

NOTOS 2015 Palmares

Grand Prix de la Classe des Champions: Chauvet, Michèle (France): Hermès, 1ère émission de Grèce sur le courrier international 1861-1882

Grand Prix International: Morani, Vittorio (Italy): Tuscany

Grand Prix National: Karagiannidis, Anestis (Canada): Small Hermes Heads of Greece 1886-1901

80	Fanchini, Louis Pierre	France	5	Fabrication and postal usage of the Large Hermes Heads - Paris printings	B1	LG		
85	Panchev, Spas	Bulgaria	8	Pre Liberation Post Offices in Bulgaria 1840-1879	B1	LG		
93	Chauvet, Michèle	France	8	Hermès, 1ère émission de Grèce sur le courrier international 1861-1882	B1	LG		GP Champions Winner
101	Dutau, Guy J.	France	8	Les lettres purifiées françaises en métropole et dans les pays occupés	B1	LG		
109	Hadida, Maurice	France	8	Morocco postal history (1852-1925): Selection of the four foreign Post Offices (French, British, Spanish and German)	B1	LG		
117	Bauer, Wolfgang	Germany	8	Greece: Incoming and outgoing mail 1828 to 1875 - Destinations and combination frankings	B1	LG		
125	Knapp, Arnim	Germany	8	Correspondence of the Kingdom of Saxony with the "Old Italian States"	B1	LG	SP 25	GP Champions Runner-up
141	Maia, Júlio Pedroso	Portugal	8	That glorious deed...	B1	LG		
149	Ozbek, Ali	Turkey	8	The Duloz Issues of the Ottoman Empire 1865-1882	B1	LG		
157	Basaran, Mehmet	UK	8	Ottoman Empire 1st issues - Tughra stamps 1863-1865	B1	LG		
L17	Maassen, Wolfgang	Germany		W. Maassen / V. Schouberechts: Milestones of the philatelic literature of the 19th century	B1	LG		

Note 1: One Frame and Class C9 (Open Philately) exhibits are awarded points only

Note 2: For SP numbers please refer to the webpage <http://hps.gr/notos2015/awards/>

637	Morani, Vittorio	Italy	5	Tuscany	C2	97	LG		GP International Winner
446	Salam, Hany	Egypt	8	Egypt: Maritime mail routes, 19th century	C2	96	LG		
L8	Chauvet, Michèle	France		Les tarifs helléniques des lettres internationales 1861-1878	L1	96	LG	SP 2	F Research
L48	Frazão, Luís Brito	Portugal		Portuguese pre-philately - Vol. I Postage stamps (handstruck and handwritten) used in mainland Portugal in the pre-stamp period (1799-1853)	L1	96	LG		
183	Karagiannidis, Anestis	Canada	8	Small Hermes Heads of Greece 1886-1901	C1	95	LG		GP National Winner

223	Calliga, Stephano A.	Greece	8	The Large Hermes Head - Specialized exhibit "Alexandros"	C1	95	LG	SP 18	GPC National
468	Abensur, Robert	France	5	A voile ou à vapeur entre la France et l'étranger 1828-1849	C2	95	LG		
530	Mylonakis, Manolis	Greece	8	Postal history of Crete	C2	95	LG	SP 27	GPC National
550	Petradakis, Michail S.	Greece	5	The Ottoman Post Offices of the Dodecanese 1868-1913	C2	95	LG	SP 12	Material
603	Kremener, Mordecai	Israel	8	Postal services in Beyrouth, Lebanon, until 1918	C2	95	LG		
611	Leibu, Eddie	Israel	5	Romania: outbound mail, from the Crimean War to the UPU	C2	95	LG	SP 11	Material
624	Magnani, Giorgio	Italy	8	The Transatlantic mail services - Incoming mail from Central-South America to Italy since 1837 up to the end of the century	C2	95	LG	SP 3	Treatment
780	Hackmey, Joseph	Turkey	5	Ottoman Post Offices in Greece	C2	95	LG		
834	Tunaci, Atadan	Turkey	8	Ottoman Railway postal history	C2	95	LG		
1141	Ambrus, Francisc	Romania	5	100 years of Romanian Commerce and Stock Exchange 1847-1947	C9	95		SP 20	Material
L6a	Académie Européenne de philatélie	France		Opus XIII	L1	95	LG		F
L49	Frazão, Luís Brito	Portugal		Portuguese pre-philately - Vol. II Postage stamps (handstruck and handwritten) used in Overseas Portuguese Territories in the pre-stamp period (1799-1886)	L1	95	LG		
875	Corapcioglu, Yavuz	USA	8	Postal Stationery of the Ottoman Empire	C3	94	G		
811	Papuccuoglu, Hulya	Turkey	8	Ottoman Empire postal history 1840-1862	C2	93	G	SP 17	Treatment
824	Tokoğlu, Necip	Turkey	5	Ottoman postal history from Istanbul to the Balkans 1840-1918	C2	93	G	SP 4	Knowledge
L5	Académie Européenne de philatélie	France		Opus XV	L1	93	G		
358	Perez, Rafael	Spain	8	Spain: Alfonso XII issues	C1	92	G		
460	Abensur, Brigitte	France	8	Utilisation des timbres au type Siège	C2	92	G	SP 22	Material
718	Lima Torres, Manuel	Portugal	8	Portugal - Portuguese pre-philately	C2	92	G		
803	Oztuncay, Bahattin	Turkey	8	Ottoman Fieldpost Offices during WWI	C2	92	G		
899	Gomez-Aguero Jimenez, Jose Pedro	Spain	8	Air mail on Spanish lands 1919-1939	C4	92	G	SP 9	Treatment
L6	Académie Européenne de philatélie	France		Opus XIV	L1	92	G		
L22	Calliga, Stephano A.	Greece		The stamps of the Large Hermes Head - Early Athenian period 1861-1863 - Variety of impressions by four methods of printing - Chronological sequence & duration of printings - Quantities - Circulation	L1	92	G	SP 8	F Research
L27	Daes, Ioannis	Greece		The Ionian postal rates	L1	92	G	SP 29	F Research
178	Karagiannidis, Anestis	Canada	5	1896 Olympics	C1	91	G		
202	Mortensen, Per Friis	Denmark	8	Slovenia 1919-1921	C1	91	G	SP 26	Treatment
524	Karanikolas, Nikolaos	Greece	5	Inselpost: The German military postal service of the Aegean Islands in 1944-1945	C2	91	G		

571	Vlachos, Gerasimos Michael	Greece	8	Ionian Islands - Postal history 1428-1864	C2	91	G		
584	Faibel, Hedy	Israel	8	Disinfection of mail in Europe 1450-1900	C2	91	G	SP 7	Material
642	Nembrini, Giovanni	Italy	8	Mail system with the stamps of Umberto I of Italy from 15/08/1879 to 30/09/1902	C2	91	G		
687	Katuric, Tomo	Montenegro	8	Postal history of Bocca di Cataro 1809-1875	C2	91	G		
790	Mellaart, Alan Christopher	Turkey	8	Ottoman Empire postal history of Greece 1840-1912	C2	91	G		
L23	Calliga, Stephano A.	Greece		The stamps of the Large Hermes Head 1861-1886 - Overview - Precise depiction of the variety of impressions by four methods of printing - Sequence of printings	L1	91	G		
165	Panchev, Spas	Bulgaria	5	East Roumelia and South Bulgaria	C1	90	G		
170	Todorov, Orlin	Bulgaria	8	Bulgaria "Small Lion" (1889-1901)	C1	90	G		
238	Cangelaris, Panayotis	Greece	1	The Mafeking Blues 1900	C1	90			
240	Garilidis, Nikolaos	Greece	5	The felix and very rich hours of the Large Hermes Heads: a challenge for the collector	C1	90	G		
250	Tsironis, Michalis E.	Greece	8	The Olympic Issue of Greece 1906	C1	90	G		
258	Glassman, Les	Israel	8	Mocambique and Mocambique Company	C1	90	G		
266	Shtern, Shlomo	Israel	1	The road to Jerusalem	C1	90			
303	Barreiros, Luís Manuel Moreira	Portugal	5	Portuguese India "The Native Issues" 1871-1885	C1	90	G		
326	Iordache, Victor	Romania	8	Romania 1872-1880	C1	90	G		
432	Vanicek, Vit	Czech Rep.	8	The postal history of Austrian Navy	C2	90	G		
507	Knapp, Arnim	Germany	1	The haste when receiving messages in the 19th century	C2	90			
523	Daes, Ioannis	Greece	1	Postal seals (1829-1834)	C2	90			
556	Savopoulos, Alexandros	Greece	8	The triple occupation of Greece during World War II	C2	90	G		
597	Keller, Yuly	Israel	5	RSFSR - Revaluation of Imperial Russia stamps during the hyperinflation period (1917-1923)	C2	90	G		
616	Carlioni, Mario Angelo	Italy	8	Dodecanese	C2	90	G		
660	Rigo, Franco	Italy	8	Venice, the contagion, the quarantine, the disinfection, the quarantine hospitals ... (postal history of the health office from the XVI to the XIX century)	C2	90	G		
710	Nanjee, Iqbal Hussain	Pakistan	8	Postal history of the Greek-Turkish War (1919-1922)... including Eastern Thrace	C2	90	G		
731	Boričić, Aleksandar	Serbia	5	Serbia and Montenegro in Balkan wars 1912-1913	C2	90	G		
819	Sohrne, Bjorn	Sweden	5	Postal story of Yemen 1873-1940	C2	90	G		
767	Akan, Mehmet	Turkey	8	The last post office of the Ottoman Empire: Ankara 1841-1945	C2	90	G		
891	Cosh, Graham	Portugal	8	German aerophilately 1888-1938	C4	90	G		
929	Petradakis, Michail S.	Greece	5	The revenue stamps of the Dodecanese	C6	90	G	SP 10	Research

934	Van der Vliet, Oscar Cornelis Gerardus	Netherlands	5	Captured on an island! Revenues of Crete	C6	90	G	SP 6	Research
1121	Sparis, George	Greece	3	The Greek-Turkish war of 1897	C9	90		SP 11	Material
1131	Bruno, Massimiliano	Italy	5	Kicking up the past	C9	90			
1136	Polo, Pasquale	Italy	5	Through the colors of the rainbow	C9	90			
L14	Maassen, Wolfgang	Germany		Alfred Moschkau. Philatelist, heimatkundler und museumsgründer. Ein mann, der zur legende wurde	L1	90	G		
L16	Maassen, Wolfgang	Germany		Heinrich Köhler and his successors	L1	90	G		
L21	Calliga, Stephano A.	Greece		The 20 Lepta 'Large Hermes Head' stamps of Greece / From legend to objective classification	L1	90	G		
L26	Daes, Ioannis	Greece		Incoming and outgoing international correspondence	L1	90	G		
L59	FESOFI	Spain		Los correos mayores de Indias	L1	90	G		
847	Bardin, Guy	France	8	French sage stationery and money orders	C3	89	LV		
1030	Constantourakis, George	Canada	8	Greco-Roman Sculpture	C8	89	LV	SP 13	Treatment
459	Yousef, Ahmed	Egypt	1	1897 Provisionally overprinted Egyptian stamps	C1	88			
295	Nanjee, Iqbal Hussain	Pakistan	8	Ottoman Turkey: Duloz issues (1865-75)	C1	88	LV	SP 15	Material
1004	Milu, Constantin	Romania	5	The Olympic stamps for First Olympic Games 1896 and Decennial 1906	C1	88	LV		
538	Nikolaidis, Andreas	Greece	5	Postal history of Pontus until 1923	C2	88	LV		
632	Manzati , Claudio Ernesto M.	Italy	5	Express service in italy (1890-2001) and its precursors from XV century	C2	88	LV		
655	Perricone, Giulio	Italy	5	Rural post offices in Sicily during the period of the "Corsivi" postmarks	C2	88	LV		
752	Tangl, Ivan	Serbia	1	Petrovarad in prestamp philately period 1771-1850	C2	88			
798	Orkut, Mehmet Hakan	Turkey	5	Postal history of the Ottoman Empire	C2	88	LV		
860	Vaz Pereira, Pedro	Portugal	8	Azores and Madeira - Postal stationery of monarchy	C3	88	LV		
883	Eliashiv, Yehoshua	Israel	8	The postal history of Latvian air mail 1921-1940	C4	88	LV		
907	Pastor, Vicente	Spain	5	Vuelos catapultados	C4	88	LV		
917	Ritoridis, Adrian	Greece	1	The Nazi rocket mail	C5	88			
959	Habé, Egon	France	8	Si la boulangerie-pâtisserie m'était contée	C7	88	LV	SP 28	Innovation
1110	Apostolopoulos, Vassilios	Greece	5	To the footwear	C9	88			
1164	Pron, Tanguy	France	3	The "rooster of Decaris" issue (France 1962-1967)	Y1	88	LV		
1181	Gisbert Llacer, Miriam	Spain	3	Valencian prephilatelic marks XVII-XVIII century	Y2	88	LV		
1187	Akar, Rüya Yasemin	Turkey	4	Turkish sea mail	Y2	88	LV	SP 5	
1195	Pereira, Susana Ramos	Portugal	5	Emission base "Popular Portuguese architecture 1985-1989"	Y3	88	LV		
1200	Rodriguez, Pablo Lopez	Spain	4	Cancellations: spains 1850-1950	Y3	88	LV		
210	Nielsen, Bent	Denmark	5	Large Hermes Head	C1	87	LV		
424	Theophilou, Stelios	Cyprus	8	Cyprus civil censorship 1914-1959	C2	87	LV		

494	Taparel, Henri	France	8	Inflation et tarifs postaux en Russie (août 1917 - octobre 1923)	C2	87	LV		
508	Arvanitis, Thomas	Greece	5	The prephilatelic period of the Hellenic Postal Service	C2	87	LV		
555	Ritoridis, Adrian	Greece	1	The suspension of postal services between the USA and Greece in WWII	C2	87			
759	De Melo Caravela, Adelino Adrião	Spain	8	Pre-philately - Handwritten marks	C2	87	LV		
775	Giray, Kemal	Turkey	5	PoWs in Turkey during the Great War	C2	87	LV		
L31	Papathanassiou, Kyriakos	Greece		Scholia and Observations on the Large Hermes Head of Greece 1861-1886	L1	87	LV		
L57	De Quesada, Eugenio	Spain		Study of Telegraph stamps of Cuba	L1	87	LV		
L74	Schwaneberger Verlag GmbH	Germany		Michel Specialized Catalogue Austria 2015	L2	87	LV		
L75	Schwaneberger Verlag GmbH	Germany		Michel Specialized Catalogue Switzerland and LKB-Liechtenstein 2014/2015	L2	87	LV		
L82	Schwaneberger Verlag GmbH	Germany		Michel USA Specialized Catalogue 2014	L2	87	LV		
L102	Maassen, Wolfgang	Germany		Philatelie	L3	87	LV		
L106	Hellenic Philotelic Society	Greece		Philotelia vol. 91 (2014)	L3	87	LV		
L116	Vaccari srl	Italy		Vaccari Magazine 2014 (n.51+52) + analytical index 1989-2013	L3	87	LV		
L125	Fricks, Ernest	United States		Collectors Club Philatelist vol. 93 2014	L3	87	LV		
397	Todorov, Orlin	Bulgaria	5	Bulgaria rural mail	C2	86	LV		
445	Mady, Tarek Mokhtar	Egypt	1	Shibin El-Kom postmarks 1870-1922	C2	86			
650	Panza, Marco	Italy	5	The postal rates and the franchise in the Napoleonic Kingdom of Italy 1805-1814	C2	86	LV		
673	Katuric, Djordje	Montenegro	8	Bokelian seaman letters from and to sailing vessels 1830-1890	C2	86	LV		
L1	Nika, Thimjo	Albania		Stamps and postal history of Albania	L1	86	LV		
L15	Maassen, Wolfgang	Germany		Bernd Juchert / W. Maassen (Editor): Brazil. Bull's Eyes on cover	L1	86	LV		
L29	Leoussis, Pantelis	Greece		Handbook of Thematic Philately	L1	86	LV	SP 14	Research
L39	Leccese, Giorgio	Italy		France 1, France 2, France 3, France 4: Unadopted proofs and essays	L1	86	LV		
L44	Vaccari srl	Italy		Proofs, essays and reprints of the II and III issues of the Kingdom of Sardinia. Study and catalogue.	L1	86	LV		
L56	De Quesada, Eugenio	Spain		La leyenda de la Maja desnuda	L1	86	LV		
1174	Mihailova, Evelina Ivanova	Bulgaria	4	Bulgaria - Special postal services 1879-1946	Y2	86	LV		
245	Manoloudis, Antony	Greece	5	The Lithographic Issue of 1912-1938	C1	85	LV		
267	Biraghi, Daniele	Italy	8	The Siracusana	C1	85	LV		
275	Fumu, Antonello	Italy	8	Classic Peru - 1857/73	C1	85	LV		

308	Pereira, Claudino	Portugal	5	Proofs and essays in the reign of King Luís I	C1	85	LV
313	Soeiro, João Lopes	Portugal	5	Independence of Portugal issues	C1	85	LV
318	Iordache, Victor	Romania	8	1893/1908 - Romania - "The ear of wheat"	C1	85	LV
353	De Quesada, Eugenio	Spain	5	Telegraph stamps of Cuba (1868-1896)	C1	85	LV
366	Yazgan, Kamil Serdar	Turkey	5	Republic of Turkiye (From Empire to Republic)	C1	85	LV
382	Schöpfer, Klaus M.	Austria	5	The Sanjak Novi Pazar - Post offices and services until 1918	C2	85	LV
402	Forbes, John Alexander	Canada	5	Cyprus - Air mail usages paid with King George VI definitives	C2	85	LV
423	Ioannou, Christakis	Cyprus	1	The postmarks used at the post offices of the Cyprus Government Railway 21.10.1905-31.12.1951	C2	85	
440	Hamdy, Nael	Egypt	5	The postal history of Egypt 1875-1913	C2	85	LV
454	Shoukry, Ibrahim Ismail	Egypt	5	Light railways of Egyptian travelling post offices 1900-1945	C2	85	LV
479	Kahn, Serge	France	5	Charcot in the Antarctic	C2	85	LV
502	Hantzaridis, Nikolaus	Germany	5	Germany WWII: Insepost 1944/45	C2	85	LV
513	Cardassilaris, Nicos	Greece	5	Greek post offices in Asia Minor during the 1919-1922 campaign	C2	85	LV
529	Koutsounakis, Manolis	Greece	1	The German Imperial Navy in Cretan blockade 1897-1898	C2	85	
564	Sotiropoulos, Georges	Greece	1	La présence des Serbes à Corfou pendant la Grande Guerre 1916-1918	C2	85	
570	Tsipidis, Michael	Greece	1	Italian Occupation of the Aegean Islands May 1941 to November 1943	C2	85	
705	Nanjee, Afzal Hussain	Pakistan	5	Ottoman Empire and role of British P.O's Iraq (UPU to 1914)	C2	85	LV
741	Boričić, Aleksandar	Serbia	5	The occupation of Montenegro in WW II	C2	85	LV
726	Boričić, Aleksandar	Serbia	5	Partisan correspondence of Yugoslavia 1943-1945	C2	85	LV
746	Krstić, Aleksandar	Serbia	5	Serbian army on Greek territory in WW I	C2	85	LV
829	Tunaci, Atadan	Turkey	5	Ottoman Fieldpost 1914-1918	C2	85	LV
918	Villa, Mario	Italy	8	Earth calls Space	C5	85	LV
939	Aronis, Henri	France	5	Les dents dans leur environnement	C7	85	LV
1011	Vazquez, Aaron	Spain	5	Cipango way	C7	85	LV
1016	Agaogullari, Mehmet Edip	Turkey	8	The Summer Olympic Games	C7	85	LV
1048	Bouveret, Bruno	France	5	Lighthouses and seamarks all over the world	C8	85	LV
1069	Barducci, Celeste	Italy	5	Personnages célèbres D'Europe	C8	85	LV
1079	Greppi, Italo	Italy	5	Fortifications, castles and mansions over the centuries	C8	85	LV
L20	Schwaneberger Verlag GmbH	Germany		Michel Colour Guide (Michel-Farbenführer)	L1	85	LV
L36	CIFT - Centro Italiano di Filatelia Tematica	Italy		La Divina Commedia attraverso la Filatelia Tematica - The Divine Comedy through the Thematic Philately	L1	85	LV

L41	Nicola Luciano Cipriani, Claudio Ernesto M. Manzati, Giovanbattista Spampinato	Italy		Servizio prioritario	L1	85	LV
L45	Ciobanu, Constantin	Moldova		Postal and philatelic retrospective, vol. 4, Soviet Post in RSSM, 1940-1941, 1944-1991	L1	85	LV
L65	Yvert et Tellier (Benoît Gervais directeur)	France		Tome 1 France 2016	L2	85	LV
L69	Schwaneberger Verlag GmbH	Germany		Michel Europe Catalogue in 7 volumes	L2	85	LV
L72	Schwaneberger Verlag GmbH	Germany		Michel Overseas Catalogues in 10 volumes (18 parts - Part 1.1, 1.2, 3.1, 3.2, 4.1, 4.2, 5.1, 5.2, 6.1, 6.2, 8.2, 9.1, 9.2)	L2	85	LV
L83	Tarassouleas, Costas	Greece		Hermes 2013 - Catalogue of Greek stamps and postal history	L2	85	LV
L89	Cojocar family	Romania		Romanian revenues & cinderellas Catalogue	L2	85	V
L92	The publishing and trading centre "Marka"	Russia		Signs of postal payment. Zemstvo, Venden. Postage stamps, postal stationery 1866-1919. Local issue of the Russian Empire 1845-1915. Russian post abroad 1863-1920. Local issues of the Civil War time 1918-1923. The Tuvan People's Republic 1926-1944. Local issues of the Russian Federation 1992-2006. (2 volumes)	L2	85	LV
L101	Maassen, Wolfgang	Germany		Phila Historica	L3	85	LV
L30	Leoussis, Pantelis	Greece		Music, theatre, dance	L1	84	V
L32	AICPM - Associazione Italiana Collezionisti Posta Militare	Italy		1866. La terza guerra d'indipendenza. La posta militare italiana	L1	84	V
473	Andrison, Didier	France	5	Le courrier à Marseille, des origines à 1876	C2	83	V
545	Perin, George	Greece	5	Dodecanese - Postmarks of the Italian postal service 1912-1943	C2	83	V
565	Sotiropoulos, Georges	Greece	5	Taxes, modalités de taxation et traitement des lettres et des cartes postales dans le régime internationale, de et vers la Grèce 01.01.1899 - 31.12.1921 (Conventions de Washington et de Rome)	C2	83	V
592	Faibel, Hedy	Israel	5	Teleorman County (Romania) postal system 1829-1899	C2	83	V
758	Tomc, Alojz	Slovenia	1	The Italian military post office no. 59 during World War II	C2	83	
785	Melek, Cemil Sukru	Turkey	5	Postal history of Hatay region	C2	83	V
855	Logette, Jean-François	France	5	Greece - Large Hermes Head postal stationery	C3	83	V
972	Pavleski, Sinisha	FYROM	1	A parrot's life for me	C7	83	
1064	Samanidis, Konstantinos	Greece	5	Insects ...and their unknown world	C8	83	V
1074	D'Agata, Rosario	Italy	5	Reasons persons and events of Second World War	C8	83	V

1095	Iancovici, Leon	Romania	5	The Leaders of the World (Part I: Monarchs and Nobility)	C8	83	V
1103	Stephanou, Stephanos	Cyprus	5	The Cyprus Government Railway (1905-1951) - The route through stations, sidings and halts	C9	83	
L19	Salzmann, Hans-Werner	Germany		Auch Helden haben Hunger Feldpost der Verpflegungstruppen	L1	83	V
L25	Daes, Ioannis	Greece		A look at the administrative seals and markings of the General Post Office (1821-1901)	L1	83	V
L28	Kokonakis, Georgios	Greece		Genuine and forged postal seals of Greek interest	L1	83	V
L60	SOFIMA	Spain		España coleccionista forum sellos fiscales y enteros postales	L1	83	V
1171	Akan, Yasemin	Turkey	3	Advertising and postal labels of Turkey	Y1	83	V
192	Athanassiou, Costas	Cyprus	5	Cyprus from the Austrian Post Office to the issues of Queen Victoria 1845-1896	C1	82	V
197	Charatsis, Demetris	Cyprus	5	Queen Victoria issues - Errors and varieties 1880-1896	C1	82	V
343	Markač, Marko	Slovenia	5	Provisional Issue Bosnia and Herzegovina 1918-1920	C1	82	V
387	Barneva, Lyudmila	Bulgaria	5	Bulgaria - Post offices of royal palaces & royal mail 1886-1946	C2	82	V
413	Pervan, Berislav	Croatia	5	Concentration camp mail in the Independent State of Croatia 1941-1945	C2	82	V
478	Dewulf, Jean-Philippe	France	1	100f Marianne de Gandon	C2	82	
736	Boričić, Aleksandar	Serbia	5	The occupation of Montenegro in WW I	C2	82	V
870	Rodriguez, Paloma	Spain	5	Spain - Postal stationery (1873-1939)	C3	82	V
1089	Ardeleanu, Gheorghe	Romania	5	Représentants illustres de la littérature française	C8	82	V
1115	Kanakakis, Stavros	Greece	2	From ancient Olympia to the 1st contemporary Olympiad	C9	82	
L3	Pervan, Berislav	Croatia		Postanska cenzura u NDH – Postal Censorship in NDH (Independent State of Croatia)	L1	82	V
L10	Fritz, Rüdiger	Germany		PdC. Pierre de Coubertin und die Olympia-Philatelie	L1	82	V
L40	Leccese, Giorgio	Italy		Monaco: Unadopted proofs and essays	L1	82	V
L64	Hughes, Philip J.	United States		Croatia 1941-1945 – Revenue issues	L1	82	V
L98	Pervan, Berislav	Croatia		Acta Philatelica Nova 2014 - Croatian Philatelic Almanac	L3	82	V
L118	Hillesum, René	Netherlands		Filatelic vol. 92 (2014)	L3	82	V
218	Agorastos, Christos	Greece	5	Eastern Rumelia	C1	81	V
868	Gustin, Veselko	Slovenia	1	Landstrass-Kostanjevica na Krki, 1836-1945	C2	81	
842	Novakovic, Damir	Croatia	5	Postal stationery of the Kingdom of the S.H.S. and the Kingdom of Yugoslavia 1921-1941	C3	81	V
986	Poularakis, Efstathios	Greece	1	Antoine de Saint-Exupéry - A poet of aviation	C7	81	
1053	Cochet, Serge	France	5	Two centuries of painting from Watteau to Toulouse-Lautrec	C8	81	V
L4	Shoukry, Ibrahim Ismail	Egypt		Egypt: The rural postal service (an introduction)	L1	81	V
L52	Vaz Pereira, Pedro	Portugal		The Portuguese Post Office between 1853-1900 - Supplement I	L1	81	V

L54	Nicolaie, Stan	Romania		Symbiosis between perfin application on postmarks and mechanic franking	L1	81	V
L112	AICPM - Associazione Italiana Collezionisti Posta Militare	Italy		Posta militarte e storia postale	L3	81	V
1178	Hamelin, Achille	France	3	French airmail postage stamps from 1984 to 1997	Y2	81	V
1184	Romero, Ana	Spain	3	The water: source of life	Y2	81	V
215	Saintot, Olivier	France	1	Les timbres-poste au type écusson oblitérés par avance	C1	80	
231	Cangelaris, Panayotis	Greece	1	The Czech Scout Post 1918	C1	80	
233	Cangelaris, Panayotis	Greece	5	The Kingdom of Egypt (1922-1953)	C1	80	V
342	Vlajnić, Boris	Serbia	1	The first definitive issue of the Kingdom of SHS 1921	C1	80	
348	Petauer, Bostjan	Slovenia	5	Bosnia & Herzegovina 1914	C1	80	V
371	Basho, Jovan	Albania	5	Postal history during Italian occupation of Albania (1939-1943)	C2	80	V
407	Forbes, John Alexander	Canada	5	Cyprus - King George VI definitives used on surface mail	C2	80	V
484	Lasserre, Serge	France	5	Le courrier pendant la période de la poste Cantonale dans les Vosges	C2	80	V
518	Cardassilaris, Nicos	Greece	5	Greek post offices in Eastern Thrace 1920-1922	C2	80	V
544	Perin, George	Greece	1	Dodecanese - Censorship during the Italian rule 1915-1944	C2	80	
668	Traina, Giuseppe	Italy	5	The use of 1 Lira stamps from Italy Ancient States to the Italian Republic	C2	80	V
682	Katuric, Tomo	Montenegro	5	Occupation Montenegro and Bocca di Cataro 1941-1945	C2	80	V
700	Nanjee, Afzal Hussain	Pakistan	5	Ottoman Empire - Bagdad Vilayet - Iraq (1876-1915)	C2	80	V
751	Radovanović, Milan	Serbia	1	Serbian telegraphic mail during the WW I	C2	80	
985	Panagopoulos, Yannis	Greece	1	A short philatelic review of Panamerican flying boats	C4	80	
912	Lafon, Jean-Louis	France	5	The European rockets	C5	80	V
944	Constantourakis, George	Canada	5	Greco-Roman Sculpture, Historical Development	C7	80	V
967	Herrmann, Daniel	France	5	Olympism, the perpetual battle by renovators	C7	80	V
975	Chalvatzidopoulos, Ioakeim	Greece	5	Football	C7	80	V
993	Calani, Gianantonio	Italy	5	The old dream of 4 wheels	C7	80	V
1084	Plugaru, Gheorghe	Moldova	5	Moldova - My homeland	C8	80	V
1108	Agrafiotis, Vasilis	Greece	2	Workers' Olympiads	C9	80	
1126	Tsipidis, Michael	Greece	5	The stamp dealers and the Greek philately 1890-1950	C9	80	
L11	Heinrich Köhler Auktionshaus GmbH & Co. KG	Germany		Greece - Large Hermes Heads 1861-1886 - The Stavros Andreadis 'Kassandra' Collection	L1	80	V
L12	Heinrich Köhler Auktionshaus GmbH & Co. KG	Germany		Principality of Serbia - The Predrag Antic Collection	L1	80	V

L13	Heinrich Köhler Auktionshaus GmbH & Co. KG	Germany		Russian Socialist Federative Soviet Republic 1918-1923 - The Dr. Wolfgang Leupold Collection	L1	80	V
L34	CIFT - Centro Italiano di Filatelia Tematica	Italy		Italia 150	L1	80	V
L42	Rigo, Franco	Italy		Once upon a time ...Venice 1848-1849 First Independence Italian War - In memory of 150th anniversary of the Unity of Italy 1861- 2011	L1	80	V
L43	UICOS - Unione Italiana Collezionisti Olimpici e Sportivi	Italy		Campionati Mondiali di Sci Alpino - 2 Vol.	L1	80	V
L46	Lu, David	People's Republic of China		China: Airmails & Forerunners -The "DiaMond" Collection formed by May & David Lu	L1	80	V
L47	Podolecki, Feliks Henryk	Poland		Lwowska Dyrekcja Poczty i Telegrafów. Placówki pocztowe czynne w latach 1918-1939	L1	80	V
L55	Radovanović, Milan	Serbia		Allies and Serbs during Great War (1914-1915) - Silent witnesses	L1	80	V
L61	David Feldman Auctions	Switzerland		Belgique/Belgium 3. L'émission de 1865 (formed by Anatoly Karpov)	L1	80	V
L62	David Feldman Auctions	Switzerland		Kanai - Classic Japan - The Dragon and Cherry Blossom issues	L1	80	V
L66	Schwaneberger Verlag GmbH	Germany		Handbook "Bogenecken Deutsches Reich" (Corner sheets from the German Empire)	L2	80	V
L67	Schwaneberger Verlag GmbH	Germany		Michel Catalogue Germany 2015/2016	L2	80	V
L85	Buttigieg, Joseph	Malta		The JB Catalogue of Malta Stamps and Postal History	L2	80	V
L86	Le Club de Monte-Carlo	Monaco		MonacoPhil 2013	L2	80	V
L87	Radicevic, Mihailo	Montenegro		Catalog of post stamps of Montenegro 1874-2011	L2	80	V
L103	Maassen, Wolfgang	Germany		The Philatelic Journalist	L3	80	V
L113	Batistini, Alviero	Italy		Il Notiziario Tematico	L3	80	V
L124	FESOFI - NEXO	Spain		El Eco Filatelico	L3	80	V
1043	Bandry, Pascal	France	5	Andorra	C8	79	LS
285	Blijleven, Jan R.	Netherlands	5	Greece - Stamps with a perfin	C1	78	LS
290	Nanee, Ali Raza	Pakistan	5	France 1871 - The 25 cents Cérès	C1	78	LS
376	Gimjani, Muharem	Albania	5	The postal history of Albanian Kingdom	C2	78	LS
602	Kossoy, Meer	Israel	1	Telegraph forms of Russia (1858-1879)	C2	78	
753	Gustin, Veselko	Slovenia	5	Trieste, Gorizia, and Slovene littoral, 1918-1938	C2	78	LS

974	Popovski, Klime	FYROM	1	Saint Cyril and Saint Methodius the Slav teachers and patrons of Europe	C7	78	
1038	Antoniou, Georghios	Cyprus	5	Going through the European castles	C8	78	LS
1059	Chalkiadakis , Antoine	Greece	5	Messages de la Bible	C8	78	LS
L7	Aronis, Henri	France		Histoire de la médecine bucco-dentaire au travers de la philatélie (et autre objets)	L1	78	LS
L107	Panhellenic Society of Thematic Philately	Greece		The Thematic Philatelist	L3	78	LS
L123	FD Ljubljana	Slovenia		Filatelisticni Zbornik XXIV/2014	L3	78	LS
1160	Fotiou, Maria	Cyprus	3	China the great country (maximum cards)	Y1	78	LS
1163	Thrasivoulou, Eleftheria	Cyprus	1	Ballet, expression of human body and soul	Y1	78	
1167	Doros, Calin Gabriel	Romania	1	Des Roumains renommés en France	Y1	78	
418	Stefanovic, Zeljko	Croatia	5	Independent State Of Croatia: Postal Rates 1941-45	C2	77	LS
489	Sevin, Guy	France	5	Envoi d'une carte de visite pour 5 ctme maximum (1856-1924)	C2	77	LS
681	Katuric, Jelisaveta	Montenegro	1	Marine feldpost from Austroungarian navy ships 1914-1918	C2	77	
695	Nanjee, Adnan Hussain	Pakistan	5	France and the Great War...	C2	77	LS
869	Petauer, Bostjan	Slovenia	1	Bosnian Postal Stationery 1879-1899	C3	77	
1146	Gemicioğlu, Cuneyt	Turkey	5	A lifelong philatelist – Ismail Hakki Tevfik Okday	C9	77	
L18	Morgen, Peter N.	Germany		Crete and the Aegean Islands - A forgotten war 1943-1945	L1	77	LS
L68	Schwaneberger Verlag GmbH	Germany		Michel CEPT catalogue	L2	77	LS
L76	Schwaneberger Verlag GmbH	Germany		Michel Thematic catalogue Automobiles - Whole World 2015	L2	77	LS
L78	Schwaneberger Verlag GmbH	Germany		Michel Thematic catalogue Butterflies - Whole World 2015	L2	77	LS
L79	Schwaneberger Verlag GmbH	Germany		Michel Thematic catalogue Christmas - Whole World 2015	L2	77	LS
L80	Schwaneberger Verlag GmbH	Germany		Michel Thematic catalogue Football - Whole World 2014	L2	77	LS
L81	Schwaneberger Verlag GmbH	Germany		Michel Thematic catalogue Railways - Whole World 2014/2015	L2	77	LS
988	Mey - Raz, Yohanan	Israel	5	Watch yourself very carefully	C7	76	LS
L33	Barion, Giuseppe	Italy		The Olympics tell the history through philatelic images	L1	76	LS
L35	CIFT - Centro Italiano di Filatelia Tematica	Italy		La Costituzione Italiana attraverso la Filatelia Tematica - The Italian Constitution illustrated through the thematic philately	L1	76	LS
L58	FESOFI	Spain		FESOFI asi fue y asi es hoy	L1	76	LS
L91	The publishing and trading centre "Marka"	Russia		Signs of postal payment of the Russian Federation 2012-2014 (3 volumes)	L2	76	LS

L95	Croatian Philatelic Federation	Croatia		Croatian Philately 1-4/2014	L3	76	LS
1168	Pušnik, Neža	Slovenia	3	An apple, frequently praised in myths and legends: An apple a day keeps the doctor away	Y1	76	LS
412	Glavic, Matej	Croatia	1	Novska - Travelling post	C2	75	
926	Rigo, Antoni	Spain	1	Animales en el espacio	C5	75	
927	Rigo, Antoni	Spain	1	Dragon a la Estacion Espacial Internacional	C5	75	
949	Gennadiou, Antonis	Cyprus	5	Pre-war Olympic philately from hosting countries: The first sponsors and promoters of Olympic Games	C7	75	LS
987	Duek, Paulo	Israel	1	Ayrton Senna 1960-1994	C7	75	
998	Picconi, Salvatore	Italy	1	The nuragic civilization	C7	75	
999	Hrustovici, Viorica	Romania	5	Woman in family life and society	C7	75	LS
1100	Iancovici, Leon	Romania	1	World War II - Causes	C8	75	
1117	Mavidis, Charalambos	Greece	4	The Greek fleet during the Balkan Wars 1912-1913	C9	75	
L24	Daes, Ioannis	Greece		30 years of philatelic walks	L1	75	LS
L38	Dicati, Renato	Italy		Stamping through astronomy	L1	75	LS
L71	Schwaneberger Verlag GmbH	Germany		Michel Junior Catalogue 2015	L2	75	LS
L77	Schwaneberger Verlag GmbH	Germany		Michel Thematic catalogue Birds - Europe 2014/2015	L2	75	LS
L100	De Jong, Kasper	Germany		ArGe Bulgaria Rundbrief / Newsletter No. 30	L3	75	LS
L111	Kleiner, Yehuda	Israel		Holy Land Postal History Journal	L3	75	LS
L115	UICOS - Unione Italiana Collezionisti Olimpici e Sportivi	Italy		Phila-Sport 2014-2015	L3	75	LS
L119	Postzegelvereniging Griekenland	Netherlands		Bulletin Hermes	L3	75	LS
L121	The publishing and trading centre "Marka"	Russia		Philately 2014	L3	75	LS
1157	Constantinou, Elpida	Cyprus	3	Animals life on earth with maximum cards	Y1	75	LS
191	Bilandzic, Tihomir	Croatia	1	Von idee bis verwendung "28. Oktober 1918"	C1	74	
381	Nika, Thimjo	Albania	1	Austrian military posts in Albania 1916-1918	C2	73	
980	Olympios, Evangelos	Greece	5	Theatre	C7	73	S
1094	Doros, Vasile	Romania	1	Célébrités féminines de la musique classique	C8	73	
L37	De Simone, Francesco	Italy		Il mio Santo protettore, Francesco di Paola	L1	73	S
L50	Galveias, Francisco Matoso	Portugal		Firefighters in Portuguese philately	L1	73	S
283	Fumu, Antonello	Italy	1	The "Sun" four issues of Uruguay - 1856/62	C1	72	
1025	Nikolov, Nikolay	Bulgaria	5	The art of Italian renaissance	C8	72	S

L2	Marino, Manuel Leonardo	Chile		Historias con historia	L1	72	S
L51	Sousa, José Geada	Portugal		Ouro vermelho e filatelia	L1	72	S
L53	Kim, Seong Kwon	Republic of Korea		Wagner in philately	L1	72	S
L84	Vaccari srl	Italy		Vaccari Prestige. Air mail from forerunners to space. The Enea collection. Public auction - sale catalogue n.83 - 14 December 2013	L2	72	S
L94	Sociedad Filatelica de Chile	Chile		Chile Filatelico	L3	71	S
L120	Associação Filatelia e Coleccionismo do Vale do Neiva	Portugal		Vale do Neiva Filatélico	L3	71	S
1154	Antoniou, Ioanna	Cyprus	3	Birds: Masters of the skies	Y1	71	S
239	Cangelaris, Panayotis	Greece	1	The Western Thrace Autonomous Government "Muhtariyet" Issue (1913)	C1	70	
543	Paschos, Athanasios	Greece	1	The Exchange Control in Thessaloniki 1936-1951	C2	70	
954	Ioannou, Anastasia	Cyprus	5	Flowers: Medicinal, therapeutic and other related uses	C7	70	S
973	Pavleski, Sinisha	FYROM	1	Rooster - Potent and brave	C7	70	
1009	Nicolau, Victor	Romania	1	Beethoven, the miracle of music	C7	70	
337	Tadić, Đorđe	Serbia	5	Summer Olympic Games 1896-2012	C7	70	S
1058	Georgiev, Doncho	FYROM	1	Ohrid - City of UNESCO	C8	70	
L9	Enke, Detlef	Germany		Privatpost in Ostbrandenburg Band 08	L1	70	S
L88	Kwoka, Stanisław	Poland		Datownicy Okolicznościowe 2002 -2003	L2	70	S
L96	Croatian Philatelic Society Zadar	Croatia		Zadarski filatelist	L3	70	S
L104	Schwaneberger Verlag GmbH	Germany		Wertvolles Sammeln (Valuable collecting)	L3	70	S
L105	Hellenic Philatelic Federation	Greece		Philatelic Chronicles	L3	70	S
L108	Philatelic Society of Athens	Greece		To Grammatossimo	L3	70	S
L109	Philatelic Society of Lesvos	Greece		Philatelic Lesvos	L3	70	S
L110	Union des Collectionneurs Grecs des Cartes Maximum	Greece		Maximaphilie	L3	70	S
L117	Bonnici, Alfred	Malta		The Malta Philatelic Society Journal	L3	70	S
1153	Kujundzic, Valentina	Croatia	1	Turtles	Y1	69	
579	Voyatzis, John	Greece	5	The Dardanelles campaign - 1915	C2	68	SB

1010	Vasile, Paul	Romania	1	The Beatles story	C7	68	
1024	Nikolov, Nikolay	Bulgaria	1	Michelangelo Buonarroti - The genius with four souls	C8	68	
1101	Oanca, Gabriel	Romania	1	Constantin Brancusi - Images et symboles de la sculpture	C8	68	
L114	Cavallaro, Umberto	Italy		Ad*Astra	L3	68	SB
L122	Barać, Goran	Serbia		Collector	L3	67	SB
1151	Akrap, Jakov Dominik	Croatia	2	The cities of my childhood	Y1	67	SB
L63	Pruhnickiy, Vasiliy Andrey	Ukraine		Frog is a living indicator of nature	L1	66	SB
L97	Glavic, Matej	Croatia		Almanah 1994-2009	L3	66	SB
1102	Ribarski, Jan	Serbia	1	Faster than his shadow - Talicni Tom	C8	65	
232	Cangelaris, Panayotis	Greece	1	The Glory Issue of Greece (1945)	C1	63	
1191	Bilandzic, Branimir	Croatia	4	500th anniversary of discovery of America and Christopher Columbus	Y3	63	B
216	Popovski, Klime	FYROM	1	The Economy issues, a part of the Yugoslavian definitive stamps	C1	62	
217	Savevski, Stevan	FYROM	1	Air mail issues of USSR stamps in the period of 1922-1938	C1	60	
284	Plugaru, Gheorghe	Moldova	1	Personalized stamps of Moldova - Tiny windows to the world	C1	60	
334	Barać, Goran	Serbia	1	Local issue Doboj - Republika Srpska	C1	60	
335	Janković, Milan	Serbia	1	The first edition of definitive stamps in the Federal Peoples Republic of Yugoslavia	C1	60	
336	Radanović, Radenko	Serbia	1	Specialties on the stamps of Republika Srpska	C1	60	
928	Keramidoglou, Fotis	Greece	1	The revenues of Thrace 1920-1922	C6	60	
L90	Filatov, Sergey	Russia		Catalog of the Exhibition "Russian Art and Culture"	L2	60	B
L99	AD Macedonian post	FYROM		Postage stamps 2014	L3	60	B