

MAC BAIN (J. M.) Eminent Arbroathians. James Chalmers, inventor of the adhesive postage stamp, by J. M. M'B. . . . Reprinted from the Arbroath Herald. With an appendix.

Wimbledon, Arbroath [printed], P. Chalmers, [1890].

8°. 84 in. 18 pp. Coloured paper wrapper.

* * The appendix and a preliminary note were written by Patrick Chalmers. Based up with P. Chalmers' *Pamphlets* vol. III.

MAC GREW (J. M.) See UNITED STATES. POST OFFICE. Post-office department. The postal laws and regulations. . . . Compiled and prepared by William M. Ireland . . . and J. M. McG. . . . 1873, 8°.

MAC LACHLAN AND CO. (R.) Descriptive catalogue and price list of British, foreign and colonial postage stamps for sale by R. McL. and Co. . . .

Montreal, 1865.

8°. 8 in. 12 pp. Coloured paper wrapper.

* * Contains two circulars of R. McLachlan and Co.

Ms. St. Pamph. 44 (1).

MAC LEAN (WILLIAM SEWARD) McL.'s stamp collectors' guide, containing articles on leading philatelic subjects; also lists of philatelic societies, and of periodicals devoted to the science; also a directory of over two thousand United States and Canadian collectors, carefully arranged in alphabetical order, according to States, Territories and Provinces, 1889.

Boston, Mass., Newmarket, N. H., [printed], 1889.

8°. 9 in. 100 pp. Coloured paper wrapper.

* * A prospectus of the work precedes the above copy.

Ms. St. Pamph. 31 (7, 8).

MAC NABB (JAMES) Jr. Hand-book for philatelists. Series, denominations, sizes, and colors of United States postage stamps. Compiled by J. McN., Jr. . . .

Washington, D.C., W. H. Lowdermilk and Co., 1895.

16°. 84 in. 68 pp. + (1) p. Coloured paper wrapper.

Ms. St. Pamph. 34 (14).

MACHADO (ANT.) Catalogue descriptif de tous les timbres, enveloppes, cartes-lettres et cartes postales du Brésil émis jusqu'à ce jour. Par A. M.

Saint Etienne, Loire, S. Bossakiewicz, 1892.

8°. 10 in. 7 pp. + (1) p.

* * This work was issued as a supplement to no. 18 of the "Courrier des Timbres-Poste," with which it is bound up.

MADAGASCAR. PHILATELIC SOCIETY, LONDON. The Postage stamps, . . . of the British Colonies, Possessions and Protectorates in Africa. Part II.

London, 1900.

MADRID (CÍRCULO FILATÉLICO MATRITENSE) Catálogo de los sellos de España, Cuba, Puerto Rico, Filipinas y Fernando Poó. Editado por el C. F. M.

Madrid, 1902.

8°. 63 in. 64 pp., 9 plates. Coloured paper wrapper.

Ms. St. Pamph. 62 (7).

— See PART II. BOLETIN DEL CÍRCULO FILATÉLICO MATRITENSE.

MAFEKING POOLE (B. W. H.) South African War Provisionals. London, 1901.

MAGDEBURG (M¹ PHILATELIA, BRIEFMARKENSAMMLER-VEREIN ZU MAGDEBURG) 1. Jahresbericht der M¹ P. B. V. zu M. Magdeburg, [1893].

8°. 84 in. (6) pp. Coloured paper wrapper.

Ms. St. Pamph. 97 (26).

MAGDEBURG (VEREIN FÜR BRIEFMARKENKUNDE ZU MAGDEBURG) Die Internationale Ausstellung offizieller Postwertzeichen, veranstaltet zur 50. Jubelfeier der Einführung der Briefmarke, zu Magdeburg in den Salen der "Freundschaft" vom 4-11 Mai, 1890.

Magdeburg, 1890.

4°. 11 in. (8) pp.

Ms. St. Pamph. 89 (19).

— V. für B. zu M. Führer durch die Internationale Ausstellung offizieller Postwertzeichen veranstaltet zur 50. Jahr. Jubelfeier der Briefmarke am 4 bis 11 Mai 1890 in den Salen der Gesellschaft "Zur Freundschaft" . . .

Magdeburg, 1890.

8°. 84 in. 18 pp. Coloured paper wrapper.

Ms. St. Pamph. 38 (7).

— V. für B. zu M. Sammlung der Erkennungs-Zeichen seltener Briefmarken. No. 1. 9 Februar, 1891.

Magdeburg, 1891.

8°. 84 in. (4) pp.

* * Reprinted from no. 2 of the "Illustrirte Briefmarken-Zeitung," for 1891.

Ms. St. Pamph. 96 (7).

— See ROGGENSTROH (H.) Die Postwertzeichen von Rumänien. . . . [1894], fol.

— See TRIDLICH (H.) Das Wasserzeichen und seine Erkennung in Postwertzeichen. Preisgekrönte Arbeit. Eigentum des V. für B. zu M. 1890, 8°.

MAGNUS Dr., pseud. [i.e. J. A. LEGRAND.] Essai sur les filigranes et les papiers . . . des timbres-postes. Par le Dr. M. 2e édition. Paris, P. Mahé, 1867.

12°. 63 in. 60 pp. + pp. 56+56d. Coloured paper wrapper.

* * The edition consisted of 527 copies of which 500 were on white laid paper, 25 on coloured paper and 2 on Chinese paper. The first edition consisted of a series of articles published in "Le Timbrophile" from April to July, 1865.

— [Special edition on coloured paper.]

— [Special edition on Chinese paper.]

* * Copies of the ~~same~~ last ~~and~~ wanting.

1041(19)

805 (7)

852(1)

886 (26)

900 (19)

848(7,8)

875 (7)

885 (7)

781(14)

1268

1940

for 1892

1269

247 **MAGNUS**

Dr. Paulus Magnus
MAGNUS Timbres de Moldavie et de Roumanie. Par le Docteur M. Deuxième édition.
Bruxelles, J. B. Moens, 1869.
 16^r. 7 in. 65 pp. + (1) p. Coloured paper wrapper.
 * * * The first edition consisted of a series of articles published in "Le Timbre-poste" from September, 1867-February, 1868.

127/ — [Special edition on rose paper.]
 * * * Only sixteen copies were printed on this paper.
 1272 — [Special edition on grey paper.]

MAHÉ (PIERRE) Supplément au guide-manuel à prix réduits.
Paris, 1864.
 8^r. 10 in. 4 pp.
 * * * This formed a supplement to no. 1 of the "Timbrophile," published November 15, 1864.
 * * * For the first edition see **MAHÉ ET CIE** (r.)
 Bound up with the "Timbrophile."

2240 — Memento du Collectionneur. Guide-manuel. Deuxième édition.
Paris, 1865.
 8^r. 10 in. 25 pp. + (1) p.
 * * * This was published in the form of supplements to the "Timbrophile," nos. 3-9, [January 15]-July 15, 1865.
 Bound up with the "Timbrophile."

412 (1) — Nouveau guide-manuel du collectionneur de timbres-poste. 3e édition comprenant les timbres-poste émis de 1840 à 1865 en vente aux prix réduits au bureau du journal "Le Timbrophile."
Paris, [1865].
 12^r. 7 in. 95 pp. + (1) p. Coloured paper wrapper.

413 — [Special edition on coloured paper.]

412 (2) — Supplément au . . . 3e édition. *Paris, [1866].*

413 (2) — [Another copy.]
 4me édition. *Paris, Bruxelles [printed], 1867.*

414 (1) — 8^r. 7 in. 79 pp. + (1) p. Coloured paper wrapper.

415 — [Special edition on thick laid paper.]

416 — [Special edition on coloured paper.]

414 (2) — Supplément au . . . 4e édition. *Paris, 1870.*

— [Special edition on coloured paper.]
 * * * Wanting.

1701 — Catalogue général des timbres-poste, télégraphes et fiscaux en vente à prix réduits. . . . *Paris, 1875-76.*
 8^r. 29 in. Nos. [1]-12, 1875, 48 pp., and nos. 1-8, 1876, 32 pp.
 * * * Published in monthly parts as a supplement to the "Gazette des Timbres" of January-December, 1875, and January-August, 1876. The first four numbers of 1875 bear no numbers or dates and the pagination of each of these numbers runs 1-4. With the May number the pagination begins with 17 and this and all the subsequent issues are numbered and dated with the month and year when they were published. The publication was left incomplete at the end of "France."
 Bound up with the "Gazette des Timbres" of 1875-76.

902 (20) — Timbres français neufs. La majeure partie avec gomme originale. *Paris, [1897].*
 4^r. 10 $\frac{1}{2}$ in. (4) pp. *Mss. St. Pamph. 91 (20).*

1273 — Les Marchands de timbres-poste d'autrefois et leurs catalogues. Ed. de Laplanche, Alex. Baillieu, E. Thirifocq, François Valette. Mme. E. Nicolas, Ch. Roussin, Le Catalogue Poétique.
Amiens, Vuert et Tellier, 1908.
 8^r. 7 $\frac{1}{2}$ in. xii. + 871 + (3) pp. Coloured paper wrapper.

411 — **MAHÉ ET CIE** (PIERRE) Guide manuel du collectionneur de timbres-poste. *Paris, [1863].*
 12^r. 7 in. 18 pp. Coloured paper wrapper.
 * * * For subsequent editions see **MAHÉ** (r.)

MÄHRISCH-OSTRAU, AUSTRIA 248

MÄHRISCH-OSTRAU, AUSTRIA (INTERNATIONALER PHILATELISTEN VERBAND ZU MÄHRISCH-OSTRAU). SE PART II. VERBANDS-NACHRICHTEN DES INTERNATIONALEN PHILATELISTEN VERBANDES ZU MÄHR-OSTRAU.

MAINZ (VEREIN FÜR BRIEFMARKENKUNDE ZU MAINZ) Zur 5 jährigen Jubel-Feier des Mainzer Vereins für Briefmarkenkunde. Mainz, 1891.
 4^r. 11 $\frac{1}{2}$ in. 1 leaf, printed on one side only.
 * * * Produced by autographic lithography.
Mss. St. Pamph. 89 (17).

MAISONS RÉUNIES. See **PEREIRA** (c.)

MALAGA, SPAIN (SOCIEDAD FILATÉLICA DE MÁLAGA) See PART II. FILATELIA.

MANCHESTER (INTERNATIONAL PHILATELIC EXHIBITION) International Philatelic Exhibition, Manchester, 1899, under the auspices of the Manchester Philatelic Society, held at the City Art Gallery, Mosley Street, Manchester, from June 29th to July 6th, 1899, opened by J. Henriker Heaton, Esq., M.P., on Thursday, June 29th, 1899. Official catalogue. *Manchester, 1899.*
 8^r. 8 $\frac{1}{2}$ in. 96 + (3) pp. Coloured paper wrapper.
 * * * A printed list of the awards 11 pp. + (1) p., and specimens of the season ticket, menu of the dinner to the judges, programme of music, etc., at the Conversazione, and copies of the advertisement-labels, are bound up with the catalogue. A second copy of the catalogue and list of the awards are bound up in *Mss. St. Pamph. 100 (8)* and a copy of the prospectus of the exhibition, dated November, 1898, is bound up in *Mss. St. Pamph. 56 (19)*.

MANCHESTER (MANCHESTER PHILATELIC SOCIETY) M. P. S. Epitoms of papers read before the Society. Berge-dorf, C. B. Duerst. France, W. D. Beckton. Heligoland, G. B. Duerst. Belgium, W. D. Beckton. Lübeck, C. B. Duerst. Session 1892-93.
Manchester, September, 1893.

8^r. 8 $\frac{1}{2}$ in. 39 pp. + (1) p. Coloured paper wrapper.
Mss. St. Pamph. 127 (1).

— See **MANCHESTER**: INTERNATIONAL PHILATELIC EXHIBITION.

MANGOLD (OTTO) Catalogue de l'Union Postale Universelle. Abdruck von den General-Postämtern überlassener Schriftstücke. Herausgegeben von H. J. Dauth . . . Amtliche Liste: Portugal und Colonien, bearbeitet und mit Preisen versehen von O. M., Frankfurt a. M. *Frankfurt am Main, H. J. Dauth, [1891].*
 8^r. 6 $\frac{1}{2}$ in. (2) + 19 pp. + (1) p. Coloured paper wrapper.
 * * * The above particulars are taken from the wrapper; the title-page only bears "Catalogue de l'Union Postale Universelle. Abdruck Postamtlicher Documente. Herausgegeben von H. J. Dauth. . . ."
Mss. St. Pamph. 100 (5).

MANN (CHRISTIAN) Katalog über alle bekannten seit 1840 bis Mai 1864 ausgegebenen Briefmarken die zu den beigefügten Preisen durch C. M. junior in Leipzig bezogen werden können. Dritte Auflage. *Leipzig, 1864.*
 32^r. 5 $\frac{1}{2}$ in. 29 pp. + (1) p. Coloured paper wrapper.
 * * * Wanting. For the first edition see **LITZBACHES MUSEUM**. Katalog, 1864, 32^r. *Mss. St. Pamph. 48 (2)*. Subsequent editions have "Junior" dropped from the name.

— Katalog (sic) über alle bekannten seit 1840 bis August 1865 ausgegebenen Briefmarken die zu den beigefügten Preisen durch C. M. . . . *Leipzig, 1865.*
 32^r. 5 $\frac{1}{2}$ in. 38 + (2) pp. Coloured paper wrapper.
 * * * The copy in the library has lost the wrapper.

— Katalog . . . bis August 1868. *Leipzig, 1868.*

8^r. 8 $\frac{1}{2}$ in. 41 pp. + (1) p. Coloured paper wrapper.

— Katalog . . . bis December 1870. *Leipzig, 1871.*

8^r. 6 $\frac{1}{2}$ in. 43 pp. Coloured paper wrapper.

— Nachtrag 1. *Leipzig, [1871].*

900 (17)

976

831 (5)

894 (15)

905 (1)

814 (5)

417 (1)

417 (2)

417 (3)

417 (4)

- 769 (7)** **MANN** (CHRISTIAN) Katalog aller seit 1840 bis auf die neueste Zeit ausgegebenen Briefmarken zu den verzeichneten Preisen welche durch C. M. . . . Leipzig, 1876. 8°. 64 in. 55 pp. + (1) p. Coloured paper wrapper. *Ms. St. Pamp.* 12 (7).
- 977 (7)** **MANNHEIM** (VERBAND BADISCH-PFÄLZISCHER BRIEFMARKENSAMMLER-VEREINE) Mitglieder-Verzeichniss des V. B.-P.-B.-V. [Mannheim, 1903.] 8°. 84 in. (10) pp. Coloured paper wrapper. * * For previous lists see MANNHEIM (VERBAND BADISCH-PFÄLZISCHER PHILATELISTEN-VEREINE)
- 977 (1)** **MANNHEIM** (VERBAND BADISCH-PFÄLZISCHER PHILATELISTEN-VEREINE) Mitglieder-Liste aufgestellt Januar, 1894. [Mannheim], 1894. 8°. 82 in. (7) pp. + (1) p.
- 977 (2)** — Satzungen [und] Mitglieder-Liste. [Mannheim, 1895.] 8°. 82 in. 13 pp. + (1) p. Coloured paper wrapper.
- 977 (3)** — [Mannheim, 1896.] 8°. 82 in. (11) pp. + (1) p. Coloured paper wrapper.
- 977 (4)** — [Mannheim, 1897.] 8°. 82 in. (12) pp. Coloured paper wrapper.
- 977 (5)** — [Mannheim, 1898.] 8°. 82 in. (12) pp. Coloured paper wrapper.
- 977 (6)** Mitglieder-Verzeichniss des V. B.-P.-P.-V. [Mannheim, 1901.] 8°. 84 in. 11 pp. + (1) p. Coloured paper wrapper. * * For continuation see MANNHEIM (VERBAND BADISCH-PFÄLZISCHER BRIEFMARKENSAMMLER-VEREINE)
- MANNHEIM** (VEREIN MANNHEIMER BRIEFMARKENSAMMLER) See MOTZ (H.) Philatelistisches Lieder-Buch. Eine Erinnerungsgabe an den VII. Deutschen Philatelistentag (13-16 Juli 1895) Herausgegeben vom Verein Mannheimer Briefmarkensammler, bearbeitet von H. M. in Mannheim. 1895, 16°.
- See PART II. VERTRAULICHES KORRESPONDENZBLATT PHILATELISTISCHER VEREINE.
- 827 (1)** **MARBES** (AUGUST) Philatelistisches Adressbuch. Verzeichniss der bedeutendsten Briefmarkensammler und Händler der Welt. Zusammengestellt vom Verleger. Bremen, 1890. 8°. 72 in. 80 pp. Coloured paper wrapper. *Ms. St. Pamp.* 40 (1).
- 827 (2)** — Zweite, bedeutend vermehrte Ausgabe. Bremen, 1896. 8°. 8 in. 144 pp. Coloured paper wrapper. *Ms. St. Pamp.* 40 (2).
- 1137** **MARCONNET** (F.) Les Vignettes postales de la France et de ses colonies. Catalogue historique et raisonné de toutes les émissions métropolitaines et coloniales depuis le 1er Janvier 1849 jusqu'au 1. Juillet 1897. Publié par F. M. . . . Première édition. Nancy, 1897. 8°. 92 in. 2 vols. 1. (8) + ii. + 431 pp. + (1) p. II. "Atlas" of 536 illustrations, (66) leaves. Coloured paper wrappers.
- MARIATEGUI** (EDUARDO DE) See TREBUSSEM, Dr. (Segunda edición de) Kpankia (y primera de) Klentron. Cartas Filatélicas del Doctor T. y de Don Eduardo de Mariategui. 1871, 8°.
- 806 (15)** **MARIMIAN** (A. O.) Année 1902. No. 19. Prix-courant de timbres-poste d'Europe. A. O. M. . . . Paris, Caen [printed], 1902. 8°. 82 in. 72 pp. Coloured paper wrapper. *Ms. St. Pamp.* 68 (15).
- Année 1903. No. 20. . . . Prix-courant de tous les timbres-poste non surchargés, émis depuis 1840 jusqu'à 1902. Par A. O. M. . . . Paris, Caen [printed], 1903. 8°. 74 in. 159 pp. + (1) p. Coloured paper wrapper. *Ms. St. Pamp.* 58 (2).

- MARIMIAN** (A. O.) Année 1904. No. 21. Prix-courant de tous les timbres-poste, émis depuis 1840 jusqu'à 1900. Par A. O. M. . . . Paris, Caen [printed], 1904. 8°. 74 in. 182 pp. Coloured paper wrapper. *Ms. St. Pamp.* 68 (16).
- Année 1907. No. 23. Catalogue prix-courant de tous les timbres-poste. Emis depuis 1840 jusqu'à 1906. Par A. O. M. . . . Paris, 1907. 8°. 7 in. xiv. + (2) + 591 pp. + (1) p. Coloured paper wrapper. **4 18**
- MARIMIAN** (H. O.) Prix-courant, Septembre 1900, Europe. Paris, Rouen [printed], 1900. 8°. 82 in. 34 pp. Coloured paper wrapper. * * Bound up with this is a price-list of the same date, of the stamps of Persia and "Bureaux Français à l'Étranger". *Ms. St. Pamp.* 100 (11). **858 (11)**
- MARIMIAN FRÈRES.** Prix-courant de timbres-poste. Par M. F. . . . Paris, Houilles [printed], 1896. 8°. 84 in. 32 pp. Coloured paper wrapper. *Ms. St. Pamp.* 100 (12). **858 (12)**
- MARINO** (SALVATORE) See ALTINARI (A. N.) Livre d'adresses des collectionneurs et marchands de timbres-poste. . . . Par A. N. Altinari et S. M. 1893, 8°.
- MARENHAUS DER ANSTALTEN ZU BETHEL BEI BIELEFELD.** Briefmarken Katalog vom M. der A. zu B. bei B. 1894-95. Bethel, 1894. 16°. 54 in. 110 + (2) pp. Coloured paper wrapper. *Ms. St. Pamp.* 126 (11). **795 (11)**
- [New edition.] 1895-96. Bethel, 1895. 16°. 64 in. 147 pp. + (1) p. Coloured paper wrapper. *Ms. St. Pamp.* 126 (6). **794 (6)**
- [New edition.] 1896-97. Bethel, 1896. 16°. 64 in. 144 pp. Coloured paper wrapper. *Ms. St. Pamp.* 126 (7). **794 (7)**
- MARSH** (VICTOR) { *المصطفى*. *مصطفى*. *مصطفى*. } First edition. The International directory of philatelic literature collectors, dealers, and publishers. Edited and published by V. M. . . . London, S. W., Cork [printed, 1904]. 8°. 74 in. 65 pp. + (1) p., frontispiece. Coloured paper wrapper. *Ms. St. Pamp.* 68 (9). **855 (3)**
- No. 2. October, 1905. Catalogue of philatelic literature for sale. A selection from the stock of V. M. . . . London, S. W., 1905. 8°. 74 in. 10 + (2) pp. * * Last no. 1 was issued in the author's "International directory of philatelic literature collectors, dealers and publishers". *Ms. St. Pamp.* 69 (9). **915 (9)**
- Edition de luxe. London, S. W., 1905. 8°. 82 in. 10 + (2) pp., portrait of author. * * One of twenty-five copies for private circulation only. *Ms. St. Pamp.* 69 (10). **915 (10)**
- List no. 3. December, 1907. Sale of the philatelic publications of Jean-Baptiste Moens. London, S. W., 1907. 8°. 8 in. 6 + (2) pp. Printed on rose paper. *Ms. St. Pamp.* 82 (4). **920 (4)**
- Edition de luxe of 25 copies. London, S. W., 1907. 8°. 8 in. 6 + (2) pp. Printed on white paper. *Ms. St. Pamp.* 82 (5). **920 (5)**
- Edition de luxe of 25 copies, revised. London, S. W., 1907. 8°. 8 in. 6 + (2) pp. Printed on white paper. *Ms. St. Pamp.* 82 (6). **920 (6)**
- List no. 4. December, 1907. [Price list of volumes of "Bric-à-Brac".] London, S. W., 1907. 8°. 84 in. (4) pp. Printed on rose paper. *Ms. St. Pamp.* 82 (7). **920 (7)**
- [Edition de luxe.] London, S. W., 1907. 8°. 84 in. (4) pp. Printed on white paper. *Ms. St. Pamp.* 82 (8). **920 (8)**

849 (1)

MARSHALL (E. R.) Part 1. 1887. The Peerless directory. . . .
Wyoming, Iowa, 1887.
4^o. 74 in. 29 pp. + (1) p. Coloured paper wrapper.
Mis. St. Pamph. 32 (1).

419 (1)

MARTIN (A.) Descriptive price catalogue of Government postage stamps for sale by A. M. . . . Fourth edition.
Rockford, Ill., 1873.
8^o. 9 in. 32 pp. Coloured paper wrapper.
* * * The same as D. A. K. Andrus' catalogue, fourth edition, except for the substitution of the name and address of A. Martin on the front wrapper. Bound up with "The Stamp news," Rockford, Ill., 1873.

MARTIN (LOUIS) Almanach du Collectionneur Français pour [1899]. Contenant de nombreux articles philatéliques, renseignements, illustrés de nombreux portraits et clichés, etc. . . . en vente aux bureaux du Collectionneur Français.
Paris, [1899].
8^o. 6 in. 48 pp.
* * * Wanting.

899 (16)

MARTINENGGHI (CARLO) Liquidation d'un petit stock de fac-similés ou imitations très-bien faites, des meilleurs timbres-poste des anciens États d'Italie, et d'autres pays. . . .
Milano, [? 1890].
Fol. 124 in. 1 leaf. Printed on one side only.
* * * Produced by autographic lithography with two specimens of the forgeries attached. The name and address of the publisher is added with a hand-stamp.
Mis. St. Pamph. 38 (16).

871 (2)

MARTINETZ (J. A.) Internationales Briefmarkenhändler-Adressbuch. International stamp dealers' directory. Herausgegeben von J. A. M., Arnold Fleischmann, Robert Odabassian.
Wien, 1877.
8^o. 84 in. (4) + 64 + (2) pp. Coloured paper wrapper.
Mis. St. Pamph. 3 (2).

899 (43)

MARTINS (FAUSTINO ANTONIO) Prix-courant des timbres-poste du Portugal et ses colonies, usés.
Lisbonne, 1878.
Fol. 14 in. 1 leaf, printed on one side only.
Mis. St. Pamph. 88 (43).

899 (44)

— [New edition.]
Lisbonne, [1880].
Fol. 172 in. 1 leaf, printed on one side only.
Mis. St. Pamph. 88 (44).

899 (45)

— et du Brésil. No. 13.
Lisbonne, 1882.
4^o. 104 in. 1 leaf.
Mis. St. Pamph. 88 (45).

899 (46)

— No. 16.
Lisbonne, 1883.
4^o. 11 in. (4) pp.
Mis. St. Pamph. 88 (46).

776 (3)

— No. 19.
Lisboa, 1884.
16^o. 54 in. (2) + 18 pp.
Mis. St. Pamph. 19 (3).

899 (47)

— No. 22.
Lisbonne, 1885.
Fol. 174 in. 1 leaf of coloured paper, printed on one side only.
Mis. St. Pamph. 88 (47, 47a).

899 (48)

— No. 24.
Lisbonne, 1886.
8^o. 84 in. 1 leaf of coloured paper.
Mis. St. Pamph. 88 (48).

788 (1)

— No. 25.
Lisbonne, 1886.
16^o. 54 in. 24 pp. Coloured paper wrapper.
* * * Printed on coloured paper.
Mis. St. Pamph. 114 (1).

880 (32)

— No. 28.
Lisboa, 1887.
8^o. 94 in. 8 pp.
* * * Printed on coloured paper.
Mis. St. Pamph. 53 (32).

899 (49)

— No. 31.
Lisbonne, 1889.
Fol. 18 in. (4) pp.
Mis. St. Pamph. 88 (49).

899 (50)

— No. 32.
Lisbonne, 1891.
4^o. 104 in. 6 pp.
Mis. St. Pamph. 88 (50).

788 (9)

— No. 34.
Lisbonne, 1893.
8^o. 64 in. 48 pp. Coloured paper wrapper.
Mis. St. Pamph. 114 (9).

835 (2)

— No. 45.
Lisbonne, Août, 1900.
8^o. 74 in. 32 pp.
Mis. St. Pamph. 106 (2).

MARTINS (FAUSTINO ANTONIO) Centro Philatelico Portu- guese. Catalogo e preço-corrente de todos os sellos de correio, envelopes, bilhetes postaes e cintas para tornao, emitidos até 1895, por F. A. M. . . .
Lisboa, 1895.
8^o. 64 in. 49 pp. + (1) p. + "ERRATA" (2) pp.
* * * Presented as a supplement to "O Philatelista," Serie III., nos. 5-8, and bound up with the journal.

2236

(Série III)

MASON (J. ALLAN) Descriptive price catalogue of Govern- ment postage stamps for sale by J. A. M. . . . Fourth edition. . . .
Brooklyn, N. Y., Rockford Ill., [printed], 1873.
8^o. 84 in. 82 pp. Coloured paper wrapper.
* * * The same as D. A. K. Andrus' Catalogue, fourth edition, except for the substitution of the name and address of J. A. Mason on the front wrapper.
Mis. St. Pamph. 42 (4).

850 (4)

MASON AND CO. A Descriptive catalogue of all Ameri- can and foreign postage stamps. . . . M. and Co. . . .
Philadelphia, Pa., New York, [printed], 1870.
8^o. 84 in. pp. 5-32. Paper wrapper.
* * * The same as J. W. Scott and Co.'s catalogue, nineteenth edition except for change of name and address, omission of the sheet of illustrations, and the paper wrapper which corresponds with that belonging to J. W. Scott and Co.'s catalogue, eighteenth edition. There are two varieties of the paper wrapper, one printed entirely in black, the other with the front printed in red and blue, and on the other side a "Preface" and "Special Notice" in black, which are not found with the first variety.
Mis. St. Pamph. 44 (5, 5a).

852

(5, 5a)

MASON AND CO. (J. ALLAN) Descriptive catalogue of the postage stamps of all countries, with the prices at which they may be obtained of J. A. M. and Co. . . . [Twenty-sixth edition.]
Brooklyn, N. Y., [1873].
8^o. 94 in. pp. 8-39 + (1) p. Coloured paper wrapper.
* * * The same as J. W. Scott and Co.'s catalogue, twenty-eight edition, except for the omission of the title-page and the substitution of a new paper wrapper.
Mis. St. Pamph. 50 (9).

878 (9)

— A Descriptive price catalogue of the revenue stamps of all nations.
Brooklyn, N. Y., 1874.
8^o. 94 in. 19 pp. + (1) p.
* * * The same as J. W. Scott and Co.'s revenue stamp catalogue of 1874 except for change of name and address on the title-page.
Mis. St. Pamph. 50 (10).

878 (10)

— The Stamp collector's friend. An illustrated catalogue of philatelic publications. Published by J. A. M. and Co. . . .
New York, [1874].
Oblong 34 in. (12) pp. Coloured paper wrapper.
* * * The same as J. W. Scott and Co.'s publication, except for the substitution of the name and address of J. A. Mason and Co. on the title-page.
Mis. St. Pamph. 55 (8).

782 (2)

— Price catalogue describing every postage stamp ever issued. . . . [Twenty-ninth edition.]
Brooklyn, N. Y., [1875].
8^o. 94 in. pp. 8-46. Coloured paper wrapper.
* * * The same as J. W. Scott and Co.'s catalogue, twenty-ninth edition, except for the omission of the title-page and pp. 47, 48, and the substitution of a new paper wrapper.
Mis. St. Pamph. 46 (6).

877 (6)

— Descriptive catalogue of the postage stamps of all countries, containing over three hundred illustrations, with the prices at which they may be obtained of J. A. M. and Co. . . . [Thirtieth edition.]
Brooklyn, N. Y., [1875].
8^o. 94 in. pp. 8-40. Coloured paper wrapper.
* * * The same as J. W. Scott and Co.'s catalogue, thirtieth edition, except for the omission of the title-page and the substitution of a new paper wrapper.
Mis. St. Pamph. 50 (11).

878 (11)

— Descriptive price catalogue of the postage stamps of all nations. . . .
Brooklyn, N. Y., Philadelphia [printed], 1878.
8^o. 94 in. (2) + 102 pp. Coloured paper wrapper.
* * * The same as L. W. Durbin's Catalogue, 11th edition, except for the substitution of the name and address of J. A. Mason and Co. on the front wrapper, and a new title-page.
Mis. St. Pamph. 46 (7).

877 (7)

MASON AND CO. (J. ALLAN) Wedding of the gold pen and the inkstand. Brooklyn, N.Y., [1874].

2519 (8a)

8°. 92 in. (2) pp., printed on one side only.
* Philatelic only in having an illustration of the 5 cents New York stamp of 1845. This illustration is overprinted "Fac-simile" in carmine letters. *Mt. St. Jour.* 18 (84).

1016

MASSON (DAVID PARKES) Sir. The Stamps of Jammu and Kashmir. Parts 1 and 2. By D. P. M. [Calcutta (Philatelic Society of India.) Publications of the P. S. of I. Vols. iv. and v.]

Calcutta, Part 2, Lahore [printed], 1900-01.
8°. 82 in. 2 vols. I. (4) + 47 (error for 49) + 2 pp. 6 plates. II. (4) + 41 pp. + (1) p. + correction slip and addenda slip, 15 plates, and (4) specimen leaves of native made paper. Coloured paper wrappers.

2681

vol. X.

— Sirmoor I. By Sir D. M. [Madras, 1906.]

8°. 93 in. 20 pp.
* * * Published as a supplement to the "Philatelic Journal of India," July, 1906, with which it is bound up.

1020

— The Postage stamps of Afghanistan. D. P. M., B. Gordon Jones. [Calcutta (Philatelic Society of India.) Publications of P. S. of I. Vol. ix.]

Madras, Huginbotham and Co., Birmingham, W. T. Wilson. 1908.

4°. 92 in. (8) + 58 pp., 24 plates. Coloured paper wrapper.
* * * An "errata" slip to the work was circulated in the number of the "Philatelic Journal of India" for December, 1908, and a second errata slip with illustration was given in the number of the same journal for June, 1910.

MATABELELAND. PHILATELIC SOCIETY, LONDON. The postage stamps, . . . of the British Colonies, Possessions and Protectorates in Africa. Part II. London, 1900.

MAURITIUS. EVANS (E. B.) Notes sur les timbres-poste de Maurice. See PARIS: CONGRÈS INTERNATIONAL DES TIMBROPHILES. Comte-rendu. Paris, 1880.

— **LEGRAND (Dr. A.)** Les timbres-poste natifs gravés de Maurice. See PARIS: CONGRÈS INTERNATIONAL DES TIMBROPHILES. Comte-rendu. Paris, 1880.

— **MOENS (J. B.)** Les Timbres de Maurice. Bruxelles, 1878.

— **PHILATELIC SOCIETY, LONDON.** The Postage stamps, . . . of the British Colonies, Possessions and Protectorates in Africa. Part II. London, 1900.

900 (33)

— 3,000 copies printed to stamp dealers and stamp collectors.—Tiré à 3,000 exemplaires aux marchands et collectionneurs de timbres-poste.

Port Louis, Mauritius, 1888.

899 (55)

MAURY (ARTHUR) Liste des timbres-poste, avec les prix auxquels on peut se les procurer chez Maury Fils. Paris, [1863].

Fol. 16 in. 1 leaf. Printed on one side only.
Mis. St. Pamph. 88 (56).

899 (56)

— [Another edition.] Paris, [1863].
Fol. 162 in. 1 leaf. Printed on one side only.
* * * The last edition with "Fils" attached to the name of Maury.
Mis. St. Pamph. 88 (56).

420

— Catalogue complet des timbres-poste avec leurs prix de vente pour les collections. . . . Paris, 1865.

12°. 7 in. (2) + 46 pp. Printed on pale rose paper and interleafed.

2711 (3)

421

— Description de tous les timbres-poste créés de 1840 à 1866. . . . [Deuxième édition.] Paris, [1866].

8°. 72 in. 76 pp. Coloured paper wrapper.

MAURY (ARTHUR) Catalogue descriptif de tous les timbres-poste créés de 1840 à 1868. . . . [Troisième édition.] Paris, [1868].

422

8°. 84 in. 96 pp. Coloured paper wrapper.

— 4^e édition. Paris, [1870].

423

8°. 8 in. 116 pp. Coloured paper wrapper.

— [Special edition on laid paper.]

424

— 5^e édition. Paris, [1871].

8°. 8 in. 116 pp. Coloured paper wrapper.

* * * The same as the fourth edition, except for "5^e édition" on the wrapper. Wanting.

425 (1)

— 6^e édition. Paris, Juillet, 1872.

8°. 8 in. 116 pp. Coloured paper wrapper.

— 7^e édition. Paris, Mars, 1874.

425 (2)

8°. 84 in. 104 pp. Coloured paper wrapper.

— 8^e édition. Paris, Octobre, 1874.

426 (1)

8°. 84 in. 104 pp. Coloured paper wrapper.

— 9^e édition. Paris, 1875.

426 (2)

8°. 84 in. 2 parts. I. 112 pp. II. 55 pp. + (1) p. Coloured paper wrappers.

* * * Part II. bears the imprint on the last page: "Paris.—Typ. de Houge, Dunon et Frensch," whereas part II. of the succeeding edition has "Paris.—Typ. Tolmer et Isidor Joseph. . . ." Some of the prices and other parts of the lists also vary in the two editions.

— 10^e édition. Paris, 1877.

427 (1, 2)

8°. 84 in. 2 parts I. 108 pp. II. 55 pp. + (1) p. Coloured paper wrappers.

— 11 édition. Paris, [1881].

428 (1)

8°. 84 in. (4) + 96 pp. Coloured paper wrapper.

* * * The lists were only completed to the end of "Guyane Anglaise".

— 12 édition. Paris, [1881].

428 (2)

8°. 84 in. (4) + 96 pp. The lists were only completed to the end of "Guyane Anglaise".

— 13^e édition. Paris, [1881].

428 (3)

8°. 84 in. (4) + 96 pp. Coloured paper wrapper.

* * * The lists were only completed to the end of "Guyane Anglaise".

— 14^e édition. Paris, [1881].

429 (1)

8°. 84 in. (4) + 96 pp. Coloured paper wrapper.

* * * The lists were only completed to the end of "Guyane Anglaise".

— 15^e édition. Paris, [1882].

429 (2)

8°. 84 in. (4) + 96 pp. II pp. 97-216. On page 208, the last line

* * * The lists were only completed to the end of "Guyane Anglaise". Issues for Venezuela are dated "1882".

— Supplément du catalogue descriptif de timbres-poste (1882). Paris, [1882].

430 (1) } 3

8°. 84 in. (2) + 18 pp.

430 (2) } copies

— 16^e édition. Paris, [1883].

430 (4)

8°. 84 in. 2 parts. I. (4) + 96 pp. II. pp. 97-216

430 (3)

— 17^e édition. Paris, [1884].

8°. 84 in. 2 parts. I. (4) + 96 pp. II. pp. 97-216. Coloured paper wrappers.

431 (1)

— 18^e édition. Paris, [1885].

8°. 84 in. 1 leaf. Printed on one side only.

432 (not received)

— 19^e édition. Paris, [1888]

8°. 84 in. vi 2 parts I. (4) + 96 pp. II. pp. 97-216

— 20^e édition. Paris, [1889].

8°. 84 in. (4) + 215 pp. + (1) p. Coloured paper wrapper.

— 21^e édition. Paris, [1889].

8°. 84 in. (4) + 215 pp. + (1) p. Coloured paper wrapper.

- 434 (3) MAURY (ARTHUR), etc. 22^e édition. Paris, [1885].
8°. 84 in. (4) + 215 pp. + (1) p. Coloured paper wrapper.
- 435 (1) ———— 23^e édition. Paris, [1889].
8°. 84 in. (4) + 215 pp. + (1) p. Coloured paper wrapper.
- 435 (2) ———— 34^e édition. Paris, [1889].
8°. 84 in. (4) + 215 pp. + (1) p. Coloured paper wrapper.
- 436 (1) ———— 25^e édition. Paris, [1890].
8°. 84 in. (4) + 215 pp. + (1) p. Coloured paper wrapper.
- 436 (2) ———— 26^e édition. Paris, [1891].
8°. 84 in. (4) + 215 pp. + (1) p. Coloured paper wrapper.
- 437 (not received) ———— 27^e édition. Paris, [1892].
8°. 84 in. (4) + 215 pp. + (1) p. Coloured paper wrapper.
* * * Wanting.
- 438 (1) ———— 28^e édition. Paris, [1893].
8°. 84 in. (4) + 215 pp. + (1) p. Coloured paper wrapper.
- 438 (2) ———— 29^e édition. Paris, [1893].
8°. 84 in. (4) + 215 pp. + (1) p. Coloured paper wrapper.
- 439 (1) ———— 30^e édition. Paris, [1894].
8°. 84 in. (4) + 282 pp. Coloured paper wrapper.
- 439 (2) ———— 31^e édition. Paris, [1894].
8°. 84 in. (6) + 282 pp. Coloured paper wrapper.
- 439 (3) ———— 32^e édition. Paris, [1894].
8°. 84 in. (4) + 282 pp. Coloured paper wrapper.
- 440 (1) ———— 33^e édition. Paris, [1895].
8°. 84 in. (6) + 282 pp. Coloured paper wrapper.
- 440 (2) ———— 34^e édition. Paris, [1896].
8°. 84 in. (8) + 323 pp. + (1) p. Coloured paper wrapper.
* * * This catalogue was also used by Deszède of Paris with a new paper wrapper and alteration of the title-page and the preface.
- 441 (not received) ———— 35^e édition. Paris, [1897].
8°. 84 in. (8) + 323 pp. + (1) p. Coloured paper wrapper.
* * * Wanting.
- 442 (1) ———— 36^e édition. Paris, [1897].
8°. 84 in. (8) + 323 pp. + (1) p. Coloured paper wrapper.
- 442 (2) ———— 37^e édition. Paris, [1897].
8°. 84 in. (8) + 336 pp. Coloured paper wrapper.
- 443 (1) ———— 38^e édition. Paris, [1898].
8°. 84 in. (8) + 336 pp. Coloured paper wrapper.
- 443 (2) ———— 39^e édition. Paris, [1899].
8°. 84 in. (8) + 350 pp. Coloured paper wrapper.
- 444 (1) ———— 40^e édition. Paris, [1901].
8°. 84 in. (8) + 350 pp. Coloured paper wrapper.
- 444 (2) ———— 41^e édition. Paris, [1901].
8°. 84 in. (8) + 386 pp. Coloured paper wrapper.
- 444 (5) ———— 43^e édition. Paris, [1903].
8°. 84 in. (8) + 424 pp. Coloured paper wrapper.
- 446 (3) ———— 45^e édition. Paris, [1905].
8°. 84 in. (9) + 479 pp. + (1) p. Coloured paper wrapper.
- 447 (1) ———— 46^e édition. Paris, [1905].
8°. 84 in. (9) + 479 pp. + (1) p. Coloured paper wrapper.
- 447 (2) ———— 47^e édition. Paris, [1905].
8°. 84 in. (9) + 479 pp. + (1) p. Coloured paper wrapper.
- 902 (5) ———— Timbres-poste rares en vente chez A. M. Paris, [? 1880].
8°. 84 in. 8 pp.
* * * Printed by autographic lithography. *Mis. St. Pamph.* 91 (5).
- 431 (2) ———— Catalogue descriptif de tous les timbres-poste, timbres-télégraphe, cartes-poste, etc., parus en 1883 et 1884. . . Paris, [1885].
8°. 84 in. 28 pp. Paper wrapper.
Bound up with *A. Maury's Catalogue*, 17th edition.

- MAURY (ARTHUR) Catalogue descriptif des timbres-poste parus en 1885. . . Paris, [1885]. 450 (1)
8°. 84 in. 19 pp. + (1) p.
* * * This and the following editions were given as supplements to each December number of "Le Collectionneur de Timbres-Poste". A second copy is bound up with *A. Maury's Catalogue*, 17th edition. 431 (3)
- parus en 1886. . . Paris, [1886]. 450 (2)
8°. 84 in. (2) + 18 pp. A second copy is bound up with *A. Maury's Catalogue*, 17th edition. 431 (4)
- parus en 1887. . . Paris, [1887]. 450 (3)
8°. 84 in. (2) + 15 pp. + (1) p. A second copy is bound up with *A. Maury's Catalogue*, 17th edition. 431 (5)
- parus en 1888. . . Paris, [1888]. 450 (6)
8°. 84 in. (2) + 13 pp. + (1) p.
- parus en 1889. . . Paris, [1889]. 450 (5)
8°. 84 in. (2) + 22 pp.
- parus en 1890. . . Paris, 1890. 450 (8)
8°. 84 in. (2) + 27 pp. + (1) p.
* * * There are two editions of this, one with the words "Supplément au No. 122 du Collectionneur de Timbres-Poste" at the top of the title-page. This last has no advertisement at the back of page 27. Another edition . . . 450 (9)
- parus en 1891. . . Paris, 1891. 450 (10)
8°. 84 in. (3) + 25 pp. + (1) p.
- parus en 1892. . . Paris, 1892. 450 (12)
8°. 84 in. 44 pp.
- parus en 1893. . . Paris, 1893. 450 (14)
8°. 84 in. 32 pp.
- parus en 1894. . . Paris, 1894. 450 (15)
8°. 84 in. 36 pp.
- parus en 1895. . . Paris, 1895. 450 (16)
8°. 84 in. 32 pp.
- parus en 1896. . . Paris, 1896. 450 (17)
8°. 84 in. 29 pp. + (1) p.
- parus en 1897. Paris, 1897. 450 (18)
8°. 84 in. 32 pp.
- parus en 1898. . . Paris, 1898. 450 (19)
8°. 8 in. 36 pp.
- parus en 1899. . . Paris, 1899. 450 (20)
8°. 84 in. 34 pp.
- parus en 1900. . . Paris, 1900. 450 (21)
8°. 84 in. 40 pp. Paper wrapper.
- parus en 1901. . . Paris, 1901. 450 (22)
8°. 84 in. 32 pp.
- parus en 1902. . . Paris, 1902. 450 (23)
8°. 84 in. 44 pp.
- parus en 1903. . . Paris, 1903. 450 (24)
8°. 84 in. 44 pp.
- parus en 1904. . . Paris, 1904. 451 (1)
8°. 84 in. 36 pp.
- parus en 1905. . . Paris, 1905. 451 (2)
8°. 84 in. 32 pp.
- parus en 1906. . . Paris, 1906. 451 (3)
8°. 84 in. 34 + (2) pp.
- parus en 1907. . . Paris, 1907. 451 (4)
8°. 84 in. 34 + (2) pp.
- parus en 1908. . . Paris, 1908. 451 (5)
8°. 84 in. 30 + (2) pp.

- 452(1)** MAURY (ARTHUR) Catalogue descriptif des timbres-poste [de France] . . . Paris, [1888].
8°. 84 in. (9) pp.
Bound up with A. Maury's Catalogue, 14th edition.
- 452(4)** — Catalogue descriptif de tous les timbres-poste, enveloppes, bandes, cartes-poste, timbres-télégraphie et essais de France. . . . Paris, [1898].
8°. 84 in. 16 pp.
- 452(5)** — [New edition.] Paris, [1892].
8°. 84 in. 16 pp.
- 452(6)** — [New edition.] Paris, [1908].
8°. 84 in. 16 pp.
- 452(8)** — [New edition.] Paris, [1905].
8°. 84 in. 32 pp.
- 453(1)** — Catalogue descriptif de toutes les enveloppes, et bandes postales, feuilles-télégrammes, etc. parues depuis leur invention jusqu'en 1890, avec leurs dates d'émission, leurs valeurs et leurs couleurs ainsi que les prix auxquels on peut se les procurer. Vingt et unième édition. Paris, [1890].
8°. 84 in. (4) + 68 pp. Coloured paper wrapper.
- 453(2)** — 22^e édition. Paris, [1892].
8°. 84 in. (4) + 68 pp. Coloured paper wrapper.
- 453(3)** — 23^e édition. Paris, [1894].
8°. 84 in. (6) + 69 pp. + (1) p. Coloured paper wrapper.
- 453(4)** — 24^e édition. Paris, [1897].
8°. 84 in. (8) + 119 pp. + (1) p. Coloured paper wrapper.
- 453(5)** — 25^e édition. Paris, [1898].
8°. 84 in. (9) + 120 pp. Coloured paper wrapper.
- 454(1)** — Catalogue descriptif de toutes les cartes-poste, cartes-lettres et cartes-télégrammes parues depuis leur invention jusqu'en 1896. . . . Par A. M. 20^e édition. Paris, [1896].
8°. 84 in. (4) + 163 + (4) p. Coloured paper wrapper.
* * * This catalogue was also used by Dusseid of Paris, with a new paper wrapper and alteration of name on the title-page.
- 454(2)** — 21^e édition. Paris, [1897].
8°. 84 in. (9) + 172 pp. Coloured paper wrapper.
- 454(3)** — 22^e édition. Paris, [1899].
8°. 84 in. (8) + 180 pp. Coloured paper wrapper.
- 454(4)** — 23^e édition. Paris, [1903].
8°. 84 in. (8) + 208 pp. Coloured paper wrapper.
- 810(11)** — Conseils aux collectionneurs. Préparation et montage des timbres. Par A. M. Paris, [1877].
Oblong 15°. 44 in. (8) pp. *Mis. St. Pamph. 78 (11).*
- 431(6)** — La vérité sur le lavage des timbres-poste. Paris, July 1, 1882.
8°. 84 in. 4 pp.
Bound up with A. Maury's Catalogue, 17th edition.
- 830(2)** — Catalogue descriptif de toutes les marques postales de la France. Inscriptions, timbres à mains et oblitérations, depuis leur origine jusqu'à nos jours, avec des prix de vente pour les collections. Par A. M. . . . Paris, [1898].
8°. 84 in. 148 pp. + (1) p. + appendices (2) + 46 pp. Coloured paper wrapper.
Mis. St. Pamph. 59 (2).
- 1368** — Deuxième édition. Paris, [1899].
8°. 84 in. 239 pp. + (1) p. + appendices (2) + 46 pp. Coloured paper wrapper.
- 1369** — Supplément à la 2^e édition. . . . Paris, [1905].
8°. 84 in. (6) + 208 + (4) pp. Coloured paper wrapper.

- MAURY (ARTHUR)** Les Emblèmes et les drapeaux de la France. Le coq Gaulois. Paris, [1904].
8°. 10 in. 354 + (2) pp., 27 plates.
* * * This work, although non-philatelic, is included in the library on account of its association with M. Maury.
- Histoire des timbres-poste Français. Enveloppes, bandes, cartes, timbres-télégraphe et téléphone, essais, marques postales et oblitérations. Par A. M. Paris, 1907-08.
8°. 10 in. 2 parts. i. (4) + 401 pp. ii. (4) + pp. 393-648. Coloured paper wrapper.
* * * Part I was published in 1907 and Part 2 in 1908.
- See SEAUT (M.) La vérité sur les faimelles Espagnoles 1850-54, qualifiées de "faux" par Mm. Maury et Yvert et Tellier. 1905, 8°.
- MAUS (J.)** See DEUTSCHER PHILATELISTENTAG. Stenographisches Protokoll über die Sitzung des XI. Deutschen Philatelistentages am 23 Juli 1899. . . . "Die Schiffspost dem Botenodensee," von J. M. [1899], 8°. A second copy of J. Maus's article is bound up in *Mis. St. Pamph. 56 (6)*.
- MAY (ELOISE)** [Price lists.] Paris, Jersey [printed, 1903].
8°. 84 in. Three editions, each with a coloured paper wrapper, without number or date.
* * * These lists are a continuation of those of A. Cameron and Co. of Jersey and are bound up with the latter.
- MAYER (TODORO DI L.)** Flotelia paginette dal sacouino d' un timbrofilo. Per cura del giornale "Corriere dei Francofoli". Trieste, 1878.
8°. 84 in. 26 pp. Coloured paper wrapper.
Mis. St. Pamph. 26 (12).
- MECKLENBURG-SCHWERIN.** Кадѣтскі (n.) Mecklenburg-Schwerin und Mecklenburg-Strelitz. See Кнѣтзsch (n.) Permanentes Beibuch mit Lichtdrucktafeln. . . . Leipzig, 1893-96.
- LINDENBERG (C.) Die Briefumschläge von Mecklenburg-Schwerin und Mecklenburg-Strelitz. Berlin, 1892.
- MOENS (J. B.) Les Timbres de Mecklenburg-Schwérin et Strelitz. Bruxelles, 1879.
- MECKLENBURG-STRELITZ.** See MECKLENBURG-SCHWERIN.
- MEKEEL (CHARLES HAVILAND)** The Standard postage stamp catalogue. . . . C. H. M. Forty-ninth edition. . . . St. Louis, Mo. [New York, printed, 1887].
8°. 82 in. pp. 8-102 + (6). Coloured paper wrapper.
* * * The same as Part I of the forty-ninth edition of the catalogue of the Scott Stamp and Coin Co., Limited, except for the omission of the title-page and (4) pp. of Index and the substitution of a new paper wrapper.
Mis. St. Pamph. 45 (16).
- First edition, 1889. C. H. M.'s descriptive priced catalogue of American postage stamps, including also a list of U.S. revenue and proprietary stamps giving all varieties of paper. A priced list of entire U.S. envelopes. A list of names surcharged on Mexican stamps. . . . St. Louis, Mo., 1889.
8°. 82 in. 111 pp. + (1) p. Coloured paper wrapper.
* * * For subsequent editions see C. H. MEKEEL STAMP AND PUBLISHING CO.
- C. H. M.'s stamp collectors' and dealers' address book containing over 3,000 names and addresses from all parts of the world, and advertisements of all the leading dealers in the trade. First edition, 5,000 copies, 1889. . . . St. Louis, Mo., 1889.
8°. 82 in. 224 pp.
- Second edition, 5,000 copies, 1891.
St. Louis, Mo., C. H. Mekeel Stamp and Publishing Co., 1891.
8°. 82 in. 248 pp.
* * * For a subsequent edition see ДОБРЖОВ (n. DE Q.) *Rev.*

461(1)

MEKEEL (CHARLES HAVILAND) The Mexican postal catalogue, including a complete list of postage stamps, envelopes and postal cards. By C. H. M. . . .
St. Louis, Mo., C. H. Mekeel Stamp and Publishing Co., 1890.
8°. 94 in. 15 pp. + (1) p. Coloured paper wrapper.

780(5)

— A Stamp collector's souvenir. By C. H. M.
St. Louis, Mo., C. H. Mekeel Stamp and Publishing Co., 1892.
8°. 64 in. 64 pp. Paper wrapper. *Ms. St. Pamph. 38 (5).*

780(6)

— 2nd edition of 25,000. With which is included our price list of stamp packets, sets, and albums fully illustrated. . . .
St. Louis, Mo., C. H. Mekeel Stamp and Publishing Co., 1893.
16°. 52 in. 48 + (16) pp. Paper wrapper. *Ms. St. Pamph. 33 (6).*

462

— M.'s complete standard catalogue of the postage stamps of the world with appendix. . . . C. H. M., general editor, assisted by twelve prominent philatelists. . . .
St. Louis, Mo., C. H. Mekeel Stamp and Publishing Co., 1894.
8°. 10 in. (2) + 416 pp. Coloured paper wrapper with "First and second parts".

463

— New edition.
St. Louis, Mo., C. H. Mekeel Stamp and Publishing Co., 1894-95.
8°. 10 in. 584 pp. Published in three parts with coloured paper wrappers.

892(18)

— M.'s Stamp collector's maps of the world. Showing location of every stamp-issuing country, colony and city on the globe. From original designs. By C. H. M.
St. Louis, Mo., C. H. Mekeel Stamp and Publishing Co., 1895.
4°. 11½ in. (8) pp. Coloured paper wrapper. *Ms. St. Pamph. 37 (18).*

894(12)

— The History of the postage stamps of the St. Louis Postmaster 1845-1847. By C. H. M. First printed in the Philatelic Journal of America, November, 1893.
St. Louis, Mo., 1895.
8°. 10½ in. 25 pp. + (1) p. Paper wrapper. *Ms. St. Pamph. 56 (12).*

1138

— **Another Copy**
MEKEEL STAMP AND PUBLISHING CO. (CHARLES HAVILAND) Second edition, 1891. C. H. M.'s descriptive priced catalogue of American postage stamps, including also a priced list of Mexican revenue stamps. . . .
St. Louis, Mo., 1891.
8°. 94 in. 128 pp. Coloured paper wrapper.
* * For the first edition see MEKEEL (c. II.)

461(3)

— Supplement to the second edition.
St. Louis, Mo., 1892.
8°. 97 in. 15 pp. + (1) p.

461(4)

— Third edition. *St. Louis, Mo., 1892.*
8°. 97 in. 124 pp. Coloured paper wrapper.

461(5)

— Fourth edition. *St. Louis, Mo., 1892.*
8°. 97 in. 148 pp. Coloured paper wrapper.

461(6)

467

— M.'s complete standard catalogue of the postage stamps of the world. . . .
St. Louis, Mo., 1895.
12°. 64 in. 689 pp. + (1) p.

807(5)

— Mexico. [Catalogue of Mexican postage and revenue stamps, envelopes, postcards, etc.]
St. Louis, Mo., [1896].
8°. 64 in. 48 pp. Coloured paper wrapper. *Ms. St. Pamph. 70 (5).*

468

— The International postage stamp catalogue. . . 1897 edition thoroughly revised and corrected, and fully brought up to the day of going to press.
St. Louis, Mo., 1897.
8°. 64 in. (2) + 416 pp. Coloured paper wrapper.

MEKEEL STAMP AND PUBLISHING CO. (CHARLES HAVILAND) About stamps. A primer of stamp information. Contents may be summarized as follows: History of the postage stamp. Why are stamps collected? Which are valuable? How to get cash for rare stamps, and where to find them. A pleasant pursuit,—how to begin a collection. Where the dealer comes in.
St. Louis, Mo., [1902].
16. 54 in. (52) pp. Printed on one side only. *Ms. St. Pamph. 52 (4).*

893(4)

MELBOURNE (PHILATELIC SOCIETY OF VICTORIA) The Fourth annual report and balance sheet of the P. S. of V.
Melbourne, 1896.
8°. 8 in. (14) pp. Coloured paper wrapper. *Ms. St. Pamph. 102 (2).*

860(2)

— The P. S. of V. Third exhibition of postage stamps, philatelic publications and other items of philatelic interest to be held at the Pianola Hall. . . 25th June, 1904. Catalogue of exhibits. *Melbourne, 1904.*
5°. 84 in. 24 + (2) pp., including the coloured paper wrapper. *Ms. St. Pamph. 102 (10).*

860(10)

MELFI (COSIMO) Prix-courant de timbres-poste émis depuis 1840 de la France et ses colonies d'Italie et ses États de la Prusse et sa Confédération, etc., pour 10 et 100 pièces dont les prix sont fixés pour 10, pour 100 pièces.
Paris, Septembre, 1900.

861(5)

8°. 83 in. 16 pp.
* * This is the first part of what was intended to be a general catalogue. *Ms. St. Pamph. 103 (5).*

MELLIO (ENRICO) La Posta nei Secoli (Appunti storici).
Napoli, Stabilimento Tipografico E. Pietroccola, 1895.

8°. 8 in. 280 pp. Coloured paper wrapper.
* * Wanting.

— Le Poste nel mezzogiorno d'Italia (Ricerche storiche).
Napoli, Stabilimento Tipografico E. Pietroccola, 1897.
8°. 8 in. 299 pp. + (1) p. Coloured paper wrapper.
* * Wanting.

MELIUS (LOUIS) Catalogue and sketch of the post office department of the United States of America. Compiled and edited by L. M. for the Centennial Exposition of the Ohio Valley and Central States. *Cincinnati, O., [1888].*
8°. 9 in. 16 pp. *Ms. St. Pamph. 80 (8).*

873(8)

MELKENSTEIN UND PHOTIADES 1888. Preisliste Orientalischer Briefmarken, Ganzsachen, etc., etc., von M. und P. . . .
Constantinopel, 1888.
32°. 14 in. (4) + 28 pp. printed on coloured paper. *Ms. St. Pamph. 55 (4).*

784(4)

MELVILLE (FREDERICK JOHN) Stamp collecting. By F. J. M.
Brixton, London, S.W., [1897].
16°. 54 in. 8 pp., perforation gauge. Coloured paper wrapper. *Ms. St. Pamph. 61 (1).*

832(7)

— The A B C of stamp collecting: A guide to the instructive and entertaining study of the world's postage stamps. By F. J. M. . . .
London, Henry J. Drake, [1903].
12°. 54 in. 6 + 159 pp. + (4) p., xix. plates.

1300

— [American edition].
New York, Wycil and Co., [1903].
12°. 54 in. 6 + 159 pp. + (4) p., xix. plates.
* * This edition differs from the former in having a new title-page. Plate 1 of the illustrations is printed on a separate leaf instead of at the back of the title-page and the illustrations of United States stamps on Plates XVI and XVII are overprinted with violet horizontal bars. Both editions were printed in London, but the American one contains at the end ten pages of advertisements of Wycil and Co. printed on coloured paper.

1301

- MELVILLE (FREDERICK JOHN)** The Postage stamps of Great Britain. By F. J. M. . . . With an appendix: "Notes on the postal adhesive issues of the United Kingdom during the present reign," by H. R. H. The Prince of Wales. 59 illustrations. *Clapham, London, S.W., The Junior Philatelic Society, London, [1904].*
8°. 64 in. 56 pp., 8 plates. Coloured paper wrapper.
Ms. St. Pamph. 68 (8).
- 1302** — The Postage stamps of the United States of America. By F. J. M. . . . with twelve colotype plates and forty-five illustrations. *Clapham, London, S.W., The Junior Philatelic Society, London, [1905].*
8°. 64 in. 116 pp. Coloured paper wrapper.
- 807(4)** — The Postage stamps of Hayti. By F. J. M. *London, Charles Nissen and Co., [1905].*
8°. 64 in. 69 pp. + (1) p. Coloured paper wrapper.
Ms. St. Pamph. 70 (4).
- 915(1)** — The Taping collection of stamps and postal stationery at the British Museum. A descriptive guide and index by F. J. M., President of the Junior Philatelic Society. With portraits and illustrations. *London, Lawn and Barlow, [1905].*
8°. 7½ in. viii. + 55 pp. + (1) p. Coloured paper wrapper.
Ms. St. Pamph. 69 (1).
- 833(15)** — Siam: Its posts and postage stamps. A Handbook for philatelists. By F. J. M. . . . ["S. C. F." Philatelic Handbook, No. 1.] *London, Bournemouth [printed], Offices of the "Stamp Collectors' Fortnightly," 1906.*
8°. 7½ in. 58 pp. + (1) p. Coloured paper wrapper.
* Reprinted from the "Stamp Collectors' Fortnightly," December 1905, 1905-March 24th, 1906. *Ms. St. Pamph. 74 (15).*
- 809(6)** — The Lady Forger. An original play. *London, The Junior Philatelic Society, [1906].*
8°. 7½ in. 54 pp. Coloured paper wrapper.
Ms. St. Pamph. 76 (6).
- The Postage stamps of Sarawak. (With a history of the post office in Sarawak from 1869-1906.) By F. J. M. . . . With colotype plates and illustrations. *London, W.C., Charles Nissen and Co., [1907].*
8°. 64 in. 84 + (2) pp., 8 plates. Coloured paper wrapper.
Ms. St. Pamph. 87 (7).
- 786(8)** — The Postage stamps of China. (With a history of the Chinese Imperial Post.) By F. J. M. . . . With colotype plates and illustrations. *London, [1908].*
8°. 64 in. 44 + (4) pp., 3 plates. Coloured paper wrapper.
Ms. St. Pamph. 87 (8).
- 785(2)** — Postage stamps worth fortunes. By F. J. M. . . . Illustrated with over 100 photographic reproductions. *London, Perth [printed, 1908].*
8°. 64 in. 46 + (2) pp. Coloured paper wrapper.
Ms. St. Pamph. 86 (2).
- 1303(1)** — Second edition. *London, Perth [printed, 1908].*
8°. 64 in. 46 + (2) pp. Coloured paper wrapper.
- 1303(2)** — A Penny all the way. The story of penny postage. By F. J. M. *London, [1908].*
8°. 64 in. 48 pp. Coloured paper wrapper.
- 1303(3)** — Second edition. *London, [1908].*
8°. 64 in. 48 pp. Coloured paper wrapper.
- 1303(4)** — [American edition.] *Boston, Mass., Warren H. Colson, 1908.*
8°. 64 in. 84 + (2) pp., (8) plates. Coloured paper wrapper.
- 1303(5)** — [Second American edition.] *Boston, Mass., Warren H. Colson, 1908.*
8°. 64 in. 48 pp. + (1) p. Coloured paper wrapper.

- MELVILLE (FREDERICK JOHN)** Postage stamps of the Hawaiian Islands in the collection of Henry J. Crocker, of San Francisco. Described and illustrated by F. J. M. *London, E. C., Perth [printed], The Stamp Lover, 1908.*
4°. 114 in. 9 + (3) pp., 8 plates. Coloured paper wrapper.
* Reprinted from the "Stamp Lover" of November, 1908. Edition limited to 150 copies of which this is number 80.
- Great Britain: Line-engraved stamps. By F. J. M. [The Melville stamp books. No. 1.] *London, W.C., The Melville Stamp Books, 1909.*
8°. 64 in. 89 pp. + (1) p. sheet of gummed labels for use in blank stamp albums. Paper wrapper.
* Published at the end of 1908.
- [Large paper edition measuring 7½ inches in height]
- The Melville stamp books. By F. J. M. *London, W.C., The Melville Stamp Books, 1909.*
8°. 64 in. vols. *In progress.*
1. Great Britain: Line-engraved stamps. 1909.
- MENCARINI (JUAN)** Catálogo descriptivo de los sellos de correo y tarjetas postales de las Islas Filipinas. Por Don J. M. . . . Autorizada su publicación por la Autoridad. *Manila, 1896.*
8°. 97 in. (4) + iv. pp. + 26 leaves printed on one side only. (2) plates. Paper wrapper. *Ms. St. Pamph. 56 (10).*
- Descriptive catalogue of the postage stamps issued by the Amoy local post. By J. M. . . . *Amoy, 1897.*
8°. 7½ in. 14 pp., counting the two inside pages of the coloured paper wrapper. *Ms. St. Pamph. 61 (14).*
- Descriptive catalogue of the postage stamps and cards issued by the Hongkong post office. By J. M. . . . *Amoy, 1898.*
8°. 8 in. (2) + x. pp. + 6 leaves, printed on one side only. + (2) pp. Coloured paper wrapper. *Ms. St. Pamph. 61 (15).*
- Note on the postage stamps of China, 1878-1905, with descriptive catalogue and plates. *Shanghai, 1906.*
4°. 11 in. 15 pp. + (1) p., 4 plates. Coloured paper wrapper. *Ms. St. Pamph. 78 (16).*
- MENICHELLI (DOMINGO)** Catálogo de estampillas fiscales de la provincia y municipalidad de Córdoba (República Argentina). Por D. M. (Filatelo). *Córdoba, Argentine Republic, 1905.*
8°. 7 in. 40 pp. Coloured paper wrapper. *Ms. St. Pamph. 70 (10).*
- MENZE (O.)** Adress-Verzeichnisse der Briefmarken-Handler und Sammler. (Hamburg, 1876.)
4°. 12 in. (6) pp. Printed by autographic lithography.
* The name of the author is not given. *Ms. St. Jour. 3 (4).*
- MERCADO (RAFAEL AGUIRRE)** See AGUIRRE MERCADO (R.) Estudios de la filatelia de Chile. Por R. A. M. 1905, 8°.
- MERCANTILE COMMITTEE ON POSTAGE.** See LONDON: MERCANTILE COMMITTEE ON POSTAGE. A List of the papers issued under the direction of the M. C. on P. in 1838 and 1839. . . .
- **MERKUR ÖSTERREICHISCHER POSTWERTZEICHEN SAMMLER VEREIN.** See VIENNA: ÖSTERREICHISCHER POSTWERTZEICHEN SAMMLER VEREIN.
- MERLÄNDER (LUDWIG)** Die Administrationsmarken Aegyptens. Von L. M. *Alexandria, Leipzig [printed, 1890].*
8°. 94 in. 6 pp.
* Reprinted from "Der Philatelist" for February 1, 1890. *Ms. St. Pamph. 92 (28).*
- Die Administrationsmarken Aegyptens. Gratis-Ausgabe während der Ausstellung dieser Marken von G. Koch in Cairo (Aegypten) Zur Erinnerung an die Internationale Postwertzeichen-Ausstellung in Wien vom 20. April bis 4. Mai 1890. . . . *Wien, Leipzig [printed], G. Koch, 1890.*
8°. 9 in. 8 pp. Coloured paper wrapper.
* Reprinted from "Der Philatelist" for February 1, 1890. *Ms. St. Pamph. 38 (6).*

MERRICK () See FRANKLIN (B.) An Examination of the probable effect of the reduction of postage. As proposed to be made by the Bill introduced into the Senate of the United States by the Hon. Mr. Merrick of Maryland. [1844], 8°.

MERRIDEW (FRANCIS M.) Réforme postale. Le timbre-poste international. Solution de la question au moyen d'une enveloppe aller et retour. Par F. M. M. Projet communiqué à l'Association Française pour l'Avancement des Sciences et à la British Association for the Advancement of Science, réunies en Congrès à Boulogne-sur-Mer, le 21 Septembre, 1899—et depuis lors perfectionné.

Boulogne-sur-Mer, Librairie Merrideu, Paris, E. Lemoigne, [1900].

8°. 82 in. 16 pp., specimen of proposed envelope. Coloured paper wrapper.

Ms. St. Pamph. 79 (2).

MERRILL (A. B.) Alphabetical list of advertised philatelic frauds, as collected and arranged by A. B. M. . . .
Everett, Mass., Boston, Mass. [printed, 1891].

8°. 9 in. (24) pp. Coloured paper wrapper.

Ms. St. Pamph. 31 (9).

METTÉE (A.) Indioator filatélico. Direcciones de los coleccionistas Sud y Centro-Americanos. Director, A. M. Lemoigne.

8°. 102 in. (2) pp. + pp. 3-5 + (1) p. Coloured paper wrapper.

Ms. St. Pamph. 37 (4).

MEXICO. COLLIN (H.) and CALMAN (H. L.) Catalogue of the stamps, envelopes, wrappers and postal cards of Mexico. Including the provisional issues of Campeche, Chiapas, Guadaluajara, etc. By H. C. and H. L. C., with the collaboration of Mr. Albert E. Lawrence.
New York, [1895].

— FOURÉ (G.) Nachrichten über Porto de Mar Marken, Mexico. See BERLIN: DEUTSCHER VEREIN FÜR PHILATELIE IN BERLIN. Vorträge über Postwertzeichen. [Berlin, 1881.]

— LÖWENHAGEN (K.) Die Marken von Mexiko der Ausgaben 1895 bis 1899. [Blankenset, 1900.]

— LUNDY (F. u. C.) History of the revenue stamps of Mexico. *St. Louis, Mo., 1890.*

— MEKREL (C. H.) The Mexican postal catalogue, including a complete list of postage stamps, envelopes and postal cards. *St. Louis, Mo., 1890.*

— MEKREL STAMP AND PUBLISHING CO. (C. H.) Mexico. [Catalogue of Mexican postage and revenue stamps, envelopes, post cards, etc.] *St. Louis, Mo., [1896].*

— PONT (J. M. DEL) Dr. Los Sobrecargos de los sellos postales de México. *Buenos Aires, 1903.*

— POST OFFICE. Disposiciones relativas al Servicio de Correos, desde 21 de Febrero de 1856 hasta Junio de 1872. *México, 1872.*

8°. 7 in. 142 pp. Coloured paper wrapper.

Ms. St. Pamph. 111 (6).

— REVELLO (J. V.) Fricos list of Mexican postage and revenue stamps, entire postal cards, envelopes, wrappers, etc., etc. *México, [1896].*

MEXICO (SOCIEDAD FILATÉLICA MEXICANA) See PART II. BOLETIN DE LA SOCIEDAD FILATÉLICA MEXICANA and MEXICO-FILATÉLICO.

MEYER (FERDINAND) Katalog der Postwertzeichen des ottomanischen Kaiserthums, verfasst von F. M. . . .
Wien, [Sigmund Friedl], 1878.

8°. 9 in. 16 pp. *Ms. St. Pamph. 37 (3).*

MEYER (FERDINAND) Afghanistan, seine Post und seine Post-Werthezeichen. Verfasst von F. M. . . .

Wien, Sigmund Friedl, 1879.

4°. 10 in. 23 pp. + (1) p. Coloured paper wrapper.

Ms. St. Pamph. 37 (13).

— La Poste et les timbres-poste de l'Afghanistan. Par F. M. . . . [Paris (Société Française de Timbrologie) Bibliothèque Timbrologique, 3.] *Neuilly, 1881.*

8°. 84 in. 32 pp. Coloured paper wrapper.

* Reprinted from the "Bulletin de la Société Française de Timbrologie". No. 21. September, 1880.

— Handbuch für Postmarkensammler für den permanenten Gebrauch bestimmt. Vollständiges Verzeichniss und Beschreibung aller amtlich ausgegebenen Postmarken sowie sämmtlicher Privatmarken . . . von F. M. . . .

Nürnberg, G. Zehmeyer, 1881.

8°. 92 in. xv. pp. + (1) p. + 656 pp.

— Erster Nachtrag. *Nürnberg, G. Zehmeyer, 1881.*

8°. 92 in. iv. + (10) + 78 pp.

— Zweiter Nachtrag. *Nürnberg, G. Zehmeyer, 1882.*

8°. 9 in. iv. + (6) + 80 pp.

— Dritter Nachtrag. Von F. M. . . . revidirt von Dr. jur F. Kloss. *Nürnberg, G. Zehmeyer, 1883.*

8°. 9 in. viii. + (13) + 50 pp.

— Vierter Nachtrag. . . . zusammengestellt von Dr. jur P. Kloss. . . . *Nürnberg, G. Zehmeyer, 1883.*

8°. 9 in. (16) + 90 pp.

— Fünfter Nachtrag. . . . zusammengestellt von Dr. jur P. Kloss. . . . *Nürnberg, G. Zehmeyer, 1886.*

8°. 84 in. (42) + 87 pp. + (4) p.

— Sechster Nachtrag. . . . zusammengestellt von Dr. jur P. Kloss. . . . *Nürnberg, G. Zehmeyer, 1888.*

8°. 82 in. (44) + 119 pp.

— Siebenter Nachtrag. . . . zusammengestellt von Dr. jur P. Kloss. . . . *Nürnberg, G. Zehmeyer, 1890.*

8°. 84 in. (44) + 127 + iii. pp.

— See ANTONIADÉS (J. T.) 1892-1893. Katalog über orientalische Postwertzeichen zusammengestellt nach Meyer's und Moschkau's Handbuch für Postmarkensammler. . . . 1892, 8°.

— See DAUTH (H. J.) Marco-Liste zu Ferd. Meyer's Katalog mit Angabe von ca. 6000 Preisen für Briefmarken-Sammler. Herausgegeben von H. J. D. . . . 1884, 8°.

— See HRUBY (H.) Katalog über Orientalische Postwertzeichen zusammengestellt nach Meyer's und Moschkau's V. Handbuch für Postmarkensammler. . . . 1887, 8°.

[New edition.] 1892, 8°.

— See LARISCH (A.) Preis-Verzeichniss sämmtlicher bis 1886 erschienenen Postmarken zugleich Marco-Liste zu Koeppe's Permanent-Album und zu F. M.'s Katalog zusammengestellt von A. L. . . . [Erste-Sechste Auflage.] 1887-93, 8°.

— Nummern-Liste zum Preis-Verzeichniss von A. L. zu O. Koeppe's Permanent-Album und zu Ferd. Meyer's Handbuch für Postmarken-Sammler von A. L. 1892, 16°.

— See RADITZCH und Co (G.) Katalog über Orientalische Postwertzeichen zusammengestellt nach Meyer's und Moschkau's V. Handbuch für Postmarkensammler. . . . 1888, 8°.

1431(1)

1428(1)

1428(2)

1428(3)

1428(4)

1429

1430(1)

1430(2)

918 (2)

848 (9)

892 (4)

874 (2)

- 788 (8) **MEZZADRI** (ROMOLO) Timbres-poste pour collection. Prix-courant N. 5. Rome, 1900. 16^e. 6 in. 29 + (8) pp. Coloured paper wrapper. *Mis. St. Pamph.* 114 (8).
- 813 (6) ———— Prix-courant N. 6. Rome, 1900. 8^e. 7 in. 30 + (2) pp. Coloured paper wrapper. *Mis. St. Pamph.* 108 (6).
- 813 (7) ———— Prix-courant N. 7. Rome, 1901. 8^e. 7 in. 31 pp. + (1) p. Coloured paper wrapper. *Mis. St. Pamph.* 108 (7).
- 837 (2) **MICHAÏLOFF** (JON.) No. 13. Präisliste über Marken. Briefumschläge, Karten etc. von Finnland. H'öberg, Finland, 1891. 8^e. 7 in. 10 + (2) pp. *Mis. St. Pamph.* 123 (2).
- 920 (11) **MICHAUD ET CIE.** (V.) 1895. No. 12. Catalogue des timbres-poste, timbres-taxe, télégraphes, colis-postaux, enveloppes, cartes-lettres et cartes-postales de la Belgique et de l'État Indépendant du Congo. Cabinet de Numismatique et de Timbrologie. V. M. et Cie. Bruxelles, 1895. 8^e. 8¹/₂ in. 15 pp. + (1) p. * * * Nos. 1-11 were catalogues of coins and medals see page (16) of the above. *Mis. St. Pamph.* 92 (11).
- 784 (4) **MIGNANI E C. (F.)** Prezzo corrente dei francobolli in vendita presso F. M. e C. Bologna, 1878. 8^e. 7 in. 8 pp. *Mis. St. Pamph.* 55 (24).
- 846 (8) **MIJER** (M. J.) Beschrijving van alle Nederlandsch Oost-Indische Frankeerzegels, Portzegels, Briefomslagen en Briefkerten, van 1864 tot heden, volgens officieele beschieden, die zich bevinden in het Archief der Postgen te Batavia, door Mr. M. J. M. Batavia, 1889. 8^e. 8¹/₂ in. 66 pp. Coloured paper wrapper. *Mis. St. Pamph.* 25 (8).
- 846 (15) **MILAN** (EXPOSITIONS RÉUNIES, MILAN, 1894) Exposition internationale postale philatélique. [Prospectus.] Milan, [1894]. 8^e. 8¹/₂ in. 16 pp. + (1) p. Coloured paper wrapper. *Mis. St. Pamph.* 25 (15).
- 846 (16) ———— Esposizione internazionale postale-filatelica. [Prospectus.] Milano, [1894]. 8^e. 8¹/₂ in. 16 pp. Coloured paper wrapper. *Mis. St. Pamph.* 25 (16).
- 897 (7) ———— Catalogo della Esposizione Internazionale Postale-Filatelica. Milano, 1894. 8^e. 8¹/₂ in. 27 pp. + (1) p. Coloured paper wrapper. *Mis. St. Pamph.* 73 (7).
- 897 (8) ———— Relazione intorno alla Esposizione Postale Internazionale di Milano, 1894. A Sua Eccellenza Il Comm. Maggiorino Ferraris, Ministro delle Poste e dei Telegrafi. Milano, 1895. 8^e. 8¹/₂ in. 65 pp. + (1) p. Coloured paper wrapper. *Mis. St. Pamph.* 73 (8).
- 916 (16) **MILAN** (SOCIETÀ FILATELICA LOMBARDA) Mostra Filatelica Internazionale. Milano, 1906, organisée par la Società Filatelica Lombarda. [Circular.] Milano, 1906. 4^e. 11¹/₂ in. (4) pp. *Mis. St. Pamph.* 71 (16).
- 897 (10) ———— Mostra Filatelica Internazionale. Organizzata dalla Società Filatelica Lombarda, sotto il patronato del Ministero delle Poste e dei Telegrafi. Milano 16-23 Settembre, 1906. Programma e Regolamento. Milano, 1906. 8^e. 8¹/₂ in. 48 pp. *Mis. St. Pamph.* 73 (10).
- 917 (12) ———— Exposition philatélique internationale. Catalogue officiel. Milan, 1906. 8^e. 10¹/₂ in. 35 pp. + (1) p. supplement (6) pp. Coloured paper wrapper. *Mis. St. Pamph.* 77 (12).
- See AUCTION CATALOGUES: SOCIETÀ FILATELICA LOMBARDA.

- MILLER** (ROBERT) Post-Office abuses and extortion. An address to the citizens of London. By R. M. London, E. Justus and Son, [1845]. 8^e. 7¹/₂ in. 12 pp. *Mis. St. Pamph.* 83 (1).
- 857 (1)
- MILLER** (R. M.) The Sons of Philatelia official hand-book. Containing the new constitution of the Society, alphabetical list of members, sketch of the Society, portraits, etc. By R. M. M. . . . Bellevue, Pa., Herbert A. Bricker, 1895. 24^e. 5¹/₂ in. (96) pp. (6) portraits. Coloured paper wrapper. *Mis. St. Pamph.* 34 (8).
- 781 (8)
- MILLER MC CORMACK STAMP CO.** Approval sheet frauds. [St. Louis, Mo., 7 1892.] 8^e. 8¹/₂ in. 1 leaf, printed on one side only. *Mis. St. Pamph.* 52 (10).
- 893 (10)
- MILLINGTON** (H. MACKWOOD) An Exhaustive catalogue of the adhesive postage stamps of the British Empire, including varieties of perforation, watermark, paper, errors, etc. up to January, 1894. Compiled by H. M. M. . . . London, Plymouth [printed], Stanley Gibbons Limited, 1894. 8^e. 7¹/₂ in. xi. pp. + (1) p. + 283 pp. + (1) p.
- 1275
- MILLS** (F. L.) How to deal in foreign stamps. Cincinnati, O., [1884]. 8^e. 6 in. (2) + 8 pp. Coloured paper wrapper. * * * An American reprint of the pamphlet by "Muldrey" pseud. J. H. Lacy, published by C. H. Nunn, Bury St. Edmunds, 1881. *Mis. St. Pamph.* 17 (9).
- 774 (2)
- Season of 1885-6. Price list of foreign postage stamps for sale by F. L. M. . . . Cincinnati, O., 1885. 16^e. 5¹/₂ in. 15 pp. + (1) p. *Mis. St. Pamph.* 20 (4).
- 777 (4)
- See COLLINS AND MILLS. The Stamp collector's companion. . . . 1882, 8^e.
- MINASSE** (JOSEPH M.) Catalogue et prix-courant de tous les timbres-poste orientaux parus depuis leur invention jusqu'en 1894-95. No. 1. 1894-95. Constantinople, 1894. 8^e. 7 in. (2) + 40 pp. Coloured paper wrapper. *Mis. St. Pamph.* 108 (8).
- 813 (8)
- MINONDO** (JOAQUIN) See SAN SEBASTIAN: SOCIÉTÉ PHILATÉLIQUE INTERNATIONALE. Catalogue de Espagne et Colonies de la S. P. I. Timbres poste et telegraphe. 1906, 8^e.
- MINONDO Y B.** (JOAQUIN) Catálogo de los sellos de España 1850 à 1901, editado por J. M. y B. San Sebastián, 1902. 8^e. 6¹/₂ in. 30 pp. Coloured paper wrapper. *Mis. St. Pamph.* 76 (4).
- 809 (4)
- MIRABAUD** (PAUL) P. M.-A. de Reuterskiöld. Les timbres-poste Suisse, 1843-1862. Paris, Librairie Hachette et Cie., 1898 [1900]. 4^e. 12 in. (6) + xiii. pp. + (1) p. + 270 + (2) pp., 14 plates. Paper wrapper. * * * The edition consisted of 200 copies, of which this is no. 148. Although bearing the date MCCCXCVIII. (see) on the title-page, the work was not published until January, 1900, and this was also the case as regards the German and English translations. A copy of the prospectus of the work is bound up in *Mis. St. Pamph.* 89 (85). → 900 (35)
- 1162
- P. M.-A. de Reuterskiöld. Die Schweizerischen Postmarken, 1843-1862. Paris, 1899 [1900]. 4^e. 12 in. (8) + xii. + (2) + 278 + (2) pp., 14 plates. Paper wrapper. * * * This is a German translation of the preceding work. The edition consisted of 150 copies, of which this is no. 112. The work has two title-pages, one like the edition in French dated MCCCXCVIII. (see), the other dated 1899, which is the date also found on the wrapper. 1163

1164

MIRABAUD (PAUL) P. M.-A. de Reuterskiöld. The postage stamps of Switzerland, 1843-1862.

Paris, 1899 [1900].

4^o. 12 in. (6) + xl. + (3) + 266 + (4) pp., 14 plates.
 * * * This is an English translation of the preceding work. The edition consisted of 150 copies, of which this is no. 127. The copies in English were published bound in red cloth.

772 (5)

MIRON (H. J.) Stamps. How to buy and sell. By H. J. M. . . .

Lake Village, N. H., J. M. Hubbard, 1886.

8^o. 6 in. 14 pp. Coloured paper wrapper. *Mis. St. Pamph.* 15 (6).

834 (5)

MISSON ET CIE. Histoire des timbres-téléphone de Belgique.

Bruxelles, 1906.

8^o. 8 in. 16 pp. "errata" (2) pp. Coloured paper wrapper. *Mis. St. Pamph.* 75 (5).

132 (14)

MITCHELL (WILLIAM H.) Dr. See STERLING (S. B.) Catalogue, Sixth 1887 edition. [U. S. postage stamps and list of U. S. Private Local postage stamps by Dr. W. H. Mitchell.] 1887, 8^o.

133 (2)

— [Also edition de luxe printed on thick laid paper and interleaved.] 1887, 8^o.

MITTELDEUTSCHER PHILATELISTEN-VERBAND. See GÖBSNITZ: MITTELDEUTSCHER PHILATELISTEN-VERBAND.

MITTELMANN (HERMANN) Katalog der existierenden Briefmarken-Zeitungen. Herausgegeben von H. M. . . .

Mahr-Ostrau, Julius Küttl, 1889.

8^o. 6 in. 32 pp. Coloured paper wrapper. *Mis. St. Pamph.* 17 (3) and a second copy in *Mis. St. Pamph.* 23 (8).

774 (3)

2 copy 779 (9)

— Adressbuch der überseeischen und orientalischen Briefmarkensammler. Herausgegeben von H. M. . . .

Lahr, Moritz Schauenburg, 1891.

8^o. 6 1/2 in. 58 pp. + (1) p. Coloured paper wrapper. *Mis. St. Pamph.* 41 (1).

1276 (4)

— Gedichte der philatelie. Gesammelt und herausgegeben von H. M. . . . 1841-1891.

Czernowitz, 1891.

8^o. 7 1/2 in. 30 + (2) pp., supplemental slip. Coloured paper wrapper. *Mis. St. Pamph.* 5 (1).

MODENA. DIENA (C.) Les timbres du duché de Modène oblitérés par des cachets d'oblitération aux armes de Savoie. See PARIS: CONGRÈS INTERNATIONAL DES TIMBROPHILES. Comte-rendu. Paris, 1880.

— DIENA (E.) Dr. I Francobolli del Ducato di Modena e delle Provincie Modenesi. Modena, 1894.

— The Stamps of the Duchy of Modena and the Modenese Provinces. Philatelic Record Handbooks, No. 2. [Manchester, 1905.]

— MOENS (J. B.) Timbres des États de Parme, Modène et Romagne. Bruxelles, 1878.

— SASSI (A.) I Francobolli Estensi. Milano, 1894.

898 (10)

MODERNI. I Moderni Cagliostro od i conti A. Candrini e G. C. Coniugi Bonasi. London, 1874.

8^o. 9 1/2 in. 19 pp. + (1) p., 1 plate. Coloured paper wrapper.

* * * Although the wrapper bears the name London the pamphlet is believed to have been printed at Leghorn and written by a stamp dealer of that town. The words "Fino del primo fascicolo" appear at the foot of page 19, but no further part was ever published. *Mis. St. Pamph.* 81 (10).

815 (7)

MOENS (ALEXIS) Liste des timbres-poste et cartes postales de l'État indépendant du Congo, avec le prix de vente et que l'on peut se procurer chez A. M., Fils.

Namur, 1903.

16^o. 7 in. 11 pp. + (1) p.
 * * * The list also includes prices of certain Heligoland and Modena stamps, certain rare stamps, and the reprints of Bergedorf, Heligoland, Roman States and Spain. *Mis. St. Pamph.* 110 (7).

MOENS (JEAN BAPTISTE PHILIPPE CONSTANT) De la falsification des timbres-poste ou nomenclature générale de toutes les imitations et falsifications, ainsi que des divers timbres d'essais de tous pays. Par J. B. M. Bruxelles, 1862.

1326

8^o. 7 1/2 in. 34 pp. Coloured paper wrapper.

* * * This work is found with two different title-pages: one has the names of the publishers given as "Bruxelles, Moens, . . . Bruxelles, Misonne et Bonnet, . . ." The other has "Bruxelles, Moens, . . . Paris, Bailieu, . . ." *Mis. St. Pamph.* 152 (7).

— On the falsification of postage stamps, or a general nomenclature of all the imitations and forgeries, as well as of the various essay stamps of all countries. By J. B. M., Brussels. Translated by E. Doble. Falmouth, E. Doble, 1862.

1328

8^o. 7 in. 32 pp. Coloured paper wrapper. *Tregaskis*.

— Manuel du collectionneur de timbres-poste ou nomenclature générale de tous les timbres adoptés dans les divers pays de l'univers, par J. B. M. Bruxelles, 1862.

1329 (1)

8^o. 5 1/2 in. 72 pp., printed on pale green paper. Coloured paper wrapper.

* * * The work is found with two different title-pages: one has the publisher's name given as "Bruxelles, Moens, . . ." and the other has "Bruxelles, Moens, . . . Paris, Bailieu, . . ." *Mis. St. Pamph.* 217 (2).

— [Another copy of 1329 (6)]

1330 (1)

— Deuxième édition revue, corrigée, augmentée et précédée d'un aperçu sur l'origine du timbre-poste.

1330 (2)

Bruxelles, 1862.

8^o. 7 1/2 in. 90 pp. "Avis de l'auteur" (2) pp. Coloured paper wrapper.

* * * The "Avis de l'auteur" contains some remarks on the publication of Alfred Fotequie's "Catalogue". The work is found with three different title-pages: 1. the publisher's name is given as "Bruxelles, Moens, . . ." 2. has "Bruxelles, Misonne et Bonnet, . . . J. B. Moens, . . ." and 3. has "Bruxelles, Misonne et Bonnet, . . . Paris, Ch. Reinwald, . . ." *Mis. St. Pamph.* 133 (4).

1330 (4)

1331

— Supplément de la 2^e édition du manuel du collectionneur de timbres-poste par J. B. M.

1332 (2)

Bruxelles, 1863.

8^o. 7 in. 16 pp.
 * * * The second edition and the supplement were sold together in a coloured paper wrapper bearing the words: "Troisième édition, . . . Bruxelles, Misonne et Bonnet, . . . Moens, . . ." and the other has "Bruxelles, Moens, . . . Paris, Bailieu, . . ." *Mis. St. Pamph.* 1330 (5).

1330 (5)

1330 (6)

— [Another copy of 1330 (6)]

— Illustrations du manuel du collectionneur de timbres-poste de J. B. M., formant la deuxième partie de cet ouvrage, dont les types sont magnifiquement gravés en noir, par P. Schmitz.

1333

Bruxelles, 1862-63.

8^o. 8 1/2 in. 54 plates in 17 "livraisons" published in twelve yellow-green paper wrappers.

* * * "Livraisons" 1-11 appeared in 1862 and the remainder in 1863. The wrappers of "livraisons" 1-11 bear "Bruxelles: Moens, . . . 1862" and those of 10-17 are found with "Paris: Ch. Reinwald, . . . Bruxelles: Misonne et Bonnet, . . . Moens, . . . 1863".

The 54 plates were republished in 17 "livraisons" in nine blue-green wrappers in Paris. The wrappers bear "Les timbres-poste illustrés, contenant la nomenclature générale de tous les timbres-poste et la reproduction de tous les types émis jusqu'à ce jour, dans les divers pays de l'univers (1840-1864). Par J. B. Moens, illustrations de Mm. P. Schmitz et de F. Derademeker. . . Paris. Bailieu . . . F. R. Grunel, . . ." *Mis. St. Pamph.* 1334.

1334

— Les timbres-poste illustrés contenant la nomenclature générale de tous les timbres-poste et la reproduction de tous les types émis jusqu'à ce jour, dans les divers pays de l'univers (1840-1864). Par J. B. Moens, illustrations de Mm. P. Schmitz et de F. Derademeker. Bruxelles, 1864.

1335

8^o. 7 1/2 in. 148 pp., 54 plates. Coloured paper wrapper.

1335

[Large paper edition measuring 9 inches in height, with a new title-page and the plates of illustrations printed on India paper.]

1427

MOENS (JEAN BAPTISTE PHILIPPE CONSTANT) Postage stamps illustrated. A general nomenclature of every postage stamp and fac-similes of all types issued up to the present time in the different countries of the world (1840-1864) by J. B. M. translated by Dr. C. W. Viner, A.M. With the stamps that have appeared since the publication of the French edition added. Illustrations by P. Schmitz and F. Derademaecker.

London, Brussels [printed], Grunel and Michel, 1864.

8°. 74 in. 148 pp., 54 plates.

* This work was published in boards by two other firms with a new title-page reading as follows: "Illustrations of postage stamps. Comprising upwards of 600 fac-simile engravings of the different types of stamps and descriptions of more than 2000 varieties. By J. B. Moens. London: Hall and Co., 25 Paternoster Row; Brighton: Stafford Smith and Co., Office of the Philatelist."

Notice des timbres-poste avec les prix auxquels on peut se les procurer à la librairie de J. B. M. . . .

Brussels, 1864-65.

8°. 94 in. Nos. 13-24, 1864, lxxvii pp., supplément (2) pp.: nos. 25-36, 1865, lxxviii pp.

* Published in monthly parts as supplements to the "Timbre-Poste" of January 1864-December, 1865, with which the lists are bound up.

Prix-courant des timbres-poste, en vente chez J. B. M. . . .

Brussels, 1866-67.

8°. 94 in. Nos. 37-47, 1866, 48 pp.: nos. 49-60, 1867, 56 pp.

* Published in monthly parts as supplements to the "Timbre-Poste" of January, 1866-December, 1867, with which the lists are bound up. There is no number for December, 1866.

[Special edition printed on coloured paper.]

Bound up with the "Timbre-Poste" of 1866-67 on coloured paper.

On désire acheter les timbres-poste suisses. . . .

Brussels, [1867].

8°. 94 in. 2 pp.

* Published with the "Timbre-Poste" of 1867.

[Special edition printed on coloured paper.]

Bound up with the "Timbre-Poste" of 1867 on coloured paper.

Timbres d'offices Américains avec leurs prix de vente. Précédé d'une introduction sur leur origine par feu M. James Levey, Vice-Consul des Etats-Unis. Illustré de 135 types de timbres.

Brussels, 1868.

8°. 74 in. 31 pp. + (1) p., (8) plates of the "Illustrations du manuel du collectionneur de timbres-poste" . . . published in 1862-63.

* It is evident that the work was intended to be accompanied with nine plates of the "Illustrations," viz. plates 23 to 34 and the library is minus plate 34 and several other copies are known wanting either this plate or plate 35, so it is clear that copies were sold with eight plates only.

This work is Part 3 of "Catalogue prix-courant"

(Edition de luxe printed on coloured paper.)

Catalogue prix-courant de timbres-poste. Essais divers, timbres-télégraphes, timbres fiscaux, timbres de chemins de fer et autres. En vente aux prix marqués.

Brussels, 1868.

8°. 74 in. (4) + 97 pp. + (1) p. Coloured paper wrapper.

2^e partie. Part 3 des "Timbres d'offices Américains"

(Edition de luxe printed on coloured paper.)

* The copy in the library is inscribed at the top of the half-title page: "À Monsieur De Seville. Souvenirs de J. B. Moens. Ce 27 Mai, 1868"

Deuxième édition.

Brussels, 1869.

8°. 74 in. (4) + 103 pp. + (1) p. Coloured paper wrapper.

Troisième édition.

Brussels, 1871.

8°. 74 in. (4) + 103 pp., illustrations (11) pp. + (1) p. Coloured paper wrapper.

MOENS (JEAN BAPTISTE PHILIPPE CONSTANT), etc. Quatrième édition.

8°. 7 in. (4) + 130 pp., large folded sheet of "Facsimiles de timbres locaux de Russie" . . . Originally published in five parts with coloured paper wrappers.

Supplément de catalogues prix-courant de timbres-poste, essais, timbres-télégraphes, fiscaux et autres. J. B. M. . . . 1875. Nota. Cette nomenclature surpasse le supplément du catalogue 1872-73, pages 175 à 180.

Brussels, 1875.

8°. 74 in. 38 + (2) pp. Coloured paper wrapper, with the words "Sixième et dernière livraison" . . .

Prix-courant de divers timbres non encore catalogués ou dont les prix ont subi un changement.

Brussels, 1875-76.

8°. 74 in. Nos. 1-6, each consisting of 4 pp. August, October, 1875, January, April, July, September, 1876.

Ms. St. Pamph. 51 (9).

Catalogue prix-courant de timbres-poste, essais divers, timbres télégraphes, timbres fiscaux, timbres de chemins de fer et autres. Illustré de 2250 gravures. En vente aux prix marqués. Cinquième édition.

Brussels, 1877.

8°. 74 in. (8) + 408 pp., 34 large folded plates.

* Originally published in eleven "livraisons," in nine parts, with coloured paper wrappers.

Catalogue prix-courant de timbres-poste, enveloppes, bandes, cartes, télégraphes, offices particuliers, mandats, timbres de chemins de fer, fiscaux, essais, etc. Par J. B. M. Sixième édition. Illustrée de 4750 gravures sur bois.

Brussels, [1882-83].

8°. 94 in. 2 parts. i. (4) + ix. + (3) pp. + p. 5-779 + (1) p. ii. (4) pp., 224 plates.

* Originally published in parts, with coloured paper wrappers.

Supplément à la Sixième édition. (Illustré de 258 gravures sur bois.)

Brussels, 1884.

8°. 94 in. (4) + 71 pp. + (1) p., plates 225-239. Coloured paper wrapper.

2^e Supplément à la Sixième édition. (Illustré de 810 gravures sur bois.)

Brussels, 1886.

8°. 94 in. 184 pp., plates 225-271.

* Originally published in five parts, with coloured paper wrappers.

3^e Supplément à la Sixième édition. (Illustré de dix-sept cents gravures sur bois.)

Brussels, 1888-89.

8°. 94 in. 382 + (2) pp., plates 225-314.

* Originally published in eleven parts, with coloured paper wrappers.

[Septième édition.]

Brussels, Louvain [printed], 1892-93.

8°. 104 in. 3 vols. i. (4) + iii. pp. + (1) p. + 562 pp., 192 plates. ii. (4) + xii. + 361 pp. + (1) p., 208 plates. iii. (4) + 369 pp. + (1) p., 80 plates.

* Originally published in eight parts with coloured paper wrappers.

Atlas de planches de timbres faisant suite au catalogue prix-courant de timbres-poste, télégraphes, enveloppes, et bandes, cartes, mandats, timbres fiscaux mobiles, etc., etc. Par J. B. M. Septième édition.

Brussels, 1892.

8°. 104 in. (4) + 197 pp. Printed in blue on yellow paper and published in two parts with coloured paper wrappers.

[Edition printed in blue on white paper with one coloured paper wrapper.]

Prix-courant des albums, journaux et livres concernant les timbres-poste.

Brussels, [1874].

8°. 94 in. 11 pp. + (1) p.

Bound up with J. B. Moens' "Manuel du collectionneur de timbres-poste," first edition, 1862.

- 769(4)** — MOENS (JEAN BAPTISTE PHILIPPE CONSTANT) Prix-courant d'albums, journaux et livres concernant les timbres-poste, 1881. . . . *Bruzelles*, 1881. 8°. 64 in. 15 pp. + (1) p. *Mss. St. Pamph.* 12 (4).
- 915(2)** — Catalogue de timbres-poste (locaux) de l'empire d'Allemagne. En vente à prix réduits chez J. B. M. *Bruzelles*, [1891]. 8°. 72 in. 76 pp. Coloured paper wrapper. *Mss. St. Pamph.* 69 (2).
- 880(9)** — Prix-courant de timbres-poste, enveloppes, cartes, etc. En vente chez J. B. M. 1^{re} partie. Timbres-poste, télégraphes et fiscaux. [All published.] *Bruzelles, Louvain* [printed], 1899. 8°. 82 in. 126 pp. Coloured paper wrapper. *Mss. St. Pamph.* 53 (9).
- 1339(2)** — Bibliothèque des Timbrophiles. [Prospectus.] *Bruzelles*, [1877]. 8°. 8 in. 4 pp. Bound up with Moens (J. B. P. C.) "Timbres des états de Parme, Modène et Romagne." Par J. B. M. . . . *Bruzelles*, 1878".
- Bibliothèque des Timbrophiles. *Bruzelles*, 1877-87. 8°. 8 in. 24 vols. Coloured paper wrappers. Edition limited to 150 copies each with the exception of the first work of which there were only 106.
- 1339(1)** 1. Timbres de Naples et de Sicile. Par J. B. M. Deuxième édition, 1877.
- 1340(1)** 2. Les timbres du Pérou depuis leur origine jusqu'à nos jours. Par J. B. M. Deuxième édition. Revue, corrigée et augmentée. . . . 1878.
- 1339(2)** 3. Timbres des états de Parme, Modène et Romagne. Par J. B. M. Deuxième édition. Revue, corrigée et augmentée. . . . 1878.
- 1339(3)** 4. Timbres des états de Toscane et Saint-Marin. Par J. B. M., et des états de l'Église. Par Pio Fabri. Deuxième édition. Revue, corrigée et augmentée. . . . 1878.
- 1341(1)** 5. Les Timbres de Maurice depuis leur origine jusqu'à nos jours. Par J. B. M. Deuxième édition. Revue, corrigée et augmentée. . . . 1878.
- 1342(1)** 6. Les timbres de Saxe depuis leur origine jusqu'à nos jours. Par J. B. M. . . . 1879.
- 1343(1)** 7. Timbres du Grand-duché de Luxembourg depuis leur origine jusqu'à nos jours. Par J. B. M. Deuxième édition. Revue, corrigée et augmentée. . . . 1879.
- 1343(2)** 8. Les timbres de Mecklenbourg-Schwérin et Strélitz. Par J. B. M. . . . 1879.
- 1342(2)** 9. Timbres de l'office Tour et Taxis depuis leur origine jusqu'à leur suppression (1847-1867). Par J. B. M. . . . 1890.
- 1349(1)** 10. Timbres d'Égypte et de la Compagnie du Canal de Suez. Par J. B. M. . . . 1880.
- 1344** 11. Les timbres de Belgique depuis leur origine jusqu'à nos jours. Par J. B. M. . . . 2 vols. 1880.
- 1346** 12. Les timbres de Wurtemberg (1847-1880). Par J. B. M. . . . 2 vols. 1881.
- 137** 13. Les postes privées des États-unis d'Amérique. Par Ch. H. Coster. . . . 2 vols. 1882-85.
- 1347** 14. Timbres de la république Argentine et de ses diverses provinces. . . . Par J. B. M. . . . 2 vols. 1882.
- 1344(2)** 15. Les timbres de Natal. Par L. H. J. Walker et J. B. M. . . . 1883.
- 1632** 16. Les timbres des États-unis d'Amérique depuis leur origine jusqu'à nos jours. Par John K. Tiffany. . . . 3 vols. 1883.
- 1352** 17. Timbres des duchés de Schleswig, Holstein et Lauenbourg et de la ville de Bergedorf. Par J. B. M. . . . 1884.
- 1340(2)** 18. Les Timbres de Prusse. Par J. B. M. . . . 1887.
- 1339(1)** — Timbres de Naples et de Sicile. Par J. B. M. Deuxième édition. [MOENS (J. B. P. C.) Bibliothèque des Timbrophiles 1.] *Bruzelles*, 1877. 8°. 8 in. 56 pp. Coloured paper wrapper. * * * The edition was limited to 106 copies. "The first edition consisted of two articles, which were published in "Le Timbre-Poste" of July, 1866, and September, 1877.
- 1340(1)** — Les Timbres du Pérou depuis leur origine jusqu'à nos jours. Par J. B. M. Deuxième édition, revue, corrigée et augmentée. Illustré de 42 gravures sur bois. [MOENS (J. B. P. C.) Bibliothèque des Timbrophiles 2.] *Bruzelles*, 1878. 8°. 8 in. 104 pp. Coloured paper wrapper. * * * The edition was limited to 150 copies. The first edition of this work consists of three articles which were published in "Le Timbre-Poste" of April, 1865, and February and March, 1871.

- MOENS (JEAN BAPTISTE PHILIPPE CONSTANT)** Timbres des états de Parme, Modène et Romagne. Par J. B. M. Deuxième édition, revue, corrigée et augmentée. Illustré de 12 gravures sur bois. [MOENS (J. B. P. C.) Bibliothèque des Timbrophiles 3.] *Bruzelles*, 1878. 8°. 8 in. 88 pp. Coloured paper wrapper. * * * The edition was limited to 150 copies. The first edition of this work consists of five articles which were published in "Le Timbre-Poste" of December, 1872, September and December, 1873, February, 1874, and October, 1876.
- 1339(3)** — Timbres des états de Toscane et Saint-Marin. Par J. B. M. et des états de l'Église. Par Pio Fabri. Deuxième édition, revue, corrigée et augmentée. Illustré de 31 gravures sur bois. [MOENS (J. B. P. C.) Bibliothèque des Timbrophiles 4.] *Bruzelles*, 1878. 8°. 8 in. 112 pp. Coloured paper wrapper. * * * The edition was limited to 150 copies. The first edition of this work consists of two articles, which were published in "Le Timbre-Poste" of February and April, 1877.
- Les Timbres de Maurice depuis leur origine jusqu'à nos jours. Par J. B. M. Deuxième édition, revue, corrigée et augmentée. Illustré de 44 gravures sur bois. [MOENS (J. B. P. C.) Bibliothèque des Timbrophiles, 5.] *Bruzelles*, 1878. 8°. 8 in. 147 pp. + (1) p. Coloured paper wrapper. * * * The edition was limited to 150 copies. The first edition of this work consists of an article which was published in "Le Timbre-Poste" of May, 1855.
- 1341(1)** — Les Timbres de Saxe depuis leur origine jusqu'à nos jours. Par J. B. M. Illustré de 25 gravures sur bois. [MOENS (J. B. P. C.) Bibliothèque des Timbrophiles, 6.] *Bruzelles*, 1879. 8°. 8 in. 104 pp. Coloured paper wrapper. * * * The edition was limited to 150 copies.
- 1342(1)** — Timbres du Grand-Duché de Luxembourg depuis leur origine jusqu'à nos jours. Par J. B. M. Deuxième édition, revue, corrigée et augmentée. Illustré de 26 gravures et planches. [MOENS (J. B. P. C.) Bibliothèque des Timbrophiles, 7.] *Bruzelles*, 1879. 8°. 8 in. 123 pp. + (1) p. Coloured paper wrapper. * * * The edition was limited to 150 copies. The first edition of this work consists of four articles, which were published in "Le Timbre-Poste" of November, 1871, February, 1872, November, 1874, and January, 1875.
- 1343(2)** — Les Timbres de Mecklenbourg-Schwérin et Strélitz. Par J. B. M. Illustré de 12 gravures sur bois. [MOENS (J. B. P. C.) Bibliothèque des Timbrophiles, 8.] *Bruzelles*, 1879. 8°. 8 in. 84 pp. Coloured paper wrapper. [N° 45] * * * The edition was limited to 150 copies. Some copies have the word "Mecklenbourg" on the front wrapper mispelt "Mecklenburg".
- 1351** — Timbres de l'office Tour et Taxis depuis leur origine jusqu'à leur suppression (1847-1867). Par J. B. M. Illustré de 27 gravures sur bois. [MOENS (J. B. P. C.) Bibliothèque des Timbrophiles, 9.] *Bruzelles*, 1880. 8°. 8 in. 107 pp. + (1) p. Coloured paper wrapper. * * * The edition was limited to 150 copies.
- 1342(2)** — Timbres d'Égypte et de la Compagnie du Canal de Suez. Par J. B. M. Illustré de 50 gravures sur bois. [MOENS (J. B. P. C.) Bibliothèque des Timbrophiles, 10.] *Bruzelles*, 1880. 8°. 8 in. 116 pp. Coloured paper wrapper. * * * The edition was limited to 150 copies. [N° 45]
- 1350** — Les Timbres de Belgique depuis leur origine jusqu'à nos jours. Par J. B. M. Illustré de 90 gravures sur bois. [MOENS (J. B. P. C.) Bibliothèque des Timbrophiles, 11.] *Bruzelles*, 1880. 8°. 8 in. 2 vols. 1. 126 pp. ii. 178 pp. Coloured paper wrappers. * * * The edition was limited to 150 copies.
- 1344** — [Another edition of the same year printed on wove in place of laid paper and with only one coloured paper wrapper for the two volumes.] **1345**

- 1346** **MOENS (JEAN BAPTISTE PHILIPPE CONSTANT)** Les Timbres du Wurtemberg (1847-1880). Par J. B. M. Illustré de 50 [et 66] gravures sur bois. [MOENS (J. B. P. C.) Bibliothèque des Timbrophiles, 12.] *Bruxelles*, 1881.
8°. 8 in. 2 vols. I. (4) + 123 pp. II. (4) + 179 pp. + (1) p. Coloured paper wrappers.
* * The edition was limited to 150 copies.
- 1347** — Timbres de la République Argentine et de ses diverses provinces (Buenos-Ayres, Cordoba, Corrientes, Entre-Rios, Jujuy, San-Luis, Santa-Fé, Santiago del Estero). Par J. B. M. Illustré de 90 gravures sur bois. [MOENS (J. B. P. C.) Bibliothèque des Timbrophiles, 14.] *Bruxelles*, 1882.
8°. 8 in. 2 vols. I. 170 pp. II. 148 pp. Coloured paper wrappers.
* * The edition was limited to 150 copies.
- 1348** — [Large paper edition on thick wove paper in place of laid paper.]
* * The coloured paper wrappers of this edition are without any inscription. Only three copies are said to have been printed on this paper.
- 1352** — Timbres des duchés de Schleswig, Holstein et Lauenbourg et de la ville de Bergedorf. Par J. B. M. Illustré de 20 gravures sur bois. [MOENS (J. B. P. C.) Bibliothèque des Timbrophiles, 17.] *Bruxelles*, 1884.
8°. 8 in. 94 pp. Coloured paper wrapper.
* * The edition was limited to 150 copies.
- 1340(2)** — Les Timbres de Prusse. Par J. B. M. Illustré de 37 gravures sur bois. [MOENS (J. B. P. C.) Bibliothèque des Timbrophiles, 18.] *Bruxelles*, 1887.
8°. 8 in. 142 pp. Coloured paper wrapper.
* * The edition was limited to 150 copies.
- 872(8)** — Almanach du timbre-poste, contenant des prédictions faciles de chaque jour soit sur les timbres, timbrophiles ou marchands; des éphémérides et quelques faits-divers se rapportant aux postes et aux timbres. Par X. Y. Z. *Bruxelles*, (1886).
8°. 94 in. 60 pp. Coloured paper wrapper.
Ms. St. Pamph. 28 (6).
- 8/6(1)** — Catalogue d'albums, journaux et livres concernant les timbres-poste. *Bruxelles*, Janvier, 1886.
16°. 62 in. 8 pp. *Ms. St. Pamph.* 111 (1).
- 922(18)** — Catalogue de publications timbrophiles. Journaux albums, prix-courant, histoire des timbres, etc., avec leurs prix de vente. *Bruxelles*, 1888.
Fol. 104 in. 7 pp. + (1) p.
* * This list was circulated with the "Timbre-Poste" in 1888. *Ms. St. Pamph.* 93 (18).
- 1139** — Histoire des timbres-poste et de toutes les marques d'affranchissement employées en Espagne suivie de l'histoire des timbres fixeaux mobiles, depuis leur origine jusqu'à nos jours (Janvier)—1840-1890—(Décembre). Par J. B. M. Illustré de 460 gravures sur bois. *Bruxelles*, 1891.
8°. 11 in. 564 pp. Coloured paper wrapper.
- 1140** — [Edition printed on thinner paper.]
— Les Timbres de Russie. Nomenclature générale de tous les timbres-poste, timbre locaux, ruraux, timbrés-télégraphe, enveloppes, bandes, cartes et cartes-lettres. Par J. B. M. *Bruxelles*, [Louvain, printed], 1893.
8°. 104 in. (4) + 62 pp. 26 plates. Coloured paper wrapper.
* * A reprint in separate form of the postal issues of Russia given in the seventh edition of Moens' "Catalogue Prix-courant de Timbres-Poste". *Ms. St. Pamph.* 27 (2).
- 1141** — Heiligoland et ses timbres. Etude suivie du catalogue général de toutes les émissions postales: (timbres, enveloppes, bandes, cartes). Par J. B. M. Illustré de 104 gravures. *Bruxelles*, 1897.
8°. 10 in. 272 pp. Paper wrapper.

- MOENS (JEAN BAPTISTE PHILIPPE CONSTANT)** Publications Timbrologiques. J. B. M. *Bruxelles*, [1897].
8°. 93 in. 8 pp.
* * This list was circulated with the number of the "Timbre-Poste" for November, 1897. *Ms. St. Pamph.* 93 (20).
- Liquidation générale des timbres de J. B. M. *Bruxelles*, [1899].
8°. 10 in. 12 pp.
* * This list was circulated with the number of the "Timbre-Poste" for November, 1899. *Ms. St. Pamph.* 93 (21).
- Notice des publications philatéliques que l'on peut obtenir par correspondance seulement chez J. B. M. *Bruxelles*, 1903.
16°. 7 in. 16 pp. *Ms. St. Pamph.* 110 (6).
- See BERLIN: BERLINER PHILATELISTEN-CLUB. Festschrift zur Feier des zehnjährigen Bestehens des B. P. C. 1898, 8°.
- See BERLIN: DEUTSCHER VEREIN FÜR PHILATELIE IN BERLIN. Vorträge über Postvertheilungen. [1881], 8°.
- See DIENA (E.) Les Timbres-poste des Romagnes. Par E. D., suivi d'une étude sur leurs réimpressions par J. B. Moens. . . . 1898, 8°.
- See KINSCHOT (C. P. L. VAN) Ontwerpen en Proeven van Nederland. Door J. B. Moens Brussel. Vrij vertaald door Jonkheer C. P. L. van K. . . . 1898, 8°.
- See WALKER (L. H. J.) Les Timbres de Natal. Par L. H. J. W. et J. B. Moens. Illustré de 44 gravures sur bois. [MOENS (J. B. P. C.) Bibliothèque des Timbrophiles, 15.] 1883, 8°.
- MOENS (JEANNE)** Catalogue de timbres-poste en vente par séries chez Mademoiselle J. M. *Bruxelles*, [1893].
8°. 104 in. 40 pp. Paper wrapper.
* * Contains a copy of the December, 1892, number of the "Timbre-Poste" at the end. *Ms. St. Pamph.* 93 (19).
- MOHR (OTTO)** See DANZIG: VEREINIGUNG DANZIGER BRIEFMARKENFREUNDE. Der Weltpostverein. Gedicht zum 3. Stiftungsfeste am 8. Februar 1890, Der V. D. B. zu Danzig. Verfasst von Otto Mohr. 1890, 8°.
- MOLDAVIA.** See ROMANIA.
- MONGE (JOSÉ)** Precio corriente al por mayor y menor de sellos de correos para colecciones. *Barcelona*, Diciembre, 1900.
4°. 84 in. 45 pp. + (1) p. Coloured paper wrapper. *Ms. St. Pamph.* 103 (8).
- de España y Colonias. *Barcelona*, 1902.
8°. 74 in. 19 pp. + (1) p. Coloured paper wrapper. *Ms. St. Pamph.* 105 (2).
- de sellos de correos. *Barcelona*, 1904.
8°. 74 in. 89 pp. + (1) p. Coloured paper wrapper. *Ms. St. Pamph.* 105 (8).
- de sellos de correos. *Barcelona*, 1905.
8°. 74 in. 61 pp. + (1) p. Coloured paper wrapper. *Ms. St. Pamph.* 106 (4).
- MONGERI (F.)** Croissant-Toughra (Armoires de l'Empire Ottoman). Par F. M. . . . *Bruxelles*, J. B. Moens, 1887.
8°. 84 in. 26 + (2) pp. Coloured paper wrapper. *Ms. St. Pamph.* 73 (6).
- — — [Another copy] — — — *Ms. St. Pamph.* 73 (6) → 1349(2)
- — — [Special edition on Japanese paper measuring 9½ inches in height] *Ms. St. Pamph.* 28 (10). 872(10)
- MONTADER (ALFRED)** Catalogue général de timbres-poste et télégraphe. *Paris*, [1908].
16°. 7 in. 1v. + 1020 pp., supplemental slip.
* * The cloth cover bears the date 1909, but the work appeared in 1908. 480*

MONTAGUE AND CO. (RICHARD R. M. and Co.) Catalogue price list of rare postage stamps.

London, E.C., March, 1891.
16°. 64 in. (40) pp. Coloured paper wrapper.
Mis. St. Pamph. 115 (1).

MONTVIDEO (SOCIEDAD FILATÉLICA URUGUAYA) Memoria de la S. F. U. Presentada en el segundo aniversario de su instalación.
Montevideo, 1881.
16°. 64 in. 18+ (2) pp. Coloured paper wrapper.
Mis. St. Pamph. 118 (18).

— *Actas de las sesiones extraordinarias del 2 y 21 de Julio de 1886.*
Montevideo, [1886].
4°. 94 in. 8 pp.

* Published in Spanish and French and circulated with the number of the "Timbre-Poste" for February, 1887, with which it is bound up.

MONTRESOR (C. A.) Some hobby horses and how to ride them. By C. A. M. *London, W. H. Allen and Co., 1888.*
8°. 74 in. vi.+ (2)+199 pp.+ (1) p.
* * * Contains a chapter on "Postage stamps," vide pp. 129-188.

— Second edition.
London, W. H. Allen and Co., 1890.

8°. 74 in. vi.+ (2)+199 pp.+ (1) p.
* * * The same as the first edition except that the title reads "Some hobby horses; or, how to collect stamps, coins, seals, crests and scraps".

MONTERRAT. PHILATELIC SOCIETY, LONDON. The Postage stamps, . . . of the British Colonies in the West Indies, together with British Honduras and the Colonies in South America.
London, 1891.

MOORE (C. E.) Catalogue of stamps for sale. Clean copies.
Liverpool, [1862].

4°. 104 in. 1 leaf. Printed on one side only.
* * * For future editions see MOORE and CO. (E.).
Mis. St. Pamph. 88 (83).

MOORE (W. H. F.) The Dominican Republic and its postage stamps. By W. H. F. M.
Puerto Plata, San Domingo, [New York printed], January, 1890.

8°. 94 in. (6) pp.
* * * Reprinted from the "N. Y. Philatelist," New York, nos. 4-7, September 1, 1889-January 1, 1890. Wanting.

MOORE AND CO. (EDWARD) Catalogue of postage stamps for sale. Clean copies.
Liverpool, [October, 1862].

4°. 104 in. 1 leaf. Printed on one side only.
* * * For previous edition see MOORE (C. E.).
Mis. St. Pamph. 88 (84).

— Catalogue of unused postage stamps for sale.
Liverpool, January 1, 1863.

Fol. 13 in. 1 leaf. Printed on rose paper, on one side only.
Mis. St. Pamph. 88 (85).

— [New edition.] *Liverpool, February 2, 1863.*

Fol. 14 in. 1 leaf. Printed on blue paper, on one side only.
Mis. St. Pamph. 88 (86).

— E. M. and Co.'s catalogue of unused American, local and express stamps.
Liverpool, February, 1863.

4°. 104 in. 1 leaf. Printed on one side only.
Mis. St. Pamph. 88 (87).

— Catalogue of unused postage stamps for sale.
Liverpool, April 1, 1863.

Fol. 14 in. (4) pp. Printed on pelure paper, on one side only.
Mis. St. Pamph. 88 (88).

— [New edition.] *Liverpool, May 1, 1863.*

Fol. 154 in. (4) pp. Printed on rose pelure paper, on one side only.
Mis. St. Pamph. 88 (89).

— [New edition.] *Liverpool, June 1, 1863.*

Fol. 16 in. (4) pp. Printed on rose pelure paper on one side only.
Mis. St. Pamph. 88 (90).

— [New edition.] *Liverpool, February, 1864.*

Fol. 144 in. (4) pp. Printed on rose pelure paper, on one side only.
Mis. St. Pamph. 88 (111).

MOORE AND EDEN. A Descriptive price list of British, colonial and foreign postage stamps for sale by M. and E. . . .
Liverpool, June, 1864.
4°. 8 in. 16 pp. Coloured paper wrapper.
Mis. St. Pamph. 53 (86).

MOREAU (C. L.) A Complete descriptive and price catalogue of adhesive postage stamps. [First edition. September, 1886.]
New York, 1886.

8°. 84 in. (4)+76 pp. Coloured paper wrapper.

* * * The same as R. R. Boger's catalogue of 1886 except for a new title-page, omission of the red line round the pages and the change of name, etc. on the front wrapper.
Mis. St. Pamph. 84 (9).

MORELL (H.) 1886. M.'s philatelic directory. Containing names and addresses of stamp dealers and collectors from all parts of the globe, also a list of Canadian and American papers, etc., devoted to philately. . . . Compiled and published by H. M.
Toronto, 1886.

8°. 9 in. 48 pp. Coloured paper wrapper.
Mis. St. Pamph. 81 (1).

MORELLI (L.) See TURIN: ASSOCIAZIONE FILATELICI ITALIANI. Annuario dell' Associazione Filatelici Italiani. 1906. Amministratore L. M. 1906, 8°.

— 2 edizione. 1907. 1907, 8°.

MORENO DE LA TEJERA (VICENTE) Biblioteca de Madrid Filatélico. De la prisión al convento. Novela filatélica, original de V. M. de la T.
Madrid, Miguel Gálvez Jiménez, 1904[-05].

8°. 104 in. 80 pp.
* * * Published as a supplement to "Madrid Filatélico," nos. 79-89. Bound up with "Madrid Filatélico," 1906.

— Biblioteca de "Madrid Filatélico." El sello maldito. Novela filatélica, original de V. M. de la T.
Madrid, Miguel Gálvez Jiménez, 1905[-07].

16°. 74 in. 317 pp.+ (1) p.
* * * Published as a supplement to "Madrid Filatélico," nos. 90-116.

MORGAN (R. T.) See BARKER (W. E.) 1st edition. December, 1900. The British and colonial philatelic directory for dealers and collectors. Edited by W. E. B. and R. T. Morgan. 1900, 8°.

MORGAN (WILLIAM) See OGILBY (J.) The Traveller's pocket-book; or Ogilby and Morgan's book of the roads. . . . The fourth edition. . . . [1763], 8°.

MORLEY (WALTER) October, 1892. Price list of English postage, telegraph, railway, fiscal and deed stamps, offered for sale by W. M.
Bapchild, Kent, 1892.

16°. 74 in. (8) pp.
Mis. St. Pamph. 128 (3).

— April, 1893. Price list of English postage, telegraph, railway, fiscal, and deed stamps offered for sale by W. M.
Bapchild, Kent, 1893.

4°. 84 in. 15 pp.+ (1) p.
Mis. St. Pamph. 96 (17).

— W. M.'s catalogue and price list of the stamps of Great Britain. Comprising postage, fiscal, telegraph, college, railway, and embossed deed stamps, envelopes, newspapers and post cards.
Tottenham, London, N., 1895.

8°. 84 in. 140 pp. Coloured limp cloth cover.

— Postage supplement.
Tottenham, London, N., Faversham [printed], 1896.

8°. 84 in. 24 pp. Coloured paper wrapper.
Mis. St. Pamph. 96 (18).

— Second edition.
Tottenham, London, N., Bournemouth [printed], 1897.

8°. 64 in. (6)+191 pp. Coloured limp cloth cover.

— W. M.'s catalogue and price list of the revenue stamps of the British colonies.
Tottenham, London, N., Faversham [printed], 1895.

8°. 84 in. (2)+88 pp. Coloured limp cloth cover.

MORLEY (WALTER) December, 1896. W. M.'s revised catalogue and price list of the Government issued envelopes, registered envelopes, newspapers and postcards of Great Britain.

Tottenham, London, M., Sudbury [printed], 1896.
16°. 8 in. 20 pp. Coloured paper wrapper.
Mis. St. Pamph. 113 (2).

806 (9) — Do you collect fiscals, telegraphs, or postage stamps?
Tottenham, London, N., Sudbury [printed, 1897].
8°. 7 in. 19 pp. + (1) p. *Mis. St. Pamph. 63 (9)*

813 (10) — W. M.'s complete catalogue and price list of British railway letter fee stamps. September, 1898.
Catford, London, S.E., Sudbury [printed], 1898.
16°. 7 in. 8 pp. Coloured paper wrapper.
Mis. St. Pamph. 108 (10).

484 — Catalogue of the telegraph stamps of the world. Fully illustrated. Nearly 400 illustrations. . . .
Catford, London, S.E., Bourne-mouth [printed], 1900.
8°. 64 in. (4) + 179 pp. + (1) p. Printed on one side of the leaf only with the exception of the first (4) pp.

813 (1) — V. R. I. South African war stamps, 1899-1900-1901. Revised price list.
Catford, London, S.E., Sudbury [printed, 1901].
16°. 64 in. 12 pp. *Mis. St. Pamph. 108 (1).*

2058 — Catalogue of the revenue stamps of South America. Being a supplement to Morley's Philatelic Journal, 1901-04.

Catford, London, S.E., Sudbury [printed], 1904.
8°. 92 in. (4) + 152 pp.
* "Bound up at the end of "Morley's Philatelic Journal" vols. II-V.

2058 — Catalogue of the revenue stamps of the United States, Mexico, and the States of Central America. Being a supplement to Morley's Philatelic Journal, 1905-08.
Catford, London, S.E., Sudbury, [printed], 1908.
8°. 92 in. (4) + 123 pp. + (1) p.
* "Bound up at the end of "Morley's Philatelic Journal," vols. VI-IX.

— See HILKES (H.) A Complete priced catalogue of the postal and telegraph adhesives of Great Britain. Compiled and edited by H. H. With the assistance of Walter Morley and H. Ewen. . . . 1894, 8°.

MOROCCO. ROMMEL (O.) Dr. Morocco, seine Post und seine Postwertzeichen. *Leipzig, [1907]*

— Kleinere Abarten bei den Marken für die fremdherriichen Postanstalten in Marocco.
Leipzig, [1908].

880 (6) **MOROIU (C. M.)** Timbres de Roumanie, catalogue general prix-courant de C. M. M. . . .
Bucaresti, 1886.
8°. 7½ in. 26 pp. Coloured paper wrapper.
Mis. St. Pamph. 58 (6).

1372 (1) **MOSCHKAU (OTTO CARL ALFRED) Dr.** Die Wasserzeichen auf den seit 1818 bis data emittierten Briefmarken und Couverts nebst Abriss einer Geschichte der Briefmarken und des Briefmarkensammelwesens (Philatelie) von A. M. . . . Mit 70 in den Text gedruckten Holzschnitten. [DITZSC (C. E.) Philatelistische Bibliothek. I. Band.]
Dresden, C. E. Dietze, 1871.
8°. 8 in. viii. + 43 pp. + (1) p. Coloured paper wrapper.

1372 (2) — Neue Auflage. *Dresden, C. E. Dietze, 1872.*
8°. 8 in. viii. + 41 pp. + (1) p. Coloured paper wrapper.

798 (1) — Geschichte der Briefmarken und der Philatelie (Briefmarkenkunde). Nebst einer Beschreibung aller bekannten Wasserzeichen auf Briefmarken, Couverts, etc. Von Dr. A. M. . . . Dritte gänzlich umgearbeitete Auflage. [SENF (L.) Philatelistische Bibliothek. I. Band.]
Leipzig, Louis Senf, 1878.
8°. 74 in. (8) + 88 pp., 12 plates. Coloured paper wrapper.
Mis. St. Pamph. 1 (1).

MOSCHKAU (OTTO CARL ALFRED) Die Wasserzeichen auf Briefmarken, Couverts, Postkarten, etc. Nebst einer Geschichte der Briefmarken und des Briefmarkensammelwesens (Philatelie) von Dr. A. M. Vierte Auflage. [SENF (L.) Philatelistische Bibliothek. I. Band.]
Leipzig, Louis Senf, 1880.
8°. 82 in. (6) + 98 pp., 12 plates + (2) pp. Coloured paper wrapper.
Mis. St. Pamph. 38 (1).

— Katalog über alle seit 1818 bis April 1874 ausgegebenen Briefmarken, Briefcouverts, Postkarten, Streifen und Localmarken aller Länder. Bearbeitet von Dr. A. M. . . . Mit beigedruckten Verkaufspreisen. . . . Mit 4 Tafeln farbiger Abbildungen. . . .
Leipzig, H. Werninck und Co., 1874.
4°. 82 in. (4) + (70) + (2) pp., (4) leaves of illustrations. Coloured paper wrapper.

* This catalogue was also used by Louis Senf of Leipzig with his name pasted over that of "H. Werninck und Co." For subsequent editions see MOSCHKAU (O. C. A.) Dr. "Handbuch für Postmarken-Sammler".

— Handbuch für Postmarken-Sammler. Catalog aller seit 1833 bis December 1875 ausgegebenen Briefmarken, Briefcouverts, Postkarten, Postanweisungen und Streifen aller Länder von Dr. A. M. . . . Mit beigedruckten Verkaufspreisen der Briefmarkenhandlung von Louis Senf. . . . II. Auflage. . . . [SENF (L.) Philatelistische Bibliothek. III. Band.]
Leipzig, Dresden [printed], Louis Senf, 1876.
8°. 7½ in. xii. + 223 pp. + (1) p. (4) leaves of illustrations. Coloured paper wrapper.

* For the first edition see MOSCHKAU (O. C. A.) Dr. "Katalog über alle seit 1818 bis April 1874 ausgegebenen Briefmarken. . . . Leipzig, 1874."

— Nachtrag aller seit December 1875 bis 1 Juli 1876 emittierten Briefmarken. . . .
Dresden, Leipzig [printed], Louis Senf, 1876.
8°. 72 in. 18 pp. Coloured paper wrapper.

— III. vermehrte und verbesserte Aufl. [SENF (L.) Philatelistische Bibliothek. III. Band.]
Leipzig, Louis Senf, 1877.
8°. 82 in. xi. + (3) + 268 pp., 89 pp. of illustrations. Coloured paper wrapper.

— IV. vermehrte und verbesserte Auflage. [SENF (L.) Philatelistische Bibliothek. III. Band.]
Leipzig, Louis Senf, 1880.
8°. 8 in. vii. pp. + (1) p. + 315 pp. + (1) p. portraits and 99 pp. of illustrations. Coloured paper wrapper.

* This work was also published by Ernst Petrits of Dresden with the substitution of his name for "Louis Senf" on the title-page and on p. (v).

— Nachtrag (zur IV. Auflage). . . . Mit 54 Abbildungen.
Dresden, Leipzig [printed], E. Petrits, 1881.
8°. 8 in. 38 pp., (6) pp. of illustrations. Paper wrapper.

* This work was also published by Louis Senf of Leipzig, in 1881.

— Funde von W. Herrmann . . . Auflage [SENF (GEBRÜDER) Philatelistische Bibliothek. III. Band.]
Leipzig, Gebrüder Senf, 1884.
8°. 82 in. (4) + 512 pp., 168 pp. of illustrations. Published in 1883, although dated 1884, in six parts with coloured paper wrappers.

— Nachtrag zu . . . v. Auflage . . . bearbeitet von W. Herrmann. . . .
Leipzig, Gebrüder Senf, 1885.
8°. 82 in. (2) pp. + pp. 513-596, illustrations pp. 169-182.

— Zweiter Nachtrag zu . . . v. Auflage . . . bearbeitet von W. Herrmann. . . .
Leipzig, Gebrüder Senf, 1886.
8°. 82 in. (2) pp. + pp. 697-701 printed on one side of the leaves only, illustrations pp. 188-193.

— Sechste Auflage. [SENF (GEBRÜDER) Philatelistische Bibliothek. III. Band.]
Leipzig, Gebrüder Senf, 1888[-90].
8°. 74 in. (3) + 509 pp. + (1) p. Published in six parts with coloured paper wrappers. Covers III-VI bear "neu bearbeitet von Richard Senf".

1379(2)

MOSCHKAU (OTTO CARL ALFRED), etc. Nachtrag zum I. Bande von Dr. M.'s Handbuch für Postmarken-Sammler. Sechste Auflage. . . . Leipzig, Gebrüder Senf, 1890. 8°. 72 in. (2) + 55 pp., printed on one side of the leaves only. Coloured paper wrapper with "neu bearbeitet von Richard Senf".

1380

— VII. Auflage. I. Band. Bearbeitet von Richard Senf. II. Band. Bearbeitet von Theodor Haas. Leipzig, Gebrüder Senf, 1891. 8°. 72 in. 2 vols. I. xvi. + 632 pp. II. vi. + 329 pp. + (1) p. Published in twelve parts with coloured paper wrappers.

880(7)

— Nachtrag zum I. Bande von Dr. M.'s Handbuch für Postwertzeichen-Sammler. Siebente Auflage. . . . Leipzig, Gebrüder Senf, 1896. 8°. 8 in. (4) + 154 pp. Coloured paper wrapper.

1381

— Handbuch für Essais-Sammler. Verzeichniss aller bis dato bekannten officiellen postalischen Essais. Bearbeitet von Dr. A. M. . . . Mit Illustrationen. [SENF (L.) Philatelistische Bibliothek. II. Band.] Leipzig, Dresden [printed], Louis Senf, 1875. 8°. 84 in. viii. + 61 pp. + (1) p., 1 leaf of illustrations. Coloured paper wrapper.

782(1)

— Deutscher philatelisten-Kalender für 1877. Leipzig, Louis Senf, 1877. 64°. 84 in. (52) pp. Coloured paper wrapper.

798(2)

— Zur Geschichte der Philatelie. Gesammelte Beiträge zur Geschichte der Briefmarken und der Briefmarkenkunde. Von Dr. phil. A. M. . . . Mit Portraits und Illustrationen. [SENF (L.) Philatelistische Bibliothek. IV. Band.] Leipzig, Louis Senf, 1879. 8°. 74 in. (4) + 80 pp. Coloured paper wrapper.

884(9)

— Katalog der vom Wiener Philatelisten-Club veranstalteten ersten öffentlichen Ausstellung der Postwertzeichen aller Länder in Wien vom 13 bis 20 November, 1881. Zusammengestellt von Dr. A. M. Secrétaire des Ausstellungs-Comité. Wien, Sigmund Friedl, 1881. 8°. 94 in. (8) pp.

913(13)

— Zweite Auflage. Wien, Sigmund Friedl, 1881. 8°. 94 in. (8) pp.

— Die Weihe der "Moschkau-Denktafel" in Hausgrunde am Oybin. Am 31 Mai, 1892. [?] 1, 1882. 8°. 64 in. 4 pp.

810(12)

— Briefmarken-Zeitung für die Jugend. Für die Käufer unseres Briefmarken-Albums herausgegeben von Dr. A. M. Leipzig, Ernst Heitmann, [1889]. 8°. 74 in. 8 pp.

* * * This pamphlet, of which there are two editions, was given as a supplement to the youth's edition of H. Schwabeberger's Postage Stamp Album. Mts. St. Pamph. 78 (12).

815(1)

— Dr. von Stephan in Oybin (Juli 1892). Ein Gedenkblatt von Dr. A. M. Oybin, 1892. 16°. 64 in. 8 pp. Coloured paper wrapper.

* * * Edition limited to 25 numbered copies, of which this is no. 19. Mts. St. Pamph. 110 (1).

816(2)

— Führer durch das historische Museum für Geschichte des Oybin, der Oberlausitz und Nordböhmens. Begründet und geleitet von Dr. A. M. 9 Auflage. Mit zwei Abbildungen. Oybin, [1894]. 8°. 64 in. 16 pp.

* * * Not philatelic or postal, but included in the library on account of its association with Dr. Moschkau. Mts. St. Pamph. 111 (2).

— See ANTONIADÉS (I. T.) 1892-1893. Katalog über orientalische Postwertzeichen zusammengestellt nach Meyer's und Moschkau's Handbuch für Postmarkensammler. . . . 1892, 8°.

MOSCHKAU (OTTO CARL ALFRED) See HUBBY (R.) Katalog über Orientalische Postwertzeichen zusammengestellt nach Meyer's und Moschkau's v. Handbuch für Postmarkensammler. . . . 1887, 8°.

— [New edition.] 1892, 8°.

— See OPPENFELD (R. VON) Manco-liste nach der fünften Auflage von Dr. Moschkau's Handbuch für Postmarken-Sammler (Leipzig 1883) Bearbeitet von E. v. O. 1883, 8°.

— See RADITCH und Co. (o.) Katalog über Orientalehe Postwertzeichen zusammengestellt nach Meyer's und Moschkau's v. Handbuch für Postmarkensammler. . . . 1888, 8°.

— See SCHMIDT (R.) Dr. Alfred Moschkau. Eine biographische Skizze von R. S. Als Manuscript gedruckt. Mit Portrait. 1877, 8°.

— See SIMD (o.) Židé Ottona, Dragutina, Alfreda Moschkau. 1877, 32°.

— Židé Alfred Moschkau A. 1878, 16°.

MOSSAUER (JOHANN) Mitteilungen über unbekannt gebliebene französische Postwertzeichen aus den Jahren 1850-1854 von J. M. Graissausgabe. . . . Strassburg, 1896. 8°. 84 in. 12 pp. + (2) pp.

886(7)

Mts. St. Pamph. 97 (7).

MOSTRA FILATELICA INTERNAZIONALE. See MILAN: SOCIETÀ FILATELICA LOMBARDA.

MOTZ (HERMANN) Philatelistisches Lieder-Buch. Eine Erinnerungsgabe an den VII. Deutschen Philatelistentag (13-16, Juli 1895) Herausgegeben vom Verein Mannheimer Briefmarkensammler, bearbeitet von H. M. in Mannheim.

790(1)

Mannheim, Verein Mannheimer Briefmarkensammler, 1895. 16°. 64 in. 88 pp. Coloured paper wrapper.

Mts. St. Pamph. 116 (1).

MOUNT CITY STAMP CO. Illustrated priced catalogue of all postage stamps. St. Louis, Mo., New York [printed, ? 1891]. 8°. 84 in. pp. 3-112.

488

* * * The same as the fifty-first edition of the catalogue of the Scott Stamp and Coin Co. Limited except for the omission of the title-page and the index, and a new cover.

MÜHLHAUSEN, SAKONY (BRIEFMARKEN-CLUB "MERCUR") See PART II. NACHRICHTEN AUS DEM BRIEFMARKENCLUB "MERCUR".

MÜHLHAUSEN, ALSACE-LORRAINE (INTERNATIONALE POSTWERTZEICHEN-AUSSTELLUNG) Katalog zur I. Internationalen Postwertzeichen-Ausstellung Mühlhausen i. Els. vom 12 bis 16 April 1903, abgehalten durch die Briefmarkensammler-Vereine "Oberlausitzer Philatelistenclub" und "Philatelisten-Verein Mühlhausen". Im Neuen Museum. Mühlhausen, 1903. 8°. 94 in. 32 pp. Coloured paper wrapper.

884(13)

Mts. St. Pamph. 95 (13).

MÜHLHAUSEN, ALSACE-LORRAINE (PHILATELISTENVEREIN MÜHLHAUSEN) See MÜHLHAUSEN, ALSACE-LORRAINE. INTERNATIONALE POSTWERTZEICHEN-AUSSTELLUNG.

— See PART II. PHILATELISTISCHE FACHSCHRIFT FÜR SAMMLER VON ELSSAS-LOTHRINGEN U. OCCUPATIONS-FRIMARKEN UND IHREN ANSTEUERUNGEN.

- 776 (6) **MULREADY, pseud.** [i.e. J. H. Lacy.] How to deal in foreign stamps. By "M." *Bury St. Edmund's, C. H. Nunn, 1881.*
24. 54 in. 16 pp. Coloured paper wrapper.
* * An American reprint was published by F. L. Mills of Cincinnati, O., in 1884 and a second reprint by the American Philatelic Company of St. Louis, Mo., in 1885. *Mis. St. Pamph. 19 (6).*
- Revised and enlarged edition, 1885. By J. H. Lacy (Mulready). 1885, 8". See LACY (J. H.).
- Revised and enlarged edition, 1889. By J. H. Lacy (Mulready). 1889, 8". See LACY (J. H.).
- 847 (8) — 7th edition, 1894-95. . . . How to deal in foreign stamps. By "Mulready" and others. *Liverpool, W. J. Hall, 1894.*
8". 84 in. (10) pp. Coloured paper wrapper.
Mis. St. Pamph. 26 (8).
- 847 (9) — 8th edition. *Liverpool, W. J. Hall, [? 1895].*
8". 9 in. 38 pp. Coloured paper wrapper.
Mis. St. Pamph. 26 (9).
- 900 (22) **MUNICH (BAYERISCHER BRIEFMARKEN-SAMMLER-VEREIN)**
Bayern-Neudruck. *München, 1902.*
4". 114 in. 4 pp. *Mis. St. Pamph. 89 (22).*
- 916 (3) **MUNICH (BAYERISCHER PHILATELISTEN-VEREIN MÜNCHEN)**
Vertrauliche Mittheilungen Nr. 1. Redigirt vom 1. Vereins-Secretär Cornelio Joris. Am 1 Januar 1884 ausgegeben. *München, 1884.*
8". 84 in. 16 pp. Coloured paper wrapper.
Mis. St. Pamph. 71 (3).
- 887 (1) — Katalog zu der vom B. P. V. M. in der ersten October-Hälfte 1884 veranstalteten Postwerthzeichen-Ausstellung. Zusammenestellt von Theodor Haas, Vorsitzender des Ausstellungs-Comité's. *München, 1884.*
8". 84 in. 11 pp. + (1) p., 2 facsimiles of the "Mulready" wrappers.
Mis. St. Pamph. 36 (1).
- 1141 (5) — Mitglieder-Verzeichniss. *München, [1884].*
8". 84 in. (2) pp.
- 1141 (6) — Nach dem Stand vom 1 Januar 1885. *München, 1885.*
8". 84 in. (6) pp.
- 1141 (7) — Stand vom 1 Juli 1885. *München, 1885.*
8". 9 in. (9) pp.
- 1141 (8) — Nachtrag ausgegeben am 1 Januar 1886. *München, 1886.*
8". 9 in. (8) pp. + (1) p.
- 1141 (9) — Stand am 1 Juli 1886. *München, 1886.*
8". 84 in. (12) pp.
* * A second copy is bound up in *Mis. St. Pamph. 38 (2).*
- 1141 (10) — Stand am 15 Juli 1887. *München, 1887.*
8". 10 in. 16 pp.
- 1141 (11) — Stand am 15 März. *München, 1888.*
8". 10 in. 14 pp.
- 1141 (12) — Stand am 15 Februar 1890. *München, 1890.*
8". 9 in. 16 pp.
- 1141 (13) — Stand am 15 Januar 1891. *München, 1891.*
8". 84 in. 16 pp.
- 1141 (14) — * * Copies were also issued interleaved.
- 1141 (15) — Stand am 15 Januar 1892. *München, 1892.*
8". 84 in. 16 pp.
- 1141 (16) — * * Copies were also issued interleaved.
- 1141 (17) — Stand am 15 Januar 1893. *München, 1893.*
8". 84 in. 16 pp.
- 1141 (18) — Stand am 1 Februar 1894. *München, 1894.*
8". 84 in. 16 pp.

- MUNICH (BAYERISCHER PHILATELISTEN-VEREIN MÜNCHEN)**
Stand von Ende Januar 1895. *München, 1895.*
8". 104 in. 6 pp.
- Stand von Ende Januar 1896. *München, 1896.*
8". 104 in. 8 pp.
- Stand von Ende Januar 1897. *München, 1897.*
8". 104 in. 8 pp.
- Stand von Ende Januar 1898. *München, 1898.*
8". 104 in. 8 pp.
- Stand von Ende Januar 1900. *München, 1900.*
8". 104 in. 7 pp. + (1) p.
- Stand vom Ende Januar 1901. *München, 1901.*
16". 64 in. 14 pp.
- Entwurf zur Einrichtung einer neuen Kaufvereinigung. *München, 14 August, 1884.*
4". 114 in. (4) pp.
* * Produced by autographic lithography. *Mis. St. Jour. 4 (6).*
- 1. Antrag. "Erhöhung des Mitgliedsbeitrages betreffend" [and] 11. Antrag "Umgestaltung der Tauschvereinerung betr." *[München, 1885.]*
4". 114 in. (4) pp.
* * Produced by autographic lithography. *Mis. St. Jour. 4 (5).*
- Jahresbericht des B. P. V. M. für das Jahr 1884. *München, [1885].*
8". 84 in. 5 pp. + (1) p.
- pro 1885. *München, Dezember, 1885.*
8". 10 in. 4 pp.
- Vereins-Bibliothek. *München, [1885].*
8". 84 in. (4) pp.
- [New edition.] *München, [1886].*
8". 10 in. 7 pp. + (1) p.
- Referat des Herrn Dr. von Klunze. Betreff: Agitation gegen das Aufdrucksunwesen. *München, August, 1885.*
8". 84 in. 4 pp.
* * Produced by autographic lithography. *Mis. St. Pamph. 36 (4).*
- Referat des Herrn Dr. von Klunze. Betreff: Reform der Vordruckallbuns. *München, August, 1885.*
8". 84 in. 3 pp. + (1) p.
* * Produced by autographic lithography. *Mis. St. Pamph. 36 (5).*
- Auf! Mitglieder des bayr. Philatelisten-Vereins! *München, [? 1885].*
8". 84 in. (4) pp.
* * Produced by autographic lithography. *Mis. St. Pamph. 36 (8).*
- [Circular.] *München, 1 Januar, 1886.*
4". (1) p. + (1) p.
* * Produced by autographic lithography. *Mis. St. Pamph. 36 (7).*
- [Circular.] *München, 15 Februar, 1886.*
8". (1) p. + (1) p.
* * Produced by autographic lithography. *Mis. St. Pamph. 36 (8).*
- Einladung zum Beitritte in den B. P. V. M., [and] Statuten des B. P. V. M. *[München, 1886.]*
4". 114 in. (2) + (2) pp. *Mis. St. Jour. 4 (7, 8).*
- [New edition.] *München, Januar, 1888.*
4". 114 in. (2) + (2) pp. *Mis. St. Jour. 4 (2, 10).*
- Katalog zu der vom B. P. V. M. veranstalteten 11. Internationalen Postwerthzeichen-Ausstellung, vom 29 September bis 8 October, 1889. *München, 1889.*
8". 74 in. 35 pp. + (1) p. Coloured paper wrapper.
Mis. St. Pamph. 72 (9).

MUNICH (BAYERISCHER PHILATELISTEN-VEREIN MÜNCHEN) Erinnerung an die II. Internationale Postwertzeichen-Ausstellung des Bayerischen Philatelisten-Vereins München 1889. Leipzig, Gebrüder Senf, [1889].

8^o. 94 in. pp. 269-300. Paper wrapper.
* * * This consists of numbers 288-299 of the "Illustriertes Briefmarken Journal" for September 21 and October 5, 1889, with additional advertisements of Gebrüder Senf, enclosed within a wrapper with the above inscription. *Mss. St. Pamph.* 96 (16).

— See HAAS (T.) Vortrag über das Aufdrucksammeln gehalten im bayerischen Philatelisten-Verein am 27 Februar 1885 von T. H. [1885]. 8^o.

— Correfereat des Herrn T. H. Betreff: Reform des Vordruck-Albums u. Agitation gegen das Aufdruck-Unwesen. 1885, 4^o.

— See PART II. BAYERISCHER PHILATELISTEN VEREIN MÜNCHEN. VEREINSMITTHEILUNGEN; PHILATELISTISCHES KLADDERADTSCH; PHILATELISTISCHER ULK and POSTWERTZEICHEN.

MURRAY (CLARK) Mrs. Rare and valuable collection of postage stamps, partly used, partly unused. The whole in excellent condition. In a beautifully bound album of 682 pp. (12 x 9 1/2 inches) with strong leather cover. The property of Mrs. C. M. . . . Montreal, [1893]. 16^o. 5 1/2 in. (2) + 42 pp. Paper wrapper. *Mss. St. Pamph.* 35 (6).

MURRAY (R. H.) First edition. January, 1903. The British Empire stamp exchange medium. Containing the names, addresses, "wants" and "duplicates" of several hundred active collectors in Great Britain and colonies only. . . .

Timperley, Cheshire, Altrincham [printed], 1903. 8^o. 8 1/2 in. (2) pp. + (1) p. Coloured paper wrapper.
* * * For future editions see BICKERS (S. F.).
Mss. St. Pamph. 56 (18).

MUSÉE. Musée timbro-postal. [? Paris], 4 Mars, 1881.

Fol. 144 in. (4) pp.
* * * Produced by a hystographic process. The publication gives particulars of a part of the contents of the museum and a dissertation on what it ought to include. Neither the author's name nor the locale of the museum are given.
Mss. St. Pamph. 127 (17).

MUSIC AMILLON, EDOUARD The Old postage stamp polka. By E. A. London, Evans and Co., [1888].

Fol. 14 in. (2) + 7 pp. + (1) p.
* * * The front page has an enlarged representation in red of the one penny Great Britain stamp of 1864.

— BILLAUT, LOUIS. Postal galop pour piano. Par L. B. Paris, J. Poncin, [1892].

Fol. 144 in. (8) pp.
* * * This was given as a supplement to no. 7 of the "Gazette Timbrologique" for April, 1892. The piece is dedicated to Monsieur Paul Paris.

— BLEWITT, JONATHAN. The Penny Post Act! Comic song sung by Mr. Buckingham at the Royal Gardens Vauxhall. Written by Jas. Bruton. The music composed by J. B. London, T. E. Purday, [1840].

Fol. 144 in. (2) + 5 pp. + (1) p.
* * * The front page has a lithographed design by G. E. Madeley, of a postman distributing letters to a number of people of various conditions, with other sketches above and below.

— BRAINARD, C. S. Postage polka. Par C. S. B. Montreal, Canada, A. J. Boucher, [1893].

Fol. 12 1/2 in. 9 pp. + (1) p.
* * * The front page is almost entirely covered with coloured representations of stamps of different nations which overlap one another.

MUSIC FEIFFER, TH. P. Philatelisten Couplet. Von Herrmann (Berlin), Senf (Leipzig) u. Schulze (Zürich) auf seine Wirkung geprüft. Gedichtet und für eine Singstimme (Chor ad lib.) mit Clavierbegleitung in Musik gesetzt von T. P. F. 1193(5)

Baden-Baden, Leipzig [printed], H. A. Kah, [].

Fol. 12 1/2 in. 5 pp. + (1) p.

* * * The front page has coloured representations of some of the Swiss cantonal stamps, of the first Saxony, 3 pfennig stamp and the 4 tornese blue, arms, of Naples.

— FOURÉ, GEORGES. Die Philatelisten-Rheinländer von G. F. Berlin, []. 1193(6)

Fol. 12 1/2 in. (4) pp.

* * * The front page has a border formed of illustrations of stamps *Mss. St. Jour.* 1 (7). 2580(7)

— HAMM, JOHANN VALENTIN. Briefmarken Polka für Piano. Von J. V. H. Leipzig, [1863]. 1193(7)

Fol. 12 1/2 in. 5 pp. + (1) p.

* * * The front page has forty-two lithographed illustrations of postage stamps arranged in six rows with the name of the country above each, the stamps being nearly all printed in colours.

— LEARY, ARTHUR O'. The Stamp galop. By A. O' L. Boston, Mass., Oliver Ditson and Co., 1864. 1193(8)

Fol. 12 1/2 in. 5 pp. + (1) p.

* * * The first page has forty-three coloured lithographed representations of the stamps of different nations, with the names of the countries, which are not and clearly seen on the stamps, added above.

— MÜLLER SEN, ADOLF. Postmarken-Polka. Componirt für das Pianoforte von A. M. Sen. . . . Wien, Sigmund Friedl, [1877]. 1193(9)

Fol. 13 in. 3 pp. + (1) p.

* * * The front page has a portrait of S. Friedl and the border contains illustrations of stamps. *Mss. St. Jour.* 1 (6). 2580(8)

— PALMER, FRANCES MARY. The Stamp Collector's Song. Written and composed by F. M. P. London, J. W. Palmer, [1886]. 1193(10)

Fol. 14 in. (2) + 9 pp. + (1) p.

* * * Dedicated to J. W. Palmer and with his portrait on the front page.

— Musical album, containing the philatelic polka, the postage stamp waltz and the collectors quadrille. Composed by F. M. P. London, J. W. Palmer, [1887]. 1193(11)

Fol. 14 in. (2) + 15 pp. + (1) p.

* * * Dedicated to P. Chalmers, Esq., and with a portrait of J. W. Palmer on the front page.

— PERKINS, H. S. Good-by, old stamp, good-by. Song and chorus by Uncle Sam, author of all the stamps Chicago, Ill., H. S. Perkins and Co., 1883. 1193(12)

Fol. 14 in. 5 pp. + (1) p.

* * * The front page has coloured representations of the United States three cents stamp issued in 1870.

— POND, JR., WILLIAM A. Postal card galop. By W. A. P. Jr. New York, Wm. A. Pond and Co., 1875. 1193(13)

Fol. 14 in. 5 pp. + (1) p.

* * * Dedicated to the Hon. Thos. L. James of New York. The front page has a coloured representation of the United States one cent post card of 1873.

— WARNER, HANS C. Philatelisten waltzes. By H. C. W. Chicago, Ill., Lyon and Healy, 1887. 1193(14)

Fol. 14 1/2 in. 7 pp. + (1) p.

* * * Dedicated to P. M. Wolsiefer.

— WRIGHTON, W. T. The Postman's knock. Words by L. M. Thornton. London, Robert Cooks and Co., [1855]. 1193(15)

Fol. 12 1/2 in. (2) + 7 pp. + (1) p.

* * * The front page has a coloured illustration of a postman and above this is "Dedicated by permission to Royal Mail Esq. of the General Post Office," followed by the title of the song.