

**Annus Paulinus
2008–2009**

**Journal of
THE MALTA PHILATELIC SOCIETY**

SLIEMA STAMP SHOP

(PROP. J. BUTTIGIEG)

93, Manuel Dimech Street, Sliema
Tel: 2134 2189 Fax no: 2134 6069

- **Publishers of the J.B. Catalogue of Malta Stamps**
- Specialist of Malta Stamps
- New issue service of any country
- Postal History
- Stockbooks, albums and other stamp and coin accessories
- Packet material and kiloware.

We also buy Malta and foreign collections and accumulations.

We are also interested in buying postcards and cigarette cards

- Best Prices Paid

THE MPS JOURNAL

Silver STOCKHOLMIA '86
Silver CHICAGOPEX 2002, 2004 & 2005
Silver PORTLAND USA 2007
Editor: Chev. Dr A Bonnici, K.M., M.D.

Members of Federation Internationale de Philatelie

F. I. P. Commissioner johnacardona@gmail.com

<http://www.sliemastampshop.com.mt/MaltaPhilatelicSociety>

Vol. 37/3

December, 2008

2008 Committee

President & Journal Editor: Chev. Dr. A. Bonnici K.M. M.D. (Tel: 2133 8437, 9949 5066)
abonnici@maltanet.net
34 "Casa Bonnici", Sir Augustus Bartolo Street, Ta' Xbiex,
XBX 1093, Malta.

Vice President & Ass. Treasurer: Mr. J. Buttigieg (Tel: 2134 2189, 9942 4874)
sales@sliemastampshop.com.mt

Secretary/ Treasurer & F.I.P. Commissioner Mr. John A. Cardona (Tel: 2189 2141, 9983 6966)
johnacardona@gmail.com - 56, Triq Santa Marija, Tarxien,
TXN 1703, Malta.

Ass. Secretary, Web site admin & Public Relations Officer: Mr. John De Battista (Tel: 2141 1919)
debfamily@hotmail.com

Liaison with Malta Study Circle UK: Mr. H. Wood (Tel: 2133 0336) - hwood@waldonet.net.mt

Members: Mr. A. Camilleri (Tel: 2138 0113) - toncam@keyworld.net
Mr. J. Lanfranco (Tel: 2131 2361),
Mr. A. Caruana Ruggier (Tel: 2124 3518) - alcaru@maltanet.net
Mr. S. Parnis (Tel: 2169 7547, 7904 5780) - samue.parnis@gmail.com
Mr. John Micallef (Tel: 2143 3545, 9943 2945) - elcamino@onvol.net
Mr. C. Mejlaq (Tel: 2149 8069, 7973 4088)

Overseas Rep: Mr. Chris Howe, Sandringham Gardens, Fishtoft, Boston Lines PE21 9QA, UK
chrishowe@skanderbeg.fsnet.co.uk
Dott. Luciano Cruciani, Viale Telesse 35, Roma 00177, Italy.
Mr. Wolfgang Juncker, 47 Lagerstrasse, Homburg Sarr D-66424, Germany
Mr. Enrico N. Bataille, 6 Hamerkop Street, Cotswold Extn. P. Eliz., S. Africa

CONTENTS

Maltex 2008.....	2
The 125 th Anniversary of the Calling of Our Lady of Ta' Pinu by <i>Joseph Fenech</i>	3
Maximaphily by <i>John A. Cardona</i>	6
Annus Paulinus 2008–2009 Saint Paul by <i>Carmel G. Bonavia</i>	11
Postal Diary 6 July 2008 – 6 December 2008 by <i>Joseph Fenech</i>	31

Maltex 2008

Mr Joe Said being shown round Maltex 2008 by Dr A. Bonnici

The yearly Philatelic Exhibition organized by the Malta Philatelic Society was this year held on the 7-9 November at the Hotel Phoenicia, Floriana, Malta. It was inaugurated by Mr Joseph Said, Chairman Heritage Malta and blessed by Mgr. L. Gatt.

The theme chosen this year was 'Malta Mail' covering the various periods.

The following members took part:

Bonavia Carmel G., 'Saint Paul in Maltese Philately'; Bonello Carmel, 'The Beauty of Penny Reds'; Bonnici Alfred (Dr), 'Messageries Imperiales'; Camilleri Anthony, 'Malta during World War I'; Cardona John, 'Initial Sets of the British Commonwealth Omnibus Issues'; Caruana Ruggier Alfred, 'Malta Maritime Mail'; Cutajar Lino (Prof.), 'Humanitarian Response in Time of Conflict'; De Battista John, 'Malta Postage Due Stamp Printing'; Howe Christopher, 'Belgium Postage Due Stamps, Labels and Cachets'; Micallef John, 'Spain and the Coat of Arms of its Provinces'; Wood Hadrian, 'Registered Mail from Malta'; Wroe Ken, 'Get the Message'; Parnies Gerald (Junior's Section), 'Stamps depicting insects from all over the world'.

The 125th Anniversary of the Calling of Our Lady of Ta' Pinu

A philatelic tribute to Our Lady of Ta' Pinu and Ta' Pinu Sanctuary

by Joseph Fenech

The 22nd June of this year (2008) marked the 125th anniversary of the calling of Our Lady of Ta' Pinu.

It was exactly 10.10 am on Friday, 22nd June 1883 when Our Lady of Ta' Pinu spoke to 45 year old Carmela Grima, who was going back home from her fields situated close to what was then the small chapel of Ta' Pinu, on the outskirts of Gharb. Since that day, the devotion to Our Lady of Ta' Pinu has grown immensely, and today thousands of devotees from all over Malta and Gozo, and from the four corners of the world, travel to Gharb to pay homage to the Blessed Virgin of Ta' Pinu.

Our Lady of Ta' Pinu and her national shrine in Gharb have, on a number of occasions, been commemorated on stamps or through other philatelic means, to the delight of stamp collectors, and particularly, those specializing in Marian philately.

On the 5th March 1988, the Malta postal authorities issued a set of three stamps featuring religious commemorations. The 12c stamp in this set depicted the main altar piece of Our Lady of Ta' Pinu found in its sanctuary in Gharb. This particular stamp had been issued to commemorate 1988 as a Marian Year, and like the remaining stamps in the set, was designed by Frank Portelli. The altarpiece, depicting the Assumption of Our Lady, was painted by artist Bartolomeo Amadeo Perugino, in 1619.

On the 26th May 1990 a special handstamp was used at Victoria Branch Post Office in Gozo to mark the visit of His Holiness Pope John Paul II to Gozo, and, in particular, the visit to the Sanctuary of Ta' Pinu. In fact, the date-stamp included an outline of the Ta' Pinu Sanctuary. To commemorate the Papal visit to the Maltese Islands, Said International Ltd issued a special Souvenir Sheet. The sanctuary of Ta' Pinu is reproduced in the photo-montage included in this souvenir sheet. On the same occasion, Said International Ltd also issued a set of four commemorative postcards. One of these cards (marked Pope's Visit 1) featured the Ta' Pinu Sanctuary, where the Pope said Mass on the 26th May 1990. After Mass, the Pope placed a halo of golden stars studded with diamonds around the head of the image of Our Lady.

On the 12th October 2005, the Maltese postal authorities issued the set of Christmas stamps for 2005. The set, designed by Gozitan artist Chev. Paul Camilleri Cauchi, consisted of four stamps featuring mosaics housed at Ta' Pinu Sanctuary and showing different episodes from the life of the Blessed Virgin Mary. The mosaic pictures, which were manufactured by Ferrari e Bacci of Pietra Santa, Italy, are copied from the paintings of Maltese artist Chev. Emvin Cremona. The 7c stamp shows the Nativity, the 16c stamp features the Annunciation, the 22c stamp depicts the Adoration of the Magi, while the 50c stamp shows the Flight to Egypt. Chev. Paul Camilleri Cauchi included in each stamp one of the mosaic pictures and a detail from sculptures found in the Sanctuary. In fact, the stone sculptures had been made by Chev. Camilleri Cauchi's father, the renowned artist Agostino Camilleri, better known as Wistin. The special handstamp used by Maltapost to cancel First Day of Issue covers was also designed by Paul Camilleri Cauchi.

The 7c value stamp and the 16c value stamp were also issued se-tenant with a label as personalized stamps.

It is worth mentioning that the original set of Cremona paintings on which the mosaics were executed, had been left abandoned for years, and, after this set of stamps was issued, on the initiative of Rev Fr Gerard Buhagiar, then vice-Rector (and now Rector) of the Sanctuary, the original paintings were traced

and professionally restored. These masterpieces now form part of a permanent exhibition in the renovated main sacristy of the Sanctuary of Ta' Pinu, for all to enjoy and admire.

This year, philatelists and devotees of Our Lady of Ta' Pinu in general have had the opportunity to add another item to their collection on the subject, because on Sunday, 22nd June 2008 a special commemorative postmark was used by MaltaPost plc at Ta' Pinu to mark the 125th anniversary of the calling of Our Lady of Ta' Pinu. This handstamp was designed by

Gozitan philatelist Anthony Grech. Moreover, the ecclesiastical authorities at Ta' Pinu Sanctuary also issued a special commemorative card to mark this anniversary. This limited edition card (only 1000 have been printed) was designed for the occasion by Chev. Paul Camilleri Cauchi, and was also available from the Ta' Pinu Sanctuary on 22nd June 2008.

Reference

- "Madonna ta' Pinu" periodical – various issues.
- The Philatelic Society (Malta) Journal - Vol. 34/3 – January 2006.
- Gozo Philatelic Society Newsletter – No 30 – 4/2007 (October – December 2007).
- "The Malta Stamp" – No 236 – October 2005.
- "Frenč ta' l-Gharb – God's servant in Gozo" – Joseph Bezzina.
- The Sunday Times, 22nd June 2008 – Feature "Malta's stepping s'one to Heaven", by Rev. Dr. Joseph Bezzina.

Maximaphily

By John A. Cardona

In Newsletter No. 7 issued on 12th September 2008, under the heading Maximaphily, it was hinted at that a more comprehensive report would follow at a later stage on the World Best Maximum Card Competition entered during the year 2007 at which Malta did not participate. The information that follows has been based on the Minutes of the Federation Internationale de Philatelie (FIP) Maximaphily Commission and Notes provided by the Commission's Chairman Nicos Rangos and Secretary Anny Boyard.

As members of the (FIP) the Malta Philatelic Society has been asked to publicize the Competition stated above so that collectors would become aware of the initiatives taken to ensure the development of a better future for this attractive class of philately and of the following positive results that had been achieved over the years:-

- Increase in the number of delegates of the member federations in the FIP Maximaphily commission (36 in 1998, 40 in 2000, 49 in 2002, 51 in 2004, 53 in 2006 and 58 in 2008).
- Increase in the number of activity reports prepared by the delegates of the member federations (18 in 2003, 30 in 2004, 36 in 2005, 40 in 2006 and 43 in 2007).
- Increase in the number of countries participating in the World Competition for the Best Maximum Card (18 in 2003, 27 in 2004, 31 in 2005, 35 in 2006 and 41 in 2007).
- High level awards (Gold and Large Vermeil) were won during the last two years at the various World and International Exhibitions.

This year the FIP Maximaphily Commission Conference was held in Bucharest, (Phoenicia Hotel), Romania on 26th June, 2008. At the conference twenty-nine (29) countries out of fifty-eight (58) member federations were present with their official delegates or represented by proxies namely, Albania, Argentina, Australia, Austria, Belgium, Brazil, Canada, China (PR), Chinese Taipei, Cyprus, Finland, France, Germany, Hungary, Italy, Luxemburg, Malaysia, Netherlands, New Zealand,

Pakistan, Portugal, Spain, Romania, Russia, Singapore, Turkey, Ukraine, United Kingdom and U.S.A.

The delegates present at the Conference mentioned above were invited to vote, according to the regulations of the World Best Maximum Card Competition for the three best maximum cards created during the year 2007. The following forty-one (41) countries took part in the competition: Albania, Aland, Argentina, Armenia, Australia, Belgium, Brazil, Bulgaria, Canada, China (PR), Chinese Taipei, Cyprus, Czech Republic, Egypt, Finland, France, Germany, Greece, Hungary, India, Isle of Man, Israel, Italy, Luxemburg, Malaysia, Monaco, Nepal, Netherlands, Portugal, Romania, Russia, San Marino, Singapore, Slovakia, Slovenia, Spain, Switzerland, Thailand, Ukraine, United Kingdom and U.S.A.

The results were as indicated hereunder. Countries with less than five (5) points are not listed:-

Italy	14 points	1 st prize
Romania	11 points	2 nd prize
Brazil	10 points	3 rd prize
Luxembourg	10 points	3 rd prize
Germany	9 points	
Spain	9 points	
Australia	8 points	
Canada	7 points	
Aland	6 points	
Cyprus	6 points	
Finland	6 points	
Taiwan	5 points	

1st Prize to Italy

The First (1st) Prize went to Cesare Rialdi the President of the Italian Maximaphily Association who created a Maximum Card with an excellent concordance and a lovely artful subject and message.

The card represented “**CUPID (EROS) AND PSYCHE**”. This marvelous sculpture created by the Italian Antonio Canova (1757

– 1822) represents the moment of Greek Mythology at which Psyche is woken from her deathly sleep by the kiss of Eros. The dynamic sculpture conveys a deep sense of love, passion and energy as Eros sweeps from the sky to awaken Psyche from her slumber. Psyche throws up her arms elegantly to receive Eros' kiss.

2nd Prize to Romania

The Second (2nd) Prize went to Romfilatelia, Romania. The beautiful Maximum Card has an excellent visual concordance and a message containing many principles and values, was created by the Romfilatelia to mark the **100 YEARS OF THE WORLD SCOUTS MOVEMENT**.

The Romania Scouts Association “Cercetaşii României” having formally had Scouts since 1912 was officially established in 1915. In 1922 it was one of the 31 founding members of the World Organisation of the Scouts Movement. Having accepted the principles and values of the movement, Romanian Scouts were active and present during World War I offering all kinds of help to the

war victims. They marched in the front of the Victory Train, under the Triumphal Arch in Bucharest. In 1920, 67 Romanian Boy Scouts and their leaders participated at the first World Jamboree in London. The first Romanian Scout Jamboree took place in 1930 when “Cercetaşii României” had 45,000 members. In 1936 the second Romanian Scout Jamboree was organized at Brasov. After an interval of 45 years (1944 – 1989) “Cercetaşii României” was again established in 1991, and in 1993 gained recognition by the World Bureau of the World Organisation of the Scouts Movement.

Brazil and Luxemburg tied for 3rd Prize

Brazil

Aginaldo de Souza Gabriel from Brazil created **THE ROSE** as a Maximum Card which has an excellent visual concordance.

The rose, used first by the Persians, has always been valued for its beauty and has a long history of symbolism. The ancient Greeks and Romans identified the rose with their goddesses of love Aphrodite and Venus. It is both an ancient and a modern symbol of love and beauty. The red rose was used as a badge by the young marchers in the May 1968 street protests in Paris. Since then a red rose, often held in a hand, is considered to be a symbol of social democracy by the British and Irish Labour Parties as well as by the Danish, Dutch, Finnish, French, Norwegian, Portuguese, Spanish, Swedish and Brazilian social parties.

Luxemburg

The Maximaphily Association of FSPL (Luxembourg) tied for 3rd place with Brazil. **CALLIOPE AND HOMER** was the subject for the Maximum Card created by the Maximaphily Commission of Luxemburg whose president is Joseph Wolff and who is also the current president of the FIP. The Maximum Card has an excellent concordance with many fine cultural messages.

Calliope, the muse of epic poetry, is seated beside the poet Homer and a box of scrolls. The two figures form the central decoration of a wider mosaic floor of the Imperial Roman period (240 A.D.), found at Vichten and depicting all the nine muses which according to the Greek and Roman Mythology were the goddesses of music, song and dance, and the source of inspiration to

poets. Additionally they were also goddesses of knowledge who remembered all things that had come to pass. Later the *Mousai* were assigned specific artistic spheres namely, *Calliope* epic poetry; *Cleo* history; *Urania* astronomy; *Thalia* comedy; *Melpomene* tragedy; *Polyhymnia* religious hymns; *Erato* erotic poetry; *Euterpe* lyric poetry; and *Terpsichore* choral song and dance.

The above mosaic floor now forms part of a collection in the National Museum of History and Art of the City of Luxemburg.

The next FIP Maximaphily Commission conference is to be held in Lisbon in 2010. Before adjourning the conference the Chairman presented the following new strategic plan for implementation during the coming two years namely,

- To improve further the means of communication between the delegates of the FIP Commission for Maximaphily.
- To continue improving the World Maximaphily Competition of the three best Maximum Cards created during the previous year.
- To make it clear that Maximaphily Class has also its classic period.
- To change the old mentality and cease discriminating against the Maximaphily Class through the introduction of learning procedures.
- To persuade all the postal administrations, already issuing Maximum Cards, to create them correctly in accordance with the Malaga regulations.
- To introduce and promote Maximaphily in the countries where it is not yet known.
- To offer to all national philatelic federations a Maximaphily data-processing documentation.
- To improve the network with all National Philatelic Federations.
- To introduce training for a Maximaphily jury.
- To appoint in all the countries of FIP member federations an active delegate to attend to matters of the Maximaphily Commission.
- To improve further the FIP Maximaphily Commission website: www.maximaphily.info
- To organize a specialized World Maximaphily Exhibition.

The next World Best Maximum Card competition is to be held in Luoyang, Henan, China during the month of April 2009.

The Malta Philatelic Society needs new members
especially young ones

Annus Paulinus 2008–2009 Saint Paul – A Protagonist in Maltese Philately

by Carmel G. Bonavia

The figure of St. Paul has permeated in nearly all aspects of Maltese life since centuries ago. His providential landing in Malta in the year 60 A.D, after a shipwreck, has left an indelible mark on the character of the whole Island. This influence is even clearly reflected on Maltese stamps. Not less than 30 stamps in Maltese philately feature prominently St. Paul and 23 other stamps depict biblical personages, places or works of art closely connected with him. In this respect, Malta was the first country to issue a stamp commemorating St. Paul as early as 1899. (S.G. 35. J.B.21)

On July 7, 1896, the Postmaster General (Malta), Mr. Salvatore Camilleri (PMG 1895-1903) presented rough sketches for a new set of five Definitive pictorial stamps, including one featuring St. Paul's Shipwreck at Malta, to the Lieutenant Governor, Sir Walter Hely-Hutchinson. This first sketch was an adaptation of the titular painting by Matteo Perez d'Aleccio found at St. Paul Shipwrecked Parish Church in Valletta. (see page 21 Fig. B) The Lieutenant Governor forwarded the sketches, signed by P.M.G. Camilleri, to Crown Agents in London, asking for an estimate cost for the production of the set. The Crown Agents in their turn passed on the letter and sketches to De La Rue printers for the requested estimate.

On September 30, 1896, the printers returned the sketches and six *finished designs prepared in accordance with the sketches* to the Crown Agents (see page 21 Fig.A) and proposed to produce these stamps by the copper plate process which was considered an efficient and less expensive way of production. At that time De La Rue were experimenting and improving on this new technology at their plant in Bunhill Road in London. Their new process was far easier, more efficient and faster than the previous process of engraving on a steel roller. An estimate of £180, which included the engraving of five original and six working plates, was quoted.

For some unknown reason, De La Rue did not fully agree with the original Malta Government suggestion of the D'Aleccio's titular painting in St. Paul's

Church in Valletta (see page 21 Fig. B) and suggested an alternative design of the Shipwreck of St. Paul adapted from *The Illustrated Bible* by Gustav Doré. (page 13) However they did not reproduce faithfully the original engraving, as they inserted “the serpent”, and in the forefront women, among the survivors, a detail which is not mentioned in the shipwreck account in Chapters 27 and 28 of *The Acts of the Apostles*.

Doré’s Engravings

Gustav Doré (1832-1883), although a French artist was also well known in England, for his paintings, engravings and book illustrations. He illustrated works by Lord Byron, Rabelais, Balzac, Milton, Dante and Cervantes and contributed pictures to the *Illustrated London News*. He even received commissions from English Publishers, including one for a new illustrated Bible which eventually was published in 1866 and which proved to be a great success. Doré held major exhibitions of his work which led to the foundation of the Doré Gallery in London.

The new St. Paul design based on Doré’s engraving was forwarded by De La Rue to the Crown Agents on June 8, 1897 described as *Design F*. After two days the Crown Agents replied “*we think Design F would be improved by making the serpent falling into the fire more distinct*”. Ten days later, all designs were approved by the Malta Government who reminded De La Rue that the 2/6 and the 10/- stamps should be the same size as the current large 5/- stamp, whilst the others in the ordinary size.

In the meantime, De La Rue submitted fifteen trials of the approved design, in the following colours: (see page 22 Fig. E)

Dark blue	Red-brown	Deep bottle green
Blue-black	Sepia	Vermilion
Violet	Blue	Orange yellow
Lilac	Blue green	Red
Mauve	Olive grey	Sage green

Some of the above colour trials are sometimes described differently, depending on the editors of the auction catalogues. Colour description is very subjective.

Vol XLVI *Appendix D, Malta Reqⁿ 61/1896* in the De La Rue Archives showed only 15 (5 rows of 3) colour proofs (see page 22 Fig. E). Other shades may refer to one these.

The blue-black specimen was preferred and approved on September 9, 1899 by the Malta Government and it was circled in blue as shown in *Appendix D- Malta Reqⁿ 61/1896* in the De La Rue Archives. (see page 22 Fig. E). These colours may vary as the auction catalogue compilers may have not seen the originals before the breaking up of this series. They may have seen single proofs and relied only on earlier auctioneers’ description or printed colour reproduction.

From the Illustrated Bible by Gustav Doré

In his letter of June 10, 1897, the Lieutenant Governor also asked when these stamps would be made available. The printers soon replied that within the last two years, owing to the success of the recess printing process, on which they had long experimented, they found themselves overloaded with orders and could not specify any date for the consignment. In the meantime the printing plates for the 10/- and 2/6 consisting of 60 stamps each were prepared, whilst for the other values each sheet was made up of 240 examples and later cut into four with 60 stamps each pane. 60,000 10/- and 2/6 stamps were printed; 120,000 4½d and 119,040 5d stamps. Finally after more than two years, Malta's First Definitive Pictorial Set was issued on February 4, 1899. (See page 21 Fig. C)

As the higher values were also required for revenue purposes, the 10/- stamp was also printed in red, overprinted **REVENUE** and re-valued 5/-. (page 23 Fig. D). Likewise the 2/6 was printed olive-grey, keeping to its original 2/6 face value and in orange-yellow re-valued 2/-, both overprinted **REVENUE**.

At first glance this request for pictorial stamps, not including the Queen's Head, giving more importance to local features including the religious theme of St. Paul, may seem normal, but it was a very bold step in stamp designs to promote national identity. In 1885, for the Five shilling stamp, Malta requested *a distinguishable design which should be a good deal larger than those already supplied, clearly exhibiting the Eight-pointed Cross of Malta (Crown Agents request to De La Rue, March 24, 1885)*. The 1886 stamp showed Queen Victoria's Head in a medallion within a large Maltese Cross and another four small similar crosses between the arms of the larger one.

First Commemoratives

For about a century after the issue of the first adhesive stamp in 1840 in England, many people and authorities regarded this *printed label* as a money token just like a coin. In fact some high-valued stamps were used as a remittance of money. On this criteria, it required security and had to carry the image of the reigning monarch just as the realm's coinage did. This is clearly seen if one notices the early stamps, not only British, but also those of Belgium, Holland, Luxemburg, Spain, France, Tuscany and Sicily. The United States naturally included the portraits of Presidents George Washington and Benjamin Franklin. Soon the British North American colonies followed suit. By 1869 the U.S. gave the first cue for pictorial and commemorative stamps with the inclusion of subjects like the post rider, a locomotive and a steamer. In 1892 the landing of Columbus, reproduced from a painting in the Rotunda of the Capitol in Washington D.C., formed part of a 16 stamp issue, bearing the dates 1492-1892. The British territories in North America, Western Australia and New Zealand between 1854 and 1898, also asked to issue pictorial stamps. This was the scenario when Malta also requested to issue her

first definitive pictorial set in 1896. This *pictorial mania*, as a philatelic journalist put it in *Stanley Gibbons Monthly* of February 1899, *had also reached Malta*. For Malta, the desire for pictorial stamps was not just to follow others, but it was a genuine desire to show its individuality and peculiar characteristics, historical and otherwise.

Many Postal Authorities soon realised what great publicity their country might gain by just a colourful attractive stamp. The post has no frontiers and a letter could reach the remotest parts of the globe. All this, plus the rising demand by philatelists, made pictorial stamps feasible to produce, reaping good financial returns. All these factors encouraged the British Government not to object to the request for pictorial stamps by its colonies. In the case of Malta, probably because of bureaucracy, the finished designs sent by De La Rue on September 30, 1896, took months to be studied and approved by the Malta Government. On May 28, 1897, the Crown Agents informed De La Rue that the designs for the Four Pence Halfpenny (Gozo Boat), the Five Pence (Maltese Galley) and the Two Shillings and Sixpence (Allegorical Figure of Malta) were being returned approved. There was no decision yet regarding the size of the Farthing (Grand Harbour).

Postage/Revenue

To avoid all this double work and expense the Lieutenant Governor in 1912, started the procedure to issue the St. Paul stamp of 1899, inscribed **POSTAGE REVENUE** and make it valid for both purposes. (see page 23 Fig. F & G).

Later on November 15, 1912, De La Rue provided a photographic design in sepia, retouched by hand showing the requested alterations which the Lieutenant Governor approved on the following December 9, 1912. After taking proofs in black, the die was sent for hardening on February 13, 1913. (see page 23 Fig F). After hardening, plate proofs (see page 23 Fig. G) were taken in orange-brown, orange vermilion and black whilst colour proofs were printed in orange-vermilion, vermilion, red-brown and carmine on green paper after a telephoned request by the Lieutenant Governor. The result proved to be unsatisfactory. Black on white paper was preferred and approved on June 30, 1913 (see page 23 Fig. H).

Printing was started during October 1913 using the recently introduced Multiple Crown CA perf.14 (SG 96. JB 65), instead of the older Crown CC type. As the Malta Post Office still held a considerable stock of the 1899 10/- (S.G. 35 JB21) stamp, only a small number of sheets of the *POSTAGE - REVENUE* stamps (S.G. 96 J.B. 65) were ordered, some say just 51 sheets of 60 stamps each (see page 23 Fig. I). The new stamp

was put on sale in March 1919 (earliest recorded date is March 6), but it was soon withdrawn and the old 1899 10/- stamp was put on sale again. It is believed that only 1530 *POSTAGE-REVENUE* (S.G. 96 J.B. 65) stamps were sold and this makes it the rarest Malta stamp and naturally the most expensive to be acquired. This stamp soon became the symbol for Maltese philately. It began to appear on Malta stamp catalogue covers as a distinctive detail. It was also reproduced on the 10cent stamp issued on March 6, 1991, to commemorate the 25th anniversary of the Malta Philatelic Society

With the second King George V Definitive Issue of 1921-22, the St. Paul 10/-, black, was again printed but on Multiple Crown *Script CA* (SG 104 JB 73) watermarked paper and issued on January 19, 1922.

The year 1921 was a very important milestone in our Constitutional history.

On April 14, the Letters Patent on the grant of Self-Government to Malta by Britain were announced simultaneously in London and Malta. Lord Plumer, then Governor of Malta, proclaimed this privilege from the Palace balcony on April 30

to the large cheering crowd on the Palace Square. H.R.H. the Prince of Wales, Edward, later King Edward VIII, deputising for his father King George V, inaugurated the first Self-Government the following November 1. Such an important national event surely merited to be marked by a special stamp issue. A competition for the designs of the *MELITA* set was launched on June 17 and the selected ones were those submitted by Edward Caruana Dingli and Gianni Vella, both well known for their artistic talent. On September 16, the Crown Agents had already sent designs to De La Rue but time was too

short to print the stamp for the inauguration of Parliament on November 1. The only solution for the Government was to overprint *Self-Government* some stamps from the existing stock of King George V definitive set at the Government Printing Office in Valletta. For the highest value, 10/-, (S.G. 105 JB 74) 7,860 of the 1899 St. Paul stamp were over-printed and were on sale on January 12, 1922 together with 12,690 of the 1921-22 set on Multiple *Script CA* paper issued on March 9, 1922, (S.G. 121 JB 90)

After the *Melita* issue marking the grant of Self-Government in 1921, the Malta Postal Department continued with the preparation for a new definitive set designed by John Harrison, the chief engraver of Waterlow and Sons. It was issued in parts between April 6, 1926 and April 1, 1927. The set of 17 stamps consisted of 10 low-value stamps (¼d to 6d) having a common design consisting of the King's head enclosed in a circular frame placed in the top right corner of the stamp whilst the bottom left corner was occupied by the coat-of arms of Malta in a shield. The

7 pictorials (1/- to 10/-) in a larger format, featured a view of the Grand Harbour (1/-), a Gozo boat in full sails (2/6), the bronze statue of Neptune on the Valletta sea-front (3/-) and Mnajdra Temples (5/-). The other three had a Pauline theme. The 1/6 (black and green) showed the St. Publius statue at Floriana Parish Church with the phrase *S. Publius, Primus Episcopus Melitæ – AD LVIII* (St. Publius, the first Bishop of Malta AD 58) around the vignette. (SG 167 JB 136). He was the *protos* (prince) of the Island who welcomed St. Paul and his companions and it is believed to have been left as first bishop when

St. Paul departed for Rome. The statue is the work of Vincenzo Dimech (1768-1831) which he finished in 1811. The 2/- stamp (violet and black) depicted the old capital *Melita*, later *Notabile* or *Mdina*, where Publius had his palace and where S. Paul healed Publius's father. (SG 168 JB 137).

The highest value (10/-) was issued later on February 9, 1927, the eve of St. Paul's feast, portraying Cafà's statue in black within a carmine elaborated

frame with the words *Patronus Melitæ, Sanctus Paulus* (St. Paul Patron of Malta) (SG 172 JB 141). This set showed John Harrison's uncommon mastery of the art by cutting the dies for the entire set, in relief for the pence values and in a totally opposite technique called *intaglio*, for the shilling stamps.

However, in August 1928, it was announced that the Government was reverting to the use of combined *Postage and Revenue* stamps and as a temporary measure the current set was being overprinted accordingly at the Government Printing Office in Valletta. The pence values were overprinted in black and the shilling ones in red, valid for both postage as well as revenue. These overprinted stamps were issued on October 1, 1928. (SG 174/192 JB 142/160).

In the meantime the preparation for the double-purpose set continued and on October 20, 1930 the original design appeared suitably inscribed *POSTAGE AND REVENUE*. In contrast to its two previous sets, this issue remained in circulation till its replacement by the King George VI Definitive in 1938 (SG 193-209 JB 161-177).

Soon after the celebrations of King George's Silver Jubilee in 1935, the Maltese Government took up again the preparations for a new 15 stamp definitive set held up

by the rapid succession of Kings in Great Britain in 1936 and 1937. A new definitive set based on photographs supplied by the Malta Government had already been with the Crown Agents who issued the usual call for tenders before the death of King George V, on January 20, 1936. Three security printers, Harrison and Sons, Waterlow and Sons and De La Rue submitted designs and estimates. A note in De La Rue Archives states that the *Company on December 30, 1936, submitted*

10 designs and the Waterlow tender, however, was accepted. The three sets of essays submitted, obviously, had many similarities since the subject and the angle of view were taken from the same original. The De La Rue designs, the only ones I succeeded to see, included a white disc for the portrait of the eventual Sovereign. Finally, this set was issued on February 17, 1938, bearing King George VI portrait by Bertram Park and depicted a wide range of Malta's artistic and architectural heritage. The usual three *pauline* themes, 1/6 the statue of St. Publius (green and black), (SG 227 JB 195), the 2/- Mdina Cathedral (SG 228 JB 196), and 10/- St. Paul by Cafà (black and carmine), (SG 231 JB 199), were again included. The

2/- however, proved to be a very attractive design as it depicted, in blue with a tinge of green, the Cathedral as it was floodlit during the Silver Jubilee celebrations three years before.

Self-Government-1947

A year after, on September 1, 1939, the Second World War broke out and Malta became a forefront theatre of war. Our sufferings and heroic acts were duly recognised by the grant of the George Cross on April 15, 1942. Not very long afterwards, the Secretary of State on July 7, 1943, made a statement in the House of Commons promising Self-Government to the Island soon after the end of the war. The promise was honoured and on September 5, 1947 the Malta Constitution Letters Patent 1947 were issued and proclaimed the following September 22. The elected Maltese Government soon made arrangements to mark this important event by suitable stamps as soon as possible. Time to go through the

process to fulfill this project was considered too long. So it was decided to resort to the previous solution and overprint the current stamps *SELF-GOVERNMENT 1947* in black. The stamps were overprinted by Waterlow and Sons in red (1½d, 2½, 3d, 2/-, 5/-) and in black (¼d, ½d, 1d, 2d, 4½d, 6d, 1/-, 1/6, 2/6, 10/-). The set was issued on November 25, 1948, and included the three *pauline* stamps: Mdina Cathedral, St. Publius and St. Paul statues. (SG 234/248 JB 208/222)

The demise of King George VI on February 6, 1952, the accession of Princess Elizabeth to the throne and her Coronation on June 2, 1953, created great activity both for the designers and security printers to cope with the demands by the various Commonwealth Territories. As Malta had just issued six low value stamps, in new colours mostly in use, on January 8, 1953, the Island's request for a new definitive was given a low priority. To cope with the situation, the printers adopted a system whereby each country would receive the most required stamps first, the others were to be printed later. Three printers, Harrison and Sons, Bradbury Wilkinson and Co. and Waterlow & Sons submitted their designs for Malta, based on photographs featuring monuments, works of art and the two citations of King George VI and President F. D. Roosevelt. Bradbury Wilkinson and Co. were chosen to print the 13 lower values (½d to 2/-) and Waterlow and Sons the remaining high values. Although these stamps were printed in one colour yet by using the latest technique in the recess process, the results were really impressive. This set was issued in 6 parts between January 23, 1956, and January 5, 1957. The St. Paul statue by Cafà issued on November 19, 1956, was again the subject of the 10/- stamp in carmine-red. (SG 281 JB 261)

For the British Philatelic Exhibition 1972, held in London between November 1 and 4, this stamp was printed in black on small glazed souvenir cards by John Waddington of Kirkstall Ltd by what was known as the Kirketch process. This appears to be a typographical rendering of recess printing which gave an even better final result. Each visitor was given one of these numbered cards, back-stamped with the day's date in different colour. The Kirketch process could be well appreciated for the clean sharp, crisp lines and the background screen to Cafà's statue.

Shipwreck's Centenary

In the post-war years, the trend to issue commemorative stamps became very popular in nearly all countries and proved to be a publicity stunt for the respective country. Malta was no exception and since 1949 we see commemoratives being issued more frequently and in a totally new style created by Chev. Emmanuel Vincent Cremona (1919-1987). His first design in 1957 on the XXV anniversary of the George Cross set was an eye opener for his talents. (SG 295/300 JB 275/280), (page 24 FigM). Soon his new style found its fulfilment in 1960 when he designed the set for the XIX Centenary of the Shipwreck of St. Paul. His style was innovative both in the design itself as well as in the treatment of the colours chosen and in the format of the stamp. Cremona was no longer only a church decorator, a book cover designer but also a stamp designer of high calibre.

The St. Paul commemorative set consisted of 6 stamps, three vertical and another three diamond format introducing a new shape for Malta stamps. Although he adapted existing works for the three low values, while keeping to the original, yet the rendering was so innovative that his design and treatment of colours made the stamps so different from all others. The 1½d stamp, blue and yellow-brown, showed St. Paul landing on the shores of Malta after the tragic storm; the 3d, bright purple and blue, pictured the consecration of St. Publius while the 6d, carmine and pale grey, featured the Apostle's departure to Rome while in a sign of gratitude the Maltese are offering gifts and all necessities. These stamps were adapted from frescoes which Prof. Attilio Palombi (1860-1913) painted in the lateral transepts of St. Paul Parish Church, Valletta, at the turn of the 20th century. (see page 24 Fig M)

For the 8d stamp, Cremona wanted a new statue of St. Paul and his choice fell on the one in St. Paul's Grotto at Rabat, Malta, which had never appeared on stamps before. This marble statue by an unknown Roman artist, was donated by Grandmaster Emanuel Pinto (Grand Master 1741-1773). Cremona designed this diamond shaped stamp to be printed in pitch black to create a strong contrast with the white marble statue. The other two diamond shaped stamps are a total creation by Cremona and reveal his original style to the full. The 1/- maroon stamp shows an angel holding a wide open book of the *Acts of the Apostles* on Chapters 27 and 28 where St. Luke describes the saga of the Shipwreck through his personal experience. The highest valued stamp, 2/6, in blue and deep blueish green, Cremona, in my opinion, created his best portrait of St. Paul, interpreting a dynamic personality with a far reaching vision and steadfast in his mission in face of all difficulties. St. Paul holds the New Testament open on his Second Letter to the Corinthians, chapter 12, where he speaks of his sufferings on land and sea, summarized by the phrase in gold *Naufragium Pertuli Pro Christi Nomine* (I suffered shipwreck for Christ's sake). Each stamp carried the date *A.D.LX-MCMLX* in gold.

Fig. A

Fig. B

Fig. C

Fig. D

Sept 9th 1898
Sept 4th 1898

Appendix D
Malta. Regⁿ 61/1896.
Malta. Regⁿ 61/1896.

Fig. E

Fig. F

Fig. G

Fig. H

Fig. I

Fig. J

Fig. K

Fig. L

Fig. M

Fig. N

This beautiful set was favourably received in artistic and philatelic circles. The *World Union of St. Gabriel*, promoting and rewarding outstanding religious aspects in philately, awarded the much coveted Diploma to the Postmaster of Malta for the stamps' artistic presentation and good taste, for the nominal value within reach of the general public, a sufficient large issue and affords all philatelists the possibility to obtain these stamps. This Diploma was issued in Vienna on March 24, 1961, signed by Cardinal Franz König and Mr Joseph Franz Aumonn, Patron and President of the Union respectively. This Diploma was even reproduced in the Malta Government Gazette of November 10, 1961, a very rare insertion of such an item in the official publication.

During the first week of September 1964, Malta hosted the European Congress of Catholic Doctors which after long preparations was inaugurated on the September 5. The event was marked by a special stamp issue designed by Chev Emvin Cremona in which he succeeded to depict the medical services in Malta since

the arrival of the Knights Hospitalers of St. John. The 6d stamp, red, black, gold and bistre reproduced an exterior view of St. Luke's Hospital in the background of a wooden statue of the Saint Luke (SG 319 JB 299), patron of doctors, which was at the Hospital's Chapel. It is a wooden replica of the original by Pietro Papaleo (1697-1717) once in the Grotto at Rabat. To day in the Grotto we find a 1930 cement copy while the original is at the National Museum of Fine Arts for better conservation.

When Malta's claim for Independence was accepted by Great Britain, the Postmaster General began to take steps to commemorate this national event not only by a special set of stamps but also by a definitive set to substitute Queen Elizabeth II 1956 issue. Chev Cremona was commissioned to prepare the designs for this set as well. The Government also felt that even the watermarked Crown CC for Crown Colony or Crown CA, for Crown Agents, made no sense for an Independent Sovereign State. Accordingly, an order was placed for the provision of adequate paper watermarked Maltese Crosses. On Independence Day, exactly at one minute past midnight 20-21 September 1964, a set of 6 stamps, designed by Cremona, was issued printed on Maltese Crosses watermarked paper to mark this unique event. The definitive of 19 stamps depicting the most significant periods and events in our national history, from pre-history to the present times, was issued on January 7, 1965. Later, on August 7, 1970, two more values, 5d and 10d, were added to fit into the new Postal Rates. Cremona succeeded to project each subject by a significant design, reproducing, in his own style, the salient features of each

period. His creations for this set are considered as real works of art in miniature and these stamps are regarded as his masterpiece in stamp designing.

Cremona's Achievements

Harrison and Sons faced a challenge in using the photogravure process to achieve the high standard demanded by Cremona's designs. His shades of the same colour created some difficulty for the printers. To satisfy his expectations, the stamps had to be printed in a studied succession of various colours, not just by the normal four-colour system commonly referred to as the *CMYB*, *Magenta, Yellow and Black*. Some of these stamps were printed in three colours but others even in seven colours including a double run in gold to get the desired density. The printers had even to study the best order in which to print the specific colours, but the efforts were worthwhile and this set proved a great success both for the designer as well as for the printers and Malta.

In this set two stamps are closely connected with St. Paul in Malta. The 2d (SG 333 JB 213) stamp printed in ultramarine, gold and pink, represented the proto-Christian period in our history. It shows two terracotta oil-lamps, one with the *Chi Rho* monogram, letter X superimposed on letter P for the name of Christ and the other has a burning flame symbolising our living Christian Faith. On the lower level a simple sketch representing probably the way the first cathedral looked like. On the other side the greek letter z (Omega) is surmounted by a Latin cross, another sign for Christ. On the 6d stamp (SG 338 JB 319) appears the Mdina Cathedral and on the £1 stamp Cremona represented the three major patron Saints of the Maltese Islands: St. Paul in the centre as Father of the Maltese, *Paulus In Christo Pater*, flanked by St. Publius Prince of Malta, *Publius Melitae Princeps*, and St. Agatha, Saviour of our City, *Civitatis Servatrix* (SG 348 JB 330). This is a clear reference to the liberation

of Mdina in 1551 from the invading Turks. It is believed that as soon as her white marble statue was placed on the ramparts of Mdina on Monday July 20, 1551, the Turks retreated and fled away. This is one of the stamps printed in six colours in this order: gold, grey, red, black, amber and flesh red.

The 19th Centenary of the Martyrdom of St. Peter and St. Paul was commemorated by three stamps issued

on June 28, 1967, also designed by Cremona. The 2d stamp (SG 382 JB 364) featured St. Peter being crucified head downwards while the 3/- (SG 384 JB 366) one showed St. Paul being beheaded. The third one symbolised the primacy of St. Peter by the keys and the papal tiara and St. Paul by an open book of his Epistles and sword as the instrument of his martyrdom. Chev. Cremona continued with his successful designs up to 1980, after producing the beautiful sets on the Great Siege (1965), the foundation of Valletta (1966), IV Centenary of

La Valette's Death (1968), the XIII European Art Exhibition (1970) and the first Decimal Definitives of 1973. During his career as a stamp designer from 1957 to 1980, Cremona produced not less than 63 sets of 225 stamps. In view of the standard reached, together with these figures, this was no common achievement.

Papal Visits

St. Paul was next figured on a Maltese stamp in 1990 in a two-stamp set (4c and 25c) issued on May 25, for the Pastoral Visit of Pope John Paul II. (SG 874/875 JB 831/832). Noel Galea Bason, a medal and coin engraver, produced two bronze bas-reliefs as originals for these stamps, St. Paul shaking the viper into the fire and the Pope in his full Pontifical vestments, blessing the crowd. These stamps were strikingly different from past issues. The brown, ochre shades and strong black strokes made these stamps stand out so effectively.

One of the 1994 commemorations was the 150th anniversary of the consecration of St. Paul Anglican Pro-Cathedral in Valletta, built through the generosity of the Dowager Queen Adelaide, widow of William IV of England. The Pro-Cathedral was consecrated by Lord Bishop of Gibraltar on November 1, 1844. The stamp, designed by Frank Ancilleri, showed the façade of the Pro-Cathedral with its gothic spire, a landmark in Valletta. (SG 964 JB 923)

Pope John Paul II marked the start of the new millenium by a pilgrimage *On the Footsteps of St. Paul* and visited Syria, Greece and Malta. For this occasion a set of two stamps and a miniature sheet, designed by Joe Mizzi, was issued on May 4, 2001. The 16c stamp showed a close-up of the Pope with the large stone statue

of the Apostle by Sigismondo Dimech(1780-1853) set up in 1845 on the Islet of Selmunett (or St. Paul's Island), in the background (SG 1210-JB 1155).

Five important works of art in Malta featured in a set of four stamps and a miniature sheet, designed by Joseph Casha, were issued on October 15, 2004. The polyptych *St. Paul Enthroned* was given due importance on the miniature sheet. (SG MS 1211-JB 527). This early Mdina Cathedral titular painting on wood is attributed to Luis Borassa (1360-1426), a Catalan artist of high calibre. A cycle of eight episodes from the life of St. Paul surround the imposing figure of the enthroned Apostle, holding a sword, not as a weapon but as an instrument for his martyrdom, and a gem-encrusted codex of his Epistles. Half of the panels refer to St. Paul's stay in Malta: the shipwreck, the incident of the viper, the healing of the father of Publius's and the departure of St. Paul to Rome. This important retable is now at the Mdina Cathedral Museum (see page 16).

Two stamps in the series of Maltese Ships issued between 1982 and 1987 feature two sea vessels named after St Paul. The XAMBEKK (Chebec) *San Paolo*, built in 1743, was one of the three such vessels owned by the Order of St John. These were mainly used on guard duties all year round, winter and summer. They were also useful in carrying provisions from Sicily and Italy. The other stamp, issued on November 19, 1986, shows the steamship *S/S San Pawl* built in 1901 in UK and acquired by Mifsud Brothers in 1921.

To mark the current *Annus Paulinus 2008-2009*, on June 28, Maltapost issued a set of 3 stamps, designed by Paul Psaila, featuring the processional statues of the Parishes of Munxar (Gozo), Rabat and Hal Safi. An accompanying miniature sheet included Cafà's statue of St Paul in Valletta, superimposed on a detail from D'Aleccio's titular painting. A commemorative booklet with these stamps and a silver replica of the Valletta statue were also issued later. (see page 24 Fig. N).

The popularity of the story of the Shipwreck attracted also the attention of early cartographers. In the Old Maps of Malta stamp set issued on January 19, 2005, the

1cent value reproduced the first printed map of the Maltese Islands, commonly referred to as the Quintinus map. It formed part of the first printed description of Malta, published in Lyon in 1536, written by Abbé Jean Quintin (1500-1561) who was a chaplain of the Order of St. John. Among the important localities indicated in this map is the probable site of the Shipwreck, St. Paul's Bay.

This locality, closely related to the event, features also in postmark collecting. The first St. Paul's Bay datestamp was one of the 27 handstamps despatched from London on July 10, 1900 to be used at the local Police Stations when these became postal agencies. This *St. Paul's Bay* date-stamp was used between 1901 and 1921 at Wignacourt Tower where the police station was situated. It re-appeared on July 11, 1973, when a sub-post office was opened in the area, using a suitably inscribed rubber date-stamp. On June 1, 1976, it was substituted by a double ring with arc spacers metal date-stamp. To-day the office at St. Paul's Bay is a Branch Post Office and uses the special First Day of Issue cancellations as well.

Stamps are works of art in miniature which are still a means of paying for a very important means of communication between millions of people of various races, colours and beliefs. They may have lost some of their original importance in this electronic age but their message still reaches millions around the globe. For us in Malta and Gozo they bear witness not only to our rich heritage and natural beauty but also to our Christian roots and close attachment to our *Melitensium Pater, Father of the Maltese*, an important factor which has moulded and sustained our Maltese way of life for almost twenty centuries

Further Reading

This study is mainly based on research in the De La Rue Archives at the British Postal Museum during 1969 and 1970 before some items were auctioned. Thanks are due to the Museum Directors and staff.

Euston, John, *Postage Stamps in the Making*, London, Faber and Faber, 1948

Euston, John, *The De La Rue History of British and Foreign Postage Stamps, 1855-1901*, London, Faber and Faber, 1948

Martin, R.E, (editor), *Malta: The Stamps and Postal History, 1576-1960*, Malta Study Circle, London, 1980. Sefi, Alexander J., *The Postage Stamps of Malta*, D. Field, London, 1913

Williams, Maurice and Leon Norman, *The Postage Stamp: its history and recognition*, Middlesex, Penguin Books, 1958

Sefi, Alexander J., *The Postage Stamps of Malta*, D. Field, London.

The PSM Magazine published by The Malta Philatelic Society, various issues.

Further philatelic details may be found in the various study papers of the Malta Study Circle

© Carmel G. Bonavia 2008

Postal Diary

6 July 2008 – 6 December 2008

by Joseph Fenech

Corrigendum

With reference to the note on the special machine cancellation – “FinanceMalta / Delivering Excellence / www.financemalta.org”, which was reported as having come into use on all outgoing foreign mail with effect from Friday, 6 June 2008, in the Postal Diary appearing in Vol. 37/2 (August 2008) of the Journal of The Malta Philatelic Society, it has to be clarified that the first official day of use of this machine cancellation was in fact Monday, 9 June 2008. The machine cancellation was used before this date, but only on a trial basis.

18 July 2008

MaltaPost plc reported that the letterbox in Triq Wied Simar, Qala, Gozo, which had been temporarily inaccessible due to demolition works, was now back in service.

4 August

The Sub-Post Office at Exotika, Regent Place, Shop 2A, Triq Tumas Fenech, Birkirkara, was closed for business between Monday, 4 August and Thursday, 14 August 2008, both days included.

6 August

On 6 August 2008, the National Statistics Office issued News Release 140/2008 highlighting the post and telecommunications statistics for the first quarter (January – March) 2008. According to these statistics, in the quarter under review, total postal traffic amounted to around 12.6 million items of which the absolute bulk represented letters and other printed items (up from 11.2 million items for the last quarter of 2007). The total number of parcels sent through the national post in the period under review was 16,460 (compared to 12,917 in the last quarter of 2007).

7 August

The Sub-Post Office at Louis Stationery, 49, Pjazza San Nikola, Siġġiewi SĠW 1070, was closed for business between Thursday, 7 August and Tuesday, 19 August 2008, both days included.

8 August

The eighth card in the series being issued by MaltaPost on a date when the day, month and year coincide – 08.08.08 – was issued on Friday, 8 August 2008. This card, retailing at Euro 1.00, carried a Euro 0.12 (5c) stamp from the Beijing 2008 Olympics stamp issue, cancelled with a handstamp showing the 08.08.08 date. This card, marked PB 08, could be sent through the post to any destination without additional postage, provided it was posted by not later than Friday, 29 August 2008. Cards similarly cancelled and posted after this date had to carry stamps to cover the required postage.

8 August

MaltaPost plc notified that service from the letterbox situated in Triq Alamein, Pembroke, was temporarily suspended due to maintenance works. MaltaPost advised the general public that the nearest letterbox that could be used instead was situated at Triq Sant'Andrija, Swieqi (opposite Luxol Ground).

9 August

The Sub-Post Office at Fleet Stationers, Triq Testaferrata, Ta' Xbiex XBX 1402, was closed for business between Saturday, 9 August and Sunday, 17 August 2008, both days included.

10 August

A special hand postmark – “1750 Sena mill-Martirju ta' San Lawrenz AD 258 – 2008” – was used at St. Lawrence Parish Church, San Lawrenz, Gozo, on Sunday, 10 August 2008 between 9.30 am and 12.30 pm, to commemorate the 1750th anniversary of the martyrdom of Saint Lawrence. The handstamp was designed by Gozitan philatelist Anthony Grech. Moreover, the St. Lawrence parish authorities, in collaboration with the Gozo Philatelic Society, also issued a special commemorative card to mark this occasion. This limited edition card (only 600 cards were printed) was designed by Gozitan artist Chev. Paul Camilleri Cauchi.

11 August

On Monday, 11 August 2008, MaltaPost plc issued a set of 4 stamps, the first with only the Euro denomination, to commemorate the International Year of Planet Earth, a joint initiative between UNESCO and the International Union of Geological Sciences (IUGS). The stamps, designed by Paul Psaila, have a face value of Euro 0.07, Euro 0.86, Euro 1.00 and Euro 1.77. The stamps are 44.0mm by 31.0mm in size, with a perforation of 13.9 x 14.0 (comb). The stamps were offset printed on Maltese Crosses watermarked paper by Printex Limited, and are available in sheets of ten. The designs used represent the earth from its various perspectives, from the desert to the oceans, from vegetation to the beauty of the planet as seen from outer space. MaltaPost plc issued a special commemorative double-ringed handstamp to cancel the stamps on the first day of issue (on FDC No. 7). The handstamp was inscribed “MALTAPOST - ----- - MALTA” in the outer ring and “INTERNATIONAL / YEAR OF / PLANET EARTH / JUM IL-HRUĠ / 11.08.08” in the inner ring. The MaltaPost Philatelic Bureau featured these stamps in the stamp bulletin No. 268.

11 August

MaltaPost plc notified that the letterbox found at Triq Alamein, Pembroke, which had been temporarily out of service due to maintenance works, was now back in service.

14 August

MaltaPost plc advised the general public that, due to the festivities marking the Feast of the Assumption of Our Lady (Santa Marija) being held in various localities, the collection of mail from a number of letterboxes was carried out by MaltaPost at 16.00 hrs and not at the customary 19.00 hrs, on Thursday, 14 August 2008. The twelve letterboxes involved were:

- Box No. 376 – Triq il-Kostituzzjoni, Mosta (near Mosta MaltaPost Branch);
- Box No. 391 – Triq il-Kbira, Mosta (near City Bar);
- Box No. 392 – Triq A. Pisani c/w Triq il-Katakombi, Mosta (Taz-Zokkrija);
- Box No. 409 – Triq il-Kbira, Attard;
- Box No. 420 – Near Police Station, Attard;
- Box No. 32 – Triq Rokku Buhagiar, Qrendi;
- Box No. 39 – Triq il-Parroċċa, Mqabba;
- Box No. 40 – Triq Mikelang Sapiano, Mqabba;

Box No. 130 – Misrah Santu Rokku, Ghaxaq;
Box No. 131 – Vjal il-Labour, Ghaxaq;
Box No. 115 – Triq Raymond Caruana, Gudja;
Box No. 141 – Triq Ġlořmu Cassar, Gudja.

MaltaPost affixed a notice on each of the above-mentioned letterboxes denoting the new collection cut-off time and the nearest letterbox where mail was to be collected at 19.00 hrs.

16 August

By agreement with the Malta Communications Authority, no mail delivery or letterbox collection was carried out, and the MaltaPost branches did not open for business, on Saturday, 16 August 2008. Normal postal service was resumed on Monday, 18 August 2008.

16 August

The Sub-Post Office at 51, Triq Ġorġ Borg Olivier, Mellieħa MLH 1024, was closed for business between Saturday, 16 August and Saturday, 23 August 2008, both days included.

18 August

The Sub-Post Office at Rose Bazaar, 133, Triq Santa Marija, Ghaxaq GXQ 1714, was closed for business between Monday, 18 August and Saturday, 30 August 2008, both days included.

2 September

The Sub-Post Office at Aquavel, Triq San Bartilmew, Gharghur GHR 1014, was closed for business between Tuesday, 2 September and Tuesday, 9 September 2008, both days included.

2 September

On 2 September 2008, the National Statistics Office issued News Release 157/2008 highlighting the post and telecommunications statistics for the second quarter (April – June) 2008. According to these statistics, in the quarter under review, total postal traffic amounted to around 11.0 million items of which the absolute bulk represented letters and other printed items (down from 12.6 million items for the previous quarter). The total number of parcels sent through the national post in the period under review was 17,793 (compared to 16,460 in the previous quarter).

6 September

By agreement with the Malta Communications Authority, no mail delivery was carried out, and the MaltaPost branches did not open for business, on Saturday, 6 September 2008. Normal postal service was resumed on Tuesday, 9 September 2008.

8 September

The Sub-Post Office at Alessio's Old Cottage, 12, Triq il-Parroċċa, Mqabba MQB 1511, was closed for business between Monday, 8 September and Monday, 15 September 2008, both days included.

9 September

The Sub-Post Office at St. Bees, 6, Wesghat il-Ġublew, Mgarr MGR 1046, was closed for business between Tuesday, 9 September and Saturday, 13 September 2008, both days included.

9 September

On 9 September 2008 the Malta Communications Authority (MCA) launched a consultation exercise to seek input from stakeholders and the public on amendments to the Postal Services (General) Regulations, which amendments were being proposed to Government by the MCA. The amendments related primarily to the use of a postal identifier, business reply and freepost services, and a revision of the current authorisation fees paid by operators who provide postal services outside the scope of the universal services. This consultation process closed on 30 September 2008.

10 September

MaltaPost plc notified that the letterbox in Triq ir-Russett l-Abjad, Luqa, was totally damaged by fire. The last collection from this letterbox had been made on Tuesday, 9 September 2008 at 9.28 pm, and MaltaPost officials received a report about the incident at around 11.00 am on Wednesday, 10 September 2008. Some mail items may have been totally destroyed. MaltaPost therefore advised those members of the public who may have posted letters between the times indicated above, to verify receipt or otherwise with the relative addressees. MaltaPost also informed that this letterbox was now temporarily out of order, and it advised the general public that instead it could make use of the nearest letterbox which was situated at Triq Hal Qormi, Luqa (Hal Farruġ).

10 September

The Malta Communications Authority (MCA) published its Decision Notice and Response to the Consultation Paper which was launched in April 2008 and which

discussed the obligations incumbent on MaltaPost plc as the Universal Service Provider (USP) and addressed the rights of the consumer with respect to access to services, the guarantee of daily delivery and the publication of information of what is on offer. Access points for services falling within the universal service include: the USP's public letterboxes, retail counters operated by the USP (referred to by MaltaPost plc as branch post offices), Sub-Post Offices operated by third parties and the facilities provided to deposit bulk mail. The consultation document evaluated the existing density of the above-mentioned access points and put forward proposals that aim to establish parameters to be used to ascertain the minimum density of postal access points to ensure that the USP's obligations in this area are being met and the rights of the consumer addressed.

The MCA has established distance-related criteria for access to public letterboxes depending on the density of the population within each particular locality. It has also established a minimum number of retail counters offering basic counter services that should be made available throughout Malta and Gozo. As regards access to bulk mail facilities the MCA was of the opinion that the current provisions are adequate and no further requirements are warranted. A procedure to be followed by MaltaPost for the permanent closure or re-siting of existing access points has also been established. Other related but important aspects that improve accessibility to the universal postal service were also examined in the consultation document. These included the availability of facilities to purchase postage stamps within the vicinity of every letterbox and the frequency and timing of collections from MaltaPost's access points. With respect to the former the MCA has defined the term 'vicinity' as found in the regulations. With respect to the frequency and timing of collections from MaltaPost's access points the MCA is of the opinion that no further provisions are required. The USP has an obligation to guarantee at least one collection from each postal access point and one delivery of mail to each postal address or other delivery point (household and business) on each working day. The consultation document examined whether the current arrangements are satisfactory and whether changes in this area were warranted. On the basis of its findings the MCA decided not to introduce further provisions in this respect. It is important that customers are clearly informed about the universal postal services which are provided, the prices and conditions pertaining to them, and are sufficiently knowledgeable in their use. The consultation document put forward proposals on what information should be provided and what media should be used in relation to the universal postal service, including, amongst others, postcodes, postal service schemes and access points. The MCA decided to define how and on what media information on the universal postal services should be published. It also decided to provide general guidelines on how postal service schemes should be published.

30 September

As from Tuesday, 30 September 2008, the Sub-Post Office – Exotica, Regent Place, Tumas Fenech Street, Birkirkara, ceased to operate as a Sub-Post Office. The official last day of operation of this Sub-Post Office was Monday, 29 September 2008. The date-stamp found to be in use on the last day of operation included two particular features which distinguished it from other date-stamps. As illustrated, it included

the number 127 in the inner ring of the date-stamp, instead of the letter 'A' which was originally assigned to this Sub-Post Office when it opened on 12 November 2007. The Sub-Postmaster informed that the 'A' had gone missing a few months before, and the 127 was inserted instead to act as a distinguishing feature. '127' happened to be the MaltaPost account number assigned to the Sub-Post Office in question. Another particular feature of the date-stamp found in use on the last day of service was that the year was indicated by the number 8 instead of the customary 08. The Sub-Postmaster informed that the '0' was missing because it had been mislaid some time before.

1 October

A new Sub-Post Office was opened with effect from Wednesday, 1 October 2008 to provide all postal services, as well as bill payment services, at 51A, Troy DVD and Stationery, Triq ix-Xatt, Kalkara KKR 1502 (Telephone No. 2180 8057). As from that date, a metal hand date-stamp inscribed with the words 'Kalkara S.P.O' started to be used at this Sub-Post Office.

1 October

A new Sub-Post Office was opened with effect from Wednesday, 1 October 2008 to provide all postal services, as well as bill payment services, at 93, Higher Grades Stationery, Triq Kananea, Attard ATD 2703 (Telephone No. 2141 7831). As from that date, a metal hand date-stamp inscribed with the words 'Attard S.P.O.' started to be used at this Sub-Post Office. An interesting feature of this date-stamp as used on the first day was that it showed the day and month, but did not show the year. The Sub-Postmaster informed that this was due to the fact that she had not yet been provided with the '08' to use in the date-stamp.

2 October

MaltaPost plc informed that it was issuing a reprint of the Euro 0.37 EUROPA 2008 stamp originally issued in May 2008. This stamp, part of a set of two stamps, had been designed by Edward D. Pirotta. The stamp is 48.0mm x 39.5mm in size, with a perforation of 14.0 x 14.0 (comb). The stamps were offset printed by Printex Limited on Maltese Crosses watermarked paper and available also in sheets of ten.

5 October

A special hand postmark – “50 Sena Bażilika San Ġorġ 1958 – 2008” – was used at the St. George’s Basilica Parish Office, Triq il-Karità, Victoria, Gozo, on Sunday, 5 October 2008, between 9.00 am and 12.30 pm. The handstamp, which commemorates the Golden Jubilee of the official announcement of the

elevation of St. George’s Parish Church into a Minor Basilica by decree of Pope Pius XII, was designed by Gozitan philatelist Anthony Grech, adapting Michael Formosa’s 50th anniversary logo. The St. George’s Parish Office also produced a special limited edition card (only 1000 cards were printed) to mark the occasion.

7 November

A Temporary Branch Post Office was set up at the Hotel Phoenicia, Floriana, between Friday, 7 November and Sunday, 9 November 2008, during the opening hours of the MALTEX IX Philatelic Exhibition organised by the Malta Philatelic Society. The Temporary Branch was open between 9.00am and 6.00pm on Friday and Saturday, and between 9.00am and

12.00 noon on Sunday. Services on offer at this Temporary Branch included the sale of stamps and postal stationery and other postal services. All mail posted at this Branch was cancelled with a special cancellation hand postmark which was inscribed “Maltex 2008 / 7 – 9 November / Hotel Phoenicia – Floriana – Malta” and included the logo of the exhibition.

7 November

The Philatelic Bureau of MaltaPost plc issued a limited edition Occasion Card and Postal Card during the Maltex 2008 Philatelic Exhibition held at the Hotel Phoenicia, Floriana, between Friday, 7 November and Sunday, 9 November 2008. The Occasion Card, numbered 20 in the series, and limited to 3,000 copies, commemorates the participation of MaltaPost plc in the said Maltex IX Stamp Exhibition. The card reproduces the poster of the “Annus Paulinus” stamp set issued on 28 June 2008. The Postal Card, number 29 in the series, also limited to 3,000 copies, commemorates MaltaPost plc’s participation in the EUROPA 2008 stamp competition. The card features the old mail room in Valletta, with the two stamps (Euro 0.37 and Euro 1.19) from the EUROPA issue “Letters” imprinted and pre-cancelled with the first day handstamp (the EUROPA 2008 set was issued on 9 May 2008). Both cards were available in mint and cancelled format from all MaltaPost branches, from the Mobile Unit, the Philatelic Bureau, as well as from the temporary Branch Post Office during the Maltex 2008 exhibition opening hours at the Hotel Phoenicia in Floriana.

15 November

The MaltaPost mobile retail branch was stationed at Ghajn Tuffieha during the 34U national tree planting campaign on Saturday, 15 November 2008, between 8.30am and 12.30pm. On this occasion, the mobile unit sold the 34U Commemorative Miniature Sheet, and also offered all postal services, including payment of bills. The 34U Miniature Sheet had originally been issued on Thursday, 18 October 2007 to assist in the 34U campaign.

18 November

On Tuesday, 18 November 2008, on the occasion of the arrival in Malta of the RMS Queen Elizabeth 2 on its way (on its last voyage) to Dubai, MaltaPost plc issued a set of 4 stamps in the maritime series, entitled ‘Cruise Liners’. The RMS Queen Elizabeth 2 is to be converted into a floating hotel, with retail and entertainment outlets, at Palm Jumeirah, Dubai. The stamps, designed in-house by MaltaPost’s Daniel Mangani, have a face value of Euro 0.63, Euro 1.16, Euro 1.40 and Euro 3.00. The stamps are 44.0mm by 31.0mm in size, with a perforation of 13.9 x 14.0 (comb). The stamps were offset printed on Maltese Crosses watermarked paper by Printex Limited, and are available in sheets of ten. The stamps reproduce four world-class liners that regularly visit the Grand Harbour in Valletta.

The Euro 0.63 stamp shows the MSC Musica (the latest flagship of the MSC Cruises fleet), the Euro 1.16 stamp depicts the M.S. Voyager of the Seas (the first of five Voyager class cruise ships from Royal Caribbean International), the Euro 1.40 stamp reproduces the M.S. Westerdam (the third of Holland America Line's Vista Class ships), while the Euro 3.00 stamp shows the RMS Queen Elizabeth 2 (Cunard Line ocean liner). For the occasion, the MaltaPost mobile retail branch was stationed at the Valletta Waterfront, close to the quay where the RMS Queen Elizabeth 2 was berthed. MaltaPost plc issued a special commemorative double-ringed handstamp to cancel the stamps on the first day of issue (on FDC No. 8). The handstamp was inscribed "MALTAPOST - ----- - MALTA" in the outer ring and "MARITIME / CRUISE / LINERS / JUM IL-HRUĠ / 18.11.08" in the inner ring. The Maltapost Philatelic Bureau featured these stamps in the stamp bulletin No. 269. On the same date when these 'Cruise Liners' stamps were issued, a copy of these stamps was presented to the Captain of the RMS Queen Elizabeth 2, Captain Ian McNaught, by the Minister for Infrastructure, Transport and Communications, Dr Austin Gatt.

18 November

A special hand postmark – "Commemorating – QE 2 Last Voyage – Valletta – Malta – 18th November 2008", was used at the Valletta Waterfront on Tuesday, 18 November 2008 between 8.00am and 6.00pm.

20 November

The first Annual General Meeting of MaltaPost plc since the company's listing on the Malta Stock Exchange, was held on Thursday, 20 November 2008. Shareholders had been informed that the Annual General Meeting for 2008 was being held mainly to satisfy statutory requirements. The company Chairman, Joseph Said, dwelt on the core activities of MaltaPost plc, as well as its intended expansion into new areas, such as financial services. After the floatation on the Malta Stock Exchange, Lombard Bank Malta plc acquired a further 3.8% stake in the postal operator, taking its majority shareholding to 63.8%. Messrs. David Stellini and Philip A. Tabone were re-appointed as Directors and, together with Joseph Said (Chairman), Joseph Azzopardi and Aurelio Theuma form the Board of Directors of MaltaPost plc. Another Annual General Meeting is scheduled to be held on the 17 February 2009, when the audited financial statements of the company for the year ended September 2008 will also be presented.

22 November

A special hand postmark – "5 Snin Anniversarju – Għaqda Mużikali Vizitazzjoni – 22 ta' Novembru 2008" – was used at the MaltaPost Branch in Għarb, Gozo

on Saturday, 22 November 2008 between 8.00am and 12.30pm, on the occasion of the 5th anniversary of the Ghaqda Mużikali Viżitazzjoni of Gharb (which is named after the titular feast of the local Parish Church). This Society's first committee was set up on 14 July 2003, and was made up of 15 members. On 22 November 2003, High Mass was celebrated by Mgr. Nikol J. Cauchi, then Bishop of Gozo (and a son of the same village, Gharb), the Society's premises were inaugurated and blessed, and the Society's musical instruments were also blessed.

26 November

A special hand postmark – “QE 2 Retirement Day – 26th November 2008” – was available from the Philatelic Bureau of MaltaPost plc as from Wednesday, 26 November 2008, to mark the occasion of the last operational day of the RMS Queen Elizabeth 2.

27 November

On Thursday, 27 November 2008, MaltaPost plc issued the set of Christmas stamps for 2008. This set, which was designed by Daniel Mangani, features details from three nativity paintings from the National Museum of Fine Arts in Valletta. The stamps, with face values of Euro 0.19, Euro 0.26 and Euro 0.37, are 48.0mm by 39.5mm in size, with a perforation of 14.0 x 14.0 (comb). The stamps were offset printed on Maltese Crosses watermarked paper by Printex Limited, and are available in sheets of ten. The Euro 0.19 stamp reproduces a painting by Francesco Trevisani (1656 – 1746), namely the “Madonna and Child with infant St. John the Baptist”. The second stamp, denominated Euro 0.26, is a Nativity panel by Maestro Alberto (fifteenth century Italian artist), and is a detail from a painting on panel featuring the Nativity of Christ. In this detail, the Virgin and Christ child take centre stage in front of a makeshift shed where St. Joseph rests. One of two unidentified personalities, wearing 15th century contemporary costume, kneels in homage. The painting on the Euro 0.37 stamp is entitled “Virgin and Child with Infant St. John

the Baptist”, and is the work of Carlo Maratta (1625 – 1713). MaltaPost plc issued a special commemorative double-ringed handstamp to cancel the stamps on the first day of issue (on FDC No. 9). The handstamp was inscribed “MALTAPOST - - - - - - - - - - - - - - - - MALTA” in the outer ring and “CHRISTMAS / JUM IL-HRUĠ / 27.11.08” in the inner ring. The Maltapost Philatelic Bureau featured these stamps in the stamp bulletin No. 270.

3 December

MaltaPost plc informed the general public about the temporary closure of the Sub-Post Office at Malton Stationery, Triq Ċensu Xerri, Sliema SLM 3062.

4 December

On 4 December 2008, the National Statistics Office issued News Release 212/2008 highlighting the post and telecommunications statistics for the third quarter (July – September) 2008. According to these statistics, in the quarter under review, total postal traffic amounted to around 10.8 million items of which the absolute bulk represented letters and other printed items (down from circa 11.0 million items for the previous quarter). The total number of parcels sent through the national post in the period under review was 16,131 (compared to 17,793 in the previous quarter).

L-imghax jithallas
meta tagħzel int
LIMITED OFFER up to 31.12.08

LOMBARD
Lombard Bank Malta p.l.c.
... *always* in your interest!

Xtra Fixed Term Deposit

6 Year

increasing from **4.60%** to **5.25%** over 6 years

8 Year

increasing from **4.65%** to **7.00%** over 8 years

10 Year

increasing from **4.70%** to **8.00%** over 10 years

www.lombardmalta.com

* Interest paid at intervals of your choice: monthly, quarterly, half-yearly or yearly
• Capital & Interest Guaranteed • No fees or charges • Minimum Deposit: €5,000

* Terms and conditions for the Lombard Xtra Account apply and are available from all Lombard Bank branches

Lombard Bank Malta p.l.c. is licensed to conduct investment services business by the Malta Financial Services Authority. Regulated by the Malta Financial Services Authority & listed on the Malta Stock Exchange.

The Brandstätter Group - Malta has been producing Playmobil locally for over two decades. The global success of this product has resulted in significant growth and diversification of the Group; which now consists of seven companies. With each specialising in its own field and producing a comprehensive range of diverse products from steel moulds to system software. Of course the same high levels of quality and service that has come to be expected of Playmobil are offered by all of the companies that form the Brandstätter Group - Malta.

For further information contact:

**BRANDSTÄTTER
GROUP - MALTA**

HF 80 Industrial Estate, Hal Far BBG 06

Tel: 2224 0000 Fax: 2165 8258

**BRANDSTÄTTER
GROUP - MALTA**

Proudly representing Malta
AROUND THE WORLD

BESPRINT

Over 30 Years'
Experience in
Postage Stamp
Printing

Maritime - Cruise Liners

The stamps reproduce four world class liners that regularly visit Valletta Grand Harbour. The liners are MSC Musica, MS Voyager of the Seas, MS Westerdam, and obviously the RMS Queen Elizabeth 2.

Christmas

The set features details from three nativity paintings from the National Museum of Fine Arts in Valletta

ALL THESE SETS, AND OTHERS ARE AVAILABLE FROM

MaltaPost p.l.c. - Philatelic Bureau,
305,
Triq Hal-Qormi,
Marsa MTP 1001
Tel: 2596 1747
Email: philately@maltapost.com