

GERMANIA INDEX VOLS 1-40 to 31 December 2004

From the INTRODUCTION to the 1995 Index

Most Indexes are uneven, and this one is no exception. That is to say, it can award a single entry to some substantial and primary article, while using the same amount of space to refer to, say, a lone post-mark or one line of obscure information. While this is, to some extent, the nature of the beast, it has been partially mitigated by italicising some of the major research or review articles.

At first sight the Index may appear to reveal random preferences for either German or English terms. In actuality, I have tried to give dominance to the term that we would probably use in conversation, regardless of the language from which the word was drawn. So, for example, my preference lay with Anschluss, Bahnpost, Insepost, Rohrpost, and Zusammendrucke; and with castle, exchange control, Hitler Youth, stamps, and Upper Silesia. For these, the main compilation of references will be found against the term in the preferred language, but it is often possible to reach it through the other language.

Of course, some terms broke about even (e.g., Feldpost and fieldpost, Vorlaufer and forerunner; to say nothing of seapost and Seepost...), and for this group the main listing is usually in German, with entry again available through the English term. There are a lot of terms that only specialists use frequently - for example, Durchlaufstempel, Nachtraglich eingezogen. I have most commonly used the German form, often not even attempting to make entry possible through an English approximation.

Because it is misleading to apply the term forgery to a stamp that bears only a remote or outline similarity to another, I have in such cases preferred the under-used word parody. The term propaganda forgery can then be reserved for serious attempts at deception designed to enter the enemy's postal system, such as the British war-time forgeries of Germania, Hindenburg and Hitler stamps. This also conveniently allows us to refer to the occasional forgery of a propaganda parody. Regrettably, we still have to refer to some forgeries of a forgery.

In the Journal, questions quite often appear that could be answered by reference to some earlier article; if the Index finds such answers for you, or if, as a specialist, you are led to some fragment of useful and unsuspected information, then it is functioning as it should. Equally important is my hope that it may lure the browsers and grazers (such as myself) into ever greener pastures.

Graham Wheldon
February, 1995

GERMANIA INDEX

NOTES TO USERS

- H • each reference is in the form Volume.Issue.Page
- H - two pages in the same Issue appear as Volume.Issue.Page.Page
- B - a reference In Italic denotes a major article on the referenced topic
- B - the injunction 'see' directs you to an entry of identical meaning, or to the closest meaning listed
- H . 'see under' directs you to seek the word under another entry
- B - 'see also' offers a related entry that may be of interest
- H - where pagination of the Journal has broken down, a + sign indicates the last reliable page

KEY TO ABBREVIATIONS AND ACRONYMS USED WITHOUT DEFINITION IN THE LISTINGS

ATM	Automatenmarken
CGHS	Commission de Gouvernement Haute Silésie
CTO	Cancelled to Order
DDR	Deutsches Demokratisches Republik
FPO	Field Post Office
FRG	Federal Republic of Germany
GPS	German Philatelic Society Inc
NSDAP	National Socialistische Deutsche Arbeiter Partei
O/P	overprint
OSS	Office of Strategic Services
PO	Post Office
POW	Prisoner of War
P/M	postmark
SA	Sturm Abteilung
SCADTA	Sociedad Colombo Alemafta de Transportes Aereos
SMS	Seiner Majestat Schiff
SOE	Strategic Operations Executive
SS	Schutz Staffein
TPO	Travelling Post Office
WHW	Winterhilfswerke
WW1	First World War
WW2	Second World War

Aa-in-circle, & similar, censor marks	<i>see</i> <i>Durchlaufstempel</i>
abbreviations & glossary:	
army terms15.5.234, 15.6.310
<i>Feldpost</i> terms 5.2.104
Achgelis, Flugkapitän Gerd24.2.65
Adenauer, Dr Conrad12.3.10, 23.3.129
<i>Adler</i>	<i>see</i> eagle
<i>Admiral Graf Spee</i> :	
battleship, WW24.8.404
crew interned3.7.310
squadron, WW118.5.179
advertising:	
covers32.1.51, 32.4.260
P/Ms	<i>see</i> <i>Werbestempel</i>
Ae-in-circle, censor marks38.2.140, 38.3.209
Afrika Korps, O/P9.5.240 <i>see also</i> Rommel & <i>under</i> concessionary label
Agana Guam P/M11.4.178, 12.1.19
Agram	<i>see</i> Zagreb
Aichach provisional4.2.86, 10.6.286
air balloon:	<i>see also</i> ballon monté
<i>Königliche Bayerische Luftschiffer-Abtheilung</i>10.2.70
<i>Königliche Luftschiffer-Abtheilung</i> (of Prussia)9.6.276, 10.2.68
of Louis Godard & family37.1.24, 38.1.25
on postcards, Dresden 190337.1.18
P/Ms:	
Berlin, 198521.5.184
Danish, 18085.5.204
Danzig36.1.56
Dutch, 194221.1.26
aircraft	<i>see</i> Arado, Blohm & Voss, Dornier, Gothaer, Junkers, Luft Verkehrs & <i>under</i> Berlin Airlift, catapult mail, Inselfpost, Lufthansa & zeppelins
aircraft on stamps5.2.65, 9.6.288, 11.1.31, 24.4.171 <i>see also under</i> Lufthansa
Airfleet Union	<i>see</i> <i>Luftflotten-Verein</i>
airlines & airmail services in South America 27.2.143, 27.4.279,321, 28.3.168, 29.1.13, 29.3.164, 32.3.172,
33.2.95	
airmail:	<i>see also</i> Dornier Do-X & zeppelins
Bavarian, 1912-211.8.288
Bavarian charity labels2.4.185
Bundespost night mails24.2.73
Christmas cachets, 193429.1.13
concessionary labels, 19483.4.178, 24.6.281
Concorde, Hanover 197234.4.239
Dresden-Leipzig, May 19144.2.87
drops from airships4.1.41
early German2.1.9
Exhibition, Berlin, 19718.2.76
Forces postal service16.1.35
Forwarding Office, Köln-Bonn16.2.93
Hamburg-Berlin, 19193.2.71
night flights24.2.73
Persia and Russia, to7.2.72
semi-official7.3.113,114, 11.1.18 <i>see also</i> Bork-Brück & <i>Gelber Hund</i>
Air Courier Service1.8.291
Bavarian Aero-Club:1.8.288
stamp forged9.5.232
Berlin-Angora (Ankara)2.1.11
Feldberg-Mülhausen2.1.9
Gotha-Erfurt1.7.251
Leipzig-Lindenthal1.7.245
Mannheim-Heidelberg1.7.246
Ostmarken2.1.11
Prince Heinrich1.8.29
Regensburg1.8.290, 2.1.11
Rhine & Main:1.7.246 <i>see also</i> <i>Gelber Hund</i>
E.EL.P O/P on adhesives1.7.250
<i>Schwaben</i> (airship)1.7.246
South America, in	<i>see</i> airlines
Stettin-Oslo inaugural flight, 192729.1.41
trans-Atlantic, 1924-4531.1.28

Tupolev 144, Hanover 197234.4.240
airships:	<i>see also</i> zeppelins
earliest mail carried by2.3.132
early history of6.4.218
<i>Gross-Basenach</i> (M-series)8.2.85, 10.2.69
Königliche Luftschiffer-Abteilung9.6.276, 10.2.68
mail-drops from4.1.41
<i>Parseval</i> (PL-series)8.2.85, 10.2.69
pioneers:	
on postcards17.5.269
cachets of17.5.274
Russian10.3.136
POs on board4.1.41
<i>Schütte-Lanz</i> (SL-series):8.2.85, 35.1.99
VC for destruction of7.6.273, 8.2.85, 23.6.256, 24.1.7
<i>Schwab & Trumpf</i> (advertising dirigibles)1.1.6
Allenstein, plebiscite4.4.200, 8.3.100
Allied Control Commission after WW132.4.219
Allied Zones after WW2:	<i>see</i> Anglo-US, British, French & Soviet Zones
censorship markings33.3.172
origination & negotiation12.2.56, 22.2.95
Alpenvorland-Adria , <i>Dienstpost</i>4.4.179, 9.5.232, 16.1.22 <i>see also</i> fantasies
Alsace (<i>Elsass</i>), German occupation of7.6.292
Alt Berlin	<i>see</i> Old Berlin
Altenburg Post	<i>see under</i> private local posts
Altona Post	<i>see under</i> private local posts
Amerika, a village in Saxony35.3.192
AMPost	<i>see under</i> Anglo-US Zone
Andersen, Lale9.2.73
<i>Andreaskreuz</i> :	
O/Ps on modern CTOs21.6.226
blanks in booklet (Bavaria)8.1.41
Anglo-German Family History Society24.6.265
Anglo-US Zone after WW2:	<i>see also</i> British Zone
AMPost (Allied Military Government Post):	
British printing35.2.106
censorship36.2.86
emergency cancellation & registration36.4.232
forgeries4.1.21
German printing33.4.273, 35.4.261
history of stamp issues 15.3.138 , 17.1.46 , 17.2.87 , 17.3.174 , 22.5.202, 22.6.241, 23.3.124,
34.4.232,	
issues used on POW mail37.2.89
marginal sheet markings1.4.134
mixed franking31.3.197
origins38.1.21
postage due markings37.4.257
registered entire34.4.236
trial printings1.4.134, 10.1.34
US printing23.1.5
Buildings series:	
catalogue of (Wittman)1.2.53
design, production & forgeries16.2.96, 23.3.124
history of 3.4.164 , 3.5.212 , 3.6.258 , 3.7.302 , 4.2.79 , 4.3.133 , 4.4.196
study by Hans Harnisch3.1.6
Study Group3.3.126, 12.4.173
animal P/Ms3.5.206
anniversary of start of WW15.3.159
<i>Anschluss</i> :	
Austro-German:3.2.72, 4.6.292 , 8.1.44, 17.1.44
Dolfuss label7.6.277
Sudetenland7.7.24, 34.2.79
<i>Anschlussflug</i> (connecting flight) P/M7.6.273
Antarctic expeditions11.6.283, 24.2.45
anti-Bolshevik exhibitions in the Third Reich:1.4.37, 5.1.40, 30.1.21,27
P/Ms in the Netherlands7.3.117
Antique German script	<i>see</i> German script
Apolda private posts	<i>see under</i> private local posts
Apollo flights, covers & P/Ms6.1.22

Arado 196, floatplane13.3.133
Arbeitsdienst*see Reichsarbeitsdienst*
Arbeitslager postcards32.4.274
 Archaic German script*see* German script
Archiv für Postgeschichte in Bayern19.5.174 *see also* Munich Philatelic Library; Postal Museums
 argon lamp7.6.278
 Armed Forces and Heroes Day:
 193323.1.22
 194311.4.190, 12.1.42
 Armistice Commission handstamps2.1.29
 art:
 20th Century, in stamps34.4.269
 Exhibition, Dresden, 190138.2.105
 in the Third Reich12.5.210
 Nouveau13.4.184
 paintings on DDR stamps9.3.109
 Ascension Day35.3.206
 Aschaffenburg Reconstruction stamps, unissued1.6.203
 Association of Brit. Phil. Soc's. replaces Br. Phil. Fedn., 199430.3.147
 ATM*see Automaten* stamps
 auctions:
 cautionary tales5.3.117, 37.2.128
 experiences9.2.79
 Augsburg Fuggerei15.3.125
 Auschwitz*see under* concentration camps
Aus Helgoland, P/M6.2.72
Auslagen (expenditure on account):
 charging mechanism9.1.21
 19th century, Saxony2.3.116+
Auslandsbriefprüfstelle9.4.163 *see also* *Durchlaufstempel*
Auslands Organisation (originally *Auslandsabteilung der NSDAP*) 4.7.356, 4.8.400, 10.1.18 *see also* **Verein der Auslands-Deutschen**
 Austrian:
 Legion4.6.296
 plebiscite, stamps & special P/Ms3.2.71
 Putsch4.6.292
 Austro-German *Anschluss**see Anschluss*
 Austro-German Postal Union, 1850-757.3.126, 29.4.195, 32.1.82
 membership32.2.82
 colour scheme agreed**32.4.248**
Aus West Afrika, P/M17.3.181
 autograph of:
 classical music composers7.1.13
 Graf Zeppelin11.4.182
 Hitler, Adolf3.5.223
 President von Hindenburg13.5.197
 Third Reich leaders12.2.80
Automaten stamps16.6.359, 1 8.4.149, 20.6.210, 21.1.21, 24.1.33, 24.3.128,
 24.4.178,180
 Automatic mail handling:
 at Wiesbaden15.6.326
 Hoster cancelling, introduction of**23.2.68**
 in the Bundespost5.6.305
 letter coding & sorting4.2.107, 7.6.266, 8.6.278
 letter facing equipment10.1.28
 linear coding letter sorting system15.6.326, 16.1.41, 16.2.110, 16.3.162, 17.2.116, 17.3.184, 18.1.32
 Lumogen, developed for6.2.106 *see also* Lumogen-tagged
 Study Group7.1.12
 Avicenna, design error (DDR, Mi 314)14.1.48
 Axster-Heudtlass, von4.5.223, 5.2.72, 5.4.217, 6.2.124
 Azad Hind:
 forgeries1.1.31
 history of the Indian Legion**37.2.75**

 Bach, Johann Sebastian7.1.30
 Baden:
 disinfection of mail9.3.140
 Eilpost*see Eilpost*
 Feldpost**9.3.137**
 final issue, Arms**8.4.187**, 8.5.228

foot (measurement)22.6.247
French Zone, after WW2	<i>see</i> Baden <i>under</i> French Zone
<i>Landpost</i>8.5.230, 8.6.272
Numerals issues 8.3.140, 8.4.184
<i>Packwagen</i> coaches9.2.93
P/Ms9.1.38
postal history, 1677-1851	<i>see</i> Baden <i>under</i> postal history
postal stationery8.6.274
post office in Basle9.2.89
post offices, 1850-71, listed30.4.23
posts of Heidelberg & Konstanz8.3.136
railway TPOs4.5.227, 9.2.90
rayon marks9.2.84
remainders8.2.273
reprints8.4.186
S-in-circle handstamp16.5.264
stamp issues of 1853, 1868 & 18608.4.184
stamp issues of 1862 & 18688.5.226
stamp varieties9.3.142
Baedeker Guide, source of old editions21.3.93, 21.6.220, 23.6.239
<i>Bahnpost</i> :	<i>see also</i> TPO, rail
Basle office9.2.89
bureaux in Saxony1.8.25
in Saar: history, routes, marking18.2.53
in the Netherlands7.3.119
in Upper Silesia: history, routes, markings30.4.193
registration labels on mail from abroad7.3.144
Study Group13.1.38
Baldung-Grien, Hans23.4.190
ballon monté (Siege of Paris)32.2.149
balloon	<i>see</i> air balloon
Balthazar the Magus23.6.252
Baltic states, early airmails37.4.248
Baltic train-ferry service25.6.279
bank censorship in German-occupied Brussels, 1914-1829.3.134
bank-note used as stamp16.5.277
Baum, Herbert16.5.270
Bauhaus:	
1919-3334.1.27
1955-6834.1.31
Bavaria (<i>Bayern</i>):	
Airmen's Home, 1914, charity label2.4.185
air posts 1912-211.7.288
Luitpold issue 1911, Mi 76-85, intermediate type5.4.173
mis-aligned O/P, 20 on 3pf (Mi 177) 192030.1.13, 30.3.159, 30.4.174
postal rates:	
18497.3.126
1875-191617.1.16, 18.2.44
Postgeschichte in, Archiv für19.5.174
Revolution, 1918-197.3.135 <i>see also</i> German Revolution
stamp booklets, 19118.1.41
<i>Volkstaat</i> and <i>Freistaat</i>7.3.135, 12.2.92
Wittelsbach dynasty10.3.125, 12.4.166
Bay of Cattaro (<i>Kotor</i>)11.5.234
BDM (<i>Bund Deutscher Mädel</i>)25.3.155 <i>see also</i> Hitler Youth
<i>Beamtenstempel</i>12.4.159
Beck, Col.-General Ludwig1.4.117, 17.1.24, 39.4.228
Beethoven, Ludwig van5.6.298
Belgium, occupied in WW1, mail from37.3.154
benzene, centenary of Kekulé's formula1.7.261,286, 2.6.266
Berlin:	<i>see also</i> Old Berlin
Airlift:25.4.213 <i>see also</i> Clay, Gen. Lucius D.; Tag der Luftbrücke
aircraft involved 25.3.130
anniversaries5.6.316, 10.5.199, 22.4.177, 24.6.285, 25.4.213, 33.1.14
covers & cachets12.3.137, 25.4.213
Uncle Wiggley Wings	<i>see</i> Halversen, Gail
airport (Tegel), history of24.6.297
Allied sectors after WW2, negotiation of 22.2.95
anniversary, 750th (mini-sheet)23.3.131
Apollo tracking Station6.1.22

Bear designs10.2.92
Blockade	see Berlin Airlift
Buildings issue:	
first, 194912.4.188
second, 1956-6227.2.167
catalogue study12.2.55, 12.3.133, 12.4.188, 12.5.224, 12.6.281, 13.1.12
Church of Maria Regina Martyrum14.3.128
City Post Office, 1827-5115.2.56, 15.6.290
coats-of-arms issue abandoned12.4.183, 12.5.230
coil stamps, distinguished from sheet12.4.188
coil strip numbering12.5.227
commemorative issues after WW227.1.22
Congress Hall2.4.180
currency reform12.3.133, 15.3.139, 15.4.200
date-stamps of district POs, changed 196227.2.179
delivery marks8.5.212
<i>Ersttagblätter</i>12.5.226
Film Festival9.5.236
fluor printings, 1956-6212.5.227
Freedom Bell13.3.110, 24.6.307
Gestapo chief, Graf von Helldorf12.3.104
hand overprints of DDR12.3.135, 26.1.21
history of airport24.6.297
history of city24.2.69
Jewish Community Centre3.4.173
last Third Reich mail from2.4.175, 4.8.396, 5.2.63
Marine Post bureau9.6.274, 10.2.76
New, stamp series2.7.293
<i>Notopfer Steuermarke</i>	see <i>Steuermarke</i>
occupation issues12.2.55
Old, stamp series	see Old Berlin
O/Ps of Allied Zone, black, Sept. 194812.3.136, 26.1.26
O/Ps of Allied Zone, green, Aug. 194912.4.189
O/Ps of Allied Zone, red, Jan. 1949:12.3.137, 26.1.26
argon lamp test for7.6.278
O/Ps of Allied Zone, band & carpet26.1.19
Parcel Office & P/Ms15.4.171
Philharmonie Orchestra36.3.166
post offices in eastern sector27.2.182, 12.5.231
post offices in western sectors12.3.134, 26.1.38
private posts	see under private local posts
propaganda P/Ms, East & West12.6.284
receiving marks8.4.179, 9.2.73
registered labels:	
overprinted12.3.137
commemorative24.1.13
resumption of Services after WW216.6.331, 26.1.13
<i>Rohrpost Schnelldienst</i>12.5.224
-Schönholz, Soviet War Memorial14.1.23
sheet stamps, distinguished from coil12.4.188
stamp production after WW2 26.1.13 , 26.4.30
<i>Vorläufer</i>12.2.56
Waisenbrücke1.3.91
Wall, extent & effect of20.2.68
zone issues, validity of, 1945-5030.2.71
Zoo (mini-sheet)5.4.179
Berlioz, Hector6.6.306
Bernburg Post	see under private local posts
<i>Beschädigungsstempel</i> (damaged-mail cachet)7.6.273
<i>Bezirkstempel</i> (Soviet Zone)	see hand overprints
BFPO	see British Forces Post Office
bicycle clubs, cards & covers40.4.231
bicycle racing1.7.272, 1.8.315
Biedermann, Kurt17.5.298
<i>Bildpostkarten</i> 38.2.78
bisected stamps:	
10 pf, Bund, 19718.14.149
12 pf Hitler-head14.6.261, 15.2.80
40 pf, used by Feldpost, 19423.2.71
FrenchZone16.4.226

Guernsey 2d8.4.163
of Saar4.4.174
used on cover2.3.102
Bismarck, Otto von2.2.90
Bizone	see Anglo-American Zone
black-listed values7.6.261
Blood Flag, the7.4.185
Blohm & Voss, Ha 13917.2.77
Blue Division (Spanish), Russian front, WW29.3.136, 9.5.226
Bochum posts	see under private local posts
Bock beer4.5.258, 5.5.242
Bodensee Schiffspost: 3.7.311 , 4.1.23, 18.2.47
Mainau Island3.1.20
modern cachets19.4.120
<i>Bodensee</i> (LZ 120)17.5.269
Bohemia & Moravia (<i>Böhmen u. Mähren</i>):	
Czech P/Ms used by 14.3.102
<i>Dienstpost</i> , 1939-45 6.2.114, 6.3.146
<i>Feldpost</i> P/Ms16.5.271, 34.2.102
German occupation, WW2 34.2.79
hidden patriotic insertions on stamps2.4.154
Hitler's visit to10.6.254, 12.4.180
P/Ms, propaganda & slogan 14.2.78
P/Ms, commemorative & special 14.4.142, 14.5.216, 14.6.241, 15.1.24
police & SS posts, 1939-4523.6.241
provisional O/Ps1.6.187
stamp sheet composition8.2.62
Bohne, Walter17.5.279
Boker collection22.3.128
Bolshevism Unmasked exhibition, 19371.4.137, 5.1.40, 30.1.21,27
<i>Rohrpost</i> P/M5.1.40, 28.2.106
Bomb Plot, July 20th1.4.117, 1.5.179, 17.1.24
Bonhoeffer, Pastor Dietrich1.4.117, 13.3.132, 17.1.24, 39.4.229
Bonn4.4.193
booklets:	
earliest, Bavaria8.1.41
forgery of, Burgen & Schlössen22.5.212
Olympic Games13.1.9
private & local23.3.136
Red Cross, private issue, 198223.4.188
Saar, make-up & plating of22.1.114
self-adhesive panes22.4.181, 23.4.184
WHW, parody by British SOE3.4.168, 19.6.228, 39.4.278
Bork-Brück airpost:1.6.213, 7.3.113
labels forged8.5.211, 9.2.83
perfins used with labels1.6.215
50th anniversary, 19591.7.270
Bormann, Martin18.3.98
Borsig, August9.4.170.9.5.204
Bose, Chandra37.2.75, 37.3.208
Boten Institutes (Messenger Posts)	see Hamburg under private local posts
Bourbon-Hapsburg	see Hapsburg-Bourbon
box numbers	see PO Box
Boxer Rebellion:	
<i>Feldpost</i> cover4.7.315, 4.8.366, 5.1.46
Field POs16.5.247
history37.2.82
<i>Marine Schiffspost</i> , troop- & supply-ships 1.1.3, 1.2.43, 1.3.80, 1.4.119
Brandenburg Gate, thematic collection39.2.102
Braunschweig	see Brunswick
Bremen:	
5 Sgr, issue date redefined5.2.70
forgeries	see under forgeries
Brentano, Clemens15.1.22
Brief 2000 (Deutsche Post AG, 1997)34.4.242
Brief (letter), etymology1.4.125
<i>Briefkasten, Aus dem</i> (cachet)28.4.274, 29.1.19,28
German East Africa29.1.45
<i>Briefkasten vorgefunden, Im</i>22.4.162
<i>Briefmarke als Notgeld</i>	see stamps used as money, also Notgeld

<i>Briefregion & Briefzentrum</i> , from 199434.4.242
British:	
colonies in Africa, use of German stamps38.3.172
Forces Post Office (BFPO):	
in West Berlin, 20th anniversary5.6.316
location of units5.2.55, 6.2.73
Rhine Flotilla, 1918, P/M2.3.101, 4.1.46
Zone after WW2, early post services:	
Police Courier Mail16.6.351
police & other messenger mails 30.3.131
Bromberg - reversion to Bydgoszcz, 192033.3.194, 35.1.21
Brunswick (<i>Braunschweig</i>), city, history of4.7.338
Brunswick (<i>Braunschweig</i>), state:	
postal analysis of a romantic correspondence33.3.174
Brustschild embossed issue, Kaiserreich	<i>see eagle-embossed issues</i>
Buber, Martin14.5.209
Bucer, Martin39.2.124
buildings:	
historic22.1.45
of 12 Centuries issue, 1964-67, stamp numbers issued9.6.265
series <i>or</i> issues	<i>see under Anglo-US Zone or Berlin, respectively</i>
Bulgaria, German ally, 1916-1826.4.43
<i>Bund Deutscher Mädel (BDM)</i>25.3.155 <i>see also</i> Hitler Youth
<i>Bundesdruckerei</i>10.1.10
<i>Bundespost</i> :	
advertising envelopes17.4.247
catalogue study13.1.13, 13.2.82, 13.3.115
Dead Letter Office10.3.132
folk tales on stamps21.6.236
future plans (as at 1971)7.5.226
Intellectuals issue, 1962, design & production28.1.18, 28.2.111,121
new issues policy1.7.233
<i>Bundesrepublik Deutschland</i>	
Basic Law, signatories39.4.281, 40.1.68
presidents36.4.266
Burg Lipzi3.1.23 <i>see also</i> Leipzig
Butzer	<i>see</i> Bucer
cachets:	<i>see also</i> censor, exchange control, film festivals, Leipzig, warships,
zeppelins, etc	
Berlin Airlift12.3.137, 25.4.213
Berlin helicopter flights, 1950-8831.2.100
British Embassy, Constantinople, 188023.3.123
Condor (zeppelin)8.1.28
foreign ships in German ports6.2.88, 6.4.192
German Navy6.2.98, 13.5.209
Gestapo12.3.104
Hamburg Lazarett, 19153.4.179
Heligoland32.1.97
<i>Rohrpost</i>32.1.21
Star of David, in Bohemia & Moravia2.4.186
camp posts & mails	<i>see</i> concentration-, displaced persons-, POW-, resettlement-, Ruhleben
cancellations	<i>see</i> postmarks (P/Ms) & CTO
cancellers:	
and auto letter-facing equipment8.6.278
bilingual3.3.131
identification of instrument8.6.270
identification of user8.3.115
special, advance information on3.3.131
cash franking	<i>see</i> <i>Gebühr bezahlt & under</i> Postal War
Caspar, the Magus23.6.252
castle:	<i>see also</i> <i>Burgen & Schlösser, under</i> forgery of
Austrian4.6.301
Bad Godesburg4.2.100
Elbogen1.2.54
Frankenstein2.6.256
Glucksberg14.2.62
Hamborn1.1.16
Hohenkammer28.3.226
Hohenschwangau3.2.78

Hohentwiel1.2.56
Holte1.1.16
information sources20.6.206
Kaub1.2.50
Lauenstein3.4.162
Lichtenstein4.2.101
Liebenstein3.5.210
Marienburg1.4.124
Mäuseturm1.5.174
Neuhaus1.1.16
Neuschwanstein (Ludwig I of Bavaria)3.2.78, 12.4.168
Pfalzgrafenstein1.2.50
P/Ms1.1.16, 1.2.50, 3.2.78
Rössel4.2.100
Schreckenstein1.2.56
Sterrenberg3.5.210
Zeil1.1.16
catalogue of:	<i>see also</i> Michel Specialised Catalogue
19th century21.3.105
Allied Zone Buildings issue (Wittman)1.2.53
entires (Michel)7.5.219
<i>Graf Zeppelin</i> , Italian acceptances9.1.24
<i>listing of</i>1.1.8
perfins29.1.36
postal stationery:	
after WW2, cross-related16.1.31
reviewed 13.3.118
1850-193217.3.181, 19.3.78
Postal War mail7.5.219
private & local posts10.3.125
propaganda materials, British23.2.67
railway stamps (Dusterbahn)4.7.314
registration labels12.3.107
revenue stamps (Norton, Farbin)8.6.286
rocket mail (Ellington-Zwisler)7.5.199
space theme (Sieger)1.3.96
special P/Ms1.1.8, 19.5.161
<i>Vorläufer</i>9.5.233
Zeppelin post (Sieger)7.6.271, 12.3.107, 18.4.151
catapult mail7.5.234, 16.6.316, 17.1.22, 17.2.77, 31.1.31
coupled with <i>Rohrpost</i>37.4.220
censor marks9.2.72, 9.4.163 <i>see also</i> exchange control &
<i>Postüberwachungsstelle</i>	
censorship:	
by the Allies after WW24.7.344, 5.1.44, 5.2.100, 7.3.140, 23.2.110, 33.3.172, 36.1.86
by Poland, in occupied Posnania, 191935.1.19
for tax purposes, 1918-23	<i>see</i> exchange control & <i>Postüberwachungsstelle</i>
of ex-Kaiser's mail24.3.101
of Paris & Lyons mails, 1940-4434.1.50, 36.3.169
of Italian & Swiss mails 36.3.169
Russian marking8.6.276
telegrams, 1945-4831.4.219
Cercle Pétain4.3.158
Chamberlain, postcard mocking	<i>see under</i> postcard, propaganda
Chamberlain-Hitler pact2.6.265
Channel Islands:	
civil & military P/Ms19.3.78
German occupation of3.6.263, 5.3.733
Hennig, Karl, confections of3.6.264, 12.1.12, 19.1.32, 19.3.78
postal history, 1940-45 8.3.116
charity issues18.5.201
Charlemagne (<i>Karl der Grosse</i>)23.4.191
Chemnitz post	<i>see under</i> private local posts
China	<i>see</i> Friedemann & German POs in China
Chinese post to Germany, validation for UPU38.4.259
Christmas stamps, 1969-8321.6.222
Churchill, postcard mocking	<i>see under</i> postcard, propaganda
cinderella items3.4.148, 11.6.283, 14.5.203 , 17.3.190, 20.1.9, 22.4.160, 30.1.17 <i>see also</i> <i>Kinderpost</i> , parody labels, private local posts, <i>Rabattmarke</i> , SS-GB, <i>etc</i>
cinema reflected in P/Ms3.6.259, 9.5.236

Citizen's Identity Card (West Germany)18.6.215
 city posts *see* private local posts
 clandestine addresses *see* undercover addresses, *also* PO Box
 mail, from Königsberg40.1.14
 Clark, J. Latimer6.4.220
 Clay, General Lucius D.24.6.307, 26.4.214
 cleaning stamps of indelible pencil4.2.86 *see also* foxing
 coats-of-arms9.6.266, 12.4.183, 12.5.230
 see also heraldry
 12.4.183, 12.5.230
 see eagle-embossed issues
 Berlin issue abandoned
 Brustschild embossed issue, Kaiserreich
 coil stamps:
 general14.4.149
 of Berlin14.4.150
 change in printing methods23.4.184
 dispenser identified by perforations6.2.108
 numbering on back11.1.11, 11.1.38, 13.3.116
 post-war definitive issues7.2.78
 Cologne (*Köln*): a theme1.6.194, 13.1.26, 13.4.164
 colonial:
 & foreign POs, postal markings16.1.8
 mailboat Services19.4.138, 31.1.42
 mourning labels *see* under parody labels
 Vorläufer - Mi 37 (2 mk)23.2.91
 colonies, German *see* Friedemann, & under Kamerun, Samoa, Togo & German
 colour:
 codes on sheet margins3.3.95
 identification & description of9.1.30, 9.4.149, 11.1.30,31, 19.5.176, 21.6.229
 colour measurement & analysis36.4.242
 Commission für Retourbriefe *see* *Retourmarken*, *also* *Zurück [an Absender]*
 Communist resistance to Nazi movement *see* resistance
 computer:
 as a stamp-collector's aid18.6.215, 29.1.15
 at the post office counter20.6.210
 stamps *see* *Automaten* stamps
 concentration camps:
 Auschwitz17.4.237
 Buchenwald, Czech hostages38.1.48
 memorial13.1.44
 Dachau14.5.213
 de Gurs13.3.138
 Dora15.5.271
 mail to Poland, German stamps required, 194226.4.39, 27.1.4
 Majdanek16.6.332
 map locations2.5.205
 Mauthausen2.7.283, 15.1.32
 Natzweiler-Struthof36.4.262
 Neuengamme15.2.79
 postal history3.1.40, 16.4.210
 postal markings16.4.217
 Ravensbrück13.5.203
 Ruhleben *see* Ruhleben Camp & post
 Sachsenhausen2.5.200, 2.7.283, 13.1.46
 mail regulations2.5.200
 Theresienstadt16.4.217
 Treblinka13.5.202
 concessions & concessionary labels: *see also* DDR exchange partners, & perfins
 Afrika Korps, date-palm4.2.106
 Feldpost airmails12.3.117
 parcels into Theresienstadt camp2.2.61, 16.4.213
 parcels out of Germany, after WW23.4.178, 24.6.281
 royalty & nobility3.5.224, 36.4.229, 39.4.225
 Concorde *see* under airmail
 Condor Legion *see* under Spanish Civil War
 Condor (zeppelin) markings *see* under cachets
 Constance, Lake *see* *Bodensee*
 Copernicus, Nicolaus18.1.30, 18.1.31
 cork O/Ps *see* Hitler-head stamps; *Sächsische Schwärzungen*
 Courier posts *see* private local posts
 Courier Service, DDR *see* *Kurierdienst*

courier services in West Germany, 194530.3.131
Count	<i>see Graf</i>
Cracow (<i>Krakau</i>):	
German occupation4.1.36
Ghetto Post2.3.136
Croatia:	<i>see also Yugoslavia</i>
boundaries in 19418.4.169
stamps of7.6.279, 8.2.72, 35.4.284
Crüsemann's 'Deutsche Marine-Schiffspost Handbooks', transl. W. Scheck, ed. M. Sentinella, an insert in every issue from 17.1 through 19.6	
Crystal Night pogrom1.1.26, 3.4.173, 14.4.139
CTO (Cancelled to Order)5.3.128, 13.2.91, 24.5.235
currencies of Germany, 1850-755.1.18, 9.3.122, 18.1.21
currency reform:	<i>see also Hand Overprints</i>
in Anglo-American Zone:	
first definitives16.2.96, 39.3.170
provisional O/Ps, band & carpet 5.1.20
in Berlin12.3.133, 15.4.200, 39.3.180
in French Zone16.2.92, 39.3.178
in Soviet Zone39.3.181
in the German States, 1850-18705.1.18
Cursive script	<i>see German script</i>
Customs:	
exclusion zone	<i>see Hirschegg (Kleinwalsertal)</i>
Union3.4.178, 7.3.126, 25.2.72
cycle	<i>see bicycle</i>
Czechoslovak ancestries9.2.65, 9.4.147
Czechoslovak hostages in Buchenwald38.1.48
Czechoslovakia, German Occupation, 1938-45 34.2.79
d'Allemagne, Paris receipt-mark2.5.68, 17.5.299, 18.1.36
Dachau	<i>see under concentration camps</i>
Danish Nazi Party & SS16.2.103
Danzig (Gdańsk):	
airmails37.4.248
covers in WW136.2.78
<i>Landpost</i> , P/Ms of30.2.81
modern forgeries (incl. telegrams)31.4.248
Nazi intimidation of the churches40.2.81
occupation of1.1.10
postal history1.1.11.18-5.185
postal stationery cards, varieties (1933 WHW)33.2.81
P/Ms, smaller offices11.2.74
propaganda postcard, the11.6.274, 24.2.51
Soviet postcard, 194538.4.265
stamps & O/Ps1.1.9, 1.1.12
<i>Vorläufer</i>7.5.217
visiting in 199733.3.169
visit of English Fleet, 190534.2.125, 34.3.207, 35.2.130
<i>Danzig</i> , SMS38.3.147
Day of the ...	<i>see Tag der ...</i>
DDR:	<i>see also Kurierdienst</i>
Berlin, 750th anniversary13.3.131
blocked value (<i>Sperrwert</i>)6.1.49, 21.2.76
catalogue study13.5.230, 13.6.278, 14.1.8, 14.2.84, 14.3.110
<i>Dienstmarken</i>24.5.233
exchange partners for collectors:	
concession labels9.5.204, 12.1.19, 18.2.80
regulations1.5.173, 4.8.406, 7.6.249, 12.1.20
Five Year Plan series:10.3.110, 24.5.233, 33.1.7, 33.3.210 <i>see also under parody labels</i>
perforation varieties14.2.85
watermark varieties13.6.279
folk-tales on stamps10.1.38, 21.6.237
Great Men issue, 195214.1.48
official stamps: originals, reprints & CTO24.5.233
planned issues aborted by re-unification28.1.16
reprints & official imitations6.1.46
Soviet War Memorial14.1.23
dead letter office:10.3.132
seals	<i>see Retourmarken</i>

Deighton, Len39.4.271
Delmer, Denis Sefton36.1.4
Delp, Alfred1.4.117, 17.1.24
Denmark:	
Ryvangen Memorial17.3.190
designers of stamps	<i>see stamp designers</i>
design error on stamp:	<i>see also plate error</i>
Avicenna's birthdate (DDR, Mi 314)14.1.48
belt colours switched (DDR, Cinderella issue, 1965)2.5.194
magnetic poles reversed (Bund, Science, Mi 522)3.4.183
music score wrong (DDR, Schumann, 1956)9.2.69
planets misplaced (Bund, Copernicus, 1973)9.3.108
Republic mis-spelled (Bund, essay)9.6.263
ships confused (Third Reich, 1937)3.1.30
Thomas Mann's parting (DDR, Mi 534)14.2.84
Dessau Bauhaus, 1925-3134.1.27
Dessau post	<i>see under private local posts</i>
Destroyer Z4, <i>Richard Beitzen</i>3.4.165
Deulon, location5.6.282
<i>Deutsche Demokratische Republik</i>	<i>see DDR</i>
Deutsche Lufthansa (DLH)	<i>see Lufthansa</i>
Deutsches Museum, Munich16.6.365
<i>Deutsch-Ostafrika</i>	<i>see German East Africa</i>
<i>Deutsch-Österreichischer Post Verein</i>	<i>see Austro-German Postal Union</i>
<i>Deutsch-Südwestafrika</i>	<i>see German South-West Africa</i>
Dick, Moritz, postal enterprises of	<i>see under private local posts</i>
<i>Dienstmarken:</i>	
of DDR24.5.233
of Deutsches Reich 14.6.267 , 25.1.9
4 pf retouched cliché32.4.280
<i>Dienstpost:</i>	
in Bohemia & Moravia6.2.114, 6.3.146
in Norway7.5.223
in occupied territories4.4.178
in the Netherlands7.2.116
in Ukraine13.6.283
<i>Dienststelle</i> markings36.3.174
Diesel, Rudolph7.1.40
disaster mail39.3.158
disinfected mails:	
Baden:9.3.140
general, with bibliography17.3.33
Prussia15.3.122, 17.3.133
Saxony2.4.166+
Displaced Persons (DP) camps:	
for children (<i>Kinderlandverschickungs-Lager</i> , KLV)6.5.252, 6.6.285, 31.2.118
for evacuee Hitler Youth in Kutno, Poland1.4.129
in US & British zones7.6.289, 14.2.67, 15.3.142, 19.5.165
division of Germany by Allied Occupation22.2.95, 22.4.158
Dogger Bank, Battle of the40.1.53
Dolfuss, Engelbert4.6.292
Dolfuss label	<i>see under Anschluss</i>
Dora	<i>see under Concentration Camps</i>
Dornier Do-X:	
development16.6.315
mails carried 25.3.137 , 26.1.41 , 26.4.8 , 31.1.39
Nordeney flight, 193410.4.179
postal history6.6.311, 7.1.10, 14.4.166 , 14.5.184 , 14.6.244 , 15.2.88
Dreikaiserecke11.4.186, 12.1.14, 32.2.122
Dresden:	
Art Exhibition, 190138.2.105
Art Gallery, paintings on stamps9.3.109
emergency information cards, WW240.1.19
Hansa post	<i>see under private local posts</i>
Office of Postal Inspection	<i>see exchange control</i>
postal history1.8.303
Potschta official	<i>see Soviet Zone</i>
<i>Dresden</i> , SMS, scuttled 191540.3.147
Droits de tirage speciaux (DTS; Special Drawing Rights)	<i>see Sonderziehungsrechte</i>
Duden, Konrad18.1.23

<i>Durchlaufstempel</i>8.4.148, 9.2.72, 9.4.163 <i>see also</i> Transit hand-stamps
Dürer, Albrecht1.5.175, 7.5.233, 13.3.102
Düsseldorfer Exhibition, 19023.1.17
Düsseldorfer Radschläger P/Ms2.4.173
Dutch	<i>see</i> Netherlands
eagle-embossed issues, Kaiserreich, mixed franking9.3.122, 9.4.148
eagle, German, symbol on stamps40.2.113
East Africa	<i>see</i> Friedemann & German East Africa
Ebert, Friedrich7.2.88
<i>Eilaufrag</i> cards, WW23.2.71, 9.6.248, 12.3.108, 40.1.19
<i>Eilbestellung</i>	<i>see</i> <i>Eilboten</i>
<i>Eilboten</i> , changed to <i>Eilzustellung</i> :5.6.337 <i>see also</i> <i>Eilpost</i> & express
entires:	
1900-1934.1.37
19349.2.81
Eilenburg, Sachsen, rebuilding labels14.4.164
<i>Eilnachricht</i> cards, WW23.2.71, 6.5.281, 9.6.248, 12.3.108, 40.1.19
<i>Eilpost</i>2.2.46, 2.4.57, 9.2.93 <i>see also</i> <i>Eilboten</i> & express
<i>Eilwagen</i> (fast coach)9.2.93
<i>Eilzustellung</i>	<i>see</i> <i>Eilboten</i>
<i>Einschreiben</i>	<i>see</i> registered & registration
<i>Eisenbahn</i>	<i>see</i> <i>Bahnpost</i> , Railway, TPO & <i>Feldeisenbahn</i>
Eisenbarth, Dr Johann A.14.3.113
Eisner, Kurt7.3.135, 18.1.20
emergency	
cards	<i>see</i> <i>Eilnachricht</i> , <i>Eilaufrag</i>
money from stamps20.3.101, 21.3.94, 29.1.33, 39.3.203 <i>see also</i> <i>Notgeld</i>
postal services, 1943-459.6.248
stamp production, after WW2:	
Grossräschen & Grube Ilse5.2.78
Mecklenburg-Vorpommern4.6.287
Emmerich exchange control office 32.4.222
Emin Pasha19.4.143
England, village in Schleswig-Holstein1.5.171, 7.6.259
engravers' secret marks:	
Baden7.3.129
Berlin, Famous Men series2.6.281
entires, catalogue of (Michel)7.5.219
entry marks, German States & other countries2.5.67, 9.2.72
Enver Pasha22.3.124
Epp, Ritter von36.1.67
errors on stamps	<i>see</i> design error, marginal error & plate error
Erzberger, Matthias12.2.84
essays, trials, specimens & proofs:1.4.134, 1.8.312, 10.1.34, 11.2.85, 12.4.167, 23.2.76 <i>see also</i>
Printers' samples	
Allied ISSUES, post-WW232.1.14, 33.4.273
German occupation of Jersey10.5.220
5 DM, 1949, rejected design22.2.92
Estonian DP camp mail, 1945-4819.5.165
Eternal Jew exhibition	<i>see</i> exhibitions, <i>Ewige Jude</i>
Eulenspiegel, Till1.8.324
Eupen & Malmedy:	
postal history8.3.110
special P/Ms for annexation, 19401.4.132
Eurasian Air Service, 193132.4.258
Euro, introduction in Germany38.3.183
Europa, 197410.3.127
Europäischer Aero-philatelisten Club:	
vignette block, 198623.1.33
vignette block, 198623.1.34, 23.2.99
European Postal Union Congress, 194222.6.252
<i>Ewige Jude</i> exhibition	<i>see</i> under exhibition
exchange control, 1918-25:	<i>see also</i> censorship & <i>Postüberwachungsstelle</i>
Berlin offices 28.3.188 , 28.4.259
cachets used in Alsace-Lorraine37.2.120
Control & Supervision Offices distinguished22.2.74
cover possibly forged38.2.90
Dresden office19.3.83
Emmerich office, cachets & labels 32.4.222
Freiburg office24.3.100

general4.7.352, 5.3.139
Hamburg office26.2.35
Hamburg inspectors' cachets26.2.40
Hamburg sealing labels & cachets26.3.38
Karlsruhe office, 1918-2437.2.113, 37.3.185
Konstanz office, 1918-2443.1.3
little-known offices21.2.56, 21.3.93
Munich office23.3.124, 23.4.168, 23.5.208, 24.3.100, 36.4.260
receipted envelope38.1.46
standard sealing labels5.3.139, 23.1.6
exchange partners for DDR collectors	see under DDR
exhibiting:	
hints on22.1.34, 22.2.70
inspiration for generalists8.1.21
judges' criteria7.6.260, 16.4.186
written-up example available1.5.148
exhibition:	
Bolshevism Unmasked, 19371.4.137, 5.1.40, 28.2.106, 30.1.21,27
<i>Ewige Jude</i>4.8.386, 6.5.278
<i>Gebt mir vier Jahre Zeit</i> , 19378.4.166
Industry & Art, Düsseldorf, 19023.1.17
Sajusa7310.1.13
Soviet Paradise (<i>Das Sowjet Paradies</i>)1.4.137, 30.1.21
<i>Sudetenfahrt der deutschen Technik</i>1.2.40, 6.6.290, 9.2.76, 26.4.44
expatriates' organisation	see Auslands
expertisation:	see also under Forgery of
expertiser's mark15.5.232
experience of GPS Expert Committee, 1969-718.4.178
generating confusion16.1.23
mistaken (Lippschütz) on Berlin O/Ps1.4.126, 1.5.173
Müller & Haertel marks on Upper Silesia32.4.279
express labels, new format5.6.337
express labels to addresses abroad 190819.3.98
express mail & express delivery in Prussia19.1.18, 19.2.61, 19.3.95
express (messenger)	see <i>Eilpost</i> (& <i>Eilboten</i>)
F.a. marking (<i>frist abgelaufen</i>)37.3.209
<i>Fahrbares Postamt</i>2.1.15
fairy tales on stamps, & cachets2.1.39, 5.6.307, 9.5.212, 10.1.38
fakes	see forgeries
Falkland Isles, Battle of, WW14.2.94, 18.5.183
Fallersleben, August H. von (composer, National Anthem)1.7.278, 2.3.102
<i>Fallschirmjäger</i>18.4.153
Famous Germans issue:	
fluorescence2.4.183
stamp numbers issued9.2.265
fantasy:	see also Nitribitt
Algeciras Conference, stamp & card, 190613.1.23, 13.2.76
Alpenvorland-Adria24.3.123
Estonia10.4.176, 11.1.26
Kiautschou cover31.2.116
Königreich Preussen17.3.182
Federal Printing Works, security precautions at10.1.10
<i>Feldeisenbahn</i>	see under Generalgouvernement
<i>Feldpost</i>	see also Boxer Rebellion , <i>Inselpost</i> , <i>Libau & Marschpost</i>
abbreviations & glossary5.2.104
airmail service (<i>Luffeldpost</i>):12.3.114
label forged by SOE4.5.231
Baden9.3.137
Blue Division (Spanish), WW29.3.136, 9.5.226
Bohemia & Moravia, 1939-456.2.114, 34.2.102
cards from SW Africa2.5.220
cards used as POW mail cards37.1.11
<i>Bundeswehr</i> services, 1992-200238.4.219
Danzig P/M1.1.11
Dutch & British in Germany, 1959-7133.3.155, 35.2.123, 35.3.206
<i>Eilnachricht</i> cards40.1.19
forged cachets14.1.5
German New Guinea, 19143.1.29
Grande Armée, 1805-1332.2.99, 33.1.25

introduction to1.1.13, 2.6.261
letter-card, 194421.4.131
letterforms, WW221.3.91
locations & duties, 1918 5.2.104, 5.3.157, 5.4.199, 5.5.264, 5.6.327, 6.2.121, 6.3.169,
6.4.202	
marine3.4.165, 7.1.42, 7.2.89, 7.3.122, 7.4.192, 7.5.224, 7.6.282
numbers of some unusual units4.7.358, 40.1.7
origins & introduction5.1.50
P/Ms, Bohemia & Moravia16.5.271
rebirth in 19371.1.14
recorded on discs24.2.57
registry, function of8.3.112
Russia (occupied), 1914-2015.2.71
Saxony, 17th-19th centuries2.4.166+
Turkish (and mid-eastern) offices38.1.7
vignette, LGPA Königsberg3.1.34
volunteer legions of the Third Reich8.3.111, 17.6.375, 21.2.71, 36.3.211
	<i>see also under Indian, & Netherlands, & Blue Division, & Wehrmacht recruiting in France</i>
motives of volunteers18.2.43, 18.2.45, 18.3.83, 18.4.129
WW1, letters from the front8.1.31
WW2, collecting covers from 11.2.51
WW2, from the Russian front28.4.279
Fichte, Johann Gottlieb3.7.318
film festival P/Ms3.6.259, 9.5.236
Finder, Pavel16.1.30
first east-west flight over the Atlantic14.2.64
first stamp issues of Austria & German States7.3.127
first commemorative P/M after WW26.2.70, 6.3.139
first Thousand-Year Reich13.6.270
Fitzmaurice, James C.24.2.64
Five Year Plan series	<i>see under DDR</i>
flag P/Ms	<i>see under Seapost</i>
flaws on:	<i>see also plate error & variety</i>
Berlin issues, 19455.4.168
Benz stamp, Mi 60538.1.66
Bizone & Bundespost issues 1948-621.3.93
Bundespost coil stamp, Mi 140626.5.12
Bundespost Cranach stamp, Mi 7188.4.149
Bundespost definitives, Mi 492-34.8.394, 5.1.7
Bundespost Europa, Mi 3381.5.173
Bundespost Intellectuals issue, 196128.2.124
Bundespost issues, 1948-631.3.93, 1.6.196, 13.1.38
Bundespost issue, 1966 (Mi 507)4.8.394
Chicago World Fair O/P (Mi 496-8)5.3.144
Danzig Dienstmarke, Mi 7, paper-join26.5.11
Empire eagle-embossed stamps 26.5.13, 27.1.8
Germania issues5.5.233
Germania (Dfutsches Reich)21.2.67
Leipzig Autumn Fair issue21.2.53
Reichspost 10pf (Mi 47) 188910.5.206
Rheinpfalz (Mi 6), 1947-481.6.218
1920 2.5mk offset-printed(Mi 115)9.3.133
1922-23 Large Numeral issues16.3.131
von Stephan issue (Deutsche Post), 194733.2.75
Flemish Legion, WW217.6.375
flowers on stamps11.1.12
fluorescence:	<i>see also under Berlin, Famous Germans, forgery of, & Lumogen under</i>
automatic mail	
testing of Berlin red O/Ps7.6.278
white & yellow2.4.183, 3.2.47
Fock, Gorch20.3.93, 20.5.185
folk tales on stamps	<i>see under Bundespost & DDR</i>
foreign workers' reply-paid postcards, 194129.2.93
forerunners	<i>see Vorläufer</i>
forgery:	
and caveat emptor5.5.267, 19.4.131, 25.3.159, 30.4.213
general, postal3.6.276, 25.1.15, 25.2.66
retailing by post5.5.229, 5.6.290
tailoring to order6.1.17, 7.5.218
forgery by:	

Allied Intelligence:	<i>see also</i> parody label, postcards & propaganda
of French Morocco issues (auction realisations)17.4.203
of Germania issues3.3.128, 5.6.319, 17.4.203, 23.2.66
of Hela Peninsula submarine mail label3.6.276
of Hindenburg 12pf red, 193415.6.308, 16.2.120, 17.4.203, 19.6.228
of Hitler 6 & 12 pf (American OSS)3.6.276, 15.5.246, 17.4.203
of Hitler 3,4,6, & 8 pf (British SOE)15.5.245, 17.4.203, 3.6.276
of Luftfeldpost blue label (British SOE)3.6.276, 4.5.231
English dealers (Lübeck)4.4187, 11.1.46
expertiser1.7.261
Fournier, François (German Colonies)9.3.106, 30.2.68
Grenier, Didier5.5.229, 5.6.290
Laschick (Hammonia O/Ps)13.4.149
Sperati (Bavaria 1 kr, 1849)19.4.132
forgery, detection in:	<i>see also</i> re-gumming
AMPost 8, 80 & 100 pf4.1.21
band & carpet Posthorn O/Ps5.1.26
Bavaria, 1 kr, 184919.4.132
Berlin black O/P, expert's mark1.5.173
Berlin red O/P, by argon lamp7.6.278
Berlin Relief Fund issue, 19494.6.273
Eagle1889, 10 pf3.3.128
Germania 1900, 10 pf4.1.21
Germania 10 pf 1902, 60 pf 1920, 10 & 15 pf 19143.3.128
Hamburg Local Posts10.4.182
Hindenburg mourning issue, 8 pf7.4.195
Hindenburg 12pf red, 193415.6.308
inflation period P/Ms 8.6.263
<i>Luftfeldpost</i> blue label4.5.231
Mecklenburg-Vorpommern, Antifa issue 19454.6.291
Ostland & Ukraine O/Ps29.1.32
perforations19.4.137
Potschta official14.6.266
Saxony Province, 1945, watermarks7.5.200
1875, 3 Pfennige green4.1.21
1923, 2 milliard mk3.3.128
forgery of:	<i>see also under</i> forgery by Allied Intelligence:
Azad Hind stamps1.1.31
Bavaria, 1912 airmail9.6.256
Berlin New Buildings series:5.5.267
O/Ps1.4.126, 1.5.172, 3.1.31, 7.6.278, 8.5.210, 29.1.32
red O/P doubled, 60 pf, Mi 31DD 3.1.31
Relief Fund 4.6.272
Bork-Brück air-mail label8.5.211
Bremen 7 gr4.3.128
Burg Lichtenburg 230 pf19.5.188
Burgen & Schlösser booklets:22.5.212
90 & 200 pf19.6.221
cachet, O/P or P/M:10.3.116, 11.1.6, 11.3.102, 25.1.15, 25.3.159
band & carpet Posthorn O/Ps5.1.20, 6.4.190, 9.6.257
band & carpet Posthorn O/Ps, signed Vogt5.5.254
<i>Braunes Band</i> 193724.4.181
carpet O/P Numeral issue 12 pf7.5.218
China hand O/P, 30 & 80 pf, Mi 12 & 143.1.31
China PO issues4.5.221
colonial issues25.3.159
DDR, celebrating Socialist Unity Party5.5.244, 5.6.289, 6.2.70
<i>Dienstmarke</i> , Mi 327b2.6.240
<i>Feldpost</i> cachets14.1.5
Germany.Mi 134 II to 138 II, 151y & 338 I1.2.48
German POs abroad2.4.169, 3.2.69
Hammonia O/Ps13.4.149
inflation period issues8.6.263
<i>Inselpost</i>1.7.262, 13.1.37, 19.4.134
Iposta, Ostropa, 1933 issues1.6.204
Kamerun 5 mk, Mi 256.11.14
Memel issues1.4.127, 1.5.127
modern issues15.2.94, 15.3.143, 15.4.193, 15.5.233, 19.4.121
Morocco 6.25 pes, Mi 45 & 584.5.221, 5.4.175
Polish (Otwock), on Germania19.2.48, 19.3.79

Saar issues	2.3.133, 4.5.220, 9.6.256
Saxony, 1855	19.4.134
Togo, 40° O/P, 50pf, Mi 6	24.3.96
Togo 1915, 3 pf, Mi 16	3.1.32
Upper Silesia Plebiscite	24.6.287
WW2 issues	14.1.6
Zara	2.4.169, 5.4.173, 9.3.104
Churchill wert keinen Pfennig, Feldpostkarte	25.6.272
coil ends, Heuss series 1, 2 & 3	23.2.101, 24.3.122
colonial printed postcards	30.4.213
computer stamps	23.2.101
Danzig, modern telegrams	31.4.248
expertiser's mark:	
Becker & Dub on currency reform O/Ps	3.5.220, 5.3.138, 9.6.257
Diena, Dub & Rungas on Inselpost	1.7.262, 13.2.71
Diena, Sanabria, Zerbini, Zumstein <i>et al.</i> on Zara	9.3.104
Friedemann, Kosack, Richter & Senf on colonial issues	3.2.69
Grobe & Pfenniger on China O/Ps	4.5.221
Schlegel on various:	11.1.6, 13.2.71
illustrated	24.3.122
GPSY on colonial used	25.3.159
Vogt (unknown) on currency reform O/Ps	5.5.254
Wallner on Hela Peninsula submarine mail stamps	2.7.291
German Colonies	9.3.106, 30.2.68
German States	2.4.169, 10.1.44
Germania issues	5.6.31 9, 17.4.203
gum-ribbing orientation	9.1.17
Hamburg local posts	10.4.182
Hindenburg 12 pf carmine	15.6.308, 16.2.120, 17.4.203, 19.6.228
Hitler Death's Head parody	15.3.158, 15.5.246
International Reply Coupons	21.1.20
issues of Allied Zones after WW2	8.1.35
<i>Luftfeldpost</i> label	4.5.231
Lumogen issues	1.5.172, 3.6.272
perforation on Allied Zone Buildings series	16.2.101
Potschta official	14.1.41, 23.1.32
postal stationery:	
colonial	30.4.213
WW1 & WW2	6.3.163
Nazi rubber stamps	8.5.217, 14.1.5
Saar:	
<i>Hochwasser</i> mini-sheet	9.6.256
1947 issues, (Mi 226-2381)	3.2.70
Saxony, first issue	7.5.200
watermark, Saxony Province, 1945	7.5.200
Zeppelin Chicago flight (Mi 496-8)	2.6.246, 2.7.292
form numbers	3.3.93, 7.1.23, 19.5.171
Fournier, François	<i>see under</i> forgery by
foxing, prevention & treatment	15.3.154
<i>Frachtpost</i>	<i>see</i> parcel post; <i>also</i> parcel card
<i>Frachtstempeln</i>	20.2.51
Frama labels (as distinct from ATM)	18.4.149, 20.6.215 <i>see also Automaten</i>
Franco-Prussian:	
accountancy markings	17.6.338
border transit, 19th century	23.2.94
mixed franking	31.2.99, 32.3.149
war, history	32.3.149, 33.1.25,44
Frank, Anne	15.6.301
Frank, Hans	4.5.232, 19.6.228
Frankfurt am Main	<i>see also under</i> private local posts
Römer, the	1.2.55, 13.5.221
franking meters	<i>see</i> meter machines
Frederick the Great, 1933, issue date	4.7.341
Frederick William of Hohenzollern	9.3.112
Freedom Bell	13.3.110, 24.6.307
Free German Movement in Great Britain	27.1.63
Free India Agency	37.1.75
Freemasonry	7.2.81, 10.2.61
Freiburg im Breisgau	10.1.46
<i>Frei durch Ablösung:</i>	

193940.2.81
19453.4.189
<i>Frei durch Avers. & Frei lt. Avers. labels</i>3.5.229, 25.1.9
<i>Freigebühr geprüft</i> marking31.1.63, 31.3.212, 31.4.281
<i>Freikorps</i>40.2125
<i>Freistaat</i>	<i>see under</i> Bavaria
<i>Frei-</i> , words with prefix9.4.162
French colonies in Africa, use of German stamps38.3.172
French Zone after WW2:	
Arms & Poets issue16.2.90, 16.3.150 , 16.4.222
Baden, 30pf, Engineers' Conference, two printings3.3.135, 5.5.251, 16.5.291
bisects16.4.226
commemorative & charity issues 3.4.185 , 16.5.289
flaws16.4.222
<i>Gebühr bezahlt</i> & port payé3.4.183, 4.5.236, 13.4.190, 16.3.150
marginal sheet-markings16.2.90
Minister & Collective Blocks16.2.90, 16.4.222, 16.6.342
Offenburg issue2.7.297
O/Ps:	
obliterative, on postal stationery16.4.222
unofficial, 194515.3.140
Wohnungsbau- <i>abgabe</i> , on Steuermarke16.2.90, 16.5.289, 28.2.140, 31.1.25
postal history, 1945-493.2.63, 3.3.132, 3.4.181
provincial issues 16.2.90 , 16.3.150 , 16.4.222 , 16.6.342
Saar2.7.297
varieties16.3.150
FRG Forces, 30th Anniversary21.4.153
Friedland Transit Camp14.2.67
Friedemann's 'Stamps & Cancels of the German Colonies and the Post Offices Abroad', ed. M. Knight & WE. Davies	<i>inserts in following issues (page numbers not cited here):</i>
China 21.2 , 21.3 , 21.4 , 21.5 , 21.6
East Africa 23.3 , 23.4 , 23.5 , 23.6 , 24.1 , 24.2
Introduction 20.1 , 20.2 , 20.3 , 20.4
Morocco 20.5 , 20.6 , 21.1
South-West Africa 26.2 , 26.3 , 26.5 , 27.1 , 27.2 , 27.3 , 29.2 , 29.3
correction & update25.1.13
Turkey 22.3 , 22.4 , 22.5 , 22.6
Frisian Islands7.3.106, 8.2.61, 8.4.148
<i>Frist verlangt</i>38.1.37, 39.2.127, 39.3.200
Fry, Major, 1915; NW Pacific Islands covers22.5.208
Fucik, Julius15.5.266
Fugger, Jakob15.3.125
Führung, Anna	<i>see</i> Strantz-Führung, Anna von
Fürtwängler, Wilhelm6.5.248
G P/M, from Braunschweig12.4.159, 12.5.219 <i>see also</i> <i>Packetbegleitbrief</i>
Galen, Cardinal von2.7.296
Gandersheim, Roswitha von9.4.192, 10.2.88
<i>Ganzsachen</i>	<i>see</i> postal stationery
Gauss, Carl Frederich13.5.234
<i>Gauss I</i> , hydrographic survey vessel1.7.236, 11.6.283, 22.4.45
Gdansk	<i>see</i> Danzig
Gdynia (formerly Gdingen)40.1.41
<i>Gebirgsjäger</i>14.5.218
<i>Gebühr bezahlt</i> :	<i>see also</i> registration by
AM post combination36.1.15
cash franking3.3.99, 6.5.269, 7.6.285 <i>see also under</i> Postal War
DDR, 19481.2.59
DDR official, 197612.5.231
French Zone after WW23.4.183, 4.5.236, 13.4.190
marking without capital G3.3.100
registered, from Hamburg & Kiel4.4.184, 4.7.330
Saar13.4.190
spurious adhesives, 192315.3.159, 15.5.248
tax perçue, 19181.2.65
<i>Gefälligkeitsstempel</i>	<i>see</i> cancelled-to-order
<i>Gelber Hund</i> (Euler biplane)1.7.246, 7.3.114, 40.3.194
facsimile1.7.238
<i>Generalgouvernement</i> :	<i>see also</i> occupation of Poland & occupation issues for Poland
Famous Men issue, Mi 120-1227.3.237

<i>Feldeisenbahn</i>3.1.35
O/Ps of25.4.197
stamps of the26.2.20, 26.3.10, 27.3.237
stamp-issuing policy & postal services26.4.36
Gerhardt, Paul12.5.223
German:	
Cities Exhibition (Dresden, 1903)37.1.18
Antique script:	
decipherment20.3.95
on P/M15.2.81
mails in areas returned to Poland18.6.239
, North , post offices 1850-71 listed30.4.233
Postal Administration39.1.33
postal services in Poland, after WW218.6.239, 19.1.23
postal history	see postal history of Germany
P/Ms17.4.205, 17.2.70, 17.3.139, 17.5.268, 17.6.334
Field POs16.5.247
Kiautschou19.6.218, 20.1.21
loss of Tsingtao to Japan6.4.196
O/Ps on Reichspost & Reich16.4.191, 16.6.313
<i>Vorläufer</i>16.3.125
wartime conveyance of mail17.1.8
POW camps in Japan, WW122.6.243
railways, 150th anniversary22.4.179
revolution, 191812.2.92
script, decipherment20.3.96, 31.4.238, 38.1.68
technology, mobile exhibition, 193826.4.44
unification36.4.219, 37.1.61
-US immigration, tercentennial issue20.2.74
wine4.1.14, 4.3.145
German Airfleet Union	see Luftflotten Verein
German-Austrian Postal Union	see Austro-German Postal Union
German colonies:	see also under Friedemann, Kamerun, Samoa, & Togo
Allied occupation issues, provisional19.6.224
in North-west Pacific, history & geography34.4.225
recovery movements, 1920-4035.4.227
German Confederation, 1849-517.3.126
German East Africa:	see also under Friedemann
history, mails & franking, 1880-191737.1.30
IEF O/P on India, 19178.2.96, 8.3.127
oversize yacht labels with O/P24.6.262, 25.1.9, 25.2.67, 25.3.129
O/P varieties, 189332.1.46
postal rates from 189930.1.18
prepaid envelopes27.1.65
returned mail, 191432.1.47
revenue stamps36.1.28
Schulke & Mayr cinderella stamps30.1.17
service from Tabora16.5.254
stamps from ships <i>Möwe & Königsberg</i>22.5.216
Umbulu registered label30.3.146
<i>Wertbrief</i> (insured letter)19.4.146, 29.2.106
Wuga provisionals22.4.171
German Historical Institute, London13.2.89
German Legion of King George III:	
beneficiaries of The Waterloo Subscription35.1.3
history of34.1.40
German Lifeboat Association1.8.320
German National Memorial, 18331.2.66
German New Guinea:	
history1.1.32
Lt GW Moore - fake or fool?6.3.174
postal history1.1.36, 1.2.67
postal history & seapost 1.1.32, 1.3.104, 1.4.139, 1.5.180, 1.6.228 , 3.1.29, 3.1.37
German Post Offices abroad	see Friedemann
German South Polar Expedition, 1911-1214.5.205
German South-West Africa:	see also under Friedemann
<i>Feldpostkarte</i>2.5.221
postal history14.6.229, 15.1.15
postcards33.4.260
visit, 199231.2.112, 31.4.265

<i>Wanderstempeln</i>14.6.234, 27.1.38, 29.3.111
German states:	<i>see also individual states</i>
first adhesive stamps7.3.126
currencies of	<i>see currencies of Germany</i>
map of, 18122.5.69
Germania:	
model for	<i>see Strantz-Führung, Anna von</i>
National Memorial1.2.66, 4.3.150
stamps:	
Dfutsches Reich plate error21.2.67
horizontal wmk on Mi 89124.2.58
Ottock O/Ps & P/Ms19.2.48, 19.3.80
O/Ps for Polish use, 1918-1919.1.23
paper varieties in 50 pf, 1902-319.5.176
Reichspost issues20.2.57 <i>see also German East Africa</i>
use (political?) after invalidation20.5.188, 20.6.205,207
Gestapo:	
cachet12.3.104
Chief of Berlin, Graf von Helldorf12.3.104
ghetto:	
Cracow2.3.136
Dabrowa-Tarnow31.3.214, 32.1.65
Glusk31.3.214, 32.1.65
Lodz (Litzmannstadt)2.3.137, 2.4.170, 2.7.272
postal history2.4.170, 3.1.40, 16.4.214
postal markings16.4.218
Theresienstadt2.2.58
Warsaw2.3.134
Godard, Louis, & family	<i>see under air balloon</i>
Goerdeler, Karl-Friedrich1.4.117, 17.1.24
Goethe, J Wolfgang von12.1.21
gold franc, UPU, 192431.2.84
Göring military covers10.4.158
Göring mini-sheet	<i>see under parody label</i>
Görlitz Air Post11.1.18
Gothaer Waggonfabrik aircraft9.4.176, 10.1.83
Gothic script on stamps, change to Roman26.3.148
Graetz, Paul1.2.71
Graf, origin of title10.4.180
Graf Spee	<i>see Admiral Graf Spee</i>
Graf Zeppelin	<i>see Zeppelin</i>
Graf Zeppelin I	<i>see under zeppelins (LZ127)</i>
Graf Zeppelin II	<i>see under zeppelins (LZ130)</i>
Grande Armée, 1805-1332.2.99, 33.1.25
Grauen Kloster, Gymnasium zum10.5.238
Great Elector, the	<i>see Hohenzollern, Frederick William of</i>
Green Boy motif38.2.105
greetings from the Führer3.5.222
greetings telegrams15.6.292, 16.4.196
Grimm, the Brothers2.1.39, 9.4.184, 9.5.212, 21.6.235
Grimmelshausen, Hans13.1.43
Gropius, Walter34.1.27
Grosser Kurfürst:	<i>see also Hohenzollern, Frederick William of</i>
passenger ship15.6.303, 16.1.21
Grossräschen & Grube Ilse provisionals, 1945-463.3.102, 5.2.78
Grube, Ernst17.5.297
Guernsey, bisects of WW28.4.163
gum:	
ribbed or rippled:3.5.228
orientation of rippling:5.5.221, 6.3.167, 11.4.178, 12.1.19
forgery of9.1.17
gutter pairs, 1875-19103.1.34
Halberstadt post	<i>see under private local posts</i>
Halversen, Gail25.1.34,36, 25.2.67, 25.3.130
Hamburg:	
Boten	<i>see under private local posts</i>
foreign POs in22.6.241
free port of25.2.73
Gaswerke:	

vignette11.1.22, 11.4.184
private local post denied9.3.105
Institute posts	<i>see under</i> private local posts
Postal Museum12.1.28
postal services before 186822.2.67, 24.3.105
Post Office 1425.2.74
Swedish associations with12.4.186
Tourism series10.2.94
tram post7.6.268, 19.2.48
letter-boxes7.6.268
Hamelin, Pied Piper of	<i>see</i> Pied Piper
HAN	<i>see</i> Hausauftragsnummer
Handel, George Frederick7.3.130
Hand Overprints (HOPs):	
Libau, Latvia, 19197.5.199, 8.2.94, 8.4.149
Pegau O/P forgeries1.5.172
Soviet Zone 1.2.58, 9.2.82, 13.5.230, 26.1.21
handstamps:	<i>see also</i> censor marks
Marine Schiffspost20.2.72
Olympic watersports, 193614.2.60
'Porto von ...'17.2.73
Saxony, origins of serrated frame15.1.9
two-ringed Re24.6.263, 25.1.6
Zeppelin museum commemoration19.5.189
Hanover (<i>Hannover</i>), 1714-1866, history & mails36.3.147
Hansa Verkehrs-Anstalt, Dresden	<i>see under</i> private local posts
Hapsburg-Bourbon wars, 15th-19th centuries19.1.9
Harnisch, Hans3.1.6
Harz narrow-gauge railway34.3.179
Hauff, Wilhelm14.1.26
<i>Hausauftragsnummer</i> (HAN)3.3.95, 10.4.153
Hawid strips1.3.89
Haydn, Franz Joseph7.2.82
Hebel, Johann Peter3.3.104
<i>Heeres Nachrichtendienst</i> label, bogus <i>Inselpost</i> O/P3.2.77
Heine, Heinrich22.2.105
Heinemann, Gustav22.2.104
Hela Peninsula	<i>see</i> submarine mail, <i>also under</i> forgery by Allied Intelligence
Heligoland (<i>Helgoland</i>):	
<i>Aus Helgoland</i> , P/M6.2.72
expertising stamps of1.1.3
date of first use38.1.50
island and history17.4.206, 32.2.83
philatelic history38.3.156
printed paper wrappers21.6.216, 22.1.7, 22.2.71
stamps & reprints32.2.83
Helldorf, Graf von12.3.104
Helsinki Conference12.1.39
Henlein, Konrad (Sudeten Nazi)8.5.236, 11.2.64, 34.2.81
Henlein, Peter25.6.278
Hennig, Karl:	
confections of Channel Islands3.6.264, 12.1.12, 19.1.32, 19.3.78
heraldry, history of4.7.359, 4.8.410 <i>see also</i> coats-of-arms
Herion posts	<i>see under</i> private local posts
Herman Deninger Prize for Philatelic Literature5.1.33
Hesse, Grand Duke of12.3.125
Heuss, Theodor:22.2.104
definitives, printing numbers of2.4.184
Heydrich, Reinhard:17.3.144, 17.5.305
mourning stamps8.3.128
Highway TPO	<i>see</i> TPO, road
Himmelfahrt35.3.206
Himmler-head parody of Hitler-head2.7.281, 9.1.31, 9.4.187, 36.1.4
Hindenburg, Paul von:	
85th birthday issue33.1.21
autograph13.5.197
mourning issue7.4.195
thematic subject 13.5.196, 13.6.286
<i>Hindenburg</i> :	<i>see under</i> zeppelins (LZ 129)
Hirscheegg (<i>Kleinwalsertal</i>)22.1.24, 22.2.72

Hitler, Adolf:	
attempted assassination17.1.40
autograph3.5.223
birth-place2.2.63
portraits for 55th birthday15.4.207
Hitler-head stamps:	
bismuth sulphide pigmentation18.2.78
defacements & obliterations, 19453.2.75, 3.3.101, 5.3.113, 7.6.288, 16.4.227, 32.2.135, 39.1.47
from printed stationery30.3.105, 31.1.3, 31.3.147
late usage, unobliterated (1945)5.1.44, 5.3.113
(1968, '72 & '73)4.5.234, 9.2.67,83
printed stationery, shade & print varieties35.1.26, 35.4.281
shade variation of 6 pf value8.3.113
Hitler Provisional stamp, Mi 3312.4.167
Hitler Youth (HJ, <i>Hitler Jugend</i>)1.4.129, 17.3.147, 28.3.226
<i>Bund Deutscher Mädel (BDM)</i>25.3.155
<i>Land Jahr</i>28.4.254
Hoffmann, Heinrich (Nazi photographer)18.1.19, 18.3.97
Hofpostamt (Berlin City PO) 1827-5115.2.56
Hohenzollern (dynasty):9.5.222
<i>Frederick William</i> of9.3.112, 9.5.223
<i>Hohenzollern</i> , imperial yacht9.3.134, 21.1.33
<i>Schiffspost</i> covers32.1.49
Hölderlein, Johann23.4.191
holes punched in stamps38.4.278, 39.1.60,67
Holy Roman Empire, history of13.6.270 <i>see also</i> Charlemagne
Holland, distinguished from the Netherlands7.3.100
Holstentor	<i>see</i> Lübeck
HOPs	<i>see</i> Hand Overprints
hop cultivation, special P/Ms7.3.134
horseshoe cancellations38.2.113, 38.3.156
Horst Wessel	<i>see</i> Wessel
Horthy, Admiral Nicholas17.1.55
Hoster cancelling	<i>see under</i> automatic mail handling
Howe, Ellic19.6.228, 36.1.4
<i>Hufeisenstempel</i>	<i>see</i> horseshoe cancellations
Hull, Armin19.6.228
<i>Hultschiner Ländchen</i>	<i>see under</i> Sudetenland
Humboldt, Alexander von1.2.51, 10.4.168, 12.6.256
Hünefeld, Baron Gunter von24.2.64
<i>Im Briefkasten vorgefunden</i>22.4.162 <i>see also</i> Mail to neutral countries
Imperial Germany, collapse, 191812.2.92
Imperial yacht	<i>see Hohenzollern</i>
Indian Legion, WW237.2.75
Inflation period:	
airmail issues2.5.209
Berlin O/Ps2.2.95, 2.3.109
censorship5.1.139
collectors' covers22.4.169
expertising material from2.3.112
food costs4.7.325
forged P/Ms8.6.263
general, 1918-2319.1.29, 36.1.41
Germania issues used after invalidation20.5.188, 20.6.205,207
haulage costs9.2.57
historical background15.4.95
large numeral design, 1922-2316.3.131
marginal sheet markings13.5.223, 14.1.46
<i>Nachträglich eingezogen</i>22.4.169
official stamps1.2.65,2.5.210
personal recollections4.7.325, 6.3.128, 6.5.259, 6.6.304, 7.3.143, 9.2.57
plating of stamps12.5.234
postal rates:	
1916-1923 31.1.7, 31.2.105, 31.3.163, 31.4.251, 32.1.41, 32.3.186, 32.4.261,
33.1.37,	
foreign, 1923	33.2.113, 33.3.185, 33.4.235, 34.1.16, 34.2.113, 34.3.147, 35.1.39, 35.2.111, 35.4.242, 37.3.157
internal letters, 1900-2318.4.154, 36.2.125
postcards, 1920-23 18.2.67
24.6.266

1 Jan - 1 Oct 19222.1.44
15 Nov 1922 - 30 Sep 19232.2.91
1-19 Sep 192336.2.117
20-30 Sep 192326.4.249
1-31 Oct 19232.3.109, 37.1.41, 37.2.97
1 Nov - 1 Dec 19232.4.164, 37.4.226, 38.2.93
postcard re-use, 11.10.23, twice franked27.3.235
provisional issues:	
1 Jan 1922 - 31 Oct 19231.2.63
Hitler Provisional, Mi 3312.4.167
O/Ps15.5.243
rosette designs2.4.164
RR O/P3.6.267
socio-political events27.4.335
stamp issues rationalised 2.1.41, 2.2.91, 2.3.109, 2.4.164, 2.5.209, 15.4.197
Study Group12.1.27, 12.4.174
<i>Inselpost:</i>	
aircraft flights, labels & O/Ps28.1.21
aircraft used by28.2.142
airmail services, 1941-44 27.4.285
forged O/Ps1.7.262
origins39.1.12
Weihnachten 1944, O/P on Rhodes28.1.45
Institute Hamburg Boten	<i>see under private local posts</i>
insurance rates, foreign letters, 1906-2127.4.272, 36.3.160
insurance stamps (on submarine mail)2.1.38
insured letter	<i>see Wertbrief under German East Africa</i>
insured mail, markings28.3.207, 36.3.160
Intellectuals issue, 1962	<i>see under Bundespost</i>
International Congress Centre, Berlin21.3.104
International Eucharistic Congress, 37th9.5.202
International Red Cross:	
Red Cross Letters, WW26.4.198, 18.3.106
search services for missing persons22.6.260 <i>see also tracing services</i>
International Reply Coupons, forgery of21.1.20
Internationale Verkehrs-Ausstellung , 1979, special P/M16.1.41
internment camp:	
Mauritius, 1940-4532.1.65, 35.1.64
Westerbork, 194033.2.126
interruption of mails in wartime	<i>see wartime interruption of mails</i>
introduction to German philately39.1.11
investment in stamps6.6.318
Iron Cross8.3.132
Italian field post10.4.190
Jewish Community Centre , West Berlin3.4.173, 14.4.139
Joachim, Joseph17.1.57
judging criteria:	
for international exhibits16.4.186
criticism of9.4.166
<i>Jugendstil</i>	<i>see Art Nouveau</i>
July 20th Bomb Plot1.4.117, 17.1.24
Junkers Luftverkehr:	
G3816.2.77
Ju F1324.4.171
Ju 5224.6.284
Ju 87 (on Mi 839) 9.6.288, 9.4.191
Ju 90 (on Mi 868)20.1.20, 20.2.48
in Africa37.1.63
in Iraq, Persia & Russia7.2.72
Jutland, Battle of40.1.53
Kaiser Wilhelm I, birth centenary 35.3.165
Kaiser Wilhelm II9.5.224, 17.3.181, 20.2.59, 40.2.125
Kaiser's mail, registered envelopes36.4.229
Kaiser's yacht	<i>see Hohenzollern</i>
Kaliningrad	<i>see Königsberg</i>
Kamerun , history & early posts34.2.104
Kandinsky, Wassily34.1.27
Kant, Immanuel11.5.227

Karl der Grosse (Charlemagne)23.4.191
Karolinen, Scharnhorst Provisional27.4.265
Kazimierz, provisional cancel32.1.66
<i>KdF</i>	<i>see Kraft durch Freude</i>
<i>Kettenkraftrad</i>12.1.42
Kettler, Wilhelm23.6.294
Kiautschou	<i>see under</i> German POs in China
Kiel:	
Canal10.6.272
Naval College17.3.181
Olympic P/M, 1936, varieties13.2.74, 13.4.187
<i>regatta</i>	<i>see</i> Kiel Yachting Week
revolution, 1918, O/P & P/M8.2.52
Yachting Week3.1.21, 7.6.264, 10.6.276, 29.1.26
<i>Kinderpost</i>10.2.79, 10.3.124
<i>Kinderlandverschickungs-Lager</i> (KLV)	<i>see under</i> Displaced Persons camps
Klee, Paul34.1.27
<i>Kleinwalsertal</i>	<i>see</i> Hirscheegg (Kleinwalsertal)
Klopstock, Friedrich Gottlieb14.3.101
<i>KLV</i>	<i>see</i> Displaced Persons Camps
Kneipp, Sebastian	<i>see under</i> Spa towns & cures
Knockaloe, Isle of Man, POW camp mail17.4.251
Koblenz, <i>Mittelrheinisches Postmuseum</i>25.6.266
Koehl, Captain Hermann24.2.64
<i>Kolonialbund</i>23.6.237, 24.5.202, 33.1.66, 35.4.228, 36.1.67
Kollwitz, Käthe2.7.305
<i>Köln, as a theme</i>1.6.194, 13.1.26, 13.4.164
<i>Komitee Deutscher Osten</i>4.8.370, 5.2.57, 12.1.20, 11.4.179
Königliche Luftschiffer-Abteilung9.6.276, 10.2.68
Königsberg, post-WW240.1.13, 40.2.139
Königsstuhl, Sassnitz, cachets4.1.35
Konstanz:	
early postal services22.4.164
exchange control office, 1918-24 43.1.3
Lake	<i>see</i> Bodensee
Koog (reclaimed island):	
Adolf Hitler2.2.66
<i>renamed Dieksander, 1945</i> 2.2.67, 2.7.308
Hermann Göring2.2.66
Tumlauer2.2.65
Korczak, Janusz15.1.12
Kosmodemyanskaya, Soya, partisan heroine17.4.214
<i>Kotor</i> , Bay of11.5.234
Krakau	<i>see</i> Cracow
<i>Kraft durch Freude</i> (KdF; Strength through Joy):	
exhibition, 19413.6.249
origins & history17.2.107
P/Ms & cachets3.6.249, 12.6.251, 13.3.128, 14.1.32, 15.1.34
postal history13.3.126, 13.6.258, 14.1.46
sea mail, handling of12.4.154
& ship post offices12.4.156
ships operated by 12.4.151, 12.6.249, 13.1.18, 13.3.126, 13.6.259, 15.1.36, 15.3.132,
15.4.202,	
stamps & postal rates12.4.155
<i>Wilhelm Gustloff</i> , cruise-ship:	
maiden voyage of15.1.37
posting facility confirmed8.3.100
sinking of14.1.27, 16.3.137
stamp depicting (Mi 694)14.1.34
<i>Kraftkurspost</i> , experimental2.1.16
Kragujevac massacre, 194117.4.252
<i>Krawarn, Hultschin</i>13.2.74, 13.4.186
Kreutzer, Konradin8.3.114
<i>Kriegsfürsorge für Brief und Nachrichtenvermittlung</i>22.3.120
<i>Kriegs-Fürsorge</i> label	<i>see</i> Moltke, battleship
<i>Kriegslokomotiv</i>12.6.276
<i>Kristallnacht</i>	<i>see</i> Crystal Night
<i>Künstler-Ersttagsblatt</i> , introduction of23.4.186
<i>Kurierdienst, Zentraler</i> (formerly Verwaltungspost), DDR.....	1.1.15, 4.7.326, 24.5.239

Kurland (Courland):	
German occupation of4.4.182
O/Ps4.4.183
Labour Corps	<i>see Reichsarbeitsdienst</i>
Labour Service Groups5.4.198
Laibach Province	<i>see Ljubljana, under Occupation by Germany of Yugoslavia</i>
Lake Constance	<i>see Bodensee</i>
Land Jahr	<i>see under Hitler Youth</i>
Landkraftpost (Motorised Rural Mail)	<i>see Landpost</i>
Landpost (Rural Mail):	
in Baden8.5.230, 8.6.272
in Danzig, P/Ms & offices 30.2.81
in annexed territories30.4.207
mail postmarked by <i>Bahnpost</i>30.4.204
motorisation from 1928 30.2.56, 30.3.111, 30.4.202
P/Ms24.5.223, 30.3.111
restructuring from 192830.3.111
Landwirtschaftliche Berufsgenossenschaft f.d. Donaukreis:	
Württemberg postal stationery used by28.2.127
Lange Lulatsch, Berlin radiotower28.1.3
Landshut royal wedding, 147512.2.85
Laschik, Max13.4.149
last mail of the Third Reich:	
Berlin2.4.175, 4.8.396, 5.2.62, 6.3.158
other cities5.2.63, 5.3.116, 6.2.72
Lauenburg, postcards39.4.235
leaflet raids	<i>see under Propaganda</i>
League of German Girls (BDM)25.3.155 <i>see also Hitler Youth</i>
Lebenszeichen cards, WW240.1.19
Legion	<i>see Volunteer Legion under Feldpost, also Austrian</i>
Lehmann, Capt. Ernst9.6.283
Lehnspost17.6.329
Leichhardt, Friedrich4.8.378
Leipzig:	
Fair:	
advertising labels22.4.160
airmail cachets & P/Ms23.3.130
anniversary, 800th12.2.73, 12.3.100, 13.1.39
charter13.1.39
history of3.1.23
People's War Memorial , 1913, on vignettes3.5.215
postal history of1.5.7, 1.6.9
private posts	<i>see under private local posts</i>
letterboxes7.6.268, 20.6.221
letter handling , automated	<i>see Automatic mail handling</i>
Letter, town of, P/M1.3.28
Leuschner, Wilhelm1.4.118, 17.1.41
Ley, Dr Robert17.2.107 <i>see also Kraft durch Freude</i>
Libau (Latvia) 1919, O/Ps & P/Ms8.2.94, 8.4.149
liberation of European Capitals, WW25.2.63
Lifeboat Association1.8.320
linear coding sorting system	<i>see under Automatic mail handling</i>
Lisbon, PO Box 506	<i>see under PO Box</i>
Liszt, Franz8.1.12
Ljubljana Province, occupation of, & entires2.7.198, 19.6.206
local posts	<i>see private & local posts</i>
locomotive stamp designs12.6.276, 13.1.32
Lodz (<i>Litzmannstadt</i>) Ghetto post2.3.137, 2.4.170, 2.7.272
Lortzing, Gustav A.7.4.190
Los Angeles	<i>see under zeppelins (LZ126)</i>
lost colonies & territories, 1918	<i>see mourning labels, under parody labels</i>
lost territories, 1945	<i>see Einheit Deutschland, under parody labels</i>
Loth, unit of weight9.5.214, 29.4.195 <i>see also weights & measures</i>
lottery cards of 1934-35, <i>Winterhilfswerk</i>20.6.225
Lübeck:	
Holstentor4.3.156, 30.4.199
local posts	<i>see under private local posts</i>
Marienkirche art scandal7.5.203, 30.4.191
stamps of11.1.46

<i>Luftbrücke</i>	<i>see</i> Berlin airlift
<i>Luftfeldpost</i> service	<i>see</i> <i>Feldpost</i> , airmail service
<i>Luftflotten-Verein</i> , 1902-1820.2.70
vignette3.5.218
Lufthansa:	
10th anniversary of rebirth after WW22.2.67
50th anniversary, 197612.6.280, 24.4.171
Deutsche Luft Hansa AG, 192616.2.73
Deutsche Luft-Reederei16.1.16
Do-X & the <i>Westfalen</i> service16.6.315
instrument flight16.3.144
Jet Age, the18.1.24
Junkers F1316.1.18, 24.4.171
Junkers Luftverkehr16.1.17
Junkers Ju 5216.3.148
Near, Middle & Far Eastern services17.2.77, 17.3.141, 17.4.233
night flight services16.3.143
North Atlantic catapult flights17.1.21, 17.2.76
notable dates, 1909-2516.1.13
operations before WW216.2.73
resumption of services after WW217.4.235, 17.5.300, 32.2.111
named Lufthansa , 1 Jan 3416.2.73
Reichspost services16.2.76
SCADTA , Central America & Brazil16.5.257
South America & the South Atlantic16.4.198
<i>Luftschutzbund</i>5.1.6
Luft Verkehrs Gesellschaft11.1.31
Lumogen-tagged issues of W Germany6.2.106, 11.2.96, 28.1.75
Luposta 71, covers & P/Ms8.2.76
Luther, Martin, & the Reformation4.1.7, 7.3.132
Luxembourg (<i>Luxemburg</i>):	
deportations from5.4.201
German occupation of14.1.12
occupation of Saarburg, 1945-4932.3.165
Wiltz National Memorial13.2.90
LZ	<i>see under</i> zeppelins
machine franking of zeppelin mail38.4.261
machine P/Ms22.1.27
Magdeburg post	<i>see under</i> private local posts
Magistratspost16.2.105, 16.6.331, 23.4.189
mail boat services, Germany & Colonies19.4.138
mail coach	<i>see under</i> Prussia
mail trams2.6.252, 7.6.268
mail to enemy countries in wartime18.4.131
mail to neutral countries in wartime22.5.202
Mainau Island3.1.20
Malmedy	<i>see</i> Eupen
Manila, German naval presence, 19186.3.172
Mannheim post	<i>see under</i> private local posts
marginal sheet markings:	
advertising 13.5.223 , 14.1.46
AMPost trial printings1.4.134
colour codes3.3.95
identification of9.1.30, 9.4.149, 11.1.30,31, 21.6.229
contract number (<i>Hausauftragsnummer</i> ; HAN)3.3.96, 10.4.152, 13.5.226
date of printing (French Zone)3.2.67
errors in counters, DDR 5-Year Plan series14.1.9
error on NSDAP issue36.3.211
forme number3.3.93, 7.1.23, 10.4.153, 13.5.226
Hela Peninsula stamps12.1.48
Inflation Period 13.5.223 , 14.1.46 , 36.1.54
printers' identification marks (<i>Druckerzeichen</i>)3.2.55, 10.4.153, 13.5.226
Mariana Islands, a CTO warning4.2.102
Marienkirche	<i>see</i> Lübeck
Marienwerder plebiscite8.3.100
Marine :	<i>see also</i> Crusemann
Feldpost numbers, WW27.1.42, 7.2.89, 7.3.122, 7.4.192, 7.5.224, 7.6.282
Postbureau, Berlin9.6.274, 10.2.76
Schiffspost:1.2.43, 1.3.80, 1.4.119, 1.5.180, 1.6.228, 10.2.76, 19.6.220, 20.2.72

P/Ms before & after WW220.2.72
Registration labels23.3.129
<i>Markenheftchen</i>	see booklets
<i>Marschpost</i>2.1.13, 2.3.138, 5.5.271,276
masonry	see freemasonry
massacre at Kragujevac17.4.252
Mauritius, Jewish Detention Camp	see <i>under</i> internment camp
May, Karl7.5.242, 8.2.53, 24.1.27, 24.4.177
Mecklenburg, rail travelling post offices of6.1.18
Mecklenburg-Schwerin:	
history, rates, stamps to 186733.3.162
Mecklenburg-Vorpommern, Mi 20-22, production of4.6.287
Medical P/Ms4.1.42
Meerwald, Erich, stamp designer10.1.27, 10.2.86, 23.2.85
Meissen porcelain12.1.5
Melchior, the Magus23.6.253
Memel:	
French Mission & Military Mail, 1920-23 33.1.32, 33.2.91, 33.4.231
French occupation, 1920-2332.1.10
German occupation3.7.299, 17.2.85
history of3.7.297
Mendelssohn, Felix8.5.214
Mercedes Grosser , Hitler's armoured car4.4.273
Messenger Posts (Boten Institutes)	see Hamburg, <i>under</i> private local posts
<i>Meteor</i> , survey ship 25.2.79
meter machines37.2.136, 38.3.186, 40.2.139
meter mark, 1 pf franking23.4.164
Michel Specialised Catalogue:	
exploration of21.3.112, 21.6.229
history of21.3.109
pricing basis of5.1.8, 5.5.228
study of - selected parts analysed & extended by W. Scheck:	
Berlin 12.2.54, 12.3.133, 12.4.188, 12.5.224, 12.6.281, 13.1.12
coil stamps 14.4.149, 14.5.207
DDR 13.4.152, 13.5.230, 13.6.278, 14.1.8, 14.2.84, 14.3.110
West Germany 13.2.82, 13.3.115
Middle Rhine Post Museum25.6.268
military:	
abbreviations & vocabulary15.5.234, 15.6.310, 16.4.221, 16.5.276
mission to Turkey, 1915-1815.4.183
postal markings, 1690-181519.1.9
miniature sheet:	
Berlin Zoo5.4.179
July 20th Bomb Plot1.4.117, 1.5.179, 17.1.24
Minister blocks, French Zone3.3.132, 3.4.182
<i>Ministerdruck</i> , 5 Mk issues11.1.89, 38.3.197
Ministry of Posts, Third Reich4.6.302
mint condition - mounted or unmounted?5.3.127
mis-addressed letters, Bundespost10.3.132
missing persons tracing services7.2.93 see also International Red Cross
mixed frankings:16.2.105, 16.4.232 see also <i>under</i> Postal War
Franco-Prussian31.2.99
Groschen & Kreuzer, 1874-759.3.122, 9.4.148
Seapost5.4.186
mobile post offices2.1.15
Moltke:	
Helmuth James Graf von1.4.118, 17.1.41, 39.4.230
<i>Moltke</i> , battleship9.6.286
war relief (<i>Kriegs-Fürsorge</i>) label7.3.100, 7.4.158, 7.6.249
<i>Monte Rosa</i> , memorial cruise40.1.53
Moresnet:	
postal history38.4.249
private post	see <i>under</i> private local posts
special P/M for annexation, 19401.4.132
Morocco, German POs in	see Friedemann
<i>Moskauer Hilfskomitee</i>21.4.138, 21.5.169, 22.1.8,38, 22.2.67, 22.3.120, 136, 23.6.240
	see also POW
Mother's Medal14.1.30
mountain troops	see <i>Gebirgsjäger</i>
mourning labels, lost possessions	see <i>under</i> parody labels

movies	see cinema
Mozart, Wolfgang Amadeus7.5.215
multiples - scarcity values21.3.112
Munich (<i>München</i>):	
Pact, 19382.6.265, 34.2.83
Philatelic Library5.6.303, 6.4.191, 8.4.171, 9.2.83
Posts	see under private local posts
<i>Rohrpost</i>	see under <i>Rohrpost</i>
Münster Town Hall2.3.143
Murnau, Oflag VIIA7.6.284
Museum:	see also Archiv , & postal museums
German, at Munich16.6.365
German Prehistory, at Unteruhldingen3.2.62
Railway P/Ms6.4.217, 8.4.176
Zeppelin, at Neu-Isenburg25.2.100
musical notations for posthorn calls9.3.117
musical P/Ms, catalogue of26.4.5
<i>Nachgebühr</i>	see under Postal War
<i>Nachnahme</i> (successor to <i>Auslagen</i>)2.3.116+, 38.1.37, 39.2.127, 39.3.200
entires, 1913-1534.1.38
<i>Nachrichtendienst</i> label, bogus <i>Inselpost</i> O/P3.2.77
<i>Nachträglich entwertet</i>5.2.99, 5.4.165, 6.2.87, 8.2.55, 8.3.115, 10.3.123, 12.6.263,
16.4.232, 21.5.199	
Namibia	see German South-West Africa
National Memorial	see under German
National Socialist Athletics Union38.4.273
naval units in WW26.2.86
navy ship mail: vessel identity from23.3.129
Nazi propaganda39.1.25
Nazi symbols, suppression after WW238.3.177, 39.1.21
Netherlands , the:	
Dienstpost P/Ms:	
anti-Bolshevik7.3.117
occupation anniversary7.5.232
registered7.5.233
distinguished from Holland7.3.100
Legion, WW21.1.21, 20.6.217, 21.1.25, 21.2.71, 21.3.92
gold O/P, private confection1.1.21, 20.6.217
occupation issues1.1.20, 1.2.47, 7.3.116
Neuber, Caroline2.7.293, 13.2.79
New Guinea	see German New Guinea
night-flights , airmail24.2.73
Nightingale, Florence20.2.64
Nisko, provisional cancel32.1.66
Nitribitt, Rosemarie, fantasy issue4.7.329
Nobel prizewinners9.4.179
Norddeutscher Lloyd:	
masthead signals on postcards37.1.37
MS <i>Elbe</i> disaster39.3.158
RPD Zeiten39.3.209
Ziethen 39.4.277
<i>Norddeutscher Postbezirk</i> P/Ms, 1868-75 29.3.155
<i>Notgeld</i>1.5.179, 7.3.143
	see also Emergency money from stamps
<i>Nothilfe</i> issues	see Charity issues
<i>Notopfer Steuermarke</i>	see <i>Steuermarke</i>
<i>Notpostamt</i>	see under TPO, road
numeral P/Ms of Thurn & Taxis5.6.324
numeral issues of Baden8.3.140, 8.4.184
Nuremberg (<i>Nürnberg</i>):	see under private local posts
Courier post15.2.81
die Stadt der Reichsparteitage12.2.94
Fürth railway, 183514.4.134
history of5.2.91, 5.3.151, 5.4.209, 5.5.269, 5.6.329, 6.3.162
Party Rallies13.6.265
buildings for10.2.72
handstamps & P/Ms2.1.13, 2.3.140, 5.5.271, 276
March post (<i>Marschpost</i>)5.6.317
toy-making industry	

Oberammergau Passion Play4.1.12, 5.6.301, 16.2.68
<i>Oberpostdirektion</i> (OPD) O/Ps 36.146
<i>Oberschlesien</i>	see Upper Silesia
occupation:	
& division of Germany after WW222.2.95
postal services	see Anglo-US Zone, British Zone, French Zone, & Soviet Zone
by Allies of German Colonies19.6.224
by Australia of New Guinea, 19141.2.72
by Germany (or Axis) of:	
Alsace7.6.292
Belgium:	
Money Orders in WW1:	
introduction in 191528.2.131
postal rates for 27.2.117, 27.3.223
Bohemia & Moravia6.2.114, 34.2.79
Channel Islands3.6.263, 5.3.133, 8.3.116
Czechoslovakia34.2.79
Danzig1.1.9, 25.1.30
European cities, dates of, WW25.2.63
Ljubijana (<i>Laibach</i>) Province 2.7.307, 19.6.206
Kurland4.4.182, 183
Memel3.7.299, 17.2.85
Netherlands, the1.1.20, 1.2.47, 7.2.76, 7.3.116, 7.5.232, 20.6.217, 21.1.24, 21.2.71
Norway7.5.223
Poland8.4.181, 24.2.48, 25.1.20, 33.4.245
Sudetenland8.1.38, 34.2.79 see also <i>Anschluss</i> , & Sudetenland
Yugoslavia6.3.168, 21.1.13
by Luxembourg of Saarburg, 1945-4932.3.165
issues for:	
Austria15.3.142
Bohemia & Moravia:	
official mail6.2.114
patriotic design insertions2.4.154
P/Ms14.3.102
collection of8.4.180
Lithuania, local O/Ps6.6.340, 7.1.4
Netherlands, the1.1.20
Poland25.4.197
Romania21.1.9
Study Group12.3.124
Yugoslavia21.1.13
Official:	
post	see <i>Dienstpost</i> & German Postal Administration
stamps	see <i>Dienstmarken</i>
visits by foreign warships3.4.150, 6.2.88, 6.4.192, 6.6.335
Oflag (<i>Offizier Lager</i>)	see under POW
Old Berlin issue:	
7 to 50 pf1.2.49, 1.3.91, 1.4.128, 1.5.159, 1.6.202, 1.7.267, 1.8.323, 9.5.207,
9.6.258	
60 to 100 pf2.4.174, 2.6.260, 2.7.278, 9.6.260, 10.1.22
old German script, decipherment	see German script
Olympic Games:	
1936:	
postcards20.4.141
publicity13.4.160
se-tenant booklets13.1.9
stamps1.3.83
Summer Games issue14.3.99
water sports14.2.60
zeppelin flight9.4.153
1940, Finland, cancelled8.1.11
1972, stamps13.3.116
1980, German boycott39.1.13
bell motif10.4.172
stamp design, 1936-634.6.282
stamp numbers issued, 1968-729.6.264
thematic collection7.4.182
torch relay10.5.222
unissued stamp scandal19.6.226

watersports	10.6.276
Opel, Adam	4.7.350
Operation Bernhardt	2.6.249, 9.2.74
Operation Waterwave	2.7.280
ornaments in Prussian framed P/Ms	17.4.199
Ostmarkenverein	35.1.12
Ottobeuren Abbey	1.4.118
overprint (O/P):	<i>see also under</i> Bavaria, Danzig, Feldpost, forgery, German, Germania,
hand, Inflation,	occupation, plebiscite, Poland, propaganda, provisional, etc.
Andreaskreuz	21.6.226
Anglo-American Zone	12.3.133
Bohemia & Moravia	1.6.187
Boka kotorska	11.5.234
CGHS	10.3.123
currency reform, band & carpet	5.1.20
defacing & oblitative	<i>see under</i> Hitler-head stamps & cork O/Ps
Danzig, 1939	31.3.176
Deutscher Wert - Wählt Deutsch	7.4.168
Eupen & Malmédy, 1920	8.3.110
General	27.1.16
Generalgouvernement	25.4.197
German, on postal stationery of Italian-occupied Laibach	2.7.307
Hitler Provisional stamp, Mi 331	2.4.167
Kurland	4.4.183
Libau, on Germania issue	8.2.94
Memel, 1939	31.3.176
Polish 10.2.1920 on Weimar Assembly issue	15.4.207, 15.5.248, 16.1.20
Polish Otwock O/Ps on Germania stamps	<i>see</i> Polish, <i>under</i> Forgery of O/P
RR (Rhineland Republic)	3.6.267
Tobruch, 21.6.1942	9.5.240
Vilnius, 1941	6.6.340, 7.1.4
Zante	1.6.196
Zara	2.4.169, 5.4.173, 9.3.104
Packetbegleitbrief	9.6.275 <i>see also</i> G P/M
Packetbegleitscheine	3.4.178
Packwagen (slow coach) of Baden	9.2.93
paintings on stamps, DDR	9.3.109
parcel advice letter, mode of use	34.1.33
parcel card, mode of use	4.5.244, 7.6.285, 17.4.244
parcel post:	
1864-71	34.1.33
re-organisation, 1995	33.2.85
Saxony	2.2.48, 2.3.49
parody labels:	<i>see also</i> cinderella issues
auction realisations, 1981	17.4.203
by official subversive units:	
American OSS:	
Futsches Reich (Hitler Death's Head) issue	15.5.247
British SOE:	
Frank, Governor	4.5.232, 19.6.228
general	19.6.228
Himmler-head stamp	2.7.281, 9.1.31, 9.4.187, 9.6.228, 36.1.4
Himmler chains civilians (realisation)	17.4.203
Winterhilfswerk booklet	3.4.168, 19.6.228, 39.4.278
Witzleben, von	3.5.208, 19.6.228
German:	
George VI definitives	2.6.249, 2.7.280, 9.2.74, 17.4.203, 24.3.120
Jubilee, Coronation & definitive issues (realisations)	17.4.203
from unofficial sources:	
DDR 5-Year Plan series	14.1.8
Europa parody, Einheit Deutschland 1963	11.4.179 <i>see also</i> Komitee Deutscher Osten
Göring mini-sheet (realisation)	17.4.203
Hamburg Gaswerke	<i>see under</i> Hamburg
mourning labels, lost territories & colonies	3.1.16, 14.5.205, 23.4.163, 23.5.198, 23.6.237, 24.1.4, 24.2.44,
24.3.95,97,	24.4.159, 24.5.198,202, 25.2.68, 35.4.227
Spitler parody (US)	17.4.204, 20.4.130, 28.4.256, 29.1.28
West German (of DDR), realisations	17.4.204

yacht, oversize, E Africa, ?191524.6.262, 25.1.9, 25.2.67, 25.3.129
Party Rallies	see Nuremberg
patriotic & flag machine P/Ms, 1898-1914 22.1.27 , 22.2.64
patron saint of philately9.5.232
Payé au Destinataire cachet12.1.18
perfins:	
general29.1.34
catalogue29.1.36
collecting12.6.272
colonial11.5.230
concessions withdrawn12.6.273, 22.4.156
E, commercial, distinguished from <i>Eisenbahn</i>30.4.232
flag design on Germania1.7.278
FM on inflation period official stamps2.5.210
GR on stamps used with Bork-Brück air-mail stamp1.6.215
listing of some12.1.16, 14.6.265
Netherlands 2c, 1944, with Red Cross underprint1.1.23, 1.2.47
number of users estimated8.5.211
police authorities (POL)28.2.124, 29.2.71
PvO on inflation period stamps1.7.271
Study Group12.3.124, 12.6.262
report14.3.123
X Armeekorps labels39.3.209, 40.1.67
perforation types10.1.40
Pétain, Marshal Henri	see Cercle Pétain
Pfalzgrafenstein1.2.50
Philatelic Library, Munich1.1.7, 5.6.303, 8.4.171
philately, origins21.3.105
Philippines, German Fleet visit to, 18986.3.172
phosphor coatings	see fluorescence
photographic enhancement in O/P examination9.3.125
photosensitive films for watermark of stamps on cover6.4.204, 7.3.120
Pied Piper of Hamelin7.5.239, 15.4.181, 21.6.240
Pillnitz Museum opening, special P/M9.4.168
<i>Pinguin</i> , auxiliary cruiser40.1.7, 40.2.140
plate error, Upper Silesia 1920 40 pf, Mi 2111.1.20
plate numbers10.4.152, 30.4.174
plating inflation issues12.5.234
plebiscite:	
Allenstein4.4.200
Austria3.2.72, 4.6.292
Saar:	
1935, research & propaganda20.5.181, 20.6.209
stamps12.2.57
Schleswig: Christianfeld, a border town13.2.77
Sudetenland7.1.24, 34.2.79,90
Upper Silesia:	
O/Ps & forgeries24.6.287
proofprint : fraud or genuine?23.2.76
propaganda O/P on Polish stamps7.4.168
stamps, issued quantities7.4.167
pneumatic post	see <i>Rohrpost</i>
PO Box:	
252, New York16.6.336
506, Lisbon1.6.225, 7.1.21, 12.5.222, 16.6.336, 18.4.131
601, Amsterdam22.1.13
Poland:	
evacuation of children to1.4.129
German mails in, after WW218.6.239
invasion & occupation of, WW2 24.2.48, 24.6.301, 25.1.20, 25.4.197
mails & markings under Prussian rule, 1815-192035.1.7
P/Ms during occupation, 1939-458.4.181
police, civil & SS mails in the Protectorate, 1939-4514.1.5, 23.6.241
courier mail in British Zone16.6.351
perfins (POL)	see <i>under</i> perfins
Polish:	
Baltic & German place-names22.3.118, 22.6.242, 23.1.3, 35.4.283
Corridor20.4.150, 21.1.30, 40.1.43
O/Ps on Germania issues, 1918-1919.1.23, 19.2.48, 19.3.79
Pony Post6.2.105

Pope's visit to W Germany, 198723.4.185
postal:	
administration	see German Postal Administration
automation	see automatic mail handling
censorship	see censorship
district numbers	see <i>Postleitzahlen</i>
forgeries	see forgeries
postal history:	
a wider view15.1.41
Baden 8.1.43, 8.2.88, 8.3.136, 8.4.184, 8.5.227, 8.6.272, 9.1.38, 9.2.84,
9.3.137	
Bahnpost18.2.53, 30.4.193
Bavarian Archive19.5.174
Berlin after WW226.1.13
Berlin Hofpostamt & local offices15.2.56
Channel Islands8.2.116
concentration camps16.4.210, 17.4.237
Danzig1.1.11, 18.5.185
Dresden1.8.27
Eupen & Malmedy8.3.110
French Zone3.2.63, 3.3.132, 3.4.181
German Confederation, 1849-517.3.126, 7.4.157
German New Guinea1.1.32, 1.2.67
Germany, 1850-190030.4.232
Germany, 1911-19197.3.113
Germany, 1945-19484.5.236, 4.6.277, 4.7.344, 4.8.396, 5.1.20, 5.2.62, 5.2.78, 5.2.100,
6.2.72,	
	6.4.212, 6.5.269, 6.6.320, 6.6.328, 7.6.285, 8.5.223.15.3.138, 17.4.243,
17.6.370	
ghettos2.4.170, 3.1.40, 16.4.24
Kiautschou19.6.218
Leipzig1.5.7, 1.6.9
occupied Russia, 1914-2015.2.71
Potschta14.1.37, 14.2.58, 14.6.266
Prussia15.3.122
Saarbrücken Urban District15.3.113
Samoa6.1.56
Saxony1.5.2, 2.5.65, 3.1.89
Seapost1.4.139, 13.3.134
Thurn & Taxis14.2.69
postal markings, WW1, some unusual16.1.19
postal museum cards as Christmas cards21.4.153
postal museums in Germany:	see also Zeppelin museum
East Berlin10.5.204
Frankfurt am Main11.3.141
Hamburg12.1.28, 13.5.240
Koblenz (Middle Rhine)25.6.266
Nuremberg11.4.148
Regensburg12.2.91
West Berlin5.1.32
postal rates:	see also European Postal Union
airmail to US, 1924-4531.1.28
Britain to Russia via Prussia, 19th century35.3.184
Hamburg to Britain, 19th century31.1.56
in Austro-German Postal Union, 18507.3.126
in Bavaria, 18497.3.126
in Germany, Bavaria & Württemberg, 1875-191617.1.16, 18.2.44
in Germany, for letters, 1900-2318.2.67
in inflation period	see Inflation period
in Prussia, pre-adhesive32.2.80
in Saxony3.2.98
in Thurn & Taxis33.1.15
Nachnahme38.1.45
to Austria during inflation25.2.68
to the East & Far East, 19th century 36.1.95
to Switzerland, parcels & freight 31.2.80
Postal Security Service:	
in the Empire period4.5.243
in the Third Reich1.1.1
postal stationery:	see also <i>under</i> catalogue

cards:	
<i>Arbeitslager (Briefaktion)</i> mail, 1942-4532.4.274
Dresden Art Exhibition, 190138.2.105
Dresden Stamp Exhibition, 193624.5.200, 24.6.267
introduction of7.4.169, 11.4.188
Olympic Games, 193620.4.141
perforated25.5.248, 25.6.262
reply-paid7.5.238
Third Reich, listed18.2.72
with <i>Punktlücken</i> (showing printing date)25.1.7, 25.3.135
emergency issues38.1.67
equivalent Michel & other catalogue numbers16.1.31
forgery of6.3.163, 30.4.213
obsolete, postal use of7.6.288
of Berlin, 1894-1901 printing codes8.5.211
of Berlin, 1946-50 26.1.35
of French Zone3.4.181
of Stuttgart Private City Post40.4.250
of Third Reich10.6.281, 11.3.124, 18.2.72
private order printings7.4.184, 17.3.181
repair of10.2.53
Postal War, 1948-62:	
blacking or return of slogans & cachets16.5.281, 16.6.340
cachet & counter-cachet17.1.53, 17.2.109, 17.6.361
catalogue of7.5.219
commencement of15.4.200
general12.4.189, 12.6.284
meter- or cash-franking, West Berlin15.6.314
mixed (East & West) franking16.4.232
<i>Nachgebühr</i> markings16.2.105, 16.3.158
occlusive vignette17.3.178
revival, 198522.4.181
<i>unzulässig</i> (inadmissible) adhesives:	
blacked9.2.70, 17.4.248, 17.5.308
<i>zurück an Absender</i> marking15.4.201, 15.5.257, 16.1.38, 17.4.248
postcard:	
commemorative, various33.1.44,52
depicting stamps, by Otto Zieher4.6.310
Dresden <i>Kunstaustellung</i> , 190138.2.105
German Antarctic Exhibition, 194824.2.45
German South-West Africa33.3.260
GTS <i>Charlotte</i> in Portobello32.1.9
HMS <i>Good Hope</i> , 190534.2.125, 34.3.207, 35.2.130
introduction of7.4.169, 7.5.213
Lauenburg39.4.235
marine artists, 1895-191035.1.51, 35.2.125
narrow-gauge railway, Harz34.3.179
Norddeutscher Lloyd steam ships32.4.254 <i>see also</i> Norddeutscher Lloyd
propaganda:	
British origin, anti-German, 19166.3.163
French origin, anti-German, 19396.3.163
German origin:	
anti-Nazi, MGH monogram7.6.248, 8.2.51
anti-Bolshevik17.2.83
anti-Boxers15.2.82
anti-British, 1900 & 191415.2.82, 15.4.188
anti-Czech & -French, 192316.1.25
anti-Semitic, 1923-2616.1.25
charity surcharges, Third Reich16.2.87, 17.1.43, 17.2.83
claiming Polish corridor11.6.274, 20.4.150, 21.1.30, 21.2.53
claiming Sudetenland17.1.44
design features38.1.29, 39.1.25
eulogising armed forces, WW217.3.170, 17.4.212, 17.5.275
eulogising Hitler18.3.97
eulogising Nazis, 1925-3916.2.87, 16.3.139, 16.4.206, 16.5.261, 16.6.323, 17.1.42, 17.2.82
Get to know Germany series16.2.87
mocking Chamberlain, Churchill, Stalin17.5.275, 25.6.269 , 34.3.163 , 35.3.147, 38.1.68
mocking Roosevelt17.5.277
objectives39.1.25
Olympic Games, 193620.4.141

patriotic, 1910-1815.2.82, 15.3.128, 15.4.188
political, 1918-2515.5.238, 15.6.298
political, 193216.1.25
reclaiming colonies35.4.227
Saar plebiscite, 193520.5.181, 20.6.209
Soviet origin, anti-German, 19416.3.163
West German origin, mocking Pieck, 195310.4.178, 11.1.27
Starnbergersee40.2.92
SMS <i>Loreley</i> , 191734.2.141, 34.3.210
SS <i>Watussi</i> , 193934.2.137
Three-Empires Corner	<i>see Dreikaiserecke</i>
postcoach mail, Prussia/Russia 33.4.219
postcode	<i>see Postleitzahl</i>
<i>Postgeschichte</i>	<i>see Archiv</i> , Postal history, & Postal museums
posthorn, calls & signals9.3.117
posthorn O/Ps5.1.20
<i>Postleitzahl</i> :5.4.213, 8.6.278, 12.3.130, 31.3.196
coding system1.3.102, 40.2.85
for border towns2.3.101
from 1961, listing of4.4.188
introduced in DDR1.7.280, 40.2.89
rarities & forgeries40.2.123
revisions at various dates31.1.18, 33.4.269, 34.4.242, 40.2.85, 40.4.279
same number allocated to two towns1.2.40, 1.3.102, 1.7.280
postmark (P/M):	<i>see also under catalogue & forgery of</i>
a century of, 1870-1970 21.3.97, 21.4.139, 21.5.187, 21.6.221
Bundespost regulations, 199431.4.261
first TPO marks17.5.262
for visit of Pope Paul II. 198723.4.185
distinguishing letters37.1.66
guide-lines for Reichspost cancellation26.3.37
identifying POW camps in Germany20.5.169, 21.1.10
Nürnberg, die Stadt der Reichsparteitage15.2.81
of Dresden Verkehrs-Anstalt (Hansa)18.5.196
of Norddeutscher Postbezirk, 1868-7529.3.155
of Saxony2.1.33
of the Saar, 1920-193520.4.135
on German POW-camp mail20.5.169, 21.1.10
patriotic & flag, 1898-1914 22.1.27, 22.2.64
Polnische Arbeit im Ausland, 194731.1.65
rarities & forgeries40.2.123
rectangular frame, of Prussia17.4.199
shield-shaped31.4.261
slogan (Weimar period)32.3.191, 33.2.124
special railway marks21.4.156, 22.4.179
time-of-day notation11.1.17, 11.4.180, 19.5.161, 21.4.143
to order	<i>see CTO</i>
<i>Wanderstempeln</i>14.6.237 <i>see also SW Africa under Friedemann</i>
with political significance, 1930-3919.4.125
postmaster handstamps of Saxony15.1.9
post offices:	
abroad	<i>see Friedemann, & German POs in...</i>
Baden, 1850-7130.4.233
Berlin, 1827-5115.2.56, 15.6.290, 16.1.24
East, 196227.2.182
West12.3.134, 26.1.38
flying, the first27.3.225
mobile2.1.15
North Germany, 1850-7130.4.233
<i>Post(dienst)sache</i>39.1.33
<i>Postscheckverkehr</i>37.3.207, 37.4.274
<i>Postschnelldienst</i> , Berlin, 1949-5034.1.9
Postschutz	<i>see Postal Security Service</i>
<i>Postüberwachungsstelle</i>5.3.139, 10.4.177, 11.1.27, 32.4.222
<i>Postvorschuss</i>2.3.116+, 9.1.43
Potscha official	<i>see Soviet Zone</i>
POW:	<i>see also Moskauer Hilfskomitee</i>
camps in Münster, WW137.1.3
camps, WW27.6.284, 9.1.29
internal posts	<i>see Ruhleben Camp</i>

list of	3.3.113, 3.4.155, 3.5.201, 3.6.252
labour coupons, WW1	5.5.223
mail, WW1	20.1.11, 36.1.21
mail, WW2	7.4.166, 9.1.29, 20.1.11, 20.5.169 , 20.6.207, 21.1.10, 26.2.47,
31.1.37, 31.2.140		
mail from Chile (crew of SMS <i>Dresden</i>)	40.3.147
Oflag VIIA, Murnau	7.6.284
printed paper rate, misuse of	3.4.180
printed papers, posted in bulk	17.5.310
printers':		
marks on sheet margins	3.3.55, 10.4.152, 13.5.223
proofs		<i>see essays</i>
samples & essays distinguished	3.2.76
specimens & trials		<i>see essays</i>
waste	3.3.130, 4.5.242, 8.1.37, 9.2.82, 20.3.107
printing in Germany, history of	4.3.137, 4.5.241
<i>Prinz Eitel Friedrich</i> , cruise liner, Schiffspost	1.1.25
<i>Prinz Hamlet</i>	6.2.97
prisoner of war		<i>see POW</i>
private local posts:		
catalogue	10.3.125
general	5.3.129, 5.4.188, 17.6.330, 18.1.15, 18.5.171
introduction	18.3.87
Jubilee issue	35.3.169
of Aachen	17.6.331
of Altenburg	15.5.210
of Altona	14.5.212, 14.6.261
of Apolda	8.5.220
of Berlin	12.3.108, 17.6.330
of Bernburg	8.3.124
of Bochum	10.2.54, 17.6.331
of Breslau	17.6.330
of Chemnitz	6.4.208
of Dessau	9.5.230
of Dortmund	17.6.333
of Dresden	3.1.61, 17.6.330, 18.5.196
of Essen	17.6.331
of Frankfurt am Main	8.6.266
of Giessen	17.6.333
of Halberstadt	9.3.115
of Hamburg	4.8.402, 10.1.4, 10.4.182 <i>see also</i> Hamburg Gaswerke
of Herion, Christoff	11.4.156
of Leipzig	7.6.287, 14.5.210, 17.6.333
of Lübeck	10.5.234
of Magdeburg	10.3.102
of Mannheim	11.4.156
of Max Laschick	13.4.149, 17.6.331
of Moresnet	10.6.259
of Moritz Dick	15.5.225, 16.4.231, 17.6.331
of Munich	6.5.253, 7.1.8
of Nuremberg	6.5.253, 7.1.9
of Osnabrück	17.6.330
of Strasburg (1886-90)	6.2.94, 6.3.160
of Stuttgart	40.3.162, 40.4.250
Study Group	11.3.139
world's first commemorative stamp	8.6.266
propaganda:		<i>see also under</i> catalogues, Kolonialbund, parody labels, postcards & Soviet
Paradise		
labels, Gott strafe England	20.1.9
leaflets:		
Luftwaffe air-drops in N Africa, WW1 & 2	3.7.303
mailed from Danzig to UK, 1939	21.1.30
manifesto of dissident expatriate Russians	19.4.120
RAF air-drops, WW2	1.7.268, 6.3.184
Sudeten election	11.2.65
various, WW1	6.3.163, 7.2.84
O/Ps of the Kolonialbund	24.5.202
O/Ps on Polish stamps	7.4.168
P/Ms:		
of Berlin (East & West)	12.6.284

of the Third Reich19.4.125
postcards	<i>see</i> postcards, propaganda
Protectorate	<i>see</i> Bohemia & Moravia
provisional issues	<i>see also</i> Aichach, Hand O/P, Inflation period, etc
Bavaria 20 pf O/P on 3 pf, 192030.3.159, 30.4.174
Berlin, red O/Ps, 194912.3.137
Bohemia & Moravia O/Ps1.6.187
Coburg 5 pf postcard surcharge9.2.83
Cottbus, Falkensee & Muhlberg30.2.70
East Africa, 191622.4.171
Grossräschen, 1945-465.2.78
Grube Ilse, 1945-465.2.78
Guernsey 2d bisect8.4.163
Hitler, O/P, 1923 (Mi 331a)2.4.167
Karlsruhe9.1.22
Mecklenburg-Vorpommern, Antifa issue, 19454.6.291
Registration labels after WW24.6.278,281
Sudeten stationery card11.2.71
Waldshut 5 pf postcard surcharge10.1.44
Prussia (<i>Preussen</i>):	
-British mails, routes & markings 35.1.78, 35.3.175
Eisenbahn postbureaux2.1.18
express postage system19.1.18, 19.2.61, 19.3.94
express postcoach, Berlin-Magdeburg14.2.62
French accountancy marks	<i>see</i> Franco-Prussian accountancy
postal history15.3.122
postal rates, pre-adhesive32.2.83
P/Ms, rectangular frame17.4.199
P/Ms, TPO2.1.18, 19.2.52
TPO routes2.1.19,20
Punktlücken on Germania postcards8.5.211, 25.1.7, 25.3.136
Putsch , Vienna 1934	<i>see under</i> Austrian
Quantz, Johann Joachim10.1.36
<i>Rabattmarke</i>25.5.245, 25.6.260
RAF in Germany, FPO marks5.6.309
rail TPO	<i>see</i> TPO, rail
rail post	<i>see Bahnpost</i>
railway company private mails7.1.45
Railwaymen's International Federation5.1.48
railway, narrow-gauge, Harz34.3.179
railway postbureaux :	
Saxony1.7.21, 1.8.25
Prussia2.1.18
railways of the Saar, 1852-193618.2.53, 18.3.112
railway stamps, catalogue (<i>Dusterbahn</i>)4.7.314
Rauke, Leopold von7.2.81
rayon (zone):	
Baden, markings9.2.84
Prussia23.2.95, 37.1.64
Thurn & Taxis11.4.186, 36.4.283
recycling of postage stamps24.6.286
Red Cross	<i>see</i> International Red Cross
Regensburg:	
air-post7.3.114
history16.4.193
Postal Museum12.2.91
registered letters, 1874-191934.1.35
registered mail, Saxony2.3.56
registered royal letters36.4.229
registration by <i>Gebühr bezahlt</i> & <i>Reichspost</i> cancel, 19458.5.223
registration label:	
catalogued12.3.107
changes in 199331.1.18
commemorative (Berlin)24.1.13
DDR, handstamped4.5.249, 4.7.330
DDR, 50 pf, 19634.5.222
emergency, 1946-4737.2.109
emergency, AM Post36.4.239, 37.2.109

Marine Schiffspost23.3.129
on foreign mails7.3.144
Umbulu, German East Africa30.3.146
regumming & reperforation, detection17.2.80, 24.4.181
regumming becoming pointless8.4.175
Reich Chancellery, developed by Hitler20.2.52
<i>Reichsarbeitsdienst</i> (RAD):	
Danzig deployment1.1.10
stamp issue2.7.286
<i>Reichskolonialbund</i>	<i>see Kolonialbund</i>
<i>Reichsdruckerei</i> :	<i>see also</i> Federal Printing Works
trial print14.3.130, 14.5.212
Inflation period printing15.5.243
<i>Reichsluftschutzbund</i>5.1.6, 5.2.57
<i>Reichsparteitage</i>	<i>see</i> Nuremberg Party Rallies
<i>Reichspost</i> P/Ms, history of8.5.223
<i>Reichspost</i> issue, 190020.2.57
<i>Reichstag</i> in Potsdam, opening of6.1.39
Reitsch, Hanna24.2.67
repairing & restoring stamps4.2.86, 15.3.154, 20.3.88, 24.4.185
with cellulosic adhesive10.2.53
reperforation device5.1.19
reply-paid postcard7.1.41, 7.5.238
reprints & forgeries of Germania stamps23.2.66
reprints of:	
Baden8.4.186
DDR6.1.46
Hamburg local posts10.4.184
resettlement camps for Luxembourg deportees5.4.203
resistance to Nazi movement :	<i>see also</i> <i>resistor's name</i>
Communist39.1.29
martyrs honoured by DDR17.5.279
Danish, Ryvangen Memorial17.3.190
independent39.2.118
Barnacks' Circle39.3.153
conspirators39.4.228
July 20th Bomb Plot1.4.117, 1.5.179, 17.1.24
<i>Retourmarken</i>23.6.238, 24.1.4, 24.3.95, 24.6.268
return to sender:	<i>see also</i> zurück [an Absender] <i>under</i> Postal War, & Wartime interruption of
mails	
due to import restriction19.3.86, 23.5.214
due to absence of Steuermarke31.3.161
due to inadequate address31.3.151
on censored mail5.2.100
on colonial mail, WW119.5.182, 32.1.47
on Feldpostbriefe, WW211.2.61, 12.3.119
on Nachname cards31.1.62
reunification: restructuring of postal system34.4.242
revenue stamps8.6.285, 9.1.32, 35.3.207
AM Post remaindered for fiscal use5.5.253
German East Africa36.1.28
workers' insurance17.3.182, 17.5.298, 18.1.36
Revolution, Bavarian, 1918-197.3.135
Revolution, German, 191812.2.92
Rhein-Main airpost, 19121.7.246, 7.3.114, 40.3.194
Rhine Flotilla, 1918	<i>see under</i> British
Rhineland-Pfalz stamps:	
size variation1.6.218
perforation varieties4.6.265
Rhineland Republic, provisional stamps of, 19233.6.267, 36.1.50
Rhineland scenery31.3.177
<i>Richard Beitzen</i> , naval destroyer3.4.165
Richter, Albert17.5.280
Riefenstahl, Leni9.5.237
road TPO	<i>see</i> TPO, road
road post	<i>see</i> Landpost & Landkraftpost
rocket mails, catalogue of7.5.199
special P/Ms prohibited1.6.203
Rohrbach, Roland16.2.75
<i>Rohrpost</i> (pneumatic post):	

Admiralty mail by32.1.38
Berlin:	
Bolshevism Unmasked (exhibition P/Ms)5.1.40, 28.2.106
cachets 32.1.21
cards from Brandenburg Gate39.2.102
commemorative P/Ms on28.2.103
coupled with catapult mail37.4.220
coupled with zeppelin mail37.4.220
description, history & markings6.4.220, 31.4.225
Give Me Four Years (exhibition P/M)8.4.167
military mail by 32.1.37
originating abroad28.4.246
post-war re-opening12.5.224, 34.1.3
pre-paid & official stationery 32.1.27
rates & entires, 1933-4534.4.253
<i>Schnelldienst</i>12.5.224, 34.1.9
use by the <i>Postscheckdienst</i>10.5.205
used for express delivery19.3.95
Hamburg, planned installation2.4.168
Milan & Naples10.5.205
Munich29.1.37
Romanian Iron Guard Legion17.2.115
Rommel, Generalfeldmarschall Erwin:	<i>see also Afrika Korps</i>
North African campaign10.5.210
stamp collector4.4.164
Röntgen, Wilhelm12.6.265
Royal: <i>see also</i> Landshut, state visits, & <i>under</i> concessions
Airship Division (KLA)	<i>see</i> KLA <i>under</i> airships
letters & franks3.5.224, 39.4.225
yacht	<i>see Hohenzollern</i>
RR O/Ps	<i>see</i> Rhineland Republic
Rubens, Sir Peter Paul13.6.276
Ruhleben Camp & post:	
stamps, stationery & mail services 7.4.170 , 27.2.108
parcel reply cards 27.2.99
population & conditions22.2.65, 27.2.103
reprints, detection of7.5.200
rural mails	<i>see Landpost & Landkraftpost</i>
Russian Zone after WW2	<i>see</i> Soviet Zone
Ryvangel Memorial to Danish Resistance17.3.190
SA & SS anniversary6.3.158
SA military sports badge13.2.88
Saar:	
1860 entire, an example14.1.24
bisepts4.4.89
booklets, plating & make-up22.1.14
cash franking, French currency13.4.190
French Zone, Offenburg issue2.7.297
distinction between printings2.7.300
greetings telegrams16.4.195
military P/Ms, 1918-302.6.239
pirated stamp designs5.5.249
plebiscite:	
propaganda research20.5.181, 20.6.209
stamps & postal history12.2.57
P/Ms, 1920-3520.4.135
Stadtkreis Saarbrücken 15.3.112
stamps with punch-hole25.4.194, 25.5.246
railways2.53, 18.3.112
stamps, stamp designs, map15.3.117
<i>Sächsische Schwärzungen</i> , 19453.2.75, 13.4.152, 39.1.21 <i>see also</i> Hitler-head stamps
Safari covers10.2.85
St Elizabeth of Thuringia18.4.138
Samoa, Western:	
great hurricane of Apia6.1.60, 6.4.203
map6.1.58
postal history6.1.56
Saxony (<i>Sachsen</i>):	
3 pf stamp of 185018.3.87

adhesives 1.6.207
blackings	<i>see Sächsische Schwärzungen</i>
collection & delivery of mail 2.2.69
disinfection of mails 2.4.166+
Dresden Postal Congress 2.7.288
Dresden, postal history of 1.8.303
<i>Eilpost</i> 2.2.74
<i>Eisenbahn</i> postbureaux 1.8.303
entry marks of other administrations 2.5.211
express letters 2.4.167
fieldpost, 17th-19th centuries 2.4.166+
'Postal History' by J P Mackey:	<i>an insert in every issue from 1.5 through 3.3</i>
Leipzig, postal history of 1.5.167, 1.6.205
mail coach & postillions 2.2.71
mails to the UK, historical development. 37.3.165
maps, milestones, etc 3.1.20+
maps, postal 3.3.106
Olsnitz, origins of serrated frame handstamps 5.1.9
parcel post 2.2.76, 2.3.117
postage prepayment & money order transmission 2.3.119
postal charges & methods of payment. 1.7.254
postal stationery 1.6.211
P/Ms (19th century), illustrated 1.8.332, 2.1.20+
<i>Postvorschuss</i> 2.3.116+
pre-adhesive handstamps 15.1.9, 2.1.20+
receiving houses & receipts 2.5.216, 2.6.249, 2.7.291
registered post 2.3.124
town-numbers on hatched P/Ms, list of 6.5.267
TPO, rail:	
routes 1.7.257, 1.8.301
mailcoaches 2.3.118
weights, measures, currency & postal rates 3.2.98
Schalburg, Colonel Friederich von 16.2.103, 16.4.221
Scharnhorst 4.2.94, 4.4.192, 20.1.27
Scharnhorst Provisional, Karolinen 37.4.265
Schiffspost (<i>ship post</i>):	<i>see</i> Crüsemann, <i>also</i> Bodensee & Starnbergersee
anticipated by use of British mails 35.1.35, 35.2.126
distinguished from Seapost 12.4.156
from the German Fleet off Manila 6.3.172
from SMS <i>Dresden</i> 39.3.147
from SMS <i>Hohenzollern</i> 32.1.49
from SMS <i>Loreley</i> 34.2.141, 34.3.210
from SS <i>Watussi</i> 34.2.137
Hamburg-UK 31.1.56
survey & research ship <i>Meteor</i> 25.2.88,92
Prinz <i>Eitel Friedrich</i> 1.1.25
Prinz <i>Hamlet</i> 6.2.97
unofficial, rapaciousness of 3.4.150, 7.6.290
whaling vessels 32.3.159
Schirach, Baldur von 17.3.147
<i>Schleudertlug</i>	<i>see</i> catapult mail
Schlosser, Kurt 17.5.280
<i>Schloss</i>	<i>see</i> castle
<i>Schnellboot</i> marking (Channel Islands) 3.6.264, 19.1.32, 19.5.161
<i>Schnelldienst</i>	<i>see under Rohrpost</i>
Schnitzer, Edward 19.4.143
Scholl, Sophie 1.4.117, 17.1.24
Schönerer, Georg Ritter von 1.4.138, 7.4.185
Schuchert, Bernd, stamp designer 7.4.185
Schulze, Johann, Chelsea Pensioner 34.1.40
Schumacher, Kurt 16.1.29
Schumann, Robert 9.2.68
Schuschnigg, Kurt von 4.6.292
Schütte-Lanz	<i>see under</i> airships
Schütz, Heinrich 1.2.57, 10.1.30
<i>Schwaben</i> 1.7.246, 9.4.172
Schwenn affair, the 6.6.318, 8.2.64
<i>Schwerin</i> , train ferry, Warnemünde-Gjedser 25.6.279
science celebrated on stamps 35.4.219
sealing strips 36.3.181

seals & stickers14.5.205
 seals, defaced after WW137.1.26
 seal, *Reichspostverwaltung*38.1.46
 seals used by nobility36.3.186
 seapost (*Seepost*):
 P/Ms1.3.107
 distinguished from *Schiffspost*12.4.156
 flag P/Ms14.1.32, **17.1.12**, 17.5.305, 22.1.27, 22.2.64
 KdF ships, on12.4.156
 postal history of1.4.139, 13.3.134
 various ships & lines, 1895-191035.1.51, 35.2.125
 see also Crüsemann
 security:
 obliteration of high-value stamps**4.5.243**
 mutilation of high-value stamps12.3.113, 12.4.164, 12.5.221
 at the Federal Printing Works10.1.10, 20.3.107
 of stamp collections - a warning26.4.2
 Seelenbinder, Werner17.5.280
Seepost
see seapost
 Seiffert, Rudolf17.5.297
 semi-official air stamps1.6.213, 1.7.245, 7.3.113, 40.3.196
semiotics in stamp design35.4.219
 semi-postal stamp issues, Third Reich16.2.87
 Serbia, occupation by Waffen-SS6.2.100, 6.3.168
 service suspended19.6.222, 20.1.10,11, 23.1.40, 25.3.126 *see also* interruption of
 mails
 se-tenant combinations, slogan translations3.3.112
 Seyss-Inquart, Arthur:
 Chancellor of Austria4.6.293
 Reichsminister for the Netherlands1.1.20,24, 7.3.116, 20.6.220, 21.1.24
see colour
 shades
see marginal sheet markings
 sheet margins
 Shield issues of the Kaiserreich
see eagle-embossed issues
 ship post
see Schiffspost
 Sieger catalogue18.4.151
 Siemens, Ernst Werner von3.4.163, 12.3.140
 Siemens, Karl Wilhelm von (later Sir William)3.4.163, 12.3.140
see autograph
 signature
see under P/M, Postal War, se-tenant, Sudetenland & Winterhilfswerk
 slogan3.2.77
see under TPO, road
 Soldatenbrief label, unofficial, pre-19143.3.131, 5.3.147, 24.4.160
Sonderannahme31.4.260
 Sorbs of Lusatia, the2.5.221
 P/Ms34.2.97
 Fieldpostcards, 1903-0739.4.280, 40.2.138
 Slovakia, puppet of Third Reich
see German South-West Africa
Sonderziehungsrechte1.4.137, 30.1.21
 South-West Africa
 Soviet Paradise (*Das Sowjet Paradies*) exhibition
Soviet Union:
 Kosmodemyanskaya, Soya17.4.214
 Soviet Zone (*Sowjetische Zone*) after WW213.4.152, 15.3.140
 currency reform, Hand Overprints1.2.58, 16.5.278
 Potschta official, Dresden3.3.102, 3.4.172, 9.2.82, 14.1.37, 14.2.52, 14.6.266, 23.1.32
 spa towns & cures4.1.43, 4.5.252, 7.5.241
 Spanish Civil War:
 anti-fascist heroes4.7.332
 blockade by the *Admiral Graf Spee*4.8.404
 Condor Legion:
 P/M, homecoming19.4.130
 faked covers1.4.136
 forwarding address7.6.263
 return in KdF ships15.4.205
 Winkler, Max7.6.263
 German battlefleet in (postal history)13.5.204
see Sonderannahme, under TPO, road
 special acceptance P/Ms
see Sonderannahme, under TPO, road
 special emergency mail collections36.1.4
 Special Operations Executive (SOE)
see under parody label
Sperrwert, blocked value in DDR6.1.49, 21.2.76
 Spicherer Heights, Battle of33.1.44
 Spitler stamp
see under parody label
 Spohr, Louis10.3.120

sporting celebrities honoured as martyrs17.5.279
SS & SA, 12th anniversary6.3.158
SS-GB, book & film39.4.270
<i>Stadt-Brief-Beförderung</i>	see private local posts
<i>Stadtpost</i>	see private local posts
Stalin, Josef, postcard mocking25.6.269
Stalingrad, Battle of28.4.279
stamp:	
design:2.4.157, 2.5.213, 25.3.148, 35.4.219, 40.2.113 see also essays
error	see design error on stamp
polls, 1984-8722.4.174, 23.1.32,41, 23.3.130, 23.4.183, 24.6.283
printing methods2.5.195
Roman lettering replaces Gothic25.3.148
Saar, 19485.5.249
unattributable to designer4.5.250, 4.6.270, 4.8.369
Weimar competition40.2.125
designer:	
Axster-Heudtlass, von4.5.223, 5.2.72, 5.4.217, 6.2.124
Dutch, 19431.2.47
Hoffmann (Thurn & Taxis)4.2.84
Meerwald, Erich10.1.27, 10.2.86, 23.2.85
Schuchert, Bernd7.4.185
1933-45, marks of4.2.91, 4.6.270
unidentified4.5.250, 4.6.270,271
on stamp10.1.7, 10.3.138
self-adhesive, booklet-pane of22.4.181, 23.4.184
used as money20.3.101, 21.3.94, 29.1.33 see also <i>Notgeld</i>
vending machine	see vending
stamp dealers' mail37.4.234
Star of David2.4.172, 2.4.186
<i>Starnbergersee Schiffspost</i>21.1.8, 21.2.49, 40.2.92
State Printing Works	see Reichsdruckerei , also Federal Printing Works
States, German	see German States
state visit:	
Prince Paul of Yugoslavia to Berlin, 19395.4.196
Queen Elizabeth to West Germany, 19652.2.64
Staufen dynasty:	
of Baden-Württemberg13.4.168
of Swabia14.1.14
Staufenberg, Col. Claus Schenk Graf von1.4.118, 17.1.41, 39.4.231
Staufenbergstrasse Memorial23.2.74
steamer posts:	
on Lake Constance	see Bodensee Schiffspost
on Starnbergersee	see Starnberger Schiffspost
Stephan, Heinrich von:	
commemorative items17.2.74
compared with Rowland Hill15.4.178
Stephanie, <i>Grand</i> Duchess of Baden3.5.213
Steuben, General von18.2.60
<i>Steuermarke (Notopfer)</i> , 19451.2.48, 9.3.130, 14.6.260, 28.2.137, 31.3.159
	see also Wohnungsbau-abgabe , under French Zone
Steyer, Heinz17.5.280
Stoltz, Robert20.1.13, 20.4.139, 20.5.185, 21.3.110, 22.3.133, 23.2.106, 24.2.58
Stöwer, Willy, illustrator34.2.137, 35.1.51
<i>Stralauer Fischzug</i>9.6.260
Strantz-Führung, Anna von (Germania model)11.1.42, 13.4.166, 13.5.238, 20.2.57
Strasbourg private posts	see under private local posts
Strassenbahn	see tram post under Hamburg
Strassenpost, Berlin39.1.15, 40.4.225
Strauss, Richard11.5.239
Strength through Joy	see <i>Kraft durch Freude</i>
Study Groups:	
Bahnpost13.1.38
Buildings12.4.173
Inflation12.1.27, 12.4.174
Occupation, 1945-4812.3.124
Perfins12.3.124, 12.6.262
Private Posts11.3.139
Third Reich10.6.280, 11.3.134, 13.3.112
Stuka dive-bomber	see aircraft on stamps

submarine mail:	<i>see also</i> under forgery of expertiser's mark	
WW1	12.1.44, 2.1.34, 31.1.17
WW2	12.1.44, 12.3.127
subversive stamps & materials	<i>see</i> forgeries, parody, postcards & propaganda	
Sudetenland:		
Anschluss	7.7.24
Aussig, private O/P	17.3.182, 17.5.298
<i>Graf Zeppelin II</i> flight to	9.2.78
Hultschiner Province	8.2.82
occupation by Germany, special P/Ms	8.1.38
plebiscites	7.1.24
slogans & other P/Ms	6.5.272, 8.2.79
<i>Sudetenfahrt der deutschen Technik</i>	1.2.40, 6.6.290, 9.2.76, 26.4.44
systematisation of chaotic P/Ms	8.5.235, 9.1.46
survey & research ship <i>Meteor</i>	25.2.79
Sütterlin script	38.1.68
swastika, suppression after WW2	38.3.177, 39.1.21
Swedish associations with Hamburg	12.4.186
synagogue labels, 1968	<i>see</i> Jewish Community Centre, West Berlin	
<i>Tag der Briefmarke</i>	1.6.233, 4.6.284, 7.2.70, 10.2.86, 14.4.167, 19.6.229, 21.1.23,
23.6.246,		
		24.4.167
Danzig, 1939	34.4.267
<i>Tag der Luftbrücke</i> , 1985	22.4.177
<i>Tag der Wehrmacht</i> , 1940	10.5.210
<i>Tauchboot Briefverkehr</i>	<i>see</i> submarine mail	
<i>Tauschmarken</i> for DDR exchange partners	4.8.405, 12.1.20
tax & currency checks on mails	4.7.352 <i>see also</i> exchange control
Taxe perçue	<i>see</i> <i>Gebühr bezahlt</i>	
Taxis, Franz von	3.7.306, 14.2.69, 18.1.9
technology exhibition, Sudetenland, 1938	1.2.40, 6.6.290, 9.2.76, 26.4.44
Tegel Airport, Berlin	14.6.297
<i>Teilbarfrankatur</i>	36.1.15
Telefunken vignette, for trials	10.1.29
telegrams, greetings	15.6.292, 16.4.195
teleletter, pilot trials	17.2.113
ten-times franking	4.7.346, 39.3.170
by franking machine	9.1.17
Teutonic Knights, Order of	1.4.123
Theresienstadt:		
Gestapo prison	35.3.194
ghetto post	2.2.58
Thomas Cook & Son , postal agents	18.4.131, 18.5.172, 22.1.13, 30.1.48
Third Reich:	<i>see also</i> Hitler, Hitler Youth, etc	
control of communications services	4.6.304
oddities of the	2.2.68
first stamp issue	4.7.341
last postal service	2.4.175, 4.8.396, 5.2.63, 5.3.116, 6.2.72, 6.3.158
last stamp issue	2.4.175, 6.3.159
name derivation	36.4.266
political use of stamps & P/Ms	19.4.124
Stamps of the Third Reich, by W. Scheck & A. Harper: 12 instalments preceded the	first issue of Germania; 13 instalments	
followed, one in		each issue between 1.1 & 2.7 excepting 1.5 & 2.1
Study Group	10.6.280, 11.3.134, 13.3.112
Three Wise Men, depicted on stamps	1.6.194
Thurn & Taxis:	<i>see also</i> Taxis	
background	17.6.328, 18.1.9
chronology, 1457-1867	18.1.10
departure handstamps introduced	18.1.14
foreign rates & entires	34.3.193
numeral P/Ms of	5.6.324
Obertiefenbach P/Ms, Nos. 340 & 357	1.3.89, 1.4.127
postal history of	14.2.69
Tobrukh O/P, on Italian East Africa stamps	9.5.240
Togo:		
mail to Europe	31.1.42, 35.4.252
map, 1914	35.3.154
map of POs	5.5.226

postal history	35.3.153	35.4.252
Tops, Hermann	17.5.297	
Tourism issues, 1969-73	10.1.46, 10.2.94	
tracing services for missing persons	7.2.92	<i>see also</i> International Red Cross
tracking station, Berlin	6.1.22	
traffic regulations portrayed on stamps	12.3.133	
tram post		<i>see under</i> Hamburg	
transit hand-stamps	36.3.180	
Travelling Post Office, rail:		<i>see also</i> <i>Bahnpost</i>	
Dresden office, history of	5.1.35	
USA cover	2.1.31	
history of	1.8.292, 2.1.31, 2.2.79	
Leipzig office, history of	5.2.102	
mailcoaches of Saxony	1.7.21, 2.3.50	
marks:			
of Allenstein plebiscite area	5.1.35	
of Baden	9.2.90	
of Bavaria	8.1.22	
of Saar	18.2.53	
of Schleswig-Holstein plebiscite area	5.1.34	
museum railway P/Ms	6.4.217, 8.4.176	
of Alsace-Lorraine in WW2	7.1.27	
of Baden	4.5.227, 9.290	
of DDR	5.4.207	
of German East Africa	6.2.112	
of Kamerun	8.4.167	
of Mecklenburg	6.1.18, 25.2.71	
of plebiscite areas	5.1.34	
of Prussia	2.1.18	
Office 19 (Frankfurt am Main), history of	6.5.279, 6.6.323	
P/Ms:			
classified	6.2.110	
introduction	17.5.262	
Prussian	2.1.18, 19.5.183	
registered foreign mails in transit	7.3.144	
route list, to1945, with train numbers	2.2.79, 2.3.127	
Travelling Post Office, road:		<i>see also</i> <i>Landpost & Landkraftpost</i>	
deployment after air-raids, WW2	5.5.252	
<i>Eilpost & Packwagen</i> of Baden	9.2.93	
horse-drawn <i>Strassenpost</i> of Berlin	7.1.38, 39.1.15	
<i>Kraftkurspost</i> , experimental mobile POs	1.1.27, 2.1.16	
<i>Marschpost</i>	2.1.13, 2.3.138, 5.5.271	
mobile POs	2.1.15	
mythical, in RAF mails after WW2	6.2.73	
<i>Notpostamt</i>	8.3.102	
routes & P/Ms	1.1.27	
<i>Sonderannahme</i> P/M	5.5.252	
<i>Überlandpost</i> , listing to1.10.68	1.1.27 , 5.3.156	
Trier, history of	12.6.266	
Tsing Tau , captured by Japanese	6.4.196	
Tübingen am Neckar, history of	2.4.162	
Tuchola, Käte	17.5.297	
Tupolev		<i>see under</i> airmail	
Turkey, German POs in		<i>see under</i> Friedemann	
Turkish Military Mission, 1915-18	15.4.183	
stationed in Alsace	16.1.20	
Tweer, Gustav	21.2.73	
<i>Überlandpost</i>		<i>see under</i> TPO, road	
Ulm	16.5.282	
ultra-violet lamp	10.4.190	
distinguishing papers of new issues	4.2.98	
DIY design	6.1.44	
study groups	9.5.229	
<i>Umschläge auf Privat Bestellung</i>		<i>see</i> private order printings, <i>under</i> postal stationery	
undercover addresses:		<i>see also</i> PO Box	
of Poles overseas, WW2	30.2.76	
of Germans in Condor Legion		<i>see under</i> Spanish Civil War	
unification, <i>Postleitzahlen</i> from 1993	40.2.89	
Universal Postal Union Congress, 1985, Reichspost black print	21.2.79	

<i>Unzulässig (inadmissible) marking</i>19.6.223	<i>see also under Postal War</i>
Upper Silesia:		<i>see also under plebiscite</i>
<i>Bahnpost</i> in30.4.193	
Italian field post in10.4.190	
plate error on 1920 40 pf, Mi 2111.1.20	
Prussian post in39.2.75	
valuation of stamp collections26.4.3	
variety:		<i>see also flaw & plate error</i>
Bavarian perforation error (Mi 92/3)9.4.173	
Bavarian provisional O/P, 20 on 3 pf (Mi 177)30.3.159, 30.4.174	
double perforation, Famous Germans issue1.6.187	
imperforate - or printers' waste?20.3.107	
inflation issues36.1.52	
miscellaneous, 1872-194532.2.77, 33.1.3	
of colour in Postal Uniforms issue, 198623.2.99	
of colour in Allied Zones issues26.4.240,242	
of gum5.5.221, 6.3.167, 11.4.178, 12.1.19, 12.5.228	
of O/P, POs in Turkey, 2½ pi, Mi 42ya39.1.67	
of paper (Mi177)30.4.174	
of paper for Bundespost Intellectuals issue28.2.111	
of paper colour for early Baden issues9.3.142	
of paper tint for Germania 50 pf, 1902 & 190319.5.176	
Bundespost coil stamp, Mi 5074.8.395, 5.1.7	
DDR 5-Year Plan series14.2.85	
Rhineland-Pfalz, Mi 84.6.264,265, 4.8.365	
of printing (both sides) on Bund stationery card Mi P14323.2.99	
of watermark in DDR 5-Year Plan series13.6.279	
of watermark, inverted:		
Bund, Posthorn issue1.2.48, 1.4.126	
Bund, Heuss 1954, Mi 1821.2.48	
Bund, Steuermarke 1948, Mi 1B1.2.48	
Third Reich, 1 RM Danzig O/P, 1939, Mi 728x1.2.48	
short stamp, 16 pf Rhineland-Pfalz 1947, Mi 61.6.218	
<i>Vaterland</i> , Rhine steamer9.6.274, 10.2.76	
Vechta, three transitional P/Ms extemporised after WW26.5.267	
vending machines:		
of the Deutsches Bundespost16.6.359	
stamps & machine P/Ms18.4.149	
<i>Verein der Auslands-Deutschen</i> :		
distinct from Auslands Organisation4.8.400	
social background14.5.205	
<i>Vergiss nicht unsere Kolonien</i>23.6.237	<i>see also mourning labels, under parody labels, &</i>
propaganda O/Ps		
<i>Verrechnungsmarke</i>40.2.139	
<i>Verwaltungspost</i>		<i>see Kurierdienst</i>
vignette:		<i>see also parody label</i>
Esperanto31.1.59	
Europäischer Aero-Philatelisten Club23.1.34, 23.2.99	
Feldpost, LGPA Königsberg3.1.34	
Fresh Air Fund (NY Herald Tribune)32.2.117	
Hamburg Gaswerke11.1.22, 11.4.184	
Leipzig War Memorial , 19133.5.215	
Ostmarkenverein35.1.13	
Postal War, occlusive17.3.178	
Telefunken10.1.29	
Weimar period23.1.3	
<i>Viktoria Luise</i> (LZ 11), first flying post office27.3.225	
Viktring40.4.285	
Vilnius O/P6.6.340	
<i>Vineta</i> provisional - possible fakes38.1.66	
Virchow, Rudolf3.6.274	
Vogt, fraudulent signature on Currency Reform issue5.5.254	
<i>Volksstaat</i>		<i>see under Bavaria</i>
Volunteer Legion		<i>see under Feldpost</i>
von		<i>refer to name following von</i>
<i>Vorausflug</i>		<i>see catapult mail</i>
<i>Vorläufer</i> :		<i>see also Friedemann</i>
Berlin12.2.56, 12.3.133	
China16.3.125	

colonial23.2.91
Danzig7.5.217
journal of the GPS Inc.25.2.67
wafer seals36.3.186
<i>Waffenstillstandskommission</i>2.1.29
Waghorn, Thomas Fletcher36.1.95
Wagner, Richard9.1.19
Waisenbrücke (Berlin)1.3.91
Walloon Legion8.3.111, 17.6.377
<i>Wanderstempel</i> n14.6.234, 27.1.38, 29.3.111
War Memorial , Leipzig3.5.215
Warneford, Flt. Sub-Lt. Reginald VC23.6.256, 24.1.7
Warsaw:	
ghetto post2.3.134
surrender, 193935.3.209
warships on postcards, 1895-190536.2.109
SMS <i>Danzig</i>38.3.147
warship P/Ms & cachets3.4.150, 6.2.88, 6.4.192, 6.6.335
wartime correspondence with enemy territory7.2.21
wartime interruption of mails, markings on entires:	
<i>Empfänger auszuhändigen</i>21.3.96
distinguished from <i>Zurück (!)</i>21.4.132, 21.5.168
<i>Kriegsverhältnisse</i>22.5.218
distinguished from <i>Kriegszustandes</i>21.1.28
<i>Kriegszustandes</i>22.2.101, 22.5.218, 23.1.40
<i>unzulässig</i>19.6.222, 23.1.40
<i>zurück [an Absender]</i> (Retour):	
Caroline Islands, 191421.2.75
Eastern Siberia, 191821.5.204, 21.6.215
German East Africa, 191421.6.225, 22.1.22
WW1 & WW220.1.10, 20.3.106, 20 4 129, 20.5.178, 20.6.206,224, 21.1.11,
	22.1.21, 22.3.141, 22.4.158,173, 31.1.17, 32.1.48
war utility railway locomotive7.6.276
watermark detection, stamps on cover6.4.204, 7.3.120
watermark detector24.6.282, 25.3.136, 25.4.194
weber, Carl8.4.190
<i>Wehrmacht</i> recruiting in occupied France5.1.42, 5.3.113
weights & measures in German States3.2.60+, 9.5.214, 26.5.50 <i>see also</i> Baden foot, & Loth
Weimar Republic7.3.115, 40.2.125
<i>Werbstempel</i> (French Zone)3.4.185
<i>Wertbrief</i> (insured letter)	<i>see under</i> German East Africa & insurance
Wessel, Horst3.6.249, 4.1.48, 17.1.42
Wettin dynasty, ancestral to House of Windsor3.2.60+
WHW	<i>see Winterhilfswerk</i>
<i>Wiederaufbau</i>	<i>see</i> Eilenburg
Wilhelm I, Kaiser, birth centenary 35.3.165
Wilhelm II, Kaiser9.5.224, 17.3.181, 20.2.59, 40.2.125
<i>Wilhelm Gustloff</i> , cruise ship	<i>see under Kraft durch Freude</i>
Willrich, Wolfgang14.3.116
Wilson, William12.2.94, 24.5.229, 24.6.254
Wiltz National Memorial, Luxembourg13.2.90
windmills on P/Ms3.1.38, 18.6.235
Windhoek , visit 199231.2.113
wine production in Germany4.1.14, 4.3.145
Winkler, Max	<i>see under</i> Spanish Civil War
<i>Winterhilfswerk</i> (WHW, Winter Relief Fund):	<i>see also</i> charity issues
badges, brooches, plaques36.2.137
contributors' tokens35.4.283
lottery cards, 1934-3520.6.225
booklet, parody by British SOE3.4.168, 19.6.228, 39.4.278
slogan P/Ms1.2.56
Winter Relief Fund	<i>see Winterhilfswerk</i>
Wittelsbach dynasty, Bavaria10.3.125, 12.4.166
Witzleben forgery3.5.208, 19.6.228
Wohnungsbau abgabe <i>see under</i> French Zone
<i>Wolf</i> , gunboat & survey ship13.6.266
women on stamps, Ministry of Posts policy23.1.27
World Cup (soccer):	

19663.2.60, 4.5.256
197410.6.246
unadopted stamp designs11.1.41
World Heritage Sites in Germany39.3.163
Worms, Diät7.3.132
wrappers from coils & counter sheets23.3.128
Writer of the Year Award10.6.244
written-up model collection for display1.5.148
Wuppertal monorail12.4.148
Würmsee	<i>see</i> Starnbergersee
Württemberg:	
history28.3.229
philatelic history39.4.258
postal rates, 1875-191617.1.16, 18.2.44
Wohnungsbauabgabe31.1.25
<i>Yellow Dog</i>	<i>see Gelber Hund</i>
Yugoslavia:	<i>see also</i> Croatia, Serbia & <i>under</i> occupation
Kragujevac massacre, 194117.4.252
partition, 19418.4.168, 21.1.13
internecine violence, 1945-present7.6.279
Zagreb (<i>Agram</i>), stamps of7.2.72
Zante O/Ps, map & postal history1.6.196
Zara:	
so-called reprints actually forged2.4.169, 5.4.173
stamps with forged experts' signatures9.3.104
Zawisna32.4.66
Zensurpost (Third Reich)3.1.40, 9.4.163 <i>see also</i> censor
Zentraler Kurierdienst	<i>see</i> Kurierdienst
Zeppelin, Graf Ferdinand von:	
autograph11.4.182
historical sketch of4.1.40, 40.3.182
on rejected design for 5 DM stamp, 194922.2.92
on patriotic vignette20.1.9
Zeppelin Museum, Neu-lsenburg25.2.100
zeppelins:	<i>see also</i> airships
<i>Bordpost</i>18.6.231
commanders, 1931-19349.6.283
Flugzeugbau-, Friedrichshafen:	
aeroplanes manufactured by9.4.176, 10.2.83
bombed, 19448.1.40, 9.4.174
Luftschiffbau-:	
airships manufactured by:	
future of7.1.36
Eckener Spende, fund-raising7.6.249, 8.2.84
LZ 1 to LZ 120 40.3.182
LZ 1 to LZ 46.4.218, 8.6.257, 11.2.63, 17.5.269
LZ 310.2.69
LZ 6 to LZ 178.6.267, 17.5.269
LZ 7, 8, 10, 11, 13, 1717.5.259, 27.3.225
LZ 11 (<i>Viktoria Luise</i>), first flying post office27.3.225
LZ 1635.1.95
LZ 17 (<i>Sachsen</i>), history of17.5.269, 20.5.186
Liegnitz & Haida flights & cachets20.5.187
LZ 26, 28, 58, 67, 97, 98, 9935.1.95
LZ 120 (<i>Bodensee</i>)17.5.269
LZ 126 (ZR 3, <i>Los Angeles</i>)6.2.101, 6.5.241
proving flights, routes10.3.135
trans-Atlantic delivery flight6.2.101, 6.3.141, 6.4.238
LZ 127 (<i>Graf Zeppelin I</i>):	
construction of6.3.152
England flight:	
193016.2.80, 22.3.124
193122.3.126
Egypt flight23.2.79
North America flight:	
first, 19286.5.251
second (aborted)35.3.150
first west-east Atlantic crossing7.1.32

Holland, Balkans & Silesia flight, 1929	18.6.231 , 19.2.51
Irish acceptances	19.5.177
Italian acceptances catalogued	9.1.24
Karlsruhe provisional	9.1.22
Orient flight, 1929	17.1.45, 17.4.208
Pan-American flight, 1930	18.5.199
Polar flight, 1931	5.5.255, 16.6.327
Round-the-world flight, 1929	6.1.24 , 18.3.89, 18.5.170, 21.2.55
South American service	9.6.280, 17.6.362, 18.2.62
LZ 129 (<i>Hindenburg</i>):		
Lakehurst disaster	6.3.140, 12.4.176, 13.3.140
mails from last flight	8.6.282
Olympic flight	9.4.153
USA-China cover	15.6.304
LZ 130 (<i>Graf Zeppelin II</i>):		
Danzig postcard, the	11.6.277
history of	10.6.261
internal flights of	11.3.111
radar spying flights of	11.4.165
regulations on mail carriage	12.1.32
Sudetenland flight	9.2.78 , 11.2.64 , 15.3.154
mails:		
charitable purposes	40.3.194
coupled with <i>Rohrpost</i>	37.4.220
during WW1	35.1.95
machine franking	38.4.261
pioneering	4.1.41, 8.6.267
to Herman Stolz	38.4.261
unlisted items, history of	16.5.266
New Guinea survey aborted	1.2.71
personal recollections	6.3.140, 14.6.264
P/Ms & cachets:		
catalogue (Sieger)	12.3.107, 18.4.151
Christmas, 1934	29.1.13
commemorative, 1983	19.5.189
Condor lino-cuts (Uruguay)	8.1.28
early, 1908-17	17.5.269
exploitation by the philatelic industry	7.5.221
types explained	7.6.272
reference books	9.6.282
Russian predecessor	10.3.135
<i>Schwaben</i>	1.7.246, 9.4.172
South American lino-cut cachets	8.1.28
VC award		<i>see under</i> Schütte-Lanz <i>under</i> airships
ZR 1 & ZR 2	6.2.104
ZR 3		<i>see</i> LZ 126
Zille, Heinrich	5.3.145
<i>Zivilarbeiterpost</i> , 1916-18	31.3.180
<i>Zollverein</i>		<i>see</i> Customs Union
Zone:		<i>see also</i> Rayon
Allied after WW2		<i>see</i> Anglo-US, British, French & Soviet Zones
Zoo mini-sheet, West Berlin, 1969	5.4.179
zoos of Germany	3.5.206
<i>Zug</i> (train) numbers		<i>see</i> TPO, rail, route list
<i>Zulassungsmarke</i> , <i>Luftpost</i> , 1948	24.6.281
<i>Zurück</i> [<i>an Absender</i>] marking		<i>see</i> Return to sender, & <i>under</i> Postal War, & <i>under</i> wartime interruption of
mails		
<i>Zusammendrucke</i> slogans, list & translations	3.3.112
<i>Zweigstelle</i>	9.2.73