

Illustrated Identifier

This section pictures stamps or parts of stamp designs that will help identify postage stamps that do not have English words on them.

Many of the symbols that identify stamps of countries are shown here as well as typical examples of their stamps.

See the Index and Identifier on the previous pages for stamps with inscriptions such as "sen," "posta," "Baja Porto," "Helvetia," "K.S.A.," etc.

Linn's Stamp Identifier is now available. The 144 pages include more 2,000 inscriptions and over 500 large stamp illustrations. Available from Linn's Stamp News, P.O. Box 29, Sidney, OH 45365-0029.

1. HEADS, PICTURES AND NUMERALS

GREAT BRITAIN

Great Britain stamps never show the country name, but, except for postage dues, show a picture of the reigning monarch.

Victoria

Edward VII George V Edward VIII

George VI

Elizabeth II

Some George VI and Elizabeth II stamps are surcharged in annas, new paisa or rupees. These are listed under Oman.

Silhouette (sometimes facing right, generally at the top of stamp)

The silhouette indicates this is a British stamp. It is not a U.S. stamp.

VICTORIA

Queen Victoria

INDIA

Other stamps of India show this portrait of Queen Victoria and the words "Service" and "Annas."

AUSTRIA

YUGOSLAVIA

(Also BOSNIA & HERZEGOVINA if imperf.)

BOSNIA & HERZEGOVINA

Denominations also appear in top corners instead of bottom corners.

HUNGARY

Another stamp has posthorn facing left

BRAZIL

AUSTRALIA

Kangaroo and Emu

GERMANY

Mecklenburg-Vorpommern

SWITZERLAND

PALAU

2. ORIENTAL INSCRIPTIONS

CHINA

Any stamp with this one character is from China (Imperial, Republic or People's Republic). This character appears in a four-character overprint on stamps of Manchukuo. These stamps are local provisionals, which are unlisted. Other overprinted Manchukuo stamps show this character, but have more than four characters in the overprints. These are listed in People's Republic of China.

Some Chinese stamps show the Sun.

Most stamps of Republic of China show this series of characters.

Stamps with the China character and this character are from People's Republic of China.

Calligraphic form of People's Republic of China

- | | | | | | |
|-----|-----|-----|-----|------|------|
| (一) | (二) | (三) | (四) | (五) | (六) |
| 1 | 2 | 3 | 4 | 5 | 6 |
| (七) | (八) | (九) | (十) | (十一) | (十二) |
| 7 | 8 | 9 | 10 | 11 | 12 |

Chinese stamps without China character

REPUBLIC OF CHINA

PEOPLE'S REPUBLIC OF CHINA

Mao Tse-tung

MANCHUKUO

Temple

Emperor Pu-Yi

The first 3 characters are common to many Manchukuo stamps.

The last 3 characters are common to other Manchukuo stamps.

Orchid Crest

Manchukuo stamp without these elements

JAPAN

Chrysanthemum Crest Country Name

Japanese stamps without these elements

The number of characters in the center and the design of dragons on the sides will vary.

RYUKYU ISLANDS

Country Name

**PHILIPPINES
(Japanese Occupation)**

Country Name

**NORTH BORNEO
(Japanese Occupation)**

Indicates Japanese Occupation Country Name

**MALAYA
(Japanese Occupation)**

Indicates Japanese Occupation Country Name

BURMA

Union of Myanmar

**Union of Myanmar
(Japanese Occupation)**

Indicates Japanese Occupation Country Name

Other Burma Japanese Occupation stamps without these elements

Burmese Script

KOREA

These two characters, in any order, are common to stamps from the Republic of Korea (South Korea) or of the People's Democratic Republic of Korea (North Korea).

This series of four characters can be found on the stamps of both Koreas. Most stamps of the Democratic People's Republic of Korea (North Korea) have just this inscription.

Indicates Republic of Korea (South Korea)

South Korean postage stamps issued after 1952 do not show currency expressed in Latin letters. Stamps with "HW," "HWAN," "WON," "WN," "W" or "W" with two lines through it, if not illustrated in listings of stamps before this date, are revenues. North Korean postage stamps do not have currency expressed in Latin letters.

Yin Yang appears on some stamps.

THAILAND

Country Name

King Chulalongkorn

King Prajadhipok and Chao P'ya Chakri

3. CENTRAL AND EASTERN ASIAN INSCRIPTIONS

INDIA - FEUDATORY STATES

Alwar

Bhor

Bundi

Similar stamps come with different designs in corners and differently drawn daggers (at center of circle).

Dhar

Faridkot

Hyderabad

Similar stamps exist with straight line frame around stamp, and also with different central design which is inscribed "Postage" or "Post & Receipt."

Indore

Jhalawar

A similar stamp has the central figure in an oval.

Nandgaon

Nowanuggur

Poonch

Similar stamps exist in various sizes

Rajpeepa

Soruth

BANGLADESH

বাংলাদেশ

Country Name

NEPAL

Similar stamps are smaller, have squares in upper corners and have five or nine characters in central bottom panel.

TANNU TUVA

ISRAEL

GEORGIA

This inscription is found on other pictorial stamps.

Country Name

ARMENIA

The four characters are found somewhere on pictorial stamps. On some stamps only the middle two are found.

4. AFRICAN INSCRIPTIONS

ETHIOPIA

5. ARABIC INSCRIPTIONS

AFGHANISTAN

Many early Afghanistan stamps show Tiger's head, many of these have ornaments protruding from outer ring, others show inscriptions in black.

Arabic Script

Mosque Gate & Crossed Cannons
The four characters are found somewhere on pictorial stamps. On some stamps only the middle two are found.

BAHRAIN

EGYPT

جمهورية مصر العربية
EGYPT
1975

بريد
Postage

INDIA - FEUDATORY STATES

Jammu & Kashmir

Text and thickness of ovals vary. Some stamps have flower devices in corners.

India-Hyderabad

IRAN

Country Name

Royal Crown

Lion with Sword

Symbol

IRAQ

JORDAN

LEBANON

Similar types have denominations at top and slightly different design.

LIBYA

Country Name in various styles

Other Libya stamps show Eagle and Shield (head facing either direction) or Red, White and Black Shield (with or without eagle in center).

Without Country Name

SAUDI ARABIA

Tughra (Central design)

Palm Tree and Swords

SYRIA

THRACE

YEMEN

PAKISTAN

PAKISTAN - BAHAWALPUR

Country Name in top panel, star and crescent

TURKEY

Star & Crescent is a device found on many Turkish stamps, but is also found on stamps from other Arabic areas (see Pakistan-Bahawalpur)

Tughra (similar tughras can be found on stamps of Turkey in Asia, Afghanistan and Saudi Arabia)

Mohammed V

Mustafa Kemal

Plane, Star and Crescent

TURKEY IN ASIA

Other Turkey in Asia pictorials show star & crescent.
Other stamps show tughra shown under Turkey.

6. GREEK INSCRIPTIONS

GREECE

Country Name in various styles
(Some Crete stamps overprinted with the Greece country name are listed in Crete.)

Drachma Drachmas Lepton

Abbreviated Country Name **ΕΛΛ**

Other forms of Country Name

No country name

CRETE

Country Name

These words are on other stamps

Grosion

Crete stamps with a surcharge that have the year "1922" are listed under Greece.

EPIRUS

IONIAN IS.

Country Name

7. CYRILLIC INSCRIPTIONS

RUSSIA

Postage Stamp

Imperial Eagle

Postage in various styles

Abbreviation for Kopeck

Abbreviation for Ruble

Russian

Abbreviation for Russian Soviet Federated Socialist Republic
RSFSR stamps were overprinted (see below)

Abbreviation for Union of Soviet Socialist Republics

This item is footnoted in Latvia

RUSSIA - Army of the North

"OKSA"

RUSSIA - Wenden

RUSSIAN OFFICES IN THE TURKISH EMPIRE

These letters appear on other stamps of the Russian offices.

The unoverprinted version of this stamp and a similar stamp were overprinted by various countries (see below).

ARMENIA

BELARUS

FAR EASTERN REPUBLIC

Country Name

SOUTH RUSSIA

Country Name

FINLAND

Circles and Dots on stamps similar to Imperial Russia issues

BATUM

Forms of Country Name

TRANSCAUCASIAN FEDERATED REPUBLICS

Abbreviation for Country Name

KAZAKHSTAN

Country Name

KYRGYZSTAN

КЫРГЫЗСТАН

Country Name

ROMANIA

TADJIKISTAN

Country Name & Abbreviation

UKRAINE

Пошта України

України

України

Country Name in various forms

УС РР

The trident appears on many stamps, usually as an overprint.

Abbreviation for Ukrainian Soviet Socialist Republic

WESTERN UKRAINE

Abbreviation for Country Name

AZERBAIJAN

AZƏRBAYCAN

Country Name

Abbreviation for Azerbaijan Soviet Socialist Republic

MONTENEGRO

МОНТЕНЕГРО

ЦРНА ГОРА

Country Name in various forms

ЦРНА ГОРА

Abbreviation for country name

No country name (A similar Montenegro stamp without country name has same vignette.)

SERBIA

СРПСКА

СРБИЈА

Country Name in various forms

СРП

С.С.

Abbreviation for country name

No country name

SERBIA & MONTENEGRO

YUGOSLAVIA

ЈУГОСЛАВИЈА

Showing country name

No Country Name

MACEDONIA

МАКЕДОНИЈА

МАКЕДОНИЈА

Country Name

МАКЕДОНСКИ

Different form of Country Name

BOSNIA & HERZEGOVINA (Serb Administration)

РЕПУБЛИКА СРПСКА

Country Name

РЕПУБЛИКА СРПСКА

Different form of Country Name

No Country Name

BULGARIA

Country Name Postage

Stotinka

Stotinki (plural) Abbreviation for Stotinki

Country Name in various forms and styles

No country name

Abbreviation for Lev, leva

MONGOLIA

ШУУДАН ТӨГРӨГ Country name in one word Tugrik in Cyrillic

МОНГОЛ ШУУДААН МОНГО Country name in two words Mung in Cyrillic

Mung in Mongolian

Tugrik in Mongolian

Arms

No Country Name

