, the hat would indicate that the owner was a member of the Australian armed forces as it carries their Rising Sun Badge (1904-1949 pattern), also known as the General Service Badge⁽²⁾.

The final square appears to show three symbolic flowers, possibly indicative of an interest in gardening.

Biography

Keith Shelley Parker was born on the 5th June 1891 at Orange, NSW, Australia to **Henry Josiah Parker** and **Lena Mary Parker** (nee **Oakes**)⁽³⁾. He graduated from the Sydney Medical School in 1915, a Bachelor of Medicine and Master of Surgery⁽⁴⁾.

In February 1916, he enlisted as a Medical Officer in the Australian Army Medical Corps (Now Royal Australian Army Medical Corps), being posted to the 45th Battalion of the Australian Imperial Force⁽⁵⁾.

The photograph opposite shows a group portrait of the 45th Battalion, taken just before the attack on Messines Ridge in June 1917. It was for his bravery during this attack that **Parker** was awarded the Military Cross.

Captain Keith Shelley Parker is sitting in the front row, third from the left⁽⁶⁾

His citation read as follows: *On the afternoon of 7.6.17 during the attack on final objective East of Messines, he went forward under a heavy artillery and machine gun barrage and established his regimental aid post in a shell hole which at that time was the most advanced R.A.P. in the line. He worked here under the most adverse conditions from the 7.6.17 to the 11.6.17 without rest and attended the wounded of a number of other units in addition to our own. During the whole time the area was shelled almost incessantly⁽⁶⁾. He was demobilised in January 1919.*

On the 26th April 1923, he married **Marjorie Annie Rowe Crespin** at Melbourne and together they had two sons. **Keith Shelley Parker** died on the 1st October 1965.

His Library

I have no information about his philatelic activities or his library.

References

1. **David B. Appleton:** *Heraldry: Musings on an esoteric topic.*, Blog: <http://blog.appletonstudios.com>, 8th March 2012.
2. *Rising Sun Badge.*, Australian Stamp Bulletin, March/April 2012, Whole number 315, pp.20-21.
3. OZIGEN – Australian Genealogy web site: www.ozigen.com, 12th March 2011.
4. Sydney Medical School, University of Sydney, NSW, Australia, web site: <http://sydney.edu.au/medicine/people>.
5. The AIF Project web site: www.aif.adfa.edu.au, 12th March 2011.
6. Australian War Memorial web site: <http://cas.awm.gov.au>, 10th March 2012.

PARVITS, Joh.

The Bookplate

Biography

His Library

References

Size: mm x mm (p)

PATON, Ian

The Bookplate

Biography

His Library

References

Size: 89mm x 63mm (o)

PATTERSON, J. Lawton

The Bookplate

Biography

His Library

References

Size: mm x mm (p)

PAVELKY, Emil A. Jiřího

The Bookplate

Designed in 1930 by **Emil Pavelka**.
Printed on very cheap coarse paper.

Biography

A Czechoslovakian philatelist.

His Library

References

Size: 115mm x 96mm (o)

Also found as 145mm x 99mm

PAY, Ernst

The Bookplate

Biography

The Library

References

Size: 60mm x 51mm (p)

PEACOCK, Thomas Ralph

The Bookplate

These have been found dated from 1984-1987.

Biography

His Library

References

Size: 59mm x 89mm (o)

Bookplate 1

Ajax – a pun on his name **A. Jack**.
It was designed about 1950.

Size: 115mm x 80mm (o)

Bookplate 2

Created in the early 1990s after he had been granted arms from the College of Heralds, London.

Size: 125mm x 86mm (o)

Biography

He was one of the most significant producers of hand illustrated FDCs in Australia. He began producing his illustrated covers in 1948, in quantities of four or fewer in the early years. Even his later issues are now very valuable in Australia, selling for many hundreds of dollars⁽¹⁾.

He designed a set of stamps for a Pacific Island (Samoa I think) and still exhibits stamps and first day covers in Adelaide (South Australia) and interstate.

His Library

References

1. **Glen Stevens:** *Jack Peake covers.*, Philatelic Exporter, December 2009, Volume 65, Issue 8, pp.18-19.

PEARSON, Patrick Chilton

The Bookplate

He followed in his father's footsteps in having a bookplate designed for his own use. The motto at the top *Tanquam Explorator sumos* (*Just like an explorer are we*) was following the practice of **Ben Jonson** (1572-1637), the English Renaissance dramatist and poet, who wrote it on the books he owned. **Patrick** found this written in one of the books he purchased from a stall in Cambridge market when he was an undergraduate there.

Size: mm x mm (o)

su[m] Ben Jonsonij (I am Ben Jonson's)

When his father died, he was left with a stock of his bookplates which he carefully added to those books in his library which had previously belonged to his father, before inserting his own bookplate.

Biography

The Library

References

PEDERSEN, Jørgen Vils

Bookplate 1

Size: 70mm x 85mm (p)

Bookplate 2

Size: 141mm x 104mm (o)

A. Ristes ?, Opus 115.

Bookplate 3

Size: 113mm x 63mm (o)

Bookplate 4

By H. M. Bungter?

Size: 95mm x 67mm (o)

Bookplate 5

Size: 145mm x 106mm (o)

Bookplate 6

Size: 145mm x 110mm (o)

Bookplate 7

Size: 130mm x 94mm (o)

Bookplate 8

Size: 140mm x 101mm (o)

Bookplate 9

Size: 141mm x 105mm (o)

Bookplate 10

Size: 82mm x 99mm (o)

Bookplate 11

Size: 120mm x 95mm (o)

Bookplate 12

Size: 120mm x 113mm (o)

Bookplate 13

Size: 125mm x 98mm (o)

Bookplate 14

Size: 150mm x 102mm (o)

By **Károly Andrusco**, Yugoslavia.

Biography

Of Denmark.

The Library

References

PERT, John C.

The Bookplate

Biography

His Library

References

Size: mm x mm (p)

PETRIKOVITZ, Dr. Ladislaus

The Bookplate

Biography

His Library

References

Size: mm x mm (p)

PĚTRŮS, Albín

The Bookplate

Biography

His Library

References

Size: mm x mm (o)

PETTERSEN, J. Abel

The Bookplate

By cartoonist **Ragnvald Jørgensen** of Bergen in 1947.

Biography

Of Bergen, Norway.

The Library

References

Size: 76mm x 53mm (p)

PETZNIK, R.

The Bookplate

Biography

His Library

References

Size: mm x mm (o)

PHILATELIC RESEARCH SOCIETY

The Bookplate

History

Oakland, CA, USA

The Library

References

Size: mm x mm (o)

PHILATELIC SOCIETY OF LONDON

See the **Royal Philatelic Society London**.

PHILATELIC SOCIETY OF LOS ANGELES

See the **Armond "Obie" Oberlin Memorial Philatelic Research Library**.

PHILATELIC SOCIETY OF NATAL

The Bookplate

Biography

The Library

References

Size: mm x mm (p)

PHILATELIC SOCIETY, LONDON

See the **Royal Philatelic Society London**.

PHILBRICK, Judge Frederick Adolphus

1836-1910

Bookplate 1

A typical Die Sinker Armorial Bookplate with a squarish, eared shield.

This was presumably **Philbrick's** family Arms. It is actually given in various sources as that of **St. Philibert** (Oxfordshire England) Arms: Bendy of six Argent and Azure Crest: Out of a mural coronet a leopard's head ducally gorged.

The word *Temple* would be a sufficient address for a Queen's Counsel (QC) or Judge in London in the late 18th century⁽¹⁾. Interestingly, apart from this illustration, I have only come across **Philbrick's** bookplate in situ with the address *Middle Temple*. The periodical bearing his bookplate with the *Temple* address dated from 1878, whilst one I have seen carrying the bookplate with his *Middle Temple* address was published in 1906, although I have also come across one

Size: 93mm x 63mm (p)⁽¹⁾

in a book of 1867. From this trifling survey, it can be deduced, but not with any certainty, that the bookplate with the address *Temple* was the earlier of the two⁽¹⁾.

Motto

Vestigia Nulla Retrorsum [There's No Going Back]

The motto was taken from the fable of the Fox and the Lion as told by the poet **Horace**: *Quia me vestigia terrent, / Omnia te adversum spectantia / Nulla retrorsum*, says the Fox to the Lion who invited him into his den. *I am afraid of those footprints; every track leads to your home but never a one leads back.* The words stand for the principles of integrity and truth.

Size: 93mm x 63mm (p)

Biography

Born in 1835, the eldest son of **Frederick B. Philbrick** of Colchester. Educated at London University, he became a solicitor of the Middle Temple in 1860. In 1870, he was Recorder of Colchester and in 1874 he became a Queen's Counsel (QC). He became a County Court Judge in Hampshire in 1890. As well as stamps, he also collected old porcelain and 17th century books. His last years were spent in retirement in Bournemouth where he died aged 76 on the morning of Christmas Day 1910.

Judge Philbrick was an early philatelist, being one of the founder-members of the Philatelic Society, London (Subsequently the Royal Philatelic Society London.) in 1869. He was the Society's first Vice President, becoming its second President in 1878, a post he continued to fill until 1892.

He created many notable collections and owned most of the notable rarities of the day, including the 1d and 2d Post Office Mauritius. His collections, other than Great Britain, were sold to **Ferrary** in 1880 for £8,000.

In the 1860s he contributed to the philatelic press, notably the *Stamp Collector's Magazine* under the pseudonyms *An Amateur* and *Damus Petimusque Vicissim*, the latter being the motto on the British Guiana ship stamps of 1860 meaning *We give and we seek in turn*.

His Library

His library was sold by **Sotheby's** in 1905 and some prices realised were noted by **B. T. K. Smith**⁽²⁾.

References

1. **Edgar Lewy:** *A tale of two bookplates.*, The Stamp Magazine, April 1988, Volume 54, Issue 4, pp.74-75.
2. **B. T. K. Smith:** Alfred Smith & Son's Monthly Circular, June 1905, Issue 366, p.42.

The Bookplate

A pictorial representation of philately, designed by **George Feast Rapkin**⁽¹⁾. Phillips' bookplate is much more elaborate than that of Philbrick. Lacking a coat of arms of his own, or preferring pictorial designs, he had an engraver design a special and very appropriate plate for the purpose. Mercury, seated, holds a large album on his lap, and carries the winged staff (or caduceus) in his right hand. His left arm rests on a globe against which is propped a large plate bearing a double-headed heraldic eagle", below is an open album labeled 'Foreign Stamps', some parchment scrolls and a seal; one of the sheets escaping from a scroll bears the date 1904, probably the year of the engraved plate. Behind Mercury we see the ocean with a primitive sailing boat; to the left is an olive tree, its branches spreading along the top of the design and wound with a

Size: 124mm x 92mm (o)

ribbon again bearing a text 'Foreign postage'. Finally, overlaid on the olive branch above Mercury's head, are three classic stamps of the utmost rarity: the Millbury 'Washington Head' US Postmaster's local 5c, the British Guiana four cents black of 1856, and the One Penny Post Office of Mauritius.

Dated 1904, this plate shows Mercury, messenger of the gods, seated beside a globe, albums and a scroll in the foreground. Three of the rarest-stamps are shown near the top.

The plate is not signed, but its execution is of a high standard, as was to be expected from a man of C. J. Phillips' standing

Biography

(b. May 15, 1863, Birmingham, Eng.; d. June 2, 1940, New York, N. Y.)

Phillips started stamp collecting with a Stanley Gibbons packet in 1873. He began his part-time -dealing in the early 1880's. Founded the Birmingham Philatelic Society in 1886. In 1889 he started the "Stamp Ad-vertiser & Auction Reporter," which merged into Stanley Gibbons Monthly Journal upon its inauguration in July 1890. **Charles James Phillips**, bought the firm of **Stanley Gibbons** from its founder for £25,000 in 1890, when E. S. Gibbons decided to retire from business.

He was born in 1863, of a well-known Birmingham family, and was trained as an accountant and auditor. As a part-time occupation he dealt in stamps, and knew personally such people as Ferrary, Tapling, Philbrick and Sir Edward Bacon, later Curator of the Royal Collection. He founded the Birmingham Philatelic Society in 1886 and soon gave up accountancy in favour of stamp dealing.

Besides philately he had extensive antiquarian interests, being a member of the Kent Antiquarian Society and of the Society of Antiquaries, and compiling a notable history of the Sackville family of Knole from their own records. Vita Sackville-West is perhaps the best-known member of the recent Sackvilles, although the family continues to the present day.

As soon as Phillips purchased Stanley Gibbons, he started to issue a house journal, the present Gibbons Stamp Monthly. In it, and in other magazines such as the Collector's Club Philatelist and Stamps, he published numerous articles based on personal research, and dealing with countries as diverse as Brazil, British East Africa, Chile, Colombia, Italy, Mexico, Montenegro, Uganda and Western Australia.

For Stamps in particular he wrote a series on Famous Philatelic Personalities between 1932 and 1934. He was also one of the first signatories of the Roll of Distinguished Philatelists (1921) and founded the 'Philatelic Protection Association' (of which he became the Secretary) in 1891. No doubt his presence was one of the reasons why Stanley Gibbons Ltd published the Reverend R. B. Earee's third edition of Album weeds.

Phillips was a far better businessman as well as being more knowledgeable in things philatelic, than was **Edward Stanley Gibbons**. Within six years he had multiplied the firm's turnover eightfold, and had moved its premises from Gower Street to the Strand where he bought the freehold of number 391. He also founded branches in New York and Buenos Aires. The business flourished through the acquisition of the best collections, of auction houses (Glendinings), and of other dealers' holdings. In 1914 Stanley Gibbons Ltd was granted the Royal Warrant of appointment as Philatelists (to King George V) which they have retained to this day.

Phillips retired in 1922, selling his shareholding to **George Hamilton Smith**, and moved to New York where he continued to deal. His move to New York was apparently not without good reasons - his commercial transactions had not been of a kind which one would expect from a Royal Warrant holder.

Although he also became a leading philatelic figure in New York, matters did not improve during his sojourn there. He died in 1940.

Sources: Besides those named and certain general reference works, I am indebted in particular to Volume 1 of Carlrichard Bruhl's *Geschichte der Philatelie* (Georg Olms Verlag, Hildesheim, 1985).

His Library

He purchased the Dr. Jacques Amable Legrand (Paris) library in 1912 and, after taking all of the works he required, sold the balance in three sales through the firm of Glendining 1913-15. Later, (June 1920) he sold a portion of his library through Glendining.

References

1. **Brian Schofield:** *Who was Who in British Philately.*, British Philatelic Trust, London, UK, 2003, p.40.
2. **Edgar Lewy:** *A tale of two bookplates.*, The Stamp Magazine, April 1988, Volume 54, Issue 4, pp.74-75.
3. **George T. Turner:** *Philatelic Bookplates.*, Philatelic Literature Review, 1954, Volume 4, Issue 4, Cover & pp.43-59.
4. **[B. T. K. Smith (Editor):** *Philatelic "Ex Libris".*, The Journal of the Philatelic Literature Society, January 1911, Volume 4, Issue 1, p.19 & Plate. (Simply illustrates his bookplate)

PIATAK, Wincenty

The Bookplate

Drawing on a composition (borrowed main motif). It shows stagecoach from the middle of the 19th century. Under the drawing, a waving sign *Bookplate Wincentego Piątki*. Produced in two sizes - one 4 x 5 cm, the other 6 x 8 cm. The first was printed in brown, the second in green.

Size: mm x mm (p)

Biography

Wincenty Piątek, philatelist, author of many articles published in professional papers, edited and published a philatelic newspaper for young people. Manager of the Philately Workshop in the State Scout Centre in Hrubieszow.

The Library

References

1. **Aleksander Śnieżko**: *Ekslibrisy Filatelistyczne*. [*Philatelic Bookplates*.], Muzeum Poczty i Telekomunikacji, Wrocław, Poland, 1957, pp.34-35. {A translation is available as Philat. Trans. 378.}

Size: 176mm x 127mm (p)

Bookplate 1

Bookplate 2

Size mm x mm (p)

Biography

His library passed to **Jose Maria Sempere** who disposed of all items that did not pertain to Spain through **Christie's Robson Lowe** in October 1991 as the "P.M. Library". (**Norman Gahl**: *P.M. corrected*. *Philatelic Literature Review*, 1995, Volume 44, Issue 3, p.266.) Much of the library was purchased by **Joseph Hackmey**⁽¹⁾.

His Library

References

1. Academus, October 2000, Volume 1, Issue 1, p.87.

The Bookplate

The theme is taken from past Polish architecture and folk art. In the baroque frame we see an old Post Office building and a stagecoach with four horses. Below is a scattering of mail, a Post horn and the monogram *WP*. At the bottom is space for a book number. At the top of the drawing is the inscription *Ex-Libris*, and at the bottom *W. Polański*.

Produced in 1926 by zincography in two colours on light-cream paper by the well-known graphic artist **Józef Tom** of Warsaw. The original drawing is in the Museum of Post and Telecommunication in Wrocław^(1, 2).

Size: 110mm x 85mm (p)

Biography

Włodzimirsz Polański (1878-1944) was an outstanding Polish philatelist and researcher of Polish postmarks and classic Polish stamps. Author of the large monograph *Znaki i Marki Pocztowe w 18 i 19 Wieku*. [Postmarks and Postage Stamps in the 18th and 19th Centuries.] (Geneva-Warsaw 1922), for which he was awarded gold medals at international stamp exhibitions. He published the illustrated monographs *Jak Przewożono Poczty Polską w Dawnych Czasach*. [How the Polish mail was delivered in old days.] and *Trąbka I Sygnały Pocztowe*. [Bugle and postal signals.]

His Library

He presented his collection of books in various foreign languages on the subject of philately and history of the post, to the Postal Museum. Included in his collection was a complete set of postal circulars of the Polish Kingdom, the original sign from the post office in Slonim from the 18th century, also rare print from 1860 - regulations of the Polish Post in Gdansk (Danzig). As the curator of the Postal Museum he was instrumental in the expansion of the Museum.

References

1. **Aleksander Sniezko:** *Polnische philatelistische exlibris*. [*Polish philatelic bookplates.*], Sammler Express, 1st February 1957, Volume 11, Issue 3, p.43. {A translation is available as Philat. Trans. 522.}
2. **Aleksander Śnieżko:** *Ekzlibrisy Filatelistyczne*. [*Philatelic Bookplates.*], Muzeum Poczty i Telekomunikacji, Wrocław, Poland, 1957, pp.16-17. {A translation is available as Philat. Trans. 378.}
3. *Polski Czasopisma Filatelistyczne*. [*Polish Philatelic Periodicals.*], Katalogi Zbiorów; Series E; *Biblioteka*; Volume 1, Muzeum Poczty i Telekomunikacji Wrocław, Poland, 1984, pp.7-19.

POLIWODY, W.

The Bookplate

Biography

The Library

References

Size: mm x mm (p)

POLSKI ZWIAZEK FILATELISTÓW

The Bookplate

Biography

The Library

References

Size: mm x mm (o)

PONCELET, René

The Bookplate

Biography

Size: 40mm x 65mm (p)

His Library

— 41 —

LA BIBLIOTHÈQUE

RENÉ PONCELET

PRÉFACE

Tout ce qui touche au passe a ses charmes particuliers. Ce sont en philatélie les timbres anciens et les vieux livres. Les uns appellent les autres.

Ce n'est que 20 ans après la naissance du timbre que la littérature philatélique vit le jour. C'est, en effet, en septembre 1891, que François-Georges Berger-Levrault, imprimeur à Strasbourg fit paraître une nomenclature de tous les timbres qui lui étaient connus. Un exemplaire de ce curieux travail qui faisait partie de la bibliothèque Crawford se trouve actuellement en bonne place au British Museum.

Les premiers catalogues furent publiés à Paris en décembre 1861: ce sont ceux d'Alfred Piquet, Edgard de Lapointe et Eugène Lacroix. La petite brochure de Piquet comportait 43 pages, et sa modeste couverture brune était ornée d'un timbre de 1 centime de l'époque. Peu de temps après, Jean-Baptiste Moens fit paraître à Bruxelles son premier catalogue. Son journal « Le Timbre-Poste » date de 1863 et la publication de ce magistral travail fut continuée jusqu'en 1900. Les premiers périodiques anglais et allemands datent de la même époque. Une longue série d'articles philatéliques furent publiés de 1862 à 1866 dans le « Magazin Pictoresque » sous la signature de Nathals Rendut. Cette étude contient, pour l'époque, de bien précieux renseignements.

Poncelet's library was sold by **Willy Balasse** in 1945¹, the *Foreword* being written by **André de Cock**, one of the most important Belgian Philatelists of the day and included **Poncelet's**

bookplate as an illustration.

References

1. **André de Cock:** *La Bibliothèque René Poncelet*. [*René Poncelet's Library.*], 61st Public Auction, Willy Balasse, Brussels, Belgium, 7th, 9th & 14th July 1945. (A translation of the *Foreword* is available as Philat. Trans. 560.)

POST OFFICE TELEGRAPHS

Size: 140mm x 100mm (p)

The Bookplate

Biography

The premium illustrated, from the Amoret Tanner Collection, relates as can be seen to the office in Leicester; and it shows one of several quite different designs, probably by the same hand, which were used nationwide, though most examples which turn up relate to London. There, the Central Telegraph Office was situated in the General Post Office West, a Victorian Gothic pile in St. Martin's-le-Grand in the City. As the nineteenth century progressed, people of quality became enthusiastic senders of telegraphs, and the **Duchess of Teck**, for instance, who was **Queen Mary's** mother, recorded one day in 1880 when she *telegraphed from lunch till teatime*. The sense of discipline and regimentation which the premium-designer displayed bespeaks the pride and innocence of those good old days. No doubt the Leicester lads were innocent, for the writer grew up there too, but some of the London telegraph boys brought about one of the greatest scandals of Victorian times: the Cleveland Street Affair, which started in 1888. Sending telegraphs was so popular that their bearers were hither and thither all the time,

The Library

References

1. **Brian Lee North:** *Premium or Prize Ex-Libris.*, Bookplate Society, London, UK, 2001, p.110.

POST OG TELEGRAF

The **Danish Postal Museum**.

The Bookplate

The library is using for their books a beautiful bookplate made with a woodcut. It shows a postilion on a horse from the 17th century. Above the postilion, on a ribbon is an inscription in gothic letters *Post-og Telegraf*, and at the bottom *Bibliotheket*. Size 5.5 x 7.5 cm. Printed in black on thick wove paper with irregular edges, not clean cut⁽¹⁾.

Designed and engraved by **Johannes Britze** of Copenhagen, Denmark, in 1928 as Opus 38⁽²⁾.

Biography

The Post & Tele Museum is Denmark's national museum of post and telecommunications. The Museum is a foundation set up in 1996 by TDC A/S and Post Danmark A/S and was previously called Dansk Post og Telegrafmuseum (The Danish Post and Telegraph Museum). The Post & Tele Museum is the depository of Denmark's national collections in the field of post and telecommunications and houses the largest stamp collection in Denmark.

The Library

Comprises the country's most important special subject library.

References

1. **Aleksander Śnieżko:** *Ekslibrisy Filatelistyczne*. [*Philatelic Bookplates*.], Muzeum Poczty i Telekomunikacji, Wrocław, Poland, 1957, pp.40-41. {A translation is available as Philat. Trans. 378.}
2. **Kristen Rasmussen:** *The Life and Works of Friedrich and Johannes Britze.*, Exlibristen, Frederickshavn, Denmark, 1980, 95pp. {Number 112 of an edition of 175.}

Size: 95mm x 75mm (p)

POŠTA, Václav

The Bookplate

Biography

His Library

References

Size: mm x mm (o)

POSTAL HISTORY SOCIETY

The Bookplate

This is a Stock Bookplate produced by the Society for its membership, pressed into use for its own library, but by the addition of the Society's name at its foot. Accordingly, copies with no inscription at the foot can also be found.

History of the Society

The Library

References

Size: 134mm x 84mm (o)

POSTAL MUSEUMS

The following list of postal museums by country, is intended to direct users to their native titles, under which their bookplates will be found.

Belgium	Musée Postal = Postmuseum
Denmark	Post-og Telegraf
France	Musée Postal
Netherlands	Museum voor Communicatie (Formerly the Nederlandsche Postmuseum)
Norway	Postmuseet
Poland	Muzeum Poczty i Telekomunikacji
Sweden	Postmuseum
Switzerland	Schweizerische Post Museum

POSTMUSEET

The Norwegian Postal Museum.

The Bookplate

History

Oslo, Norway.

The Library

References

Size: 72mm x 60mm (p)

POSTMUSEUM

The **Swedish Postal museum**.

The Bookplate

To mark their books, the Swedish Postal Museum uses a bookplate, specially designed by **Olle Hjortzberg** (1872-1959) in about 1930. He was a famous Swedish artist who had also designed some Swedish stamps. The drawing depicts a postilion with a post horn on a horse from the 17th century. Above the drawing a royal crown from the Waza dynasty is shown. The drawing is enclosed by an oval frame with the inscription *Postmuseum Stockholm* around the inside edge. the drawing is printed on white gummed paper 6.5 x 7 cm. The size of the drawing is 3.5 x 4 cm. It is printed in black.

Size: 70mm x 65mm (o)

The same drawing but in a smaller size (2.5 x 3 cm) is used on **Postmuseum** stationery.

History

The Swedish Postal Museum in Stockholm was opened in 1906. It occupies the building that was the only post office in the capital from 1719 to 1869 and dates from the 1630s. Its collections illustrate the history of the Swedish postal service and the development of philately. The collections include many artefacts from the post, especially the means by which the post was carried such as cars, boats and trains. It also includes stamps, photographs, postcards, letters and documents. Naturally, stamps form the largest portion with approximately 2.5 million items held⁽²⁾.

The Library

The museum contains a major philatelic library containing over 48,000 volumes and subscribes to some 150 magazines from all over the world.

References

1. **Aleksander Śnieżko:** *Ekslibrisy Filatelistyczne. [Philatelic Bookplates.]*, Muzeum Poczty i Telekomunikacji, Wrocław, Poland, 1957, pp.38-39. {A translation is available as Philat. Trans. 378.}
2. **Katrin Svahn:** *Stockholm's Postal Museum.*, Cross Post, Spring 1991, Volume 3, Issue 4, pp.136-144.

POWELL, Bert

The Bookplate

Biography

His Library

References

Size: mm x mm (p)

POWERHOUSE MUSEUM

See under **Ernest Alfred Crome**.

PRESCOTT, Lionel R. F.

The Bookplate

A Supralibris impressed on the front cover in gold. Although it matches the gold title, it was evidently impressed on the book after the title as it is indented into the cover whereas the title appears to have been printed onto its surface.

Size: 63mm x 4mm (p)

The Library

References

PREÜSS, Lutz

The Bookplate

By Richard Preüsse of Leipzig. ca. 1950.

Biography

His Library

References

Size: 98mm x 80mm (o)

PREUSSISCHE STAATSBIBLIOTHEK

The Book Stamp

History of the Library

Size: mm x mm (p)

The Library

Old Library ("Kommode") in Bebel square, Berlin (Germany) - Faculty of Law of the Humboldt University of Berlin

Library of Kings[\[edit\]](#)

In the early period, the fortunes of the State Library rose and fell on royal whims. In 1658 Frederick William, Elector of Brandenburg decreed that his private books be organized, cataloged and made available to the public. His library opened in 1661 at Cologne as the "Library of the Elector" (German: *Churfürstliche Bibliothek zu Cölln an der Spree*). In 1699, Frederick I more than doubled the collection, extended opening hours and introduced the first Prussian legal deposit law. In 1701 it was renamed the "Royal Library" (German: *Königliche Bibliothek*) upon Frederick I's accession as first King of Prussia. Frederick William I then cancelled the acquisition budget in 1722 and gave away the valuable scientific collection to the Prussian Academy of Sciences in 1735. Frederick the Great also cared little for the library at first, preferring instead his own literature in the French language. However in 1770 he granted the library substantial assets and it made several important acquisitions. To avoid the problems caused by its dependence on the crown, Frederick the Great also granted the library considerable autonomy.^[4]

Rise to Preeminence[\[edit\]](#)

With new resources and authority, construction began on a Royal Library building on the [Bebelplatz](#) in the center of Berlin. Built between 1775 and 1785 by [Georg Christian Unger](#) to plans by [Joseph Emanuel Fischer von Erlach](#), it's nicknamed the *Kommode* (*Chest of drawers*) after its [Neo Baroque](#) design. The collection then underwent nearly continuous improvement and expansion. By 1905 it had become the largest and most influential repository of materials in the German language, and at 1.2 million books one of the largest libraries in the world.^[5] The Bebelplatz building housed the library until 1914, when the headquarters moved into new, even larger premises on the [Unter den Linden](#): the climax of the library's development before the [First World War](#). Today the old Royal building houses the Faculty of Law of [Humboldt University](#).

At the founding of the [Weimar Republic](#) the library was renamed the "Prussian State Library" (German: *Preußische Staatsbibliothek*). After 1919, economic effects of war and inflation on the library were mitigated through the active support of the Emergency Association of German Sciences (after 1930, the [German Research Foundation](#)).

War and Destruction[\[edit\]](#)

The [Nazi period](#) severely damaged the institution through political intimidation, employee dismissals, restrictions on foreign acquisitions and the effects of [World War II](#). On May 10, 1933 a [book burning](#) ceremony was held at the [Bebelplatz](#) by members of the [Deutsche Studentenschaft](#), the [National Socialist German Students' League](#), [Sturmabteilung](#) "brownshirts" and [Hitler Youth](#) groups at the instigation of the Propaganda Minister, [Joseph Goebbels](#). The [Nazis](#) burned over 20,000 books - mostly from the neighboring University, not the State library itself - including works by [Thomas Mann](#), [Erich Maria Remarque](#), [Heinrich Heine](#), [Karl Marx](#) and many others. Today a glass plate set into the Bebelplatz, giving a view of empty bookcases, commemorates the event. After an [Allied bomb](#) hit the [Unter den Linden](#) building in 1941, the various holdings (now some 3 million volumes and over 7,400 [incunabula](#)) were evacuated to 30 monasteries, castles and abandoned mines around Germany. By the end of the war, the main building was severely damaged, the valuable collections distributed across allied zones of occupation, the library staff had been killed or scattered, and 700,000 volumes either destroyed or lost.^[6] With the formal dissolution of the State of [Prussia](#) in 1947, support for the library ended and the Prussian State Library ceased to exist.

Rebuilding and Reunification[\[edit\]](#)

After 1945, parts of the collection that had been hidden in what became the [Soviet occupation zone](#) were returned to the war-damaged [Unter den Linden](#) building in [East Berlin](#). It first opened in 1946 as the *Public Scientific Library* (German: *Öffentliche Wissenschaftliche Bibliothek*). When further restoration work was completed in 1955, the library was renamed

the *German State Library* ([German: Deutsche Staatsbibliothek](#)). The great domed reading room, however, remained a ruin in the center of the building.

A larger proportion of the collection wound up in the American [occupation zone](#), including a cache of 1.5 million volumes hidden in a [potash](#) mine near [Hattorf](#), and was moved to the [University of Marburg](#) in 1946. This collection first opened to the public as the *Hessian Library* ([German: Hessische Bibliothek](#)) and in 1949, as the last lost stores arrived, it was renamed the *West German Library* ([German: Westdeutsche Bibliothek](#)). Those parts of the collection that had been in the French [occupation zone](#), mainly at [Beuron Archabbey](#), were gathered to the [University of Tübingen](#). In 1962 the Federal Republic passed a law giving administrative responsibility for all these collections to [Prussian Cultural Heritage Foundation](#) and endowed it with State funding. During the 1960s, the various stocks, services and personnel began to be relocated to [West Berlin](#). To house it all, a grand new building complex on the [Kulturforum](#) was constructed near the [Berlin Wall](#), just 1.5 km away from the library in [East Berlin](#).^[7]

After [German Reunification](#), the two institutions were formally reunited in 1992. The new [West Berlin](#) building and the original [East Berlin](#) building became "one library with two homes" and the old State Library was reborn as the *Berlin State Library*.^[8]

Legacies of the Past^[edit]

Many important items from the original collection are now located in [Poland](#) and territories of the former [Soviet Union](#) - declared as [war reparations](#), sometimes controversially - such as the [Berlinka Art Collection](#). The original score of Beethoven's [8th Symphony](#) is a starker example of division: while the first, second and fourth movements are in Berlin, the third is kept in [Krakow](#).^[9] Conversely, it is estimated that about 10,000 volumes and 9,000 other items in the Berlin State Library are there as a result of [Nazi plunder](#). Repatriation and self-criticism about these materials suffered from neglect, so in 2005 the [Prussian Cultural Heritage Foundation](#) established the [Center for Provenance Research](#) to speed up the process. Sometimes, however, the past cannot be mended. In 2008 a Library user found an [encyclopedia](#) entitled *Religion in History and the Present Day* with a bookplate indicating it once belonged to a Jewish theologian. Library staff managed to find his widow in Israel, but she wrote back: "I appreciate your offer to return this book to me, but I have no use for it now."^[10]

References

PVZYREWICZ, Antoniego

The Bookplate

Biography

The Library

References

Size: mm x mm (p)

0000

RRRR

R. A. E. (FARNBOROUGH) PHILATELIC SOCIETY

See RAE (Farnborough) Philatelic Society.

RACHMANOW, Włodzimirz

1886-1968

Better known outside his native Poland as **Vladimir von Rachmanov**.

The Bookplate

It shows in the centre a 10gr. stamp of the Warsaw City Post of 1916 with a drawing of the Polish eagle (the stamp was not issued for circulation). Below the stamp is the inscription *Księgozbiór filatelistyczny Włodzimirza Rachmanowa* (Philatelic Library of Włodzimirz Rachmanow), with a space for the book number beneath. The composition is surrounded by ivy leaves imitating perforation.

Printed by zincography on heavy gray paper in 1924 by the Ludowa Print Shop in Krakow, according to the design of **Zygmunt Klemensiewicz**⁽¹⁾.

Size: 105mm x 80mm (p)

There exists a proof of this bookplate, located in the Ossolińeum Library in Wrocław⁽²⁾.

Size: mm x mm (p)

Biography

He was born in Warsaw on the 27th April 1886. **Wl. Rachmanow**, long time president of the Polish Philatelic Society in Warsaw, editor of *Nowy Filatelista*, author of many articles, published in the Polish and international press.

In 1955 he compiled and published an article in English about the first Polish stamp of 1860 in the *Bulletin of the Polonus Philatelic Society* of Chicago, who published the article as a booklet for their members. His collection of Poland's No. 1 stamp is known to be best and almost complete. At the International Stamp Exhibition in New York in 1956 he was awarded a gold medal for this exhibition.

His Library

He owned a large philatelic library which perished in the Warsaw Uprising during the Second World War. Before the war he donated 634 volumes from his library to the Postal Museum in Warsaw.

References

1. **Aleksander Sniezko:** *Polnische philatelistische exlibris.* [*Polish philatelic bookplates.*], Sammler Express, 1st February 1957, Volume 11, Issue 3, p.43. {A translation is available as Philat. Trans. 522.}
2. **Aleksander Śnieżko:** *Ekslibrisy Filatelistyczne.* [*Philatelic Bookplates.*], Muzeum Poczty i Telekomunikacji, Wrocław, Poland, 1957, pp.14-15. {A translation is available as Philat. Trans. 378.}

RADZIECKIEGO, Zwiazko

The Bookplate

Branch of Collectors Society of the North-West Region.

Produced in 1926. Size 8x7.5cm. Lithograph. Main theme - postage stamp (triangle) of the Cape of the Good Hope from 1853. Around the stamp an unfolded ribbons with the name of the bookplate owner.

History of the Branch

The Library

Size: mm x mm (p)

References

1. **Aleksander Śnieżko:** *Eklibrisy Filatelistyczne. [Philatelic Bookplates.]*, Muzeum Poczty i Telekomunikacji, Wrocław, Poland, 1957, pp.54-55. {A translation is available as Philat. Trans. 378.}

RAE (FARNBOROUGH) PHILATELIC SOCIETY

The Bookplate

Self-adhesive label.

Size: mm x mm (p)

History of the Society

The Society was founded by **Francis Kiddle** as a social club of the Royal Aircraft Establishment (RAE) at Farnborough. However, it eventually had so many non-RAE members, which was not allowed by under the Establishment's policy, that it was forced to close.

The Library

The Society had a substantial library. Upon the closure of the Society, the majority of the Library was purchased by **Francis Kiddle**.

References

RAGNE, E.

The Bookplate

Motto

Det vackraste är, när strängarne stämmas. The most beautiful is, when strong arms sued?

Biography

His Library

References

Size: 68mm x 104mm (p)

RAPKIN, Francesca

1936-2001

The Bookplate

Biography

Her Library

References

Size: mm x mm (o)

RATAJCZAK, Paul Nicolaus

Bookplate 1

From all the things worked into this design, this collector had a great many interests; coins, armor, guns, objects of art, etc., besides stamps as indicated by the album in the foreground.

No information has been found concerning this man. The plate is from an old time collection of bookplates which originated in Europe. It bears the date 1896, and the artist's initials "W. S."

Size: mm x mm (p)

Bookplate 2

By P. Voight.

Size: 89mm x 89mm (o)

Biography

His Library

References

1. **George T. Turner:** *Philatelic Bookplates.*, Philatelic Literature Review, 1954, Volume 4, Issue 4, Cover & pp.43-59.

RATO, Fausto Moreira

Bookplate 1

Motto

Mens Agitat Molem

Size: mm x mm (p)

Bookplate 2

It carries the same motto as Bookplate 1.

Size: 106mm x 90mm (o)

Biography

His Library

References

REHNSTRÖM, Åke

The Bookplate

Biography

His Library

References

Size: 84mm x 56mm (0)

REICHSPOSTMINISTERIUMS

The Bookplate

Shows the eagle of the Weimar Republic. ca. 1925

Biography

The Library

References

Size: mm x mm (o)

REICHSPOSTZENTRALAMTES

The Bookplate

Woodcut 1935.

Size: mm x mm (p)

History

It was the central post office for technical studies and automation

The Library

References

1. *Reichpostzentralamt/Forschungsanstalt der DRP.*, [State Post Central Office/ Research Organization of the DRP.], From an unknown source, pp.35-36. {A translation is available as Philat. Trans 570.}

REICHS-POSTAMTS

Bookplate 1

Steel engraving by **Prof. Paul Voigt** in 1898. He was a Director of the Reichdruckerei (Imperial printing office) in Berlin.

Size: mm x mm (p)

Bookplate 2

Thought to be by **Paul Voigt**, ca. 1900.

Size: 44mm x 70mm (p)

History

Became the Reichspostministerium

The Library

References

RÉTHY, István

Bookplate 1

Size: mm x mm (o)

Bookplate 2

Size: 141mm x 105mm (o)

A wood cut by Bordás.

Bookplate 3

Size: mm x mm (p)

Bookplate 4

Könyve is a Hungarian name.

This is a woodcut by **Fery**. The letters **FAF** appear as a monogram in the lower right corner.

Size: 105mm x 74mm (o)

Bookplate 5

Size: 81mm x 101mm (o)

Wood cut by **Fery**.

Biography

His Library

References

RÉTHY, Stephani

The Bookplate

Biography

His Library

References

Size: mm x mm (o)

It is also known with wide borders: 123mm x 93mm

REVUE ILLUSTRÉE DE LA CARTE POSTALE

The Bookplate

Motto

Biography

The Library

References

Size: 86mm x 66mm (p)

The Bookplate

The owner is credited with designing this simple printed plate himself. It was used in all the books in his library whether philatelic or non-philatelic. Later used by his two sons.

Size: mm x mm (n/a)

Biography

(b. June 12, 1860 San Francisco; d. March 19, 1932, New York)

Rich, during his high school days (1876) at Charlier Institute began his collecting. He was an early member of the National Philatelic Society and its secretary. He was a charter member of the Collectors Club, 1896; its second librarian (1901-05) and again in 1912 and 1928-29; president 1908-09, treasurer 1929-30 and member of the Board of Governors from 1924 onwards.

He started his employment (1895) with Scott, Stamp & Coin Co., after 1900 became a member of the firm and upon Henry Colin's leaving, was secretary-treasurer until retiring in 1913, when he disposed of his stock en bloc. He had charge of the stock at first and later the publications part of the business, particularly with the lay-out of the various albums.

He was interested in photography and prepared lantern slides illustrating stamps which he used in various talks.

He crowned his many valuable gifts to the Collectors Club in 1926 by giving his valuable philatelic library numbering over 1,400 bound volumes, with many albums, price lists, etc.

He was the author of "Comparative List of the Numbers of U. S. (Envelopes (1893); "Some Notes on

the Telegraph Companies" (1900) (reprinted edition 1947 by son Stephen G.) and after his death "Poland & Its Postage Stamps" (1934) is a humorous paper for private circulation.

Joseph S. Rich will ever be remembered as one of the great benefactors of the Collectors Club.

His Library

References

1. **George T. Turner:** *Philatelic Bookplates.*, Philatelic Literature Review, 1954, Volume 4, Issue 4, Cover & pp.43-59.

RICHARDS, T. F.

Size: 137mm x 112mm (p)

The Bookplate

A philatelic Stock bookplate on to which has been written **Richards'** name.

Biography

He was evidently a Justice of the Peace, judging from the J.P. found after his name.

The Library

References

Bookplate 1

Size: mm x mm (p)

Bookplate 2

Size: 98mm x 78mm (o)

Biography

Born March 28, 1909 in Ithaca, N.Y.; married; Agricultural Economy, '31 Cornell; Retired; Interested in Canada in all its facets, Bosnia, French West Africa, Postal History, Military Mail; Writes for Texas Philatelist, BNA Topics and occasionally for Canadian Philatelist and APS Journal. Member APS; BNAPS, Fellow RPSC, E-PS, PHS, RAMS, WCC, TPA (Pres.), APC, ARA, CPS of GB, Croatia PS, Anglo-Boer War PS. Founder and Past President of the Central N.Y. Federation of Stamp Clubs. Began writing with - "Hollow Tree" Column in STAMPS in 1940. Has contributed to Stamp Specialist, Gossip, Congress Books, Postal History Journal, Essay-Proof Journal, the old Popular Stamps, Covers, Airpost Journal, Texas Philatelist, Maple Leaves, American Revenuer⁽¹⁾.

His Library

In 1953, he reported that he was a collector of Canadian philately and already had a library of over 500 bound volumes⁽²⁾.

References

1. *Ed Richardson.*, The Philatelic Journalist, June 1976, Volume 6, Issue 3, p.15.
2. **Ed. Richardson:** *Canadian philatelic literature ... a working library.*, BNA Topics, May 1953, Volume 10, Issue 5, pp.133-135 & June?, Issue 6, pp.180-181.

RICHARDSON, W. E.

The Bookplate

Biography

His Library

References

Size: mm x mm (o)

The Book Stamp

A rubber handstamp was used on all the items, including duplicates, in this great library.

Biography

(b. July, 1869, Wilkes-Barre, Pa.)

Mr. Ricketts started collecting stamps in 1880 and literature in 1886. He began his serious efforts in creating a library in 1892; having gathered data and literature notes for a specialized U. S. Catalog this became the source for the "Philatelic Literature Index" (better known as the "American Philatelic Society Index", 1911-1926, of 670 pages); and the "Philatelic Literature Bibliography Index", 1912-1915, of 360 mimeographed pages. Unfortunately both remain unfinished. He was a medalist at the 1913 International Exhibition, N. Y.; a judge at the 1926 International and the 1934 National Stamp Show. He was among the first to be elected to the "Roll of Distinguished Philatelists," 1901. He served as librarian for many societies and contributed to the *Journal of the Philatelic Literature Society*.

Size: 36mm diameter (n/a)

Size: 37mm diameter (p)

His Library

By purchase he obtained the libraries of **J. N. T. Levick**, **L. W. Durbin**, **E. B. Hanes** and **Eustace Power**, and was a constant buyer of literature, both here and abroad.

His library was deeded to the Collectors Club of N. Y. (c. 1924) and some material was given in 1934, but remissness by the officers and other factors and influences caused him to sell his library at auction (sales by Paul Bluss) during 1945-1946.

References

1. **George T. Turner:** *Philatelic Bookplates.*, *Philatelic Literature Review*, 1954, Volume 4, Issue 4, Cover & pp.43-59.

RIESE, Inge

The Bookplates

Size: mm x mm (p)

Biography

Philatelistische Bibliothek Hamburg e.V.

Inge Riese

Hausanschrift: Schloßstraße 12
22041 Hamburg

Postanschrift: Postfach 70 22 52
22022 Hamburg

Öffnungszeiten:
Dienstag 14 - 18 Uhr
Dienstag 14 - 19 Uhr
1. Sa im Monat 8 - 12 Uhr

Tel: 040/251 23 40 Fax: 040/889 150 41
E-Mail: aastorf@philatelistische-bibliothek.de
Internet: www.philatelistische-bibliothek.de

Her Library

References

RITCHIE, Prof. Patrick D.

The Bookplate

Biography

His Library

References

Size: 130mm x 63mm (o)

RITTERSHAULEN, Gottfried von

The Bookplate

Biography

His Library

References

Size: mm x mm (p)

ROGERS, F. H.

The Bookplate

Biography

His Library

References

Size: mm x mm (p)

RÖHM, Norbert

The Book Stamp

The Library

References

Size: mm x mm (p)

ROSEN, Count Eric von

The Bookplate

Held by the Swedish Postal Museum, in the Librarian's office.

Size: mm x mm (p)

Biography

The Library

References

ROYAL PHILATELIC SOCIETY LONDON

Bookplate 1

The design is the familiar Mulready envelope.

Size: 86mm x 119mm (o)

This design had already been adapted by the Society as an advertising stamp for its International exhibition of 1897, to celebrate Queen Victoria's Diamond Jubilee.

Size: mm x mm (o)

Size: mm x mm (o)

Bookplates were re-introduced by **David Springbett** the Librarian in 1995, primarily to record donations and encourage others to donate items to the library⁽¹⁾.

Size: 106mm x 76mm (o)

Bookplate

The Royal Philatelic
Society London

is grateful to

.....
for kindly donating this volume
to the society's library

The Royal Philatelic
Society London

is grateful to

.....
for kindly donating this volume
to the society's library

The Royal Philatelic
Society London

is grateful to

.....
for kindly donating this volume
to the society's library

The Royal Philatelic
Society London

is grateful to

.....
for kindly donating this volume
to the society's library

The Royal Philatelic
Society London

is grateful to

.....
for kindly donating this volume
to the society's library

Size: 142mm x 98mm (o?)

The four bookplates have been printed or photocopied on to an A4 sheet of paper

Size: 96mm x 63mm (o)

Embossed Seal

Size: mm diameter (p)

Embossed Seal

Size: 44mm diameter (o)

Bookplate

Size: 70mm x 106mm (o)

This self-adhesive bookplate was produced in 2012 by the then Librarian **Jonathan Cartwright**, following a substantial donation for restoring books by **Mrs. Cress**. It was not in general use. The design was based on the bookplate used by the Society for the donation of the **Thomas William Hall** library. As a homage bookplate, it uses the same old-style title of the Society, which included the comma between Society and London.

History of the Society

Founded: April 10, 1869, as "The Philatelic Society, London." The prefix: "Royal" was conferred by King Edward VII in 1906, when
Formerly, **The Philatelic Society, London**, then **The Royal Philatelic Society, London**. The comma was removed from the Society's name in the 1990s.

Locations

1892 Effingham House
1904 Southampton Row
1920 Mitre Court Building
1921 11 Chandos Street
1924 41 Devonshire Place

The Library

The Society's library might claim to have been inaugurated, January 1877 when Dr. Therbussen presented a copy of his book "Literatura Philatolica en Espana." The real birth occurred 1886-86 when W. E. Image gave his whole series of hand-books and monographs. In 1888 Judge Philbrick donated a large parcel of literature and C. N. Briggs acted as permanent librarian. Lord Crawford in 1903 presented many of his duplicates from the Tiffany library and was benefactor again, in 1908, when he gave the large Frankel library after extracting only a few items. This placed the library in the front rank. Further substantial gifts by M. P. Castle, T. W. Hall and R. B. Yardley have greatly benefited the library. Since 1910 borrowing has been permitted members. No catalog has ever been issued.

Librarians-

1889 C. N. Briggs

1893 T. Maycock

1903-29 L. W. Fulcher; C. W. G. Crawford; Percy de Worms; K. T. Cotherill; H. C. V. Adams; Roland King-Farlow

See also the **Thomas William Hall** and **Robert Blake Yardley** bookplates which were produced by the Society when their libraries were received as donations.

References

1. **George T. Turner:** *Philatelic Bookplates.*, Philatelic Literature Review, 1954, Volume 4, Issue 4, Cover & pp.43-59.
2. *The Society's Library.*, The London Philatelist, July/August 1995, Volume 104, pp.176-177.
3. **[B. T. K. Smith (Editor):** *Philatelic "Ex Libris".*, The Journal of the Philatelic Literature Society, January 1911, Volume 4, Issue 1, p.19 & Plate. (Simply illustrates the Royal Philatelic Society of London bookplate)

RUEFF, Clément

The Bookplate

Biography

After an extensive search thru French periodicals and almanacs no new data about this bibliophile has come to light.

His Library

All that is known is that his library was sold at auction in Paris, March 13, 1907, by En Paul at Fils at Guillemin, a total of 187 lots.

Size: 64mm x 46mm (o)

References

1. **George T. Turner:** *Philatelic Bookplates.*, Philatelic Literature Review, 1954, Volume 4, Issue 4, Cover & pp.43-59.
2. **[B. T. K. Smith (Editor)]:** *Philatelic "Ex Libris"*., The Journal of the Philatelic Literature Society, January 1911, Volume 4, Issue 1, p.19 & Plate. (Simply illustrates his bookplate)

RULE, P. Watts

The Bookplate

Biographies

His Library

References

Size: mm x mm (p)

RYSZKIEWICZA, Michała

The Bookplate

Biography

The Library

References

Size: mm x mm (p)

SSSS

SALA, Juan Torres

Size: 140mm x 105mm (p)

The Bookplate

The inscription beneath the image is **E. de Navarra ft.** [ft= facit]

Biography

A Spanish collector from Valencia until about 1975.

His Library

References

SALINGER, Rolf & Christa

The Bookplate

Biography

I do have a US/German bookplate as a now late friend of mine gave me some of his spare books when he visited HAFNIA 01 in Copenhagen. He helped me/HAFNIA 01 quite many times correcting my "Danglish" when he proof read the text we needed in English! I attach a scan of his bookplate from one of his philatelic books. He was a US citizen living in Germany and his wife is still living there - I think. Rolf P. Salinger: A US citizen, born in Dresden, Germany. I had to leave Germany with my parents during the 30's because the Nazis thought that our noses were a bit too long! Married to Christa, the daughter of a Protestant minister (Pfarrer). We met in Frankfurt when I served in the US Air Force during the Berlin Airlift. Retired from the Hartford Insurance Company, USA. After retirement lived Kassel in Germany. Collecting interest: Classic Switzerland. ?23.08.2002 This is from the web: Heinrich Kohler Auktionhaus GmbH & Co. KG Claudia M. Parthen announces the sale of the outstanding, numerous international Gold Medal winning, Rolf P. Salinger, FRPSL, Specialized Collection of 1843-1852 Switzerland F.I.P.-publication: Fakes Forgeries Experts - n.2 July 1999 A Little "Legalese" Ein wenig Juristenjargon Rolf P. Salinger.

Size: 97mm x 76mm (o)

Their Library

References

SATTIN, Gerald

The Bookplate

Biography

His Library

The library comprised two parts, a philatelic library and a military library, the latter comprising some 600 volumes. Both parts were donated to the Royal Philatelic Society London in order to clear them out of the house. There was a proviso that the Royal Philatelic Society London find a suitable home for the military library.

Size: 81mm x 97mm (o)

Unfortunately, none of the military museums approached wanted to take it and the Royal kept it until 2011 when it was sold to a dealer in militaria for just over £5,000.

References

SCARBOROUGH PHILATELIC SOCIETY

The Book Stamp

Scarborough Philatelic Society.

The Library

Size: mm x mm (p)

References

SCHMID, E.

The Bookplate

Biography

His Library

References

Size: 83mm x 71mm (o)

SCHMIDT, Karl

The Bookplate

Biography

His Library

References

Size: mm x mm (p)

SCHRADER, Wilhelm

The Bookplate

Biography

The Library

References

Size: 81mm x 69mm (o)

SCHRÖDER, Alfred

The Bookplate

Size: mm x mm (o)

Biography

His Library

References

SCHWEITZERISCHE POST MUSEUM

The Bookplate

The bookplate of the museum in Bern depicts a medieval city messenger. It is drawn in the form of an oval 6 x 6.5 cm in size. In the centre is a messenger in medieval attire. On his head he wears a hat with a large feather, in his left hand he holds a spear, in his right hand a scrolled letter. On his side hangs a mail bag and on his chest, the insignia of a messenger with a city coat of arms. On the edge of the oval is the inscription *Schweiz. Post Museum*⁽¹⁾.

Size: mm x mm (p)

The Library

References

1. **Aleksander Śnieżko:** *Eklibrisy Filatelistyczne*. [*Philatelic Bookplates*.], Muzeum Poczty i Telekomunikacji, Wrocław, Poland, 1957, pp.48-49. {A translation is available as *Philat. Trans.* 378.}

The Bookplate

Engraved on wood in 1982 by Miss
Leslie Benenson.

Biography

Born Stephanie Kelvin. Died
February 2001. Married Brian
Schofield.

His Library

Size: mm x mm (p)

References

1. Bookplate Journal, Volume 19, Issue 1, p.56.

The Bookplate

The simple printed "name" plate is found in books from his library many of which were given to the Collectors Club.

Biography

2nd November 1845, London to 4th January 1919, New York City.

Scott began trading in stamps at the age of 15, before immigrating to New York in 1863.

He endeavored to deal in stamps, but without much success, due to the Civil War. A jaunt West in search of gold also failed.

He started in June 1867 Monthly Priced Lists which were the begin-ning of the now famous Scott cata-logs, that since the 16th edition, Fall 1868 have been the American stand-ard.

Size: 89mm x 58mm (o)

He originated stamp auctions in the United States May 28 1870 and was also the first to hold a stamp auction in London March 18, 1872.

He founded and edited the Ameri-can Journal of Philately (1868-86), and later (1888) the "Second Series" after selling-Scott Stamp & Coin Co. to the Calman interests. He re-en-tered the stamp business in 1889, as J. W. Scott Co., Ltd.; thereupon en-sued the famous legal suit so well--known to students of lane. The Metro-politan Philatelist was started in 1890 and continued until his retirement in 1916 when J. E. Handshaw bought out his business. His famous "Weekly News Letters" were published 1895-97 for a limited clientele.

He was a founder and charter member of the Collectors Club, serv-ing many terms as treasurer and as president in 1910, while librarian in 1916-18 he compiled the first cata-log of the Club's library. He was president of the American Philatelic Society 1917-19. J. W. Scott will always be known as "The Father of American phila-tely."

His Library

References

1. **George T. Turner:** *Philatelic Bookplates.*, Philatelic Literature Review, 1954, Volume 4, Issue 4, Cover & pp.43-59.

SEEBOHM, Edwin

The Bookplate

Biography

His Library

References

Size: mm x mm (p)

SENF BROTHERS

See Gebrüder Senf.

SEYBOLD, John F.

1858-1909

See also the **Boston Philatelic Society John F. Seybold Library**.

The Bookplate

A small blue label is found in the volumes (not illustrated). To mark the bequest **Francis C. Foster**, a member of the Boston Society, gave the suitable book-plate, and also the form for additional gifts. The "U. S. Penny Post" carriers stamp, for: many years was credited to Boston, un-til some question arose in 1935, and now it is accredited to the city of St. Louis. The Greek words are those from which the word philately is derived.

Size: mm x mm (p)

Size: 110mm x 82mm (p)

Biography

(b. July 22, 1868, Syracuse, N. Y.; d. Aug. 13, 1909, Syracuse, N. Y.)

Seybold began collecting in 1870 and became one of America's fore-most collectors. The one distinctive feature of his magnificent collection was the remarkably large number of rarities on original cover.

His Library

He was devoted to his philatelic library, saying *nothing would induce me to part with my library*; it was an accumulation of nearly 500 volumes and claimed to be the 3rd largest in the country (1905). His library was given to the **Boston Philatelic Society**.

References

1. **George T. Turner:** *Philatelic Bookplates.*, Philatelic Literature Review, 1954, Volume 4, Issue 4, Cover & pp.43-59.

SHEFFIELD PHILATELIC SOCIETY

Bookplate 1

Size: 54mm x 54mm (o)

Bookplate 2

Size: 126mm x 94mm (o)

The Library

Sold by **Cavendish** in September 2013.

References

SIDEMUUSEUM

The Bookplate

History

The Library

References

Size: 105mm x 72mm (p)

SIEBERT, Friedrich

The Bookplate

History

The Library

References

Size: 110mm x 91mm (o)

SIERRA, Jose

The Bookplate

Biography

His Library

References

Size: mm x mm (o)

SILBERSKY, Hugo

The Bookplate

Biography

Of Czechoslovakia.

His Library

References

Size: 105mm x 75mm (p)

SILKIN, Joseph

1903-

The Bookplate

Joseph Silkin has adopted a Durer woodcut

Motto

Tel Grain Tel Pain.

Biography

His Library

Size: 105mm x 69mm (o)

References

SIMMONDS, C.W.

Bookplate

Size: mm x mm (p)

Bookplate

Size: 50mm x 63mm (p)

Biography

The Library

References

SIPMANN, Emil

Bookplate 1

Motto

Size: mm x mm (p)

Bookplate 2

Size: mm x mm (p)

Biography

His Library

References

SISSONS, Frederick T.

The Bookplate

Dated 1918. It appears to have been cut irregularly from sheets using scissors.

Size: 23mm x 78mm (o)

Biography

His Library

References

SKŁADKOWSKIEGO, Miłosza

The Bookplate

The Library

Size: mm x mm (p)

References

SMITH, Konrad

1899-

The Bookplate

Drawn by **Johan Elfving**.

Printed by **Trollhättans Tryckerei** by
photogravure.

Biography

A treasurer (accountant?) Of Trollhättan,
Sweden.

His Library

References

Size: 72mm x 47mm (p)

The Bookplate

This is a typical Stock Bookplate, possibly intended for philatelists with its outline of a perforated postage stamp on which an open book in black has been superimposed. In this case, the owner's name has been overprinted, also in black, below the book.

The owner has printed the number of the book 297, in the lower left hand corner using an ink pad and printing kit.

Size: 75mm x 62mm (o)

Biography

Smith was born on the 25th May 1905 in Providence, Rhode Island, USA. He became a regular officer in the United States Army serving in both the Second World War and in Korea. Since he spoke fluent German, he was sent to Bavaria to look for Nazi treasure after the War and located some works of art. In the course of his work, he encountered some German VIPs, some of whom surrendered to him. One of these was **Werner von Braun**, the rocket scientist.

Although he was a well-known philatelist and specialist in the philately of Australia, his genealogical writings far outweigh his philatelic works⁽¹⁾.

**Leonard H. Smith Jr.
during his military service**

the two American specialist Australian societies merged⁽³⁾, still very much against **Smith's** wishes.

A stamp collector since the 1920s, by the 1960s he had limited his collecting to the philately of Australia. He was a long-term member of the Society of Australasian Specialists but was not well-liked by many of the members as he was very opinionated and did not hesitate to make his feelings known in the strongest possible manner. In mid-1966, **Smith** resigned from the Society. In order to find like-minded collectors in America, he published his own journal, *Australian Commonwealth Chit Chat*, which quickly led to the formation of the Australian Commonwealth Collectors Circle⁽²⁾, which became the American Society of Australasian Philatelists in 1970.

In 1975, the Society was renamed Oceania and the journal became *Postmarked Oceania*. Two years later when **Smith's** influence had waned,

He was a Fellow of the Royal Philatelic Society London and long-time member of the Society

of Philatelic Americans. He died on the 29th December 1995 and was buried in Arlington Cemetery.

Note: I could find little published biographical information about **Leonard Smith** and I owe much of the information and the first reference and early picture to **David McNamee** and **Brian Peace**.

His Library

His library must have been fairly substantial since the bookplate carries the rubber stamped number 297 on it, presumably the number of the book to which it was attached.

On the 17th December 2012, I received the following e-mail from **Bill Hagan**:

I note your inquiry about **Leonard** in the January *Informer*. It must be 30+ years ago I bought his library. It was all Australian philatelic journals including some old ones. The library was appraised by **George Turner** at \$3,500 (I think). I made several payments. After each, a number of boxes arrived.

Going through the boxes I started to find an enormous number of checks and correspondence regarding his health!! There was years and years. At first I thought it had some connection to the library or Australian philately, but soon realized it was packed accidentally!! I returned them in two big boxes. I received a letter asking how I had obtained all their personal papers and checks. I explained they had sent them to me. And that was the end of it.

Leonard H. Smith Jr.
about 1975

I was initially misled as he was very active trying to get catalog status for some of his material. At first I thought this some how related to the library, but after a short while it was obvious it did not.

I have the inventory and a record of the payments somewhere.

References

1. *The Writings of Col. Leonard H. Smith Jr.*, Unknown source, 5pp.
2. **Col. Leonard H. Smith Jr.:** *Chit Chat's 100th issue.*, S.P.A. Journal, May 1975, Volume 37,
3. *History.*, SAS/Oceania web site: www.sasoceania.org, 31st March 2012, 5pp.

ŚNIEŻKO, Aleksander

Bookplate 1

The drawing depicts a stylized stagecoach pulled by a pair of horses. On the stagecoach is shown a postilion with post horn. On the curve of the road a cross and a willow, and in the background a town is shown. At the bottom between the inscription of the first and last name of the owner of the bookplate. The crown of **King Stanislas** is shown with the letter **W** (symbolising an old Warsaw postmark) enclosed in a post horn^(1,2). All of the above is enclosed within a double frame. The outer frame imitates stamp perforations.

Size: 70mm x 85mm (p)

The drawing was made in ink in 1948 by **Zygmunt Waśniewski**, assistant in the State Higher School of Fine Art in Wrocław. Zincograph in one colour on cream paper.

Bookplate 2

Size: 180mm x 220mm (p)

It depicts a postilion in a top hat with a whip and post horn. The composition is enclosed within a frame made of squares. Large size 18 x 22 cm. Printed on white paper in limited quantities⁽²⁾.

Made using the typographic technique.

Bookplate 3

Motto

Size: mm x mm (o)

Biography

Aleksander Śnieżko, director of the Postal Museum in Wrocław, publicist of post history and Polish philately, specially bibliography. He is the author of the monograph *polska Literatura Filatelistyczna 1894-1951*. [Polish Philatelic Literature 1894-1951.], which was awarded a silver medal at the 6th National Philatelic Exhibition in Poznań. Lately he issued the heavily illustrated: *Szkice z Dziejów Poczty Śląskiej*. [Sketches of the History of the Silesian Post.]

His Library

References

1. **Aleksander Śnieżko**: *Polnische philatelistische exlibris*. [Polish philatelic bookplates.], Sammler Express, 1st February 1957, Volume 11, Issue 3, p.43. {A translation is available as Philat. Trans. 522.}
2. **Aleksander Śnieżko**: *Ekzlibrisy Filatelistyczne*. [Philatelic Bookplates.], Muzeum Poczty i Telekomunikacji, Wrocław, Poland, 1957, pp.26-27. {A translation is available as Philat. Trans. 378.}

SNYDER, Willard P.

“Bookplate” 1

Size: mm x mm (p)

Bookplate 2

Size: mm x mm (p)

Biography

The Library

References

SOCIEDADE FILATÉLICA BRASILEIRA

The Bookplate

Size: 77mm x 59mm (o)

Size: 77mm x 59mm (p)

History of the Society

The Library

References

SOCIEDAD FILATELICA TORRELAVEGA

The Bookplate

Motto

History of the Society

The Library

References

Size: mm x mm (p)

SOÓ, Prof. R. de

The Bookplate

Biography

His Library

References

Size: mm x mm (o)

SOTHERN, Jackson L.

The Bookplate

Produced by the Western Philatelic Library in recognition of his donation of over 500 books and a perforating machine.

Biography

When he retired as Chief Financial Officer from the firm for which he worked, he was presented with a perfin perforating machine as a retirement present. He was the treasurer of the Western Philatelic Library when he died.

His Library

References

Size: 102mm x 82mm (o)

SOUREN, W.

The Bookplate

Biography

His Library

References

Size: 70mm x 70mm (p)

SOUTHEND-ON-SEA & DISTRICT PHILATELIC SOCIETY

The Bookplate

Biography

The Library

References

EX LIBRIS

Southend-on-Sea & District
Philatelic Society

FOUNDED 1916

Title *Stamps of Fame*

Author *L. N. & M. Williams*

Donor _____

No. *GEN. 1. 2* Date *Sept. 1949*

GENERAL RULE

This book may be borrowed for a period not exceeding 14 days, if retained for a longer period a charge of 3d per week, or part thereof will be made.

Size: 140mm x 108mm (o)

SOUTHEY, Ronald

The Bookplate

Biography

The Library

References

Size: 93mm x 60mm (p)

ŠPIRYT, Jan

Bookplate 1

Woodcut produced in 1972 by graphic artist **Wojciech Cinybulk** of Prague, Czechoslovakia. Main motif - postage stamp. On the stamp is the falcon symbol of Czechoslovakia. On the upper portion of the stamp is the inscription *Ex-Libris* and on lower portion **Jan Špiryt**. Over the stamp is a magnifying glass. Size 7x8cm.

Size: 75mm x 88mm (p)

Bookplate 2

Size: mm x mm (p)

Motto

Biography

Of Czechoslovakia.

His Library

References

1. **Aleksander Śnieżko:** *Eklibrisy Filatelistyczne*. [*Philatelic Bookplates.*], Muzeum Poczty i Telekomunikacji, Wrocław, Poland, 1957, pp.51-52. {A translation is available as Philat. Trans. 378.}

STAATSAMT FÜR INDUSTRIE, GEW., HANDEL U VERKEHR

zzzzz one space below name

The Bookplate

History

State office for Industry, Trade Union
Education and Science, Trade and Transport

The Library

References

Size: mm x mm (p)

The Bookplate

Size: 90mm x 76mm (o)

Another Bookplate?

Size: 113mm x 76mm (o)

Biography

His collections of postal history and ephemera, including his library were sold by Messengers/Cavendish on 21st July 1995. There is a note before the listings that *Many of the books in this sale bear Frank Staff's distinctive and attractive book plate.* The catalogue featured a picture of his bookplate on page ii.

His Library

References

STAMFORD PUBLIC LIBRARY

See under **Walter Morley**.

STANLEY GIBBONS PUBLICATIONS Ltd.

The Bookplate

History

The Library

References

Size: 13mm x 52mm (p)

STEPCZYŃSKIE, Bernarda

The Bookplate

History

The Library

References

Size: mm x mm (p)

STIER, Calvert

The Bookplate

A universal bookplate on which **Stier** he has written his name at the top, tying the bookplate to the book, rather than in the scroll provided. Instead, the scroll is occupied by a number which is presumably the book's number in his library. The book is also signed separately on the free endpaper, to which he has appended the dateline, *Tucson 1935*.

Biography

The Library

References

Size: mm x mm (p)

STOLZMAN, Jan

The Bookplate

History

The Library

References

Size: mm x mm (p)

STRASSER, Philipp

The Bookplate

Motto

Biography

His Library

References

Size: mm x mm (o)

The Bookplate

The design is believed to be one of the Austrian revenue stamps, showing the head of Mercury as the central design. They come in two colors, but the reason for this has not been solved.

Biography

(b. Oct. 31, 1838, Laibach, Austria; d. Mar. 2, 1919, - Austria)

Suppantshitsch became interested in stamps in 1863, and his interest in literature had its inception with sub-subscriptions to the earliest German journals. He was chairman of the jury at Vienna International Philatelic Exhibition 1890.

He contributed many articles to journals in all parts of the world;

His Library

and had a wide correspondence with collectors in his search for literature published up to the end of 1900. His library was one of the greatest in Europe at that time.

His library was purchased by Theodore E. Steinway in 1923 and given to the Collectors Club of New York. Briefly, it contained all that was not unique in the Crawford library and some items not found in the latter.

Size: 65mm x 47mm (o)
(Variable)

Size: 65mm x 47mm (p)
(Variable)

References

1. **George T. Turner:** *Philatelic Bookplates.*, Philatelic Literature Review, 1954, Volume 4, Issue 4, Cover & pp.43-59.
2. **[B. T. K. Smith (Editor)]:** *Illustrations of early periodicals and philatelic bookplates.*, The Journal of the Philatelic Literature Society, April 1916, Volume 9, Issue 2, pp.31-32 & plate IV. (Simply illustrated the bookplate with no explanation)

SVENSON, Gilbert

The Bookplate

Abstract motive by **Hans Kajlays**, 1959. They are not simply on different-coloured paper, the yellow version has HK at the bottom of the left hand black bar.

Biography

His Library

References

Size: 45mm x 71mm (p)

Size: 45mm x 71mm (p)

SVENSSON, Gösla

The Bookplate

Size: 97mm x 81mm (p)

Size: 123mm x 230mm (p)

Biography

His Library

References

SWEDISH POSTAL MUSEUM

See Postmuseum.

SYMENS, Jozef

1919-1987

The Bookplate

Biography

Joseph Symens was living near Antwerp. I was wrong in telling you that I had his literature auction catalogue. What I have are different literature catalogues belonging in the past to him with a lot of prices realised with the winning bidder name starting in the fourties until the sixties. A mine of important information for me to trace important books owners.

His Library

References

Size mm x mm (p)

Size: mm x mm (p)

SZUREK, Jacek

The Bookplate

History

The Library

References

Size: 65mm x 43mm (p)
(Size taken from photocopy.)

SZUSZKIEWICZ, Dr. Roman

The Bookplate

With typical hobby motifs with a collection of postage stamps and an aquarium with gold fish. In front, an open stamp album and two envelopes reinforce the philatelic element. At the top, above the aquarium, there is the inscription *Ex Libris*, and at the bottom **Dr. Romana Szuszkiewicza**.

The woodcut was made by the graphic artist **Józef Szuszkiewicz**, Director of the State Lyceum of Technology in Tarnow.

Biography

Dr. Roman Szuszkiewicz is a dentist, a philatelist, he works with young people interested in philately in Tarnow.

Size: mm x mm (p)

His Library

References

1. **Aleksander Sniezko:** *Polnische philatelistische exlibris. [Polish philatelic bookplates.]*, Sammler Express, 1st February 1957, Volume 11, Issue 3, p.43. {A translation is available as Philat. Trans. 522.}
2. **Aleksander Śnieżko:** *Ekslibrisy Filatelistyczne. [Philatelic Bookplates.]*, Muzeum Poczty i Telekomunikacji, Wrocław, Poland, 1957, pp.28-29. {A translation is available as Philat. Trans. 378.}

TTTT

TARJÁN, Tibor

The Bookplate

Biography

The Library

References

Size: 84mm x 61mm (p)

TAYLOR, Roy

The Bookplate

The Library

Size: mm x mm (p)

References

TESLAR, Wandy

The Bookplate

Biography

The Library

References

Size: 75mm x 50mm (p)
(Size from photocopy)

TESTER, Henry E.

-1968

The Bookplate

Biography

The Library

References

Size: 84mm x 71mm (o)

The Bookplate

This Pictorial bookplate is hand drawn, fairly roughly but identifiably, and represents Denmark's Caravell definitive stamp of 1927. It has Ex Libris at the top and A Tholl replacing the country name at the bottom.

It appears to have been printed on deckle-edged paper, possibly hand made.

Size: 85mm x 65mm (p)

Biography

Aage Tholl was born on the 16th October 1896. By profession he was a civil engineer, which allowed him to travel widely and pursue his postal history researches. After a great many years of research and study, he was generally acknowledged to be Denmark's. greatest postal historian, writing a great many serious articles over many years.

He was the only one, who systematically worked through all of the archives and noted down everything of interest. He used much of this knowledge to write interesting and heavy articles. His research of Danish cancellers was so thorough that had the material in his articles been collected in one book it would have sufficed for a PhD.

However, in the late 1960s with his advancing years, he was no longer able to travel so widely and therefore obtained an arrangement with the Rigsarkivet (the Danish National Archives) and the library in Kalundborg, the town on Sealand where he lived, that allowed him to study the documents

without travelling.

In 1962 at the 75 year jubilee, **Tholl** was honoured by being presented with the Copenhagen Philatelic Club's medal for his excellent philatelic writings.

But **Tholl** was not just a postal historian, he was also the Club's historian. In issue 7 of 1969, *Nordisk Filatelistisk Tidsskrift* printed the history of the Club. In this, **Tholl** listed in his usual thorough manner all of the Club's various activities over the previous 80 years.

He died on the 24th February 1976, aged 79.

His Library

Tholl collected a large postal history library, which he used to further his studies. Several years ago he ensured that it would not be broken up at his death, but would be kept for the good of future postal history generations.

References

- 1. Hans Ehlern Jessen, Henning Kaaber & Henrik Eis: *Aage Tholl †.*, Nordisk Filatelistisk Tidsskrift, 1976, Issue 2, p.177.**

THOMPSON, Cyrus

The Bookplate

Biography

His Library

References

Size: 101mm x 83mm (o)

THOMPSON, R.

The Bookplate

Biography

His Library

References

Size: 29mm x 55mm (o)

THURN UND TAXIS

See Fürstlich Thurn und Taxische Hofbibliothek.

TIFFANY, John Kerr

1842-1897

The Bookplate 1

The bookplate shown opposite, found in a copy of *Les Timbres-Poste. Catalogue Méthodique et Descriptif de Tous les Timbres-Poste Connus. Première Partie Timbres-Poste Proprement Dits.* (V^e Berger-Levrault et Fils, Paris, France, 1867.), is numbered 9 by hand. Coupled with the early date of acquisition of the book, it being signed: *John K. Tiffany, London, October. 16th '67,* this would tend indicate that this was the first bookplate he obtained. It is a typical typeset book label ornamented with standard printers' borders and typefaces.

Tiffany's signature from 1867.

The book also carries a book label of **W. Lincoln Jr.**, *Dealer in stamps, 462 New Oxford St., London,* and presently resides in the library of the Royal Philatelic Society London.

On the title page of the book can be found an impression of **Tiffany's** embossed stamp. It has a three-line inscription: *John K. Tiffany. Attorney at Law. St. Louis, MO.* This may well have been applied as a sign of ownership before the bookplate was acquired.

Size: 44mm x 72mm (p)

Abonneme
Oesterreich-Ungarn: für fl. 1'20 = M. 2'—
für das Ausland: HERI
für fl. 1'50 = M. 2'50
benummer PHILATELICAL SOCIETY IN CZECH
Agenten: Für Oesterreich Herr
Hacke in Temesvar; für Bosnien
in Bremen; für Russland Herr L
; für Belgien Herr N. Mittelmann
eichenland Herr C. S. Socolis in At
für Schweden Herr Louis Söderbe
u Commerce; für Finnland Herr C.
Türkei Herr Paul Tavoukdji in Co
Herr Paul S. Dimitriou in Laraca

Size: 20mm diameter (p)

Tiffany's embossed stamp. (The scanned image has been manipulated to make the design clear.)

The second example of Tiffany's book ownership is a strike in purple ink from a rubber stamp which is inscribed *T. K. Tiffany, Philatelic Library* in three lines. This is found on periodicals where the use of a bookplate would be inappropriate.

The example shown opposite is on an Austrian periodical which dates from 1889 and was found in the library of the Royal Philatelic Society London.

Size: 83mm x 70mm (o)

Size: 35mm x 31mm (p)

Taken from photocopy
(Found on a paper dated 30th April 1883)

As Tiffany became more prosperous and his library the most comprehensive in the United States, he had a second bookplate produced. His greatest philatelic interest was in the stamps of the United States and, since his residence was in St. Louis, it was only natural that the City's local stamps, known as the St. Louis Bears, would be of particular interest.

This rare token has as the central design a fac-simile, engraved on wood by J. M. Kershaw in 1874, a copy of the original engraved by him on copper in 1845, for the Provisional stamp issued by the St. Louis Postmaster. Some of his volumes contain a rubber handstamp replica of the above. He also had a small circular handstamp.

The stamps were designed and printed by J. M.

Austrian Journal of 1889 with the Tiffany rubber stamp in purple.

Kershaw, who was then head of the leading firm of engravers in St. Louis. The stamps bore the Missouri Coat of Arms in a double-lined rectangular framework. The coat of arms depicts two bears, hence the stamps' nickname, which face each other across the State seal and stand on a banner bearing the State motto. Above the Seal was the value of the stamp – 5c, 10c, or 20c. At the foot of the stamps were the words *Post Office*.

Since **Kershaw** was still alive, it was only natural that **Tiffany** should have him engrave his bookplate with a design based on a St Louis Bear stamp, without the figures of value, inside a border bearing the inscription *Philatelic Library Collected by John K. Tiffany*.

It would appear that he replaced his circular rubber stamp at the same time with a rubber stamp copied from his new bookplate. This stamp has been found on cuttings in the scrap books on the Chalmers-Hill controversy.

Biography

Tiffany began collecting stamps in 1858, as a schoolboy in Paris, by 1860 he had 360 specimens, and by 1876 nearly 1,000 varieties. His interest in literature started in the early days of publications treating of philately. In 1871, he compiled for the Boston Public Library a reference list of publications relating to postage stamps. He privately published in 1874 "Philatelic Library," the first catalog of philately's publications, for this he was awarded the silver medal from the French Society of Stamp Collectors in 1878.

A unique unpublished "Philatelic Index" (1881) exists which he used in preparing "Les Timbres des Etats-unis d' Amerique" published by J. B. Moens (Bruxelles) in 3 volumes 1883.

He was elected (1886) the first president of the newly formed American Philatelic Associations (now Society), which he directed until 1896. Much of the Society's success is due to his guiding genius thru the decade of its birth.

His Library

Tiffany was America's earliest bibliophile and it was thru his efforts that all of the early publication of the pioneering days of philately were saved and recorded. In 1901, **Charles J. Phillips** purchased the library to the **Earl of Crawford**.

References

1. **George T. Turner:** *Philatelic Bookplates.*, Philatelic Literature Review, 1954, Volume 4, Issue 4, Cover & pp.43-59.
2. **[B. T. K. Smith (Editor):** *Philatelic "Ex Libris".*, The Journal of the Philatelic Literature Society, January 1911, Volume 4, Issue 1, p.19 & Plate. (Simply illustrates the bookplate)

TILLMAN, Melvin

The Bookplate

Biography

Melvin Tillman FRPSL bought a lot of ex-De La Rue archive stuff of GB revenues and other junk from **James Bendon** back in the late 1960s or whenever it was that the introduction of capital gains tax prompted a lot of money to move into collectables. He did nothing with them until ca 1990 when I mounted them for him and put some of them into Stampex and wrote an article in *The Revenue Journal* for him (Vol V, 1994 p.83) and got rid of them for him (via **Grosvenor**) some time subsequently.

Since 2001 he has collected pre-1880 Latin American Mail sent to Europe, arranged as two collections, one by the South Atlantic route (Buenos Aires - Montevideo - Rio de Janeiro - Europe) and the other by the Central Atlantic route (a spider's web of collection routes around the Caribbean including Panama which brought in mail from the West Coast of South America and thence via a variety of departure points to Europe). These collections have been shown in Stampex and various Internationals and the South Atlantic route stuff is off to Leningrad next week.

I am not sure of the exact relationship, but I understand that his family has a beneficial interest in the Strollmoor Ltd. group of property companies which he once told me has a history going back to Cromwell's time. (Information from **Clive Akerman**, 4th June 2007.)

His Library

References

Size: mm x mm (p)

TOLHURST, John G.

The Bookplate

See Schwanke auction 338 after lot 1863.

Biography

His Library

References

Size: mm x mm (p)

TOMASZEWSKIEGO, Kazimierza

The Bookplate

Biography

The Library

References

Size: mm x mm (p)

TOWNSEND, H. H.

The Bookplate

Biography

His Library

References

Size: mm x mm (p)

TRAVERS PAPERS

See Thomas J. Alexander.

TROLLOPE, Anthony

1815-1882

The Bookplate

A typical armorial using a square-sided shield with ears. This style was most popular between 1810 and 1830 but continued to be produced throughout the Victorian era. A simulated signature is found at the bottom of the plate.

The crest depicts a running stag above a grass mound with an oak leaf in its mouth whilst the shield carries three running stags and dates from about 1860.

Trollope's bookplate is given in "Franks" at numbers 29844 and 29845, the latter being described as *A different plate printed on blue paper*, without the difference being defined.

Size: mm x mm (p)⁽¹⁾

Biography

Anthony Trollope entered Post Office service in 1834 as a junior clerk rising through the ranks to the position of Post Office Surveyor. His position lead to his travelling extensively round the country but his main claim to fame is that his suggestion was responsible for the introduction of the pillar box, the first one being erected in St. Hillier, Jersey in 1852.

He began writing his novels whilst he was working at the Post Office and in 1867, he resigned his position to concentrate on his writing.

The Library

References

1. **Egerton Castle:** *English Bookplates: Ancient and Modern.*, New and enlarged edition, George Bell & Sons, London, UK, 1893, pp.155-156.

TROLLOPE SOCIETY

The Bookplate

Biography

The Library

References

Size: mm x mm (p)

TUCHAN, V.

The Bookplate

Size: mm x mm (o)

Biography

His Library

References

Size: mm x mm (o)

TULNOLA, Valdur

The Bookplate

Biography

The Library

References

Size: 70mm x 60mm (p)
(Taken from a photocopy)

TUNBRIDGE WELLS CENTRAL PIONEERS PHILATELIC CLUB

The Bookplate

History

Size: 7mm x 66mm (n/a)

The Library

References

TUNBRIDGE WELLS PHILATELIC SOCIETY

The Bookplate

History

The Library

References

Size: 120mm x 74mm (o)

The Bookplate

The inspiration for the bookplates came from the engraved Christmas cards sent out for many years by **B. H. Homan Jr.** of the **Homan, Krassa** stamp firm of New York. In 1954, **Turner** wrote to **Homan** and asked who had engraved the cards. **Homan** replied that **Peckmore** had done the cards for the past fifteen years as well as other philatelic commissions.

In June of the same year **Turner** wrote to **Peckmore** in Summit, NJ, asking for an appointment to discuss the projected bookplate. It was not until December 1958 that **Turner** approved the bookplate, sending a cheque in payment and ordering 3,000 copies. The total cost of the bookplates was \$505⁽¹⁾.

The bookplate is signed by **Peckmore** above the second from bottom wavy line in the simulated postmark at the bottom of the bookplate.

Size: 117mm x 89mm (o)

The following stamps are depicted on the bookplate:

- ¼c Battleship proprietary revenue, rose red (12mm x 10mm)
- 10c Certificate revenue, bright blue (10mm x 12mm)
- 1c J. J. Allen's Sons Matches private revenue, bright blue (10mm x 12mm)
- 5c New York Consolidated Card Company private revenue, rose red (9mm x 12mm)
- 3c Hunt's Remedy – William E. Clarke private revenue, rose red (10mm x 12mm)
- 40c Inland exchange revenue, brown (10mm x 25mm)
- \$1 One barrel beer stamp, black (27mm diameter)
- 6c Air mail postage stamp, brown (12mm x 10mm)

In addition, **Turner's** name was incorporated into the slogan postmark on the six cent stamp, together with his library.

Carl E. Kane visited **Turner** who gave him a copy of his bookplate and explained the significance of the design:

Most of the stamps illustrated were revenues, a particular interest of his. The 10c and 40c revenues showing Washington had been plated by Turner. The playing card revenue alluded to his interest in Bridge. In the centre, the beer stamp owed its presence to his drinking habits and the match stamp to his smoking. A slogan postmark showed his interest in cancellations and the 6c air mail stamp his love of flying. Carl's notes did not include the significance of

the Hunt's Remedy stamp with its man beating the skeleton over the head.

Size

Bill Hagan kept the remaining **Turner** bookplates, There at least 25. he also has the original art to make the bookplates.

Biography

The Smithsonian Institute was given first choice of items from **Turner's** library following his death.

Items from the **Turner** bequest can be found stamped with *Gift of GEORGE T TURNER* as shown opposite.

Size: 13mm x 60mm (p)

His Library

References

1. **Barbara R. Mueller:** *The George T. Turner bookplate.*, The Essay Proof Journal, Spring 1981, Whole number 150, pp.60-62 & Summer, Whole number 151, p.123.

The Bookplate

Here is a bookplate designed by the owner to cover the history of postal advance thru the years.

The following detailed explanation of the design of the bookplate was given by **Turner**⁽¹⁾ himself and largely reproduced by **George T. Turner**⁽²⁾.

The bookplate is composed of a border somewhat on the traditional lines of the early Italian woodcuts. The upper portion of the design of the border shows two shields, one bearing the first postmark and the date 1660, the other the first postage stamp. Between the shields is the winged rod with the twining snakes of Mercury, the messenger of the gods, which cuts across the legend *Sua Cuique Voluptas*. The background is of laurel leaves, in which the pilgrim's staff and book are set, as it is only by study and labour that the philatelic pilgrim gains the highest pleasures of philately.

Size: 115mm x 83mm (o)

Cover produced for the Junior Philatelic Society to celebrate universal Penny Postage, 1908.

Proof of the design of the Junior Philatelic Society cover. (A4 size)

The two upper corners have laurel wreaths containing, on the right-hand side the balloon and the date, 1780, at which period it was first used for the conveyance of the mails; the left-hand shows the aeroplane and the date 1912, being that of its first application to mail carrying. The lower portion of the border contains three laurel wreaths each tied together by ribbon, in which have been inserted engraving tools. In the right-hand wreath is a country scene showing the ancient and modern methods of mail carrying. An old-time coach is crossing a bridge under which is passing a present-day motor van, while an express mail-train is seen on the extreme right. The left-hand wreath shows the modern mail-steamer with the old packet-boat in the distance, while the centre wreath is left clear for the insertion of a reference number. In

the triangular spaces between the wreaths and the line of the border at the top, are two shields, one with the first cancellation, the Maltese Cross, and the date 1840; the other, the first machine-struck postage stamp of New Zealand, and the date of its introduction, 1912. The lower triangles show an old cancelling hand-stamp, sealing wax and tape, an early letter sealed with wax and postmarked with a triangular London postmark, and lastly the Mulready envelope. The right and left-hand portions of the border contain four shields encircled with wreaths. These shields bear the names of men to whom we are greatly indebted for the development of the post. The first is **Dockwra**, with three postmarks taken from his pamphlet, and the date 1680; the second is Johnson, an official of the London Local Post, with the combined postmark which he introduced in 1794. The other two bear the names of Rowland Hill, who made penny postage a reality, and Henniker Heaton, who did so much for its extension and development. In the border between the two shields is the name of Palmer, on a ribbon label with a background of post horn, blunderbuss, whip, mail-coach poster and letters. On the right hand side, also on a ribbon label, is that of **Burritt**, who first suggested penny postage with America. The background is of the crossed flags of Great Britain and the United States, an anchor, seaweed, and dolphins. Eight other names are shown, each on ribbon labels: Booty, the early artist philatelist, who himself illustrated his catalogue of stamps; **Moens**, the early philatelist, writer and stamp dealer; **Viner**, the early philatelic student; and the late **Earl of Crawford**, the greatest of philatelists. The background to these names is of oak leaves. The other four are **Heath**, who engraved the die of the first postage stamp; **Mulready**, the artist who was responsible for the design of the famous envelopes; **Archer**, the inventor of the perforating machine; and **Messrs. Perkins, Bacon and Petch**, who printed the first postage stamps. The background is of laurel leaves, into which have been set the hand-wheel of an engraver's printing press, three shields with the early watermarks, a letter bearing stamps, the early die, and a sheet of postage stamps with a pencil and graver across it.

Based on the design and the date of the description, we can conclude that the bookplate was produced between 1912 and 1916. Copies of the bookplate from his library bear a number in the blank bottom laurel wreath, presumably his book number.

In 1919, Fred J. Melville introduced his new series of Papers, published by the Philatelic Institute in London, UK. Interestingly the design of the title page of the Papers is very reminiscent of Turner's bookplate, using a similar layout and many of the same motifs. It would appear very likely that Turner designed the cover for Melville.

Motto

The Bookplate

Motto

Biography

The owner, who is an accomplished architect.

Turner has been a philatelist for over 30 years, specializing in St. Thomas & La Guaira, Railway Letter Stamps, Embossed Fiscal Stamps of Great Britain, 11694-1900, Forged stamps, Turkey, London Post, Early Penny Post, 1686-1794 and other it-ems, housed in about '1'60 volumes.

He has been a member of many societies: Royal, Postal History and Historical, the old Philatelic Litera-ture Society, and the Fiscal & Local Society.

Size: 108mm x 101mm (o)

His Library

References

1. [B. T. K. Smith (Editor)]: *Illustrations of early periodicals and philatelic*

bookplates., Journal of the Philatelic Literature Society, April 1916, Volume 9, Issue 2, pp.31-32 & Plate IV.

2. **George T. Turner:** *Philatelic Bookplates.*, Philatelic Literature Review, 1954, Volume 4, Issue 4, Cover & pp.43-59.

TYMANOVA, ?

The Bookplate

Biography

His Library

References

Size: 96mm x 67mm (o)

UUUU

UNITED POSTAL STATIONERY SOCIETY

The Bookplate

This bookplate was created by the Western Philatelic Library to record donations from the United Postal Stationery Society. It is based on the UPSS logo.

Size: (n/a)

Biography

The Library

References

Size: 102mm x 83mm (o)

VVVV

VEGA, Torre La

The Bookplate

Biography

Size: mm x mm (o)

His Library

References

VERDOORN, W. C.

The Bookplate

Biography

His Library

References

Size: mm x mm (o)

Size: mm x mm (p)

VIGERSLEV, Ove

The Bookplate

1955. Ebba Holm, grafiker,
Copenhagen, Denmark

Biography

Överpostinspektör, Aarhus,
Denmark.

His Library

References

Size: 70mm x 68mm (p)

VILLAMIL, J. Vergés

The Bookplate

Motto

Biography

His Library

References

Size: 55mm x 55mm (o)

Size: 55mm x 55mm (p)

Size: 55mm x 55mm (p)

Size: 55mm x 55mm (p)

VILMS, A.

The Bookplate

Johann Naha X2

Biography

His Library

References

Size: mm x mm (o)

VINCENT GRAVES GREENE PHILATELIC RESEARCH FOUNDATION

The Bookplates

This is a modern Crest bookplate with the crest surrounded by text rather than the traditional garter.

Crest of the Greene family

It was produced following the death of **Harry Sutherland** in 2006. He was a notable supporter of the Foundation and their Library was named after him in commemoration.

Size: 102mm x 70mm (o)

Their second bookplate is a typical Computer-Generated bookplate created within the Library to enable it to record an ad hoc donation and the date it was donated.

The beaver would appear to have no connection to the library and may well just be clipart, although it is also used on the Foundation's web site.

History of the Foundation

The Vincent Graves Greene Philatelic Research Foundation was established in Toronto, Canada in 1975. The initial funding of the Foundation consisted of a series of gifts made by Vincent Graves Greene. It is expected that these

Size: 102mm x 51mm (o)

funds will be augmented by gifts from individuals or organizations who are interested in furthering the purposes of the Foundation.

The primary purpose of the Foundation is to encourage and promote research in the fields of philately and postal history. To carry out this purpose the Foundation is empowered to raise and distribute funds, to enter into arrangements with various authorities and to employ staff as necessary to attain its objectives.

Vincent Graves Greene was considered to be the Dean of Canadian Philatelists. He was a signatory of the Roll of Distinguished Philatelists; a recipient of the Lichtenstein Award; a member of the American Philatelic Society Hall of Fame and a Fellow of both the Royal Philatelic Society London and the Royal Philatelic Society of Canada. He was Chairman of Canada's international exhibition, CAPEX on three occasions and served on many international juries, making significant contributions to many areas of philately.

The Foundation is incorporated and registered as a charitable organization for Canadian tax purposes.

Vincent Graves Greene ca. 1988

The Harry Sutherland Library

One of the first acts of the Foundation was the establishment of a comprehensive library for research and study purposes.

in 2006, following his death, the library was named after **Harry Sutherland**, a long-time supporter of the Foundation.

References

1. Vincent Graves Greene Philatelic Research Foundation web site: <http://www.greenefoundation.ca>, 23rd February 2012.

VINER, George A.

The Bookplate

Motto

Biography

The Library

References

Size: mm x mm (p)

VINER, George H.

The Bookplate

Motto

Biography

The Library

References

Size: mm x mm (p)

VOSS, James T. de
See James T. DeVoss.

VOTOČEK, E.

The Bookplate

By **Richard Lander.**

Biography

His Library

References

Size: 65mm x 74mm (p)

WWWW

WAGNER, Johannes

1852-1940

The Bookplate

Motto

Biography

His Library

References

Size: mm x mm (p)

WAGNER, Rick & Paulette

The Bookplate

Biography

The Library

References

Size: mm x mm (p)

WALSINGHAM, Lord

The Bookplate

Motto

Biography

The Library

References

Size: mm x mm (p)

WASHINGTON PHILATELIC SOCIETY

The Bookplate

This printed plate is used in the volumes acquired by the Society in various ways, and shows the seal of the Society, which contains the Washington Local Stamp.

History of the Society

The Library

The Society's interest in literature started with the inception of the club. The present librarian, Philip Simms Warren has done much to develop this collection, labored to keep the material in order and service the members. A catalog of the contents appeared in their Bulletin in 1946-47 and has since appeared in separate form.

Size: 62mm x 109mm (p)

References

1. **George T. Turner:** *Philatelic Bookplates.*, Philatelic Literature Review, 1954, Volume 4, Issue 4, Cover & pp.43-59.

The Bookplate

Biography

The late **Ken Watson** of Cumbria (formerly of Yorkshire) was well known to specialists in Jamaican Postal History all over the world. He was particularly fascinated by the very early maritime covers of the island, and his collection includes an unusually large number of covers sent prior to 1780. He was a member of the West Indies Specialist Societies and a member of the Society of Postal Historians (the latter since 1993). He also collected St. Kitts/Nevis (see those country headings later in this catalogue), as well as Coffee House and Forwarding Agent mail (the latter will be included in Cavendish's Sept. 2006 auction). Ken sold the lesser part of his Jamaica collection in Cavendish's Nov. 2003 auction and he consigned the rest of his collections to me just a few days before he died. He was no longer able to enjoy his treasures and was content to see them return to others who would enjoy them afresh.

Size: 61mm x 85mm (p)

I well remember Ken persuading me to part with a Jamaica item about which I wrote in 1986; he rightly pointed out that it was in the "wrong collection" and he was both charming and persuasive! He was a good friend and a gifted researcher. The lots that follow are grouped in the sections that Ken created, and while his early maritime material is exceptional (the 1706 Dummer Packet cover being his favourite), the pair of rare 1746/49 "JAMAICA" marks, plus his studies of Jamaican railway Mail and the early Postal Stationery cards are also very significant. But the collection includes a good cross-section of most aspects of Jamaican Postal History, and Ken's pages often include useful transcripts of letters' contents as well as his detailed P.H. research notes.

The Library

References

1. **James Grimwood-Taylor:** *The Ken Watson collection of Jamaica postal history, 1687-1963.*, Cavendish Philatelic Auctions, 2006.

WEINSTROH, John

The Bookplate

Biography

His Library

References

Size: mm x mm (o)

WESTERN PHILATELIC LIBRARY

The Bookplate

Biography

The Library

References

Size: mm x mm (p)

WESTERN RESERVE HISTORICAL SOCIETY

The Bookplate

History

The Western Reserve Historical Society was founded in 1867 to preserve and present the history of all of the people of northeast Ohio . is a not-for-profit educational institution that preserves and uses its collections, historic sites, and museums to inspire people to explore the history and culture of North Eastern Ohio, USA and place that regional experience within the larger context of state, national, and global history.

The Library

The Society received the library of **W. Lawrence Green**, which it eventually sold in 1988.

Size: mm x mm (o)

References:

WESTPEX

The Bookplate

It carries an image of the medal awarded to the show's exhibitors. When Westpex makes a donation of funds to the Western Philatelic Library, specific information can be added beneath the medal in recognition.

Biography

His Library

References

Size: 101mm x 93mm (o)

WHEATCROFT, Ada Muriel

The Bookplate

Biography

Her Library

References

Size: mm x mm (p)

The Bookplate

White commissioned the bookplate from a bookseller who commissioned the well-known artist Lionel Lindsay (Sir Lionel Arthur Lindsay, 1874-1961). In the etching, created in 1914, Lindsay managed to combine White's three abiding interests in his design: A lyre bird looking quizzically at a book opened at a Sydney view stamp.

Size: mm x mm (p)

Motto**Biography**

His main interests were the collecting of birds eggs and skins; Books on the discovery and exploration of Australia; Stamps of the Australian Colonies and States.

Henry Luke White (1860-1927 was a wealthy grazier, and keen amateur ornithologist and oologist of Scone, New South Wales, Australia. He was a member of the Royal Australasian Ornithologists Union (RAOU) to which he was a generous benefactor. His collections of 8500 bird skins and over 4200 egg clutches were donated to the National Museum of Victoria, Melbourne where they are known as the H.L. White Collection. He is also commemorated in the RAOU's large ornithological book and serial collection: the H.L. White Library.

Born Anambah, near Maitland, New South Wales, 9 May 1860. Died Scone, New South Wales, 30 May 1927. Educated The Goulburn School, Garroorigang. Qualified as a surveyor 1884. Manager, 'Belltrees', Scone 1885-89, managing partner 1889-1927, breeding sheep, horses, cattle and new strains of wheat, releasing trout fingerlings in the creeks, establishing a plantation of 1,000 eucalypts and growing prize-winning chrysanthemums. Collected books, stamps, later donating the collection to the Mitchell Library, Sydney, and birds' eggs and skins, employing a number of collectors in the field. One of these, S.W. Jackson, also sold White his egg collection and acted for a number of years as curator of White's collection. Donated the collection of skins and eggs to the National Museum, Melbourne, where they are known as the 'H.L. White Collection'. Foundation president, Woolooma (Upper Hunter) Shire Council 1906-27; member, Pastures Protection Board for more than 35 years; member, Upper Hunter Stock Board for 40 years. Honorary member, Royal Australasian Ornithologist' Union 1913. Corresponding Fellow, American Ornithologists' Union. A number of genera, species and sub-species of bird have been named after him, in particular *Amytornis whitei*, *Falcunculus whitei*, and *Lacustroica whitei*.

The Library:**References:**

WHITESIDE, John L.

The Bookplate

A typical Stock bookplate on which he wrote his name.

This bookplate signed by Whiteside has been seen in at least two books so it is possible that this is the only design of Stock bookplate he used.

Biography

His Library

References

Size: mm x mm (p)

WHYMPER, Henry Joseph

The Bookplate

Biography

Size: mm x mm (p)

This image is distorted as it was taken from the internet

His Library

References

WIEGAND, Charles D.

The Bookplate

Biography

The Library

References

Size: mm x mm (p)

WIEKIERY, J.

The Bookplate

Biography

The Library

References

**Size: 50mm x 45mm (p)
(Taken from photocopy)**

WIGGINS-DAVIES, W. T.

The Bookplate

The wafer was found used in addition to the bookplate and may represent an earlier means of identifying the owner's books or could just be used to carry the book number.

Biography

The Library

References

Size: 105mm x mm (p)
(Taken from photocopy)

Size: ~12mm diameter (p)

WILLIAMS, C. H.

The Bookplate

Motto

Biography

The Library

References

Size: 105mm x 80mm (p)

WILLIAMS, Leon Norman & Maurice

The Bookplate

Based loosely on the British three halfpence stamp of 1858.

The design is the frame-work of the Great Britain 1½d. stamp of 1870; the corner check letters being Messrs. Williams' initials. The motto around the shield means "To read much is to know much." Triangles beneath name panel are symbols of philately. It was their joint work and 3rd Sept. 1937 was "date of issue."

Motto

Legere Multa est Multa Scire
[To read many things is to know many things]

Size: 96mm x 76mm (o)

Biographies

Maurice (1905-1976) and Leon Norman Williams (1914-1999) were born in London in 1905 and 1914 respectively. Maurice was confined to a wheelchair after a bout of polio during his schooldays and collected stamps consistently from the age of about five. Norman collected

spasmodically until the age of about twenty when his interest was revived. Thereafter, they built up numerous stamp collections together, wrote articles together and formed a major philatelic library together, all over a period of some forty years.

Both began collecting in their school days. In 1934 they formed a partnership in philatelic writing. They have assisted in the work on the "Catalog of 'Bacon' Philatelic Library," issued by F. H. Vallancey in 1939. They became editors of the Stamp Lover and the British Philatelist in 1940. They compiled the "Melville" bibliography in 1941.

They are able writers and have produced many articles in the journals throughout the world. Also from their pens are more than a dozen handbooks to popularize the hobby.

Their Library

They formed one of the largest private libraries in Britain, which in 1954 contained 2500 bound volumes and occupied over 60 metres of shelving. Although it was created essentially for reference purposes, it nonetheless contained some very rare items, particularly from the early years of philatelic literature⁽¹⁾.

The library was housed at **Maurice's** house in Golders Green, London until his death. It is believed that it was subsequently sold intact to **Joseph Hackmey** of Israel. Many items from the **Williams' library** were sold by **Huys-Berlingin** in 2003 when **Hackmey**, who had by then moved to London, disposed of his duplicates and unwanted portions of his library⁽²⁾.

Leon Norman (left) and **Maurice Williams** in their library. Picture taken ca. 1954⁽¹⁾.

Norman survived his brother by twenty-three years and continued to write both articles and books during that period. Accordingly, he built up a working library which was sold in 2000, following his death the previous year⁽³⁾. Many of the books contained the **Williams Brothers'** bookplate.

References

1. **George T. Turner:** *Philatelic Bookplates.*, Philatelic Literature Review, 1954, Volume 4, Issue 4, Cover & pp.43-59.
2. *About L. N. and M. Williams.*, The American Philatelist, April 1954, Volume 67, Issue 7, pp.502-504. (Includes a reproduction of their bookplate.)
3. **Huys-Berlingin:** *Philatelic Literature Auction Featuring the Joseph Hackmey Philatelic Library.*, 18th/19th October 2003.
4. **Grosvenor Philatelic Auctions:** *Auction of Great Britain and all World Postage Stamps and Postal History.*, 9th February 2000. (The library of Leon Norman Williams was sold as lots 576-796.)

WOODALL Jr., Raymond L.

The Bookplate

Biography

The Library

References

**Size: 105mm x 68mm (p)
Estimated from the scan**

WOOLDRIDGE, Arthur H.

The Bookplate

Biography

The Library

Size: mm x mm (p)

References

WRAITH, Nicholas John Paul

The Bookplate

Computer generated design.

Biography

Managing Director of Cavendish Philatelic Auctions in 2005, he retired in 2011.

His Library

This comprised about 400 books and was for sale in 2011 for about £600⁽¹⁾.

Size: 62mm x 68mm (o)

References

1. Personal discussion with **Nick Wraith**.

XXXX

YYYY

YARDLEY, Robert Blake

1858-1943

The Bookplate

Size: 61mm x 91mm (o)

Yardley's have been a famous brand for Soaps and Perfumes since the middle of the nineteenth century. Although Robert Blake Yardley was born into this family in 1858, he did not enter the business. Instead he became a lawyer who specialised in land and conveyancing, and wrote a standard reference book on this subject.

His legal work kept him extremely busy and he put his schoolboy stamp collection to one side. He was in his late 30s before he took up the hobby again, and started to build up a whole world collection. He purchased an old Imperial album to house this, and retained it for the rest of his life. Yardley was never interested in the value of his holdings and often mounted rare varieties in the margins of the pre-printed spaces.

Robert Blake Yardley at the age of?

At age 77 on a book he had just purchased from a Plumridges auction

This haphazard method of collecting, however, gave him an opportunity to study a wide range of specimens. It led to his general philatelic knowledge being of a very high standard. In October 1901, at the age of 42, he had joined the (Royal) Philatelic Society, London to mix with the other leading collectors of the day. His breadth of knowledge was soon recognised

there and he was elected to the Council four years later. In 1906, Yardley became a member of the Society's Expert Committee: a role he performed with great distinction for the next 36 years.

In that same year, the Society published its handbook on 'British Africa'. Yardley, as a member of the Publications Committee, had been entrusted with the preparation of the Transvaal section of this work that occupied almost half the finished book. It was regarded as a masterpiece in describing the difficult issues and surcharges of this Colony. At the London International exhibition of 1906, he submitted an entry of Transvaal based upon the material he had used for the book and this won a gold medal.

In 1907, Yardley wrote about the dies of the first two issues of Portugal that appeared as a handbook printed by the *Philatelic Record* magazine. This was illustrated with photographs of the stamps that he had taken himself, thus revealing one of his other two hobbies was photography – the third was Alpine climbing.

Nine years later, another definitive work appeared from Yardley's pen dealing with the Samoa Express stamps. This 64-page monograph is still regarded as the last word on these issues. Another publishing success came in 1922 when his series of articles on Virgin Islands that appeared the *London Philatelist* earned him the prestigious Tapling Medal for that year.

Much later, in 1934, the Society started work on Part II of a handbook of the Australian state of 'Queensland'. The untimely death of Captain Crawford, who had planned to undertake its preparation, led to Yardley taking over the editorial work. Progress was very slow, however, and in 1939 the Second World War led to the project being abandoned.

As a judge of great renown, Robert Yardley's name appeared regularly on the jury lists of exhibitions at home and abroad. His opinion was always valued, and he was elected to the Roll of Distinguished Philatelists when it was inaugurated in 1921.

The Society honoured him in 1923 with his appointment as Vice-President. He then served as President from 1931 to 1934. Despite being asked to do so, Yardley refused to serve for a second term.

At the beginning of 1943, in his 84th year, **Yardley** suffered a slight stroke and this led to pneumonia. He died peacefully at his home in Witham, Essex on 15th January.

His Library

On the 11th February, the Council minutes record that 'Mrs. Yardley had written saying that her husband had directed in his will that all his philatelic works, books and catalogues should be gifted to the Society. (11th February, 1943, p.152⁽¹⁾.) The exact wording of the bequest is recorded on a blank receipt in the archives of the Royal Philatelic Society London:

... all my works and books and catalogues relating to postage stamps and philately generally but no stamps or albums containing stamps or proofs or essays of stamps.

As a token of their gratitude and in permanent recognition of this gift, the Society arranged for a bookplate to be produced and one stuck into each work donated. Over the years, a number of these books have been de-accessioned by the Society and sold off, which accounts for the small number of books found bearing his bookplate in the literature trade.

References

1. British Philatelic Bulletin, January 2002, Volume 39, Issue 5, pp.155-156.
2. London Philatelist, February 1943, Volume 52, p.21.
3. London Philatelist (Supplement April 1994): The Expert Committee.
4. Philatelic Journal of Great Britain, January 1943, p.6.
5. *The Royal Philatelic Society London 1869-1969.*, Royal Philatelic Society, London, UK, 1969, pp.129-130 & portrait.

Notes

All references in brackets within the text are to the Council Minutes of the Royal Philatelic Society London. Biography by **Ron Negus**.

The Bookplate

Biography

His Library

References

Size: 102mm x 76mm (p)

ZZZZ

ZDROJEWSKIEGO, Antoniego

The Bookplate

Biography

His Library

References

Size: 100mm x 73mm (p)

ZÓŁKIEWSKIE, Stanisław J.

The Bookplate

Biography

A Polish author of various philatelic works including a specialised catalogue of Polish postal stationery, published in 3 volumes from 1958-1961.

His Library

References

Size: mm x mm (p)

ZWOLLE, W. G.

The Bookplate

Netherlands.

Biography

His Library

References

Size: 60mm x 98mm (p)

STOCK BOOKPLATES

INTRODUCTION

There are a great many stock bookplates available today and a myriad of them available over the past century or so. A page from an online bookplate catalogue is shown below.

A Friendly Spirit's Bookplate Catalogue
A Friendly Spirit, Yellow Springs, OH, USA, n.pp. [10pp.]

It is inevitable that many philatelists utilised these in order to identify their own books. Since they were sold in packs of a dozen or so, it follows that these were mainly used by those with smaller libraries and were written on or stamped with a rubber stamp or names made up from the moveable rubber letters from children's printing sets. However, many of these stock bookplates could also be purchased in bulk with the name of the bibliophile printed in the blank space.

Three typical stock bookplates are shown below. They can be purchased either with all of the same design in a pack or with a mixture of related designs. Stock bookplate 1 is known used by **Inge Riese** in a variety of designs on which she wrote her name. Stock bookplate 2 is known used by **Gerard Buckley** with his name printed on.

Some stock bookplates are very popular with bibliophiles by virtue of their symbolic design, such as stock bookplate 3. This is known to have been used by three philatelists, all with their name printed on: **Charles G. Firby**, **Leonard H. Hartmann** and **Rolf & Christa Salinger**. Interestingly, **Firby** and **Hartmann** both went on to become philatelic literature dealers.

Stock Bookplate 1

Stock Bookplate 2

Stock Bookplate 3

In addition to these generally-available stock bookplates, it is evident that there were several sources of bookplates specifically manufactured for philatelists. I have attempted to list below all of those I could identify.

PHILATELIC STOCK BOOKPLATES

INTRODUCTION

There have been a number of sources of stock bookplates specifically produced for philatelists and having a philatelic theme. Interestingly, when come across, they are nearly always unused. Perhaps collectors who have noticed them when they were current, purchased some as souvenirs rather than for their libraries – that is what philatelists do after all!

Not unexpectedly, most of these bookplates were published by stamp dealers for the benefit of, or at the request of their customers. The most interesting is that of **Alvin R. Meissner** who was a stamp designer and engraver at the American Bureau of Engraving & Printing. It is hard to say what his motive for producing a bookplate was.

Only the **Jay Smith & Associates** bookplates were available in 2010.

I have only noticed a single publisher offering both stock and custom designed bookplates – the well known philatelic publisher **Harry L. Lindquist** who also published non-philatelic books on bookplates.

JAY SMITH & ASSOCIATES

The Bookplate

This is a blank sample of a commercially made philatelic bookplate.

Biography

Jay Smith ca. 2013

References

Size: 122mm x 103mm (o)

Size: mm x mm (o)

Size: mm x mm (o)

Size: mm x mm (o)

Size: mm x mm (o)

Size: mm x mm (o)

Size: mm x mm (o)

J. KWIATOWSKI

It was reported in 1958⁽¹⁾ that **J. Kwiatowski** of Edinburgh, UK was intending to publish standard philatelic handbooks at the very low price of 3/6 (£0.175) each. The report was accompanied by a list of the first five books that he planned to publish and noted that anyone purchasing four or more books in advance would receive twenty-five philatelic bookplates inscribed with their name.

It has not yet been possible to identify these bookplates although the following is the only British philatelic stock bookplate of unknown origin yet found.

The name is handwritten in on this copy

References

1. *European philatelic library.*, The Stamp Lover, April/May 1958, Volume 50, Issue 11/12, p.179.

H. L. LINDQUIST

Lindquist was the publisher of the Journal.

354 THE COLLECTORS' JOURNAL

BOOK PLATES

Designed by HARTLEY ANDERSON

EVERY PERSON OWNING BOOKS

should own a personal bookplate. It encourages that feeling of ownership which is one of the joys of the book-lover and is a delightful way to express one's individuality while at the same time protecting one's books from forgetful, borrowing friends.

Prices for individual bookplates drawn to your order range from \$1.00 upward. A pencil sketch, with definite price stated, showing drawing, coloring and plate, will be sent on request, if you will in your letter state your individual preference. Names, a favorite quotation, your coat of arms, your fraternity, Alma Mater, or any other information that will be useful in making up a design. For those who do not care to go to the expense of an individual design we are preparing some stock designs with your name filled in upon them at very reasonable prices.

If interested write us.

H. L. LINDQUIST 700 East Fourth Street CHICAGO

Kindly mention THE COLLECTORS' JOURNAL when writing advertisers.

Advertisement from The Collectors' Journal May 1915, Volume 5, Issue 10, p.354

358 THE COLLECTORS' JOURNAL

BOOK PLATES

Designed by HARTLEY ANDERSON

What is nicer than a bookplate for ones own books, with your favorite quotation, your coat of arms, your fraternity or Alma Mater. Prices for individual Book Plates range from \$10.00 upwards.

This month I am showing two of our "stock" designs for those who do not care to go to the expense of an individual drawing. Your name is inserted on these and they are sold as low as \$3.00 per hundred.

Write us if you are interested

H. L. LINDQUIST 700 East Fourth Street CHICAGO, ILLINOIS

Kindly mention THE COLLECTORS' JOURNAL when writing advertisers.

Advertisement from The Collectors' Journal June 1915, Volume 5, Issue 11, p.390

ELMER R. LONG

In 1938, **Elmer Long** offered to supply bookplates to any collector writing for them. This was evidentially an advertising ploy and the bookplates were intended for stamp albums rather than for library books, although that was also a potential use for them.

An American stamp dealer, he operated the “Department Store of Philately” in Harrisburg, PA, and serviced first day covers for decades.

A picture of **Long** dating from about 1950⁽²⁾.

References

1. *You need a bookplate.*, Advertisement in *The American Philatelist*, April 1938, Volume 51, Issue 7, p.727.
2. *About the covers.*, *Philatelic Literature Review*, 3rd Quarter 2000, Volume 49, Issue 3, p.127.

The Bookplate

The designer at his desk, designing a postage stamp.

Biography

Born in Dresden, Germany on the 3rd April 1875, he died on the 23rd June 1949⁽²⁾.

Meissner came to the United States In 1879. He received private instruction in Detroit, MI including classes at the Gies and Paulus Art School. In 1889 he was with the Detroit Lithographic Company and from 1899 to 1905 with the Calvert Lithographic Company. Meissner then joined the U.S. Geodetic Survey as an artist and engraver. In August 1925 he joined the Bureau of Engraving & Printing as assistant and potential successor to **Clair A. Huston**, retiring on the 30th April 1946, having reached the position of chief designer of postage stamps.

Size: 87mm x 65mm (o)

He designed about 75 postage stamps at the Bureau and is credited with collaborating on the design of the 1928 series of bank notes⁽³⁾. Typical examples of his work are given in Figures 1 & 2. He also did design work for Perrian-Keydel in Detroit, the Bureau of National Literature & Art in Washington, D.C. and New York; Brucher & Kessler Company and the Winstom Publishing Company, both in Philadelphia; and Swift & Company in Chicago⁽¹⁾.

He was a member of many stamp clubs and designed the seal of the Bureau Issues Association⁽⁴⁾.

Figure 1 1935 Michigan Centenary stamp

Figure 2 1936 Migratory Bird Hunting Stamp

References

1. **Gene Hessler:** *The Engraver's Line. The Art of Paper Money and Postage Stamps.*, BNR Press, Port Clinton, OH, USA, 1993.
2. *Alvin R. Meissner dies.*, Stamps, 9th July 1949, Volume 68, Issue 2, p.47.

3. **Gary Griffith:** *Clair Aubrey Huston, Bureau of Engraving & Printing designer.*, Essay-Proof Journal, 1st Quarter 1991, Whole number 189, pp.3-15.
4. **Sol Glass:** *Alvin R. Meissner.*, Bureau Specialist, August 1949, Volume 20, Issue 8, p.186.

POSTAL HISTORY SOCIETY

Size: mm x mm (o)

BIOGRAPHIES OF PHILATELIC BOOKPLATE ARTISTS AND SUPPLIERS

INTRODUCTION

For the most part, the artists who created these bookplates are not known to me. Any details that have come to light are recorded here. Quite a few bookplates have some indication of the artist involved. Unfortunately, these are for the most part unidentifiable. Those I have found on philatelic bookplates follow, with the bookplate owner's name given below

Arnholiz

**Association Philatélique
Nancéienne**

Aulitzky

Goehring

Heide

Hradecny

Hradecny

Patterson

Sipmann

I have made no attempt to make this section comprehensive.

BAEYENS, Martin R.

1943-

Martin Baeyens is an award winning Belgian artist with an impressive credit of more than 400 bookplates and occasional graphics dating back to 1965.

Born in Melle, Belgium on 4th April 1943, he studied graphic design in Belgium and has for over 37 years been a Professor at the Royal Academy of Fine Arts in Ghent. Baeyens was introduced to the art of the bookplate by the famous Belgian wood engraver, Gerhard Gaudaen. It is no surprise therefore, that his first bookplate was executed in 1966 by wood engraving. For the next decade his preference was to work with wood. In 1976 he created his first bookplate which incorporated serigraphy (silk screen printing). Today, he works with this technique almost exclusively. Of course, there is always the occasional etching, wood engraving, mixed technique or more recently, computer assisted design⁽¹⁾.

Martin R. Baeyens ca. 2004

The development of his work through the years started with the abstract and evolved to figures, silhouettes in a lyrical abstract landscape. His jazzy trademark style developed through the use of serigraphy. He seeks the challenge of

producing a work of art on a small surface utilizing innovation, contemporary design, and use of colour and visual content.

Nature is at the centre of his art work. He seeks for a balance between technology and nature and uses therefore electronic circuit print plates. In his free graphics he also specialises in silk screen. He prints all of his works himself, a technique in which he is a perfectionist.

Martin Baeyens is a true master in the field of multicolour screen printing and has won no less than 50 awards around the world. His accomplishment is a truly innovative, contemporary style in bookplates. Baeyens' interest is in making an exquisite piece of graphic art. He colours the various transparent layers which will form the final piece of work himself. Being present during the entire process is felt by him as being essential to the final result.

The unusual low landscape shape is characteristic of Baeyens work and is his way of showing a panorama. In his work, the form is very important since the main idea is to find the harmony between nature and technology.

References

1. Martin R. Baeyens web site; <http://www.martinbaeyens.tk/>, September 2005.
2. **James Keenan:** *Martin Baeyens: Innovative Expression.*, <http://www.bookplate.org/>, September 2005.

BRITZE, Johannes

1895-1961

Johannes Britze was born in Berlin, Germany on the 9th February 1895 to **Friedrich Britze** and his wife **Christiane** (nee **Olsen**). His father was an engraver of note and after his schooling, Johannes joined him as an apprentice.

Both father and son were called up during the First World War, during which, **Johannes** was severely wounded. In 1920, the family moved to Copenhagen, Denmark, where he was to spend the rest of his working life as a painter and engraver.

he quickly gained a reputation for first class work and together with his father was one of the most important engravers in Scandinavia, carrying out many important commissions over the subsequent decades.

One of his great loves was painting outdoor scenes and he would spend his leisure time painting in the fields around his holiday home.

A signature feature of his works was the voluptuous female nude which he often combined with a landscape background.

Johannes Britze is known to have produced at least one bookplate for a philatelist, **Kaj Enna** in 1943. There is a clear style relationship between the **Enna** bookplate and the example given above.

REFERENCE

1. **Kristen Rasmussen:** *The Life and Work of Johannes Britze.*, Exlibristen, Frederikshaven, Denmark, 1990, 95pp.

FRENCH, Edwin Davis

1851-1906

French was one of the premiere bookplate engravers during the American golden age of bookplates at the turn of the 19th century.

Born in North Attleboro, Massachusetts, Edwin French had been a silver engraver with the local silversmiths, Frank M. Whiting & Company/Whiting Manufacturing. In 1893 he became an independent engraver and produced bookplates engraved on copper. Dated 1894, the bookplate for Hiram Edmund Deats must have been one of his earliest commissions. In the same year, he created the bookplate for New York's Grolier Club, the premier bibliophile's club in USA. French was also associated with the Society of Iconophiles.

In 1909, The Grolier Club held an exhibition showing virtually all of French's bookplates and a few of his other engravings. A complete list of his 300 or so bookplates is therefore available in the Exhibition Catalogue⁽²⁾.

Reference

1. **Ira H. Brainerd:** *Edwin Davis French, A Memorial: His Life and Art.*, De Vinne Press, New York, NY, USA, 1908.
1. *A Catalogue of the Bookplates and other Engravings with some Original Designs by Edwin Davis French.*, The Grolier Club, New York, NY, USA, 1909.

MUSSETT'S LINCOLN'S INN HERALDIC OFFICE

History: Lincoln's Inn Heraldic Office was situated at 9 Great Turnstile, between High Holborn and Lincoln's Inn Fields it was conveniently placed to serve the Inns of Court and the legal profession. Although there is no record of when it was built, the building certainly pre-dates 1727, the date of the earliest known lease.

By 1844, Henry Salt was working there as an engraver and amongst whose wares were armorial bookplates which he researched, engraved and printed for a guinea (£1.5p).

By 1869 the Pugh Brothers were the proprietors, continuing the same sort of business.

William Mussett (1838-1923) and his son, Albert Alfred, took over the business in 1888 and for a brief period the firm was called Mussett and Pedlar.

William married Elizabeth Waters and they had three sons, Albert Alfred (1864-1940) the eldest, Arthur and Charles, with only the first joining his father in the business.

Alfred Albert was married twice, firstly to Gertrude Small, who bore him two sons and two daughters, and secondly to Beatrice Leeder. Both of his sons joined the business, William being responsible for the law stationery side and Albert Alfred, junior (1887-1983) taking charge of the heraldic work. The latter married Florence Lumley and had three sons, but only the second one, Geoffrey (1920-85), joined the family firm.

**Lincoln's Inn Heraldic Office
from where Mussett and his predecessors
produced bookplates for almost a century and a
half**

**An example of their early trade card
This was an adaptation of one used by the Pugh
Brothers. It is a late-Victorian extravaganza with an
antique character, yet engraved with a fine eye for
detail.**

The Heraldic Office stood alone after the Second World War, the tall buildings adjoining it being lost in the blitz. The building survived until 1951 when it was demolished as part of the area's redevelopment and the business moved to Red Lion Street, and from there to 48 Park View Gardens, Hendon, until Albert Alfred, junior, retired at the age of ninety-two.

Their bookplate making, though prolific, was but a small part of the firm's work, the range of which they advertised in a Victorian brochure: Family Arms; Pedigrees; Heraldic Painting; Shields for Libraries & Halls; Arms on Carriages etc.; Sheriffs Trumpet Banners; Painting on Cigar Cases etc.; Hatchments; Illuminated Addresses; Patterns for Wool Work; Illuminated Title Pages for Albums, Bibles etc.; Monumental Brasses; Stained Glass Windows; Seal Engraving; Dies, Arms, Monograms, Addresses, etc.; Medal & Button Dies

etc.; Military & Club Badges; Companies' & Official Seals; Embossing Presses; Book Plates; Share Debiture & Diploma Plates; Visiting & Wedding Cards; Stationery; Illuminating and Colour Stamping, and Programmes, etc.

The Company closed following the death of Geoffrey Mussett in 1985. Fortunately, their archives included some 500 envelopes containing samples of a great many of the Firm's bookplates⁽¹⁾. Apart from the brief details given in Lee's book, the archives contain no further information regarding the Hall bookplate.

References

1. **Brian North Lee:** *Bookplates from Mussett's Heraldic Office.*, Bookplate Society & Apsley House Press, Birmingham, UK, 1994, 80pp. & 22 plates.

PEAKE, Archibald John [Jack]

1922/23-

An Australian artist who produced designs for postage stamps and bookplates as well as illustrating books⁽¹⁾. The designs for the Samoa Christmas 1979 stamps and miniature sheet were taken from Eustis' book.

References

1. **Nelson Eustis:** *Samoa Sketchbook.*, Hobby Investments, Adelaide, Australia, 1979. (Drawings by **A. J. Peake**)

After working for some of the leading bank note companies in New York, in 1931 he founded the firm of **Harry L. Peckmore & Son** in Hillside, NJ, USA, which was employed in Banknote Engraving, Steel Plate Transferring and Printing. Peckmore designed and engraved stamps for many countries apart from the United States, including Liberia, Haiti and the Dominican Republic⁽⁶⁾.

References

1. **Dr. Curtis D. Radford:** *More from Peckmore.*, The Essay Proof Journal, Spring 1982, Whole number 154, pp.90-94.
2. **George W. Brett:** *A comparison of the original Penny Black with Peckmore's enlarged version.*, The Essay Proof Journal, Spring 1982, Whole number 154, pp.94-96.
3. **George W. Brett:** *Homan Krassa Christmas card for 1949-50.*, The Essay Proof Journal, Spring 1982, Whole number 154, pp.96-98.
4. **Phillip Rochlin:** *The Homan-Peckmore Christmas cards.*, The Essay Proof Journal, Summer 1982, Whole number 155, pp.117-126.
5. **Herman Herst Jr.:** *H. L. Peckmore, H. L. Lindquist & Associated Etchers – The connection.*, The Essay Proof Journal, Summer 1982, Whole number 155, pp.126-127.
6. **Larry S. Weiss:** *A Peckmore etching of the Washington head vignette.*, The Essay Proof Journal, First quarter 1990, Whole number 185, pp.3-13.

SLANIA, Czeslaw

Among the works **Czeslaw Slania** has made for private individuals are the Ex Libris. Below are shown those I have been able to trace down.

Czeslaw Slania being born in 1921 made his 75th birthday in 1996 a double jubilee, as the Postal Museum in Wroclaw in Poland also celebrated its 75th birthday that year.

At the occasion Slania engraved this Ex Libris for the museum. The die belongs to the museum, which has printed 200 copies as a present to the invites at the birthday reception. These are all numbered in the left corner.

The colour of the "museum print" is dark violet. Slania himself printed a few copies in other colours before he passed the die on to the museum.

The Ex Libris belonging to Castle Mainau in Germany and Count Lennart Bernadotte is of a particular beauty and elegance. The illustration is of the arms of the Teutonic Order, the original owners of the castle, which are found on the West gable of the castle. 25,000 copies were printed in offset for use in the count's library.

The die belongs to the count, and only very few copies are known to be printed by Slania before he passed the die on the Count. Slania has also made private labels - perforated like stamps - of Count Lennart and Countess Sonia, which are equally on display on this site (scroll to the bottom of the page).

This Ex Libris engraved by Czeslaw Slania belongs to the Swedish Noble Family Beck-Friis. It is most probably engraved in the beginning of the 1960s. Nothing more is known about this work.

The above ex libris belongs to the Swedish von Wachenfelt family, and shows the Pater Familias Miles von Wachenfelt. He was a multi-talented person, and has undoubtedly designed the ex libris himself, reflecting both his family roots and many interests. In the upper selvedge is his coat of arms, together with his private slogan, and a small plant, most probably reflecting his engagement in the Agrarian Academy. Behind the person in the chair is a silver candlestick and a silver cup, referring to his collection of ancient silver. The painting in the background shows

his agrarian interests - he was agrarian attaché at the Swedish embassies in London, Dublin, and The Hague. Apart from the "agrarian connection" these items reflect also his artistic interest, such as quoted in his slogan. The small plant in the flower pot in the lower left corner refers to his gardening interest, which the late king Gustav VI Adolf helped him develop. Many of the plants in his garden at Stejla originated from Sofiero, the King's summer residence on the west coast of Sweden, just north of Helsingborg. On the flower pot is engraved the name *SLANIA*, see the enlargement. The two crosses surrounding his name at the bottom refer to his engagement and grades in the Order of St. Hieronimus, and as mason of the 10th degree. The die belongs to the von Wachenfelt family, and no private prints exist. (Source: Joachim von Wachenfelt).

References

1. **Ann Mette Heindorff:** *Czeslaw Slania 22nd October 1921 - 17th March 2005; The ultimate online resource for the engraved stamps and banknotes of the world famous engraver.*, <http://slaniastamps.heindorffhus.dk>, 20th October 2006.

WEIGEL, Otto

Painter and engraver, born in Leipzig March 11, 1890, residing at Theissen (District of Weissenfels).

First trained as chromo-lithographic engraver, then at the Academies at Leipzig (under A. Kolb) and Munich (P. von Palm). Travelled for educational purposes to Holland, Belgium and Sweden. Instructor at the *Meisterschule des Dtsch. Handwerks* (School for advanced craftsmen) in Leipzig. Worked at the Collection of the Museum for Engravings of the Advanced Arts at Leipzig. Book illustrations (initials and vignettes) for **Heinrich von Kleist's** *Kathy of Heilbronn* (Publisher Huebel & Denck, Leipzig 1922). Exlibris.

Literature: **O. W.** *Painters and Engravers*, special reprint from the Mitteldeutsche Monatshefte publication (Glockenverlag A. Kloeppel, Eisleben - Leipzig, no year, with pictures and 15 drawings.- Mitteil. der Exlibris-Verlag, Berlin, Volume 16, (1922), page 31 and subsequent.- Der Cicerone, Volume 14 (1922), page 765.- Ex Libris, Volume 34 (1924) pages 30-34. Illustr. Ztg. (Leipzig, J. J. Weber), Volume 178, (1932 - I) page 647 (With coloured illustrations).

Based on information furnished by the artist.

Translated from a German original of unknown source.

APPENDICES

Appendix 1

THE STORY OF MY BOOKPLATES

Happy Xmas Brian!

Thanks for everything!

Wishing you a [merry christmas] and
a [happy new year] from all @

Logo: **ID** interactive dimension

Signatures: G-L, Kora, Anne, Anicia, Jonathan, John, Christine, Jane, Brian

NSPCC
www.interactivedimension.com

AMATEUR ESSAYS FOR MY BOOKPLATE

THE SYDNEY ROBERT TURNER COLLECTION

ACQUISITION

Norman Williams, the surviving member of the great **Leon Norman & Maurice Williams** brothers, philatelic writers of renown for over forty years, died in 1999. Although their massive joint library had been sold following the death of **Maurice** in 1976, **Norman** had retained many regularly-used reference items in his personal library. It was this working library that was sold by Grosvenor in their sale of the 9th February 2000.

My interest is philatelic bibliography and accordingly, my main attention was focussed on the indexes and bibliographies. However, one non-bibliographic lot had caught my eye:

757 Bookplates, an interesting selection of around 20 items in a home-made book. £30-£40

Although I had seen a number of bookplates in library books and had even acquired the odd handful in my thirty years of philatelic literature collecting, I had only once seen any for sale and had acquired the majority of them. Twenty more was a positive cornucopia of bookplates and had to be acquired. The lot fell to me at £160, plus £28.20 buyers' premium.

THE COLLECTION

It was evident, on examination, that this was not a selection, as the description of the Lot had said, but a collection. On the inside of the front cover was the bookplate of **Sydney R. Turner** - who I presumed to be the owner or assembler of the collection. To my surprise and delight, the booklet contained three original letters to **Turner** from **Rowland King-Farlow**, two dating from 1948 and one from 1949, all during **King-Farlow's** tenure as Librarian of the Royal Philatelic Society, London. Together, these letters confirmed that the collection had belonged to **Turner** and documented at least a part of the story of the collection.

King-Farlow wrote to **Turner** on the 17th July 1948 saying *I said some time back I would try to find you some examples of the bookplates used in the Yardley & Hall Libraries. The latter still eludes me, but herewith the former.* As a post script, he added an *Example of my own book-plate, for luck.*

Turner evidently responded quickly as the second letter from **King-Farlow**, dated the 26th July 1948, begins *Many thanks for your letter of the 25th and for the new pamphlet, which I'm very glad to have for the library.* Following some notes regarding a book **Turner** had evidently offered to the Royal's Library, **King-Farlow's** forthcoming cumulative index to the *Journal of the Philatelic Literature Society* and other sundries, bookplates reared their head again in the final paragraph: *I will try to find you copies of other philatelic bookplates, but it isn't easy. However, there are several which ought to turn up in the Library, including Castle, Hall, Image, Tiffany and Philbrick, and I may be lucky and come across examples in books for disposal which are loose enough to be detached. We had a boxful of spare Hall bookplates which I regret to say I jettisoned about a year ago, as "junk"! Most annoying.*

Almost eighteen months passed before **King-Farlow** wrote again on the 5th December 1949: *I believe you have a collection of Philatelic Book-Plates. The enclosed copies of the Collectors*

Club Book-Plate and the Suppantschitsch were sent to me by a friend recently and I thought you might like to have them.

Although this is the end of the correspondence, at least we now know the source of four of **Turner's** bookplates and, perhaps more-interestingly, the fate of the spare copies of the Hall bookplates.

LIST OF BOOKPLATES IN THE COLLECTION

The collection contained 19 bookplates and a book-sellers label.

Collectors Club

Hiram Edmund Deats Two copies of the same design in different colours and two other designs.

Harry Ellsworth Dore

A. L. F.,

G. Hamilton-Smith

Leonard H. Hartmann A bookplate with a complete sheet and single copy of what appears to be his book-sellers label.

Hugo Griebert & Co.

Roland King-Farlow

Albert Kronenberg

Philatelic Society, London Subsequently the Royal Philatelic Society London.

Frank Staff

Victor Suppantschitsch

George Townsend Turner

Sydney Robert Turner Two designs.

Robert Blake Yardley

DESCRIPTION OF THE COLLECTION

The book is undoubtedly home-made and is constructed of fairly thick but flexible card, approximately 285mm tall by 217mm wide, held together using brown paper tape so that the pages turn easily and lay flat. In order to stiffen the front and rear covers, two thicknesses of board were used, accounting for the border round all four sides. It would appear to have been made out of whatever suitable materials were to hand since the leaves holding the collection are of varying colours. However, the constructor was not random in his use of these materials for the front and rear covers are both red, albeit of different shades, whilst insides of the covers are made from the same brown card and the endpapers, i.e. those pages facing the covers, are white.

Naturally, the inside front cover carries the owner's bookplate and I, philistine-like, have added my own. Remarkably, **Norman Williams** not only failed to add the **Williams** brothers bookplate to the inside front cover but never added a copy to the collection either. The front endpaper, which I have called the *First Page* for convenience and because none of the pages are numbered, carries no bookplates. Each of the subsequent pages carries two or three bookplates, arranged stylishly as one would expect from a philatelist. Generally, the reverse sides of the pages are bare, all but the fifth page, the reverse of which carries **Frank Staff's** bookplate. Surprisingly, the rear endpaper, which I have designated the *Eighth Page* carries **George Turner's** Christmas card containing his bookplate and the reverse contains **Leonard**

H. Hartmann's bookplate and a complete sheet and single copy of his book label. In a recent communication (e-mail of 6th November 2005), **Hartmann** confirmed that between 1968 and 1975, or thereabouts, he used to place his book label in the lower left corner of the back cover of the books he sold. He continued this practise on one to two thousand books and only stopped when he could no longer obtain the labels gummed with a proper archival adhesive. The labels were black on white and had the same design as his old engraved letterhead. **Hartmann** did not remember giving a bookplate or labels to either **Turner** or the **Williams** brothers but he knew all three and could well have done so in response to a request.

In the absence of evidence to the contrary and particularly in the absence of the **Williams** brothers bookplate, it must be assumed that the collection was untouched by **Norman Williams** and that **Turner** had simply added these late acquisitions to the rear endpaper.

Front Cover

EX LIBRIS

ROSEGARTH,
WEST DRIVE,
CHEAM, SURREY.

75

Inside Front Cover

Second Page

J. Hamilton Smith
1910

Third Page

Fourth Page

Fifth Page

Reverse of the Fifth Page

Sixth Page

Seventh Page

Eighth page

It is perhaps a more
fortunate destiny to be born
with a taste for collecting
... than to be born
a millionaire.
Robert Louis Stevenson

Peace on Earth,
Good Will to Men.

May All Your Days Be Merry.

Inside Pages of the Christmas Card on the Eighth Page

Reverse of the Eighth Page

Inside Rear Cover

THE ROYAL PHILATELIC SOCIETY LONDON
COLLECTION

INTRODUCTION

(7)

(5)

(46)

(5)

(4)

A BRIEF INTRODUCTION TO HERALDRY

Even in ancient times, it was the practice for the greatest warriors and chiefs to adorn their armour – particularly their helmets and shields – with the images of fierce beasts, either real or mythical, as a representation of their fighting prowess. Although this was obviously intended to cause fear amongst their enemies, it also provided a recognisable rallying point for their own forces.

Indeed, this situation was continued into the Middle Ages with knights adopting and discarding such emblems as the whim took them. It is impossible to say exactly when or even why such symbols became the heraldic arms of today but in all likelihood it was during the Crusades. With such large numbers of knights gathered together, the problems of differentiating between a number of knights using the same symbol became acute. By the time of the third Crusade (1189-1192), the use of heraldic devices had been adopted throughout Europe. In the decades that followed, the tournament – the medieval equivalent of modern horseracing – was the impetus to more decorative and colourful shields, coats and horse-trappings, to increase the spectacle and enhance the enjoyment of the crowds. From the earliest days, the control of heraldry and the right to grant arms was the sole prerogative of the sovereign.

In Medieval England, the heralds were to be found in the households of most noble families. They had many duties; to proclaim the decision of his master to friend and foe alike and to negotiate on his master's behalf. The Royal herald was also tasked with looking after heraldic arms. Apart from some purely ceremonial appearances, this part alone of his duties survives. In 1483, **Richard III** incorporated the heralds into a body now known as the College of Arms. The College supervises the bearing of Arms in England, assigns appropriate insignia to persons of sufficient social importance, guarantees the authenticity of family records and provides genealogical information.

THE COAT OF ARMS

Historically, the Coat of Arms has consisted of four parts:-

The Shield, originally an exact replica of the shield which the warrior carried into battle. (Note that the sides, dexter (right) and sinister (left) are determined not from the point of view of the onlooker but that of the bearer.)

The Helmet, with its crest and mantling. This can be either full-faced or in profile. The mantling was originally some rich material hanging down from the helmet. Nowadays, it is often conventionalised into an appearance of leaves.

The Motto, a word or short phrase carried on a scroll, usually below the shield but sometimes over the crest.

Supporters, generally animals which hold the shield in their paws. In England, supporters are restricted to royalty and the higher nobility. However, the grant of supporters is an exclusive prerogative of the Crown and Monarchs have granted them to commoners from time to time. After animals, men in armour and naked savages are the most common supporters.

COLOURS OR TINCTURES

The medieval knights must have made a remarkable spectacle with their brightly painted shields, shining armour and splendid cloaks of fur or expensive cloth. In June 1520 a meeting between the French King, **Francis I** and **Henry VIII** of England took place in some fields just outside Calais, France. So magnificent were their trappings as they tried to outdo each other, that the area is still known as the *Field of the Cloth of Gold*.

All of these colours (called tinctures in heraldry) and textures are reproduced in Coats of arms. Where the arms are reproduced in black and white, it has been necessary to adopt a conventional method of representing the various tinctures by hatched lines and dots.

TERMINOLOGY

In order to describe a coat of arms both correctly and exactly, a conventional terminology has been developed. To Blazan (Derived from the German blasen, the blowing of a horn at a tournament prior to the heralds announcing the armorial bearing of the combatants) is to provide the proper description of a coat of arms. Over the centuries, heraldry has evolved its own distinctive terminology marked by brevity and precision which retains traces of its French origin.

REFERENCE

The very brief introduction to heraldry given above was mainly derived from:

1. *An Elementary Manual of Heraldry with some Account of its History and a Simple Explanation of its Principal Symbols also Something about Hall-Marks and Book-Plates.*, Gorham Manufacturing Company, New York, NY, USA, 1905.

ISTVÁN RÉTHY'S PRESENTATION BOOKPLATES

INTRODUCTION

This is the compilation of bookplates that **István Réthy** presented in the form of a booklet at a Conference. Many of the bookplates belong to **Julia Réthy** (his wife?). It is copy 25 of 50 numbered copies.

TARTALOMJEGYZÉK

1. DÁNIEL Viktor, Budapest	C3	1970
2. KATAUSKAS Sawinijus, Vilnius	C3	1970
3. KMIELIAUSKAS Antanas, Vilnius	C5	1970
4. KÜHN Fritz, Wernigerode	C3	1970
5. DIDELYTĖ Gražina, Kaunas	C5	1970
6. KÜHN Fritz, Wernigerode	C3	1971
7. KÜHN Fritz, Wernigerode	C3	1971
8. KÜHN Fritz, Wernigerode	C3	1972
9. KASS János, Budapest	C3	1972
10. DÁNIEL Viktor, Budapest	C3	1972
11. KÜHN Fritz, Wernigerode	C3	1972
12. VERTEL József, Budapest	C2	1972

Borítólapon FERY Antal fametszete

Ezen mappa készült
a helsingöri XIV. nemzetközi ex libris kiállítás
és kongresszus alkalmából
50 számozott példányban

25
... szám

Smith

I

3

4

5

6

7

8

9

10

JOHN GARTNER'S
NON-PHILATELIC BOOKPLATES

INTRODUCTION

This is a compilation of all of **John** and **Zelma Gartners'** bookplates. The order is based on a chronological list provided to me by **Ed. Jewell** in 2005. It is likely that the majority, if not all of these were produced purely as part of his appreciation and collection of bookplates and were not used in his books. Only a handful related to philately in any way. These are also listed in the body of this bibliography.

- 1.
- 2.
- 3.

4. *Bower Bird*, by Eric Thake, 1944 (mm x mm)

5.

6.

7.

8.

9.

10.

11.

12.

13.

14.

15.

16.

17.

18.

19.

20.

21.

22.

23.

24.

25.

26.

27.

28.

29.

30.

31.

32.

33.

34.

35.

36.

37.

38a.

38b.

39.

40.

41.

42.

43.

44.

AUDREY HUTCHISON
England 1983

45.

46.

47.

48.

49.

50.

51.

52.

53.

54.

55.

56.

57.

58.

59.

60.

61.

62.

63.

64.

65.

66.

67.

68.

69.

70.

71.

72.

73.

74.

Size: 33mm x 70mm (o)

75.

76.

77.

78.

79.

80.

81.

82.

83.

84.

85.

86.

87.

88.

89.

90.

90.

91.

92.

93.

94.

95.

98.

99.

100.

101.

102.

103.

104.

105.

106.

107.

108.

109.

110.

111.

112.

113.

114.

115.

116.

117.

118.

119.

120a.

120b.

121.

122.

123.

124.

125.

126.

127.

128.

129.

130.

131.

132.

133.

134.

135.

136.

137.

138.

140.

141.

142.

143.

144.

145.

146.

147.

148.

a.

b.

ROLAND

Historically, **Roland** was the nephew of **Charlemagne**. As the Marquis of Brittany, he became a Frankish seneschal (or commander) in **Charlemagne's** service, who was killed in the Battle of Roncevaux Pass by the Basques on the 15th August 778.

Roland's tale was retold in the epic eleventh century poem *La Chanson de Roland* (*The Song of Roland*). In this poem, historical fact was embroidered into the epic tale of the noble Christian killed by Islamic forces. This was the time of the First Crusade and for political purposes, the Basques were transformed into Saracens.

In Germany, the meaning of **Roland** changed over the centuries and became a symbol of freedom. At that time this meant the stand of free citizens against the power of the church and for civil rights. Many **Roland** statues were erected in cities throughout Europe, the most famous still in existence being that in Bremen, Germany.

The present sandstone statue dates from 1404, replacing an earlier wooden one burnt down by the Archbishop's troops in 1366, during the fight for Bremen's emerging independence. Bremen's statue faces directly toward the Cathedral in a bold statement of the city's supremacy over the Catholic Church.

Of the twenty seven such statues that can still be found throughout Germany, Bremen's **Roland** statue is the best known and most imposing. With its pedestal, the statue is more than 30 feet tall, a massive figure with its raised sword and shield.

THE INNS OF COURT

The Inns of Court are a group of four institutions in London, of considerable antiquity, that have historically been responsible for legal education. Their respective governing bodies, the benches, exercise the exclusive right of admitting persons to practice by a formal call to the bar. The Inns consist of the Inner Temple and Middle Temple (both housed within the area known as The Temple), Lincoln's Inn, and Gray's Inn. All of the Inns are located in the general vicinity of the Royal Courts of Justice, at the boundary between the City of London and Westminster.

The Inns of Court are voluntary societies, unchartered and unincorporated. Hence, their early history is obscure. Since their inception in the Middle Ages, however, they have been devoted to the technical study of English law, rather than Roman law, which was taught in the universities. Previously, law was learned in the course of service, the first rudiments possibly in private clerkship to some official. By the mid-13th century, when the common law had become extensive and intricate, there arose a class of men, literate but lay, who created and dominated the legal profession and set up the Inns of Court as an answer to the problem of legal education. Manuals and books were produced in French rather than Latin. The students listened to arguments in court and discussed law among themselves.

In addition to those who practiced in the courts, there was also a large demand for stewards and legal advisers to landowners to conduct general business and keep manorial courts. These men needed the rudiments but not the refinements of common law. Such, too, was the case with the large class of attorneys and a growing class of bookkeepers and correspondence clerks. They gained most of their knowledge through an Inn of Chancery, an institution for training in the framing of writs and other legal documents used in the courts of chancery.

In the 14th century many of the household clerks (clergy with at least minor orders) of the chancellor's office formed Inns and appear to have taken students for training. By the end of the century, these Inns were in danger of being submerged by a flood of attorneys-to-be and students who used an Inn of Chancery as a preparation for entering an Inn of Court. Eventually, each Inn of Court secured control of one or more Inns of Chancery and supervised its affairs, appointed readers to teach in it, and later, often bought its premises, becoming its landlord.

By the 15th century the Inns of Court were governed by their benchers, who had previously given at least two courses of lectures (readings) and who presided over mock arguments (moots) in which students argued difficult points of law before them.

Because the law was highly technical, proficiency could be acquired only by following the demanding studies of the Inns. In practice, the Inns thus had a monopoly over legal education. In the 15th and 16th centuries, however, many students joined the Inns for the purpose of getting a general education, rather than legal training. By the end of the 16th century the Inns of Court had begun to exclude attorneys and solicitors and refused to call them to the bar, with the result that attorneys especially fell back on the Inns of Chancery and finally came to form a profession distinct from that of the barristers.

By the beginning of the 17th century, all the Inns had acquired the actual ownership of their sites and begun building splendid halls, a process that continued throughout the century.

Various causes brought on the decline of this system of education. For one thing, the great activity of the printing press led students to rely more on printed material, and as a result they neglected attendance at readings and moots. The system broke down completely during the English Civil Wars; readings ceased in 1677, and only the fees survived. Having paid them, the student was deemed to have fulfilled his duties. With no readers to recommend students for call to the bar, the four Inns in the 18th century finally agreed to call students who had been in residence a stated number of terms. Later, it was settled that eating three dinners was equivalent to attending for the whole term. Meanwhile, the Inns of Chancery were no longer adequate for so large a group as the attorneys and solicitors, and these latter therefore created their own society.

In the 19th century the common law commissioners investigated the Inns of Court, which as a result took steps to resume their educational functions. Readerships were re-established, and lawyers were engaged in teaching with a view to examinations conducted by the Bar Council of Legal Education, representing all four Inns.

In 1974 the Inns created an administrative body, the Senate of the Inns of Court and the Bar, which oversees such matters as finance, legal reform, and educational standards.

HANNS HEEREN'S
NON-PHILATELIC BOOKPLATES

INTRODUCTION

Although **Hanns Heeren** was a well-known philatelist and had several bookplates with a philatelic theme, his interests were rather wider and he also collected books on music and bookplates. As a bookplate collector, he commissioned many artists to produce bookplates for him. So many in fact, that I felt obliged to consign his non-philatelic bookplates to an appendix so that they did not overwhelm the book.

Since I know of no catalogue of **Heeren's** bookplates, they are in a purely random order as I acquired either originals or copies of them.

A tree bearing the objects of his studies, clearly including philately and music as well as books and a number of other interests

Size: 105mm x 80mm (estimated) (p)

A bookplate by Richard Preuss of Leipzig, apparently destined for his music library
 Size: 125mm x 105mm (o)

Heeren's interest in flying is indicated by the aeroplane shown as one of the fruits on his tree bookplate. The symbolism on these two bookplates would indicate the negative aspect of aeroplanes when used for war.

Size: mm x mm (o)

Size: mm x mm (o)

Size: 133mm x 105mm (o)

Size: mm x mm (p)

Size: mm x mm (p)

By Bruno da Osimo, 1956.

Size: 55mm x 95mm (p)

By Ernst Heigenmoser, ca. 1945

Size: mm x mm (p)

By **Karl Blossfeldt**, 1920

Size: mm x mm (p)

By **Waltraud Weissenbach**.

END