

PREFACE

Nobody knows for sure who first conceived the idea of a stamp tax. Some authorities claim it was Holland in 1624 while some Spaniards claim this dubious honor for themselves. Spain decreed them for the home country by a December 15, 1636 ordinance of Philip IV. The Royal Decree of December 28, 1638 imposed these stamp taxes on all Spanish Colonies effective January 1, 1640.

While I can accurately say this is the first listing of Philippine Documentary Stamped papers; other researchers preceded me with information concerning the subject. Arnold H. Warren researched and translated the Royal orders that described the requirements for these issues. He compiled this information and supplemented it with actual examples owned by collectors in Manila of his day. He transcribed his work on December 28, 1941and Linda Stanfield typed them up during the 80s. Linda was one of the founders of the International Society of Philippine Philatelists. This work has never been published but copies have been handled down to researchers on both sides of the Pacific Ocean. Since I received my copy, I have been collecting them for over 20 years finding a few key items in auctions held in Manila.

The second impetus to this listing was the addition of John Hunt to this collecting specialty. John is American retired from the US Navy living in the Philippines. Because of our mutual interest, we exchanged information and I became his agent when he exhibited five frames for NAPEX 2004. His exhibit covered 100 years and between our collections our knowledge increased. Retail activity increased during the second half of 2004 with some eBay lots and a large source of documents from the Philippines reaching the dealer market. The latter came from an old church undergoing renovation in Aliaga, Nueva Ecija (a landlocked province of the Philippines located in the Central Luzon region). A collector/dealer rescued them from destruction and purchased four books from the Priest. The final peg was when Eric Jackson sold me a box of hundreds of Papeles Sellados from the estate of Robert H. Shellhamer. This box was a research treasure trove and initiated this catalog.

This catalog contains the combined knowledge of many cross-tracked with numerous used documents. Warren never claimed his work was complete or perfectly accurate and neither can I. I also do not speak Spanish, an obvious disadvantage, but one that becomes an advantage to you. I made every effort to explain these stamps to English-speaking collectors with no knowledge of Spanish. If you possess these items, please add to our knowledge.

Douglas K. Lehmann

A Catalog of Philippine Papels Sellados— 1700-1899*

Section I. Introduction

This catalog is a listing of Papel Sellado stamps (Documentary Stamped Paper) of the Spanish Philippines. My purpose is to identify, list, number, and price these tax stamps. The listing is divided into eight sections, each section representing a different rate period. There are 4 to 12 rates per period and each rate is matched against a class. Most class es are numbered with the lower number having the hi ghest value. Officials and others hand wrote these documents for public and later commercial use. Regulations specified the uses for each class and the completed document (1) recorded this event or action, an d(2) provided tax income.

Laws required these stamped papers be printed for a two-year or bie nnial period. Madrid did the printing and shipped them to Manila. However, shipm either did not always arrive on tim e or stocks last the required two years. So, Manila pri nted provisional issues of several kinds. Manila printed full documents, sometimes for different biennial periods or even single years. Unneeded Madrid issues were also overprinted or surcharged by Manila for new biennials or classes. A new class would change the document value but this new value was not marked with the validating handstamp. New biennial va lidations need not be the succeeding biennial period. Many of these revalidated documents exist and there can be more than one validation. The listings do not indicate new biennial validation(s) but other Madrid directed surcharges are explained and listed.

Provisional issues are usually on unwatermarked paper while Madrid issues contain a watermark. Watermarks do not aid i dentification and are not included

These listings are taken from Arnold Warren's research that concluded in 1941, the author and John Hunt's current collection, and som examples belonging to Don Peterson. Don also assisted me in arriving at catalog prices. Prices are as of 2004 and represent low dem and and an unknown supply that is probably low. For example, in September 2004, eBay listed eight documents between 1824 and 1893 for between \$10 and \$40. An 18 24-25 and an 189 2-93 document each sold for around \$20, six went unsold. I

believe low de mand is based on few articles, few collectors, few exhibitors, absent to m inimal de aler stocks, and no catalog. Perhaps this catalog will increase this demand and we may be on the cusp of a new popularity. If so, t he market will establish new prices based on a multiplier of those listed here.

For 65 years, only about 250 (42%) of som e 600 potential listings for this catalog's 200 y ears have come to light. This is an indication of the supply and I also believe not more than 25-50 more types exist. In this catalog, the 350 potential examples that are not reported are either skipped in catalog num ber or listed but not priced with the value represented by a dash. In January 1951, Warren reported to Shell hamer this disturbing fact:

"...last August...when I arrived at Gig Harbor [Washington] I found that my home had been destroyed by fire...several hundred [300-400?] original documents, covering a period of more than 100 years, some of them written on Philippine Papel Sellado (Documentary stamped paper) and many of them bearing adhesive revenue stamps are almost a total loss."

This loss could have included som e classic examples between 1730 and 1770. Plus, we do not know what the ravages of WWII did to the then surviving examples in Manila. However, true supply will not be known until demand rises and draws out what does exist. The percentage of examples that have survived and that comprise the top two values (for all eight-rate periods) remains scarce to non-existent. On the other hand class 10 and 12 of the last three biennials between 1894 and 1899, are fairly numerous. Collectors finding new examples please r eport them to the author at dougklehmann@verizon.net.

The prices listing are for used *full pages* in g ood condition. Officials printed a Papel Sellado on a double sheet folded vertically (left) making 4-pages, each page about $8 \, \frac{1}{2}$ by 12 inches. So what is a *full page*? Each double sheet had either one or two stamps. One-stamp sheets had the stamp on page 1. For two-stamp sheets, the stamp location varies a s shown in **Table I**.

Stamp Sheet Placement			
Biennials	Classes	Stamp on Page(s)	
1700-1833(?)	1 & 2	1	
	3, 4, O, & P	1 & 4	
1834(?)-1887	1 & 2	1	
	3, 4, O, & P	1 & 3	
1888-1899	1 to 11	1	
	12	1 & 3	
Key: O = Official class; P = Poor class			
Table I			

^{*}Copyright© 2004 by Douglas K. Lehmann and the American Revenue Association. Published by the ARA, 304 First Ave NW, Box 56, Rockford, IA 50468. All rights reserved.

Sheets become separated, either by officials or by collectors. An ideal full page consists of a 2page sheet that has (1) sta mp, (2) date, (3) purpose, and (4) city and/or province. If it takes 4-pages to display all this information, then this is a *full page*. A document that shows only (1) stamp and (4) cit v can claim full catalog price especially if prior to 1830. Strong evidences exists that Philippine designs were the same as Cuba and Puerto through 1881-82. However, Manila prov isional issues are unique to t he Philippines, as are certain added Manila flourishes, surcharges, overprints, Tagalog language, and signatures (references identifying signatures are for all practical purposes non-existent). Just Philippine use or identification can also claim full c atalog price but judgment must be used and com bined with docum ent condition as well as the appeal of the rema ining ele ments. Document value should be adjusted upwards or downwards based on these characteristics:

Add to listed value for-

- Pristine condition (white paper, smooth edges, very clear ink and writing)
 - Spectacular use or signature
 - Added surcharges and overprints

Subtract to listed value for-

- Worm holes
- Torn and missing edges
- Water damage
- Faded ink
- Mint examples (less so or not at all for very late issues and low numbered classes)
 - Cut squares and top pieces

Section II-1700 to 1771

1700–1771 Rate Table		
Class	Price	
1	24 Reales	
2	6 Reales	
3	1 Real	
4	1 Cuartillo	
	(spelled with a Q)	
Table II		

Table II shows four num bered classes. These rates extended back to the first biennial period of 1 640-41. However, the first reported exam ple is from the 1733-34 biennial period. Therefore, the listing t hat follows starts with the reign of Ph ilip V in 1700 and ends with the 177 0-71 biennial period. Three kings reigned during this rate period. I do not have access to the design used with Phili p V but **Figure 1** shows the 1756-57 biennial period of Ferdinand VI. The reign of King Charles III began with the 1760-61 biennial period and is shown in the next section.

Through about 1829, the biennial was spelled out in Spanish. Sello means class plus this small key will help you translate the rest of the stamp descriptions.

anos = year	mil = 1,00	00 (plus, start a	adding)
setecientos = 7	00 ochocient	$\cos = 800$ tre	einta = 30
cuarenta = 40			
ochenta = 80°	noventa = 90	primero = 1 st s	segundo = 2^{nd}
un/uno = 1	dos = 2	tres = 3	cuattro = 4
cinco = 5	seis = 6	siete = 7	ocho = 8
nueve = 9	diez = 10	once $= 11$	doce = 12
trece = 13	catorce = 14	quince = 15	veiete = 20
dieci (plus seis, or siete, etc) = 16, 17, 18, and 19			
Note: The letter V can stand for either U or V, also			
Q can be C.			

When a monarch changed in Spain, Manila was directed to surcharge all unused exam ples with a handstamp that validated the new reign. Since the author has not seen any of these examples, no listing is made of these surcharges. All three monarch designs are similar and poorly printed in black ink with the appearance of having been stamped with a wood block. Each has a circle with the Roy al Coat of Arms surrounded with the monarch's name and titles.

You would think that each biennial period began with an even y ear. However, so mewhere in the early history of these stamps, Madrid changed to an odd-year start. Note also that between 1747-48 and 1756-57 it reverted back to an even year start. It has been that way ever since except for certain provisional issues. **Table III** is the listing for this rate period. We show only eight examples as reported by Warren. Note that numbers are omitted to allow for new discoveries.

↓ Figure 1. (L-79) 1756-57, Clsss 4, 1 Cuarttillo (Madrid Ferdinand VI printing)

	1700-1771 Papel Sellado Issues		
Philip	Philip V – 1700-1746		
(single	e years followed by biennials)		
L-6	1705, class 4, 1 Cuartillo, Black	\$750	
L-13	1709, class 2, 6 Reals, Black	\$750	
L-15	1710, class 3, 1 Real, Black	\$750	
L-16	1710, class 4, 1 Cuartillo, Black	\$750	
L-17	1711, class 1, 24 Reals, Black	\$1,000	
L-19	1712, class 1, 24 Reals, Black	\$1,000	
L-25	1720, class 3, 1 Real, Black	\$750	
	(Biennial start unknown)		
L-40	1725-26, class 1, 24 Reals, Black	_	
L-41	1725-26, class 2, 6 Reals, Black	_	
L-42	1725-26, class 3, 1 Real, Black	\$750	
L-43	1725-26, class 4, 1 Cuartillo, Black	_	
L-46	1733-34, class 3, I Real, Black	\$500	
L-51	1737-38, class 4, 1 Cuartillo, Black	\$450	
Ferdi	Ferdinand VI – 1747-1759 (biennial periods)		
L-65	1747-48, class 4, 1c black	\$450	
L-78	1756-57, class 3, 1R, black	\$500	
L-79	1756-57, class 4, 1c, black	\$450	
L-80			
Charles III – 1760-1771 (biennial periods)			
L-83	1760-61, class 4, 1c, black	\$400	
L-92	1766-67, class 4, 1c, black	\$400	
L-94	1768-69, class 4, 1c, black	\$400	
Red entries = new additions located in PI archives			
TABLE III			

1700-1771 Papel Sellado Issues			
Philip V	7 – 1700-1746 (24 biennial periods)		
L-46	1733-34, class 3, 1 Real, black	\$500	
L-51	1737-38, class 4, 1 cuartillo, black	\$450	
Ferdina	nd VI – 1747-1759 (6-7 biennial periods)		
L-65	1747-48, class 4, 1c, black	\$450	
L-78	1756-57, class 3, R , black	\$500	
L-79	1756-57, class 4, 1c, black	\$450	
Charles	Charles III – 1760-1771 (6 biennial periods)		
L-83	1760-61, class 4, 1c, black	\$400	
L-92	1766-67, class 4, 1c, black	\$400	
L-94	1768-69, class 4, 1c, black	\$400	
Table III			

Section III–1772 to 1797

1772-1797 Rate Table		
Class	Price	
1	24 Reales	
2	6 Reales	
3	1 Real	
4	1 Cuartillo	
4 Official	1 Cuartillo	
Table IV		

Table IV has the sa me classes and rates as the previous grouping except for an added Official Class 4. The latter is the same as class 4 except for an added printed line of "Para Despacho de Oficio". In Table **V**, all 13 biennial periods are listed but we have not seen surviving exam ples of 1776-1777. There was a monarchy change between Charles the III and Charles the IV. The latter first noted on and placed on all 1790-91 unused stocks. Note also that no Class 1 and 2 examples have been reporte d either for this rate or for the previous rates, so these are not priced in these sections. These y ears saw a l arge profusion of provisional issues as Madrid could not keep the demand in Manila. The Madrid printings use large hollow lettering (som etimes filled) while the Manila printings are solid and smaller. The Manila coat of arms is also less distinct and has a wreath between coat of arms and outer circular inscription. All use black ink. Documents from this period are known with and without wormholes.

	1772-1797 Papel Sellado Issues		
	Madrid issues for all 5 classes, see Figure 2 . It is not sure		
if both	if both class 4 series were in use for all 13 biennials.		
L-101	1772-73, class 1, 24 Reals, black		
L-102	1772-73, class 2, 6 Reals, black		
L-103	1772-73, class 3, 1 Real, black		
L-104	1772-73, class 4, 1 Cuartillo, black		
L-105	1772-73, class 4O, 1 Cuartillo, black	_	
L-106	1774-75, class 1, 24 Reals, black	_	

	1772-1797 Papel Sellado Issues (Con't)	
L-107	1774-75, class 2, 6 Reals, black	_
L-108	1774-75, class 3, 1 Real, black	_
L-109	1774-75, class 4, 1 Cuartillo, black	_
L-110	1774-75, class 4O, 1 Cuartillo, black	_
L-111	1776-77, class 1, 24 Reals, black	_
L-112	1776-77, class 2, 6 Reals, black	_
L-113	1776-77, class 3, 1 Real, black	_
L-114	1776-77, class 4, 1 Cuartillo, black	
L-115	1776-77, class 4O, 1 Cuartillo, black	
L-116	1778-79, class 1, 24 Reals, black	_
L-117	1778-79, class 2, 6 Reals, black	_
L-118	1778-79, class 3, 1 Real, black	\$250
L-119	1778-79, class 4, 1 Cuartillo, black	_
L-120	1778-79, class 4O, 1 Cuartillo, black	—
L-121	1780-81, class 1, 24 Reals, black	_
L-122	1780-81, class 2, 6 Reals, black	
L-123	1780-81, class 3, 1 Real, black	_
L-124	1780-81, class 4, 1 Cuartillo, black	
L-125	1780-81, class 4O, 1 Cuartillo, black	\$250
L-126	1782-83, class 1, 24 Reals, black	_
L-127	1782-83, class 2, 6 Reals, black	_
L-128	1782-83, class 3, 1 Real, black	_
L-129	1782-83, class 4, 1 Cuartillo, black	_
L-130	1782-83, class 4O, 1 Cuartillo, black	_
L-131	1784-85, class 1, 24 Reals, black	_
L-132	1784-85, class 2, 6 Reals, black	_
L-133	1784-85, class 3, 1 Real, black	_
L-134	1784-85, class 4, 1 Cuartillo, black	_
L-135	1784-85, class 4O, 1 Cuartillo, black	_
L-136	1786-87, class 1, 24 Reals, black	_
L-137	1786-87, class 2, 6 Reals, black	_
L-138	1786-87, class 3, 1 Real, black	\$250
L-139	1786-87, class 4, 1 Cuartillo, black	\$250
L-140	1786-87, class 4O, 1 Cuartillo, black	
L-141	1788-89, class 1, 24 Reals, black	_
L-142	1788-89, class 2, 6 Reals, black	_
L-143	1788-89, class 3, 1 Real, black	\$250
L-144	1788-89, class 4, 1 Cuartillo, black	\$250
L-145	1788-89, class 4O, 1 Cuartillo, black	\$250
L-146	1790-91, class 1, 24 Reals, black	_
L-147	1790-91, class 2, 6 Reals, black	
L-148	1790-91, class 3, 1 Real, black	\$300
L-149	1790-91, class 4, 1 Cuartillo, black	
L-150	1790-91, class 4O, 1 Cuartillo, black	\$200
L-151	1792-93, class 1, 24 Reals, black	_
L-152	1792-93, class 2, 6 Reals, black	
L-153	1792-93, class 3, 1 Real, black	\$300
L-154	1792-93, class 4, 1 Cuartillo, black	
L-155	1792-93, class 4O, 1 Cuartillo, black	
L-156	1794-95, class 1, 24 Reals, black	
L-157	1794-95, class 2, 6 Reals, black	_
L-158	1794-95, class 3, 1 Real, black	<u> </u>
L-159	1794-95, class 4, 1 Cuartillo, black	\$200
L-160	1794-95, class 4O, 1 Cuartillo, black	_
L-161	1796-97, class 1, 24 Reals, black	
L-162	1796-97, class 2, 6 Reals, black	_
L-163	1796-97, class 3, 1 Real, black	\$200
L-164	1796-97, class 4, 1 Cuartillo, black	\$200
L-165	1796-97, class 4O, 1 Cuartillo, black	

	1772-1797 Papel Sellado Issues (Con't)		
Manila	Manila Provisional issues of two types. The first type is		
	le years from 1773 to 1788 (and perhaps la		
the Off	icial 4 th class, Figure 3 . The second type is	only	
known	for biennial 1796-97, class 3, Figure 4 .		
L-166	1773, class 4O, 1 Cuartillo, black	\$250	
L-167	1774, class 4O, 1 Cuartillo, black	\$250	
L-168	1775, class 4O, 1 Cuartillo, black	_	
L-169	1776, class 4O, 1 Cuartillo, black	l	
L-170	1777, class 4O, 1 Cuartillo, black		
L-171	1778, class 4O, 1 Cuartillo, black	\$250	
L-172	1779, class 4O, 1 Cuartillo, black	_	
L-173	1780, class 4O, 1 Cuartillo, black		
L-174	1781, class 4O, 1 Cuartillo, black	_	
L-175	1782, class 4O, 1 Cuartillo, black	\$250	

1772-1797 Papel Sellado Issues (Con't)		
L-176	1783, class 4O, 1 Cuartillo, black	\$250
L-177	1784, class 4O, 1 Cuartillo, black	\$250
L-178	1785, class 4O, 1 Cuartillo, black	
L-179	1786, class 4O, 1 Cuartillo, black	\$250
L-180	1787, class 4O, 1 Cuartillo, black	l
L-181	1788, class 4O, 1 Cuartillo, black	\$250
L-189	1796-97, class 3, 1 Real, black	\$250
Manila surcharge added for reign of Charles IV, Figure 5 .		
L-191	1790-91, class 1, 24 Reals, black (on L-146)	l
L-192	1790-91, class 2, 6 Reals, black (on L-147)	l
L-193	1790-91, class 3, 1 Real, black (on L-148)	\$350
L-194	1790-91, class 4, 1c, black (on L-149)	
L-195	1790-91, class 4O, 1 c, black (on L-150)	
Table V		

↑ Figure 2. (L-125) 1780-81, Class 4 Official, 1 Cuartillo

← Figure 3. (L-175) 1782, Class 4, (Manila Provision, 1 Cuartillo)

↓ Figure 4. (L-189) 1796-97, Class 3, 1 Real (Manila Provisional)

Figure 5. (L-193) Madrid 1790-91, Class 3, 1 Real with dual Manila surcharge for Charles IV Reign and for the 1794-95 biennial (includes coat of arms seal), rather late biennial validation.

Section IV-1798 to 1829

1798-1829 Rate Table		
Class	Price	
1	48 Reales	
2	12 Reales	
3	2 Reales	
4	1 Cuartillo	
4 Official	1 Cuartillo	
Poor (Pobres)	1 Cuartillo	
Table VI		

Table VI shows the rates for the next 16 b iennial periods. The rates doubled for classes 1, 2, and 3. The Official Class 4 marked "Despacho de Oficio" and the new Poor Class, both from Madrid, are unknown (numbers L-265 to L-280 are reserved if any are found). However, Manila produced official class 4 provisionals using three designs. Examples are shown of each design and in **Table VII**:

Provisional Types			
Туре	"Sello Quarto"	Has Value	Official Marking
Турс	Printed	Printed	Official Marking
I	Yes	No	Para Despacho de Oficio
II	No	No	DE OFICIO
III	Yes	Yes	None
Table VII			

Madrid changed designs during this rate period with the 1826-1827 biennial, see next section for design descriptions and **Table VIII** for listings. All printings use black ink and show improvement in printing quality starting in 1813.

At the end of this rate period (our examples start in 1834-35), three flourishes (rubrica) identify provisional-applied biennial validation stamps with each flourish representing a Manila official. The next section has examples. These flourishes also identify a document originating from the Philippines.

There are two major varieties. The 1810-1811 biennial can have a surcharge for Ferdinand VII's reign. In 1820, Spain adopted a Constitution limiting some of the king's powers. The 1 820-1821 biennial papers can have a handstamp attesting to the Constitution of March 9, 1820. The circular stamp starting 1822-1823 contains ab breviations for both the king's name and the word "constitution".

1798-1829 Papel Sellado Issues			
Madrid	Madrid issues for classes 1 to 4, see Figure 6 & 7 .		
L-201	1798-99, class 1, 48 Reals, black	_	
L-202	1798-99, class 2, 12 Reals, black	_	
L-203	1798-99, class 3, 2 Reals, black	\$150	
L-204	1798-99, class 4, 1 Cuartillo, black	\$150	
L-205	1800-01, class 1, 48 Reals, black	_	
L-206	1800-01, class 2, 12 Reals, black		
L-207	1800-01, class 3, 2 Reals, black	\$150	
L-208	1800-01, class 4, 1 Cuartillo, black	_	
L-209	1802-03, class 1, 48 Reals, black		
L-210	1802-03, class 2, 12 Reals, black	_	
L-211	1802-03, class 3, 2 Reals, black	\$150	
L-212	1802-03, class 4, 1 Cuartillo, black	\$150	
L-213	1804-05, class 1, 48 Reals, black		
L-214	1804-05, class 2, 12 Reals, black	_	
L-215	1804-05, class 3, 2 Reals, black	\$155	
L-216	1804-05, class 4, 1 Cuartillo, black	\$150	

arc = PI archives

	1798-1829 Papel Sellado Issues (Con't)	
L-217	1806-07, class 1, 48 Reals, black	
L-218	1806-07, class 2, 12 Reals, black	_
L-219	1806-07, class 3, 2 Reals, black	_
L-220	1806-07, class 4, 1 Cuartillo, black	_
L-221	1808-09, class 1, 48 Reals, black	
L-222	1808-09, class 2, 12 Reals, black	_
L-223	1808-09, class 3, 2 Reals, black	
L-224	1808-09, class 4, 1 Cuartillo, black	\$150
L-225	1810-11, class 1, 48 Reals, black	Ψ130
L-226	1810-11, class 2, 12 Reals, black	arc
L-227	1810-11, class 3, 2 Reals, black	\$150
L-228	1810-11, class 4, 1 Cuartillo, black	\$150
L-229	1812-13, class 1, 48 Reals, black	_
L-230	1812-13, class 2, 12 Reals, black	
L-231	1812-13, class 3, 2 Reals, black	
L-232	1812-13, class 4, 1 Cuartillo, black	_
L-233	1814-15, class 1, 48 Reals, black	—
L-234	1814-15, class 2, 12 Reals, black	_
L-235	1814-15, class 3, 2 Reals, black	_
L-236	1814-15, class 4, 1 Cuartillo, black	
L-237	1816-17, class 1, 48 Reals, black	_
L-238	1816-17, class 2, 12 Reals, black	_
L-239	1816-17, class 3, 2 Reals, black	_
L-240	1816-17, class 4, 1 Cuartillo, black	_
L-241	1818-19, class 1, 48 Reals, black	
L-242	1818-19, class 2, 12 Reals, black	
L-243	1818-19, class 3, 2 Reals, black	_
L-244	1818-19, class 4, 1 Cuartillo, black	_
L-245	1820-21, class 1, 48 Reals, black	_
L-246	1820-21, class 2, 12 Reals, black	
L-247	1820-21, class 3, 2 Reals, black	
L-248	1820-21, class 4, 1 Cuartillo, black	_
L-249	1822-23, class 1, 48 Reals, black	
L-250	1822-23, class 1, 46 Reals, black	
L-251	1822-23, class 2, 12 Reals, black	_
L-251	1822-23, class 3, 2 Kears, black	\$150
		\$130
L-253	1824-25, class 1, 48 Reals, black	
L-254	1824-25, class 2, 12 Reals, black	<u>—</u>
L-255	1824-25, class 3, 2 Reals, black	\$150
L-256	1824-25, class 4, 1 Cuartillo, black	
L-257	1826-27, class 1, 48 Reals, black	_
L-258	1826-27, class 2, 12 Reals, black	
L-259	1826-27, class 3, 2 Reals, black	\$150
L-260	1826-27, class 4, 1 Cuartillo, black	\$150
L-261	1828-29, class 1, 48 Reals, black	
L-262	1828-29, class 2, 12 Reals, black	arc
L-263	1828-29, class 3, 2 Reals, black	
L-264	1828-29, class 4, 1 Cuartillo, black	
Manila	Provisional Type I, no value with "Para De	spacho
	o", see Figure 8. Odd and even starting bid	
L-281	1801-02, class 4, (1 Cuartillo), black	\$100
L-282	1802-03, class 4, (1 Cuartillo), black	\$100
L-283	1803-04, class 4, (1 Cuartillo), black	\$100
L-284	1804-05, class 4, (1 Cuartillo), black	_
L-285	1805-06, class 4, (1 Cuartillo), black	_
L-286	1807-08, class 4, (1 Cuartillo), black	\$100
L-287	1809-10, class 4, (1 Cuartillo), black	\$100
L-288	1811-12, class 4, (1 Cuartillo), black	\$100
L-289	1812-13, class 4, (1 Cuartillo), black	\$100
L-290	1814-15, class 4, (1 Cuartillo), black	\$100
L-291	1816-17, class 4, (1 Cuartillo), black	<u></u>
L-292	1818-19, class 4, (1 Cuartillo), black	\$100
L-293	1820-21, class 4, (1 Cuartillo), black	_

Manila Provisional Type II, marked only DE OFICIO,		
odd and	l even year biennials, see Figure 9 .	
L-294	1816-17, (class 4, 1 Cuartillo), black	\$100
L-295	1817-18, (class 4, 1 Cuartillo), black	\$100
L-296	1818-19, (class 4, 1 Cuartillo), black	
L-297	1820-21, (class 4, 1 Cuartillo), black	\$100
L-298	1822-23, (class 4, 1 Cuartillo), black	\$100
L-299	1824-25, (class 4, 1 Cuartillo), black	\$100
L-300	1826-27, (class 4, 1 Cuartillo), black	\$100
L-301	1828-29, (class 4, 1 Cuartillo), black	\$100
Manila	Provisional Type III, with "Un Quartillo" a	and
"Sello	Qvarto", even year biennials, see Figure 10	
L-305	1810-11, class 4 (official), 1 cuartillo, black	\$100
L-306	1812-13, class 4 (official), 1 cuartillo, black	arc
L-307	1814-15, class 4 (official), 1 cuartillo, black	_
L-308	1816-17, class 4 (official), 1 cuartillo, black	_
L-309	1818-19, class 4 (official), 1 cuartillo, black	\$100
L-310	1820-21, class 4 (official), 1 cuartillo, black	\$100
L-311	1822-23, class 4 (official), 1 cuartillo, black	_
L-312	1824-25, class 4 (official), 1 cuartillo, black	\$100
Validat	ion stam ps for King Ferd inand V II's r ei	gn, se e
Figure	11.	
L-320	1804-05, class 4, 1 Cuartillo, black (on L-216)	\$125
L-330	1810-11, class 1, 48 Reals, black	
L-331	1810-11, class 2, 12 Reals, black	
L-332	1810-11, class 3, 2 Reals, black	
L-333	1810-11, class 4, 1 cuartillo, black (on L-305)	\$150
L-334	1810-11, class 4O, 1 cuartillo, black	_
	on stamps for March 9, 1820 Constitution, s	see
Figure 1		
L-340	1818-19, class 4 (O), 1c, black (on L-309)	\$150
L-341	1818-19, class 1, 48 Reals, black	_
L-342	1818-19, class 2, 12 Reals, black	
L-343	1818-19, class 3, 2 Reals, black	
L-344	1818-19, class 4, 1 Cuartillo, black	
L-345	1820-21, class 4 (O), 1c, black (on L-310)	\$150
L-346	1820-21, class 1, 48 Reals, black	_
L-347	1820-21, class 2, 12 Reals, black	_
L-348	1820-21, class 3, 2 Reals, black	_
L-349	1820-21, class 4, 1 Cuartillo, black	_

Stamp Kings and Queen

Table VIII

These monarch's names surround the Royal Coat of Arms in the stamp design from 1700 to 1845. Queen Isabel II's name di d n ot a ppear st arting with the 1846-1847 biennial.

Philip V	1700-1746
Ferdinand VI	1746-1759
Charles III	1759-1788
Charles IV	1788-1808
Ferdinand VII	1808-1833
Isabel II	1833-1868

March 9, 1820 Constitution

First marked by surcharge (various types) and then incorporated i nto t he circular inscription surrounding the co at of arm s. The words Ferdinand and Constitution sometimes abbreviated as well as "Constitutional Monarchæ" used

↑Figure 6. (L-211) 1802-03 with Manila surcharge changing class from 3 to 4 and biennial to 1805-06

> ←Figure 7. (L-260) 1826-27, Class 4, 1 Cuartillo

↓Figure 8. (L-286) Manila Type I, 1807-08, Class 4, 1 Cuartillo

Figure 9. (L-298) Manila Type II, 1822-23, Class 4, 1 Cuartillo (Note King and attestation abbreviations within circle)

Figure 10. (L-345 on L-310) Manila Type III, 1820-21, Class 4, 1 Cuartillo (March 9, 1820 Constitution attestation surcharge, one of several types)

Figure 11. (L-333) Manila Type III, 1810-11, Class 4, 1 Cuartillo (on a special version of L-305) (King Ferdinand VII surcharge)

Section V-1830-1867

1830-1867 Rate Table		
Class	Price	
Illustrious	64 Reales	
1	48 Reales	
2	12 Reales	
3	2 Reales	
4 Official	1 Cuartillo	
Poor	1 Cuartillo or (=)	
	5 Cuartos	
Tabl	le IX	

In 1830, Spain added t he illustrious (illustres) class for appointments and certain certificates executed by civil, church, and m ilitary officials. Such appointments included positions exceeding a 500 peso annual salary and certificate s recording sums over 3,000 pesos. **Table IX** shows this new rate (abbreviated "I") along with those that did not change.

Two basic design changes, one reign change, embossed seals, and the start of color characterize this rate period. Only 5 of 1 9 bien nials have known provisional printings. The abbreviation for the 182 0

constitution was initially dropped from the stamp. As early as 1832, two embossed seals were added left and right of the stamp design. Through 1835, the right seal contained the portrait of Queen Isabel II and the left seal her coat-of-arms. In 1836, Madri d reversed the seal locations. In 1846, only the monarch's Coat of Arms seal was used, a circle about 1 1/2 inches positioned to the left of the stamp (see Figure 12). The listings are in **Table X**.

Figure 12. Embossed Seal.

Manila overprints to exten d Madrid papers for new biennials are more nu merous. We have seen examples starting in 1834-35. These additions also include three flourishes for three officials. Each flourish is a handstamp. **Figures 13 and 14** show two sets of these flourishes from documents from the 1834-35 biennial.

Figure 13. Flourishes from 1834-35 Manila Surcharge

Figure 14. Flourishes from 1834-35 Manila Surcharge

	1830-1867 Papel Sellado Issues		
8 Madr	8 Madrid biennial issues for all 6 classes. A three part		
	design using Arabic numbers for the biennial, all different		
_	gures 15 to 22). The abbreviation for the 1		
	ation was restored for three biennials between		
and 184	1 5.		
L-351	1830-31, class I, 64 Reals, black		
L-352	1830-31, class 1, 48 Reals, black	_	
L-353	1830-31, class 2, 12 Reals, black	arc	
L-354	1830-31, class 3, 2 Reals, black	\$75	
L-355	1830-31, class 4O, 1 Cuartillo, black	_	
L-356	1830-31, class P, 1 Cuartillo, black	_	
L-357	1832-33, class I, 64 Reals, black	_	
L-358	1832-33, class 1, 48 Reals, black	_	
L-359	1832-33, class 2, 12 Reals, black	arc	
L-360	1832-33, class 3, 2 Reals, black	\$75	
L-361	1832-33, class 4O, 1 Cuartillo, black	\$75	
L-362	1832-33, class P, 1 Cuartillo, black		
L-363	1834-35, class I, 64 Reals, black		
L-364	1834-35, class 1, 48 Reals, black	_	
L-365	1834-35, class 2, 12 Reals, black		
L-366	1834-35, class 3, 2 Reals, black	\$75	
L-367	1834-35, class 4O, 1 Cuartillo, black	\$75	
L-368	1834-35, class P, 1 Cuartillo, black	\$75	
L-369	1836-37, class I, 64 Reals, black	_	
L-370	1836-37, class 1, 48 Reals, black	_	
L-371	1836-37, class 2, 12 Reals, black	_	
L-372	1836-37, class 3, 2 Reals, black	\$75	
L-373	1836-37, class 4O, 1 Cuartillo, black	\$75	
L-374	1836-37, class P, 1 Cuartillo, black	\$75	
L-375	1838-39, class I, 64 Reals, black	_	
L-376	1838-39, class 1, 48 Reals, black	_	
L-377	1838-39, class 2, 12 Reals, black	_	

L-378			
L-380	L-378	1838-39, class 3, 2 Reals, black	_
L-381 1840-41, class I, 64 Reals, black arc L-382 1840-41, class 1, 48 Reals, black — L-383 1840-41, class 2, 12 Reals, black — L-384 1840-41, class 3, 2 Reals, black \$75 L-385 1840-41, class 4O, 1 Cuartillo, black \$75 L-386 1840-41, class P, 1 Cuartillo, black \$75 L-387 1842-43, class I, 64 Reals, black — L-388 1842-43, class 1, 48 Reals, black — L-389 1842-43, class 2, 12 Reals, black arc L-390 1842-43, class 3, 2 Reals, black — L-391 1842-43, class 4O, 1 Cuartillo, black \$75 L-392 1842-43, class P, 1 Cuartillo, black \$75 L-393 1844-45, class I, 64 Reals, black arc L-394 1844-45, class I, 48 Reals, black — L-395 1844-45, class 1, 48 Reals, black — L-396 1844-45, class 2, 12 Reals, black — L-397 1844-45, class 3, 2 Reals, black — L-398 1844-45, class 9, 1 Cuartillo, black \$75 L-398 1844-45, class 9, 1 Cuartillo, black \$75 L-398 1844-45, class 1, 48 Reals, black — Validation stamps for Queen Isabel II's reign, see Figure 23. L-400 1834-35, class 1, 48 Reals, black (on L-363) — L-401 1834-35, class 1, 48 Reals, black (on L-364) — L-402 1834-35, class 1, 48 Reals, black (on L-366) — L-404 1834-35, class 3, 2 Reals, black (on L-366) — L-404 1834-35, class 9, 1 Cuartillo, black (on L-367) \$125 L-405 1834-35, class P, 1 Cuartillo, black (on L-368) \$125 Manila Provisional special design, see Figure 24.	L-379	1838-39, class 4O, 1 Cuartillo, black	\$75
L-382 1840-41, class 1, 48 Reals, black —— L-383 1840-41, class 2, 12 Reals, black —— L-384 1840-41, class 3, 2 Reals, black —— L-385 1840-41, class 4O, 1 Cuartillo, black \$75 L-386 1840-41, class P, 1 Cuartillo, black \$75 L-387 1842-43, class I, 64 Reals, black —— L-388 1842-43, class 1, 48 Reals, black —— L-389 1842-43, class 2, 12 Reals, black —— L-390 1842-43, class 3, 2 Reals, black —— L-391 1842-43, class 4O, 1 Cuartillo, black \$75 L-392 1842-43, class P, 1 Cuartillo, black \$75 L-393 1844-45, class I, 64 Reals, black —— L-394 1844-45, class I, 48 Reals, black —— L-395 1844-45, class 1, 48 Reals, black —— L-396 1844-45, class 2, 12 Reals, black —— L-397 1844-45, class 3, 2 Reals, black —— L-398 1844-45, class 4O, 1 Cuartillo, black \$75 L-398 1844-45, class P, 1 Cuartillo, black —— Validation stamps for Queen Isabel II's reign, see Figure 23. L-400 1834-35, class I, 64 Reals, black (on L-363) —— L-401 1834-35, class 1, 48 Reals, black (on L-364) —— L-402 1834-35, class 3, 2 Reals, black (on L-366) —— L-404 1834-35, class 3, 2 Reals, black (on L-366) —— L-404 1834-35, class 4O, 1 Cuartillo, black (on L-367) \$125 L-405 1834-35, class P, 1 Cuartillo, black (on L-368) \$125 Manila Provisional special design, see Figure 24.	L-380	1838-39, class P, 1 Cuartillo, black	\$75
L-383 1840-41, class 2, 12 Reals, black	L-381	1840-41, class I, 64 Reals, black	_
L-384 1840-41, class 3, 2 Reals, black \$75 L-385 1840-41, class 4O, 1 Cuartillo, black \$75 L-386 1840-41, class P, 1 Cuartillo, black \$75 L-387 1842-43, class I, 64 Reals, black — L-388 1842-43, class 1, 48 Reals, black — L-389 1842-43, class 2, 12 Reals, black arc L-390 1842-43, class 3, 2 Reals, black — L-391 1842-43, class 4O, 1 Cuartillo, black \$75 L-392 1842-43, class P, 1 Cuartillo, black \$75 L-393 1844-45, class I, 64 Reals, black arc L-394 1844-45, class 1, 48 Reals, black — L-395 1844-45, class 2, 12 Reals, black — L-396 1844-45, class 3, 2 Reals, black \$75 L-397 1844-45, class 4O, 1 Cuartillo, black \$75 L-398 1844-45, class P, 1 Cuartillo, black \$75 L-398 1844-45, class P, 1 Cuartillo, black \$75 L-400 1834-35, class I, 64 Reals, black (on L-363) — L-401 1834-35, class I, 64 Reals, black (on L-364) — L-402 1834-35, class 1, 48 Reals, black (on L-366) — L-403 1834-35, class 3, 2 Reals, black (on L-366) — L-404 1834-35, class 4O, 1 Cuartillo, black (on L-367) \$125 L-405 1834-35, class P, 1 Cuartillo, black (on L-368) \$125 Manila Provisional special design, see Figure 24 .	L-382	1840-41, class 1, 48 Reals, black	arc
L-385 1840-41, class 4O, 1 Cuartillo, black \$75 L-386 1840-41, class P, 1 Cuartillo, black \$75 L-387 1842-43, class I, 64 Reals, black — L-388 1842-43, class 1, 48 Reals, black — L-389 1842-43, class 2, 12 Reals, black arc L-390 1842-43, class 3, 2 Reals, black — L-391 1842-43, class 4O, 1 Cuartillo, black \$75 L-392 1842-43, class P, 1 Cuartillo, black \$75 L-393 1844-45, class I, 64 Reals, black arc L-394 1844-45, class 1, 48 Reals, black — L-395 1844-45, class 2, 12 Reals, black — L-396 1844-45, class 3, 2 Reals, black \$75 L-397 1844-45, class P, 1 Cuartillo, black \$75 L-398 1844-45, class P, 1 Cuartillo, black \$75 L-398 1844-45, class P, 1 Cuartillo, black — Validation stamps for Queen Isabel II's reign, see Figure 23. — L-400 1834-35, class I, 48 Reals, black (on L-363) — L-402 1834-35, class 2, 12 Reals, black (on L-3	L-383		_
L-385 1840-41, class 4O, 1 Cuartillo, black \$75 L-386 1840-41, class P, 1 Cuartillo, black \$75 L-387 1842-43, class I, 64 Reals, black — L-388 1842-43, class 1, 48 Reals, black — L-389 1842-43, class 2, 12 Reals, black arc L-390 1842-43, class 3, 2 Reals, black — L-391 1842-43, class 4O, 1 Cuartillo, black \$75 L-392 1842-43, class P, 1 Cuartillo, black \$75 L-393 1844-45, class I, 64 Reals, black arc L-394 1844-45, class 1, 48 Reals, black — L-395 1844-45, class 2, 12 Reals, black — L-396 1844-45, class 3, 2 Reals, black \$75 L-397 1844-45, class P, 1 Cuartillo, black \$75 L-398 1844-45, class P, 1 Cuartillo, black \$75 L-398 1844-45, class P, 1 Cuartillo, black — Validation stamps for Queen Isabel II's reign, see Figure 23. — L-400 1834-35, class I, 48 Reals, black (on L-363) — L-402 1834-35, class 2, 12 Reals, black (on L-3	L-384	1840-41, class 3, 2 Reals, black	\$75
L-387 1842-43, class I, 64 Reals, black — L-388 1842-43, class 1, 48 Reals, black — L-389 1842-43, class 2, 12 Reals, black — L-390 1842-43, class 3, 2 Reals, black — L-391 1842-43, class 4O, 1 Cuartillo, black \$75 L-392 1842-43, class P, 1 Cuartillo, black \$75 L-393 1844-45, class I, 64 Reals, black arc L-394 1844-45, class 1, 48 Reals, black — L-395 1844-45, class 2, 12 Reals, black — L-396 1844-45, class 3, 2 Reals, black \$75 L-397 1844-45, class 4O, 1 Cuartillo, black \$75 L-398 1844-45, class P, 1 Cuartillo, black \$75 L-398 1844-45, class P, 1 Cuartillo, black \$75 L-400 1834-35, class I, 64 Reals, black (on L-363) — L-401 1834-35, class I, 48 Reals, black (on L-364) — L-402 1834-35, class 2, 12 Reals, black (on L-365) — L-403 1834-35, class 3, 2 Reals, black (on L-366) — L-404 1834-35, class 4O, 1 Cuartillo, black (on L-367) \$125 L-405 1834-35, class P, 1 Cuartillo, black (on L-368) \$125 Manila Provisional special design, see Figure 24 .	L-385		\$75
L-388 1842-43, class 1, 48 Reals, black — L-389 1842-43, class 2, 12 Reals, black — L-390 1842-43, class 3, 2 Reals, black — L-391 1842-43, class 4O, 1 Cuartillo, black \$75 L-392 1842-43, class P, 1 Cuartillo, black \$75 L-393 1844-45, class I, 64 Reals, black — L-394 1844-45, class 1, 48 Reals, black — L-395 1844-45, class 2, 12 Reals, black — L-396 1844-45, class 3, 2 Reals, black \$75 L-397 1844-45, class 4O, 1 Cuartillo, black \$75 L-398 1844-45, class P, 1 Cuartillo, black — Validation stamps for Queen Isabel II's reign, see Figure 23. — L-400 1834-35, class I, 64 Reals, black (on L-363) — L-401 1834-35, class 2, 12 Reals, black (on L-364) — L-402 1834-35, class 3, 2 Reals, black (on L-366) — L-404 1834-35, class 4O, 1 Cuartillo, black (on L-366) — L-405 1834-35, class P, 1 Cuartillo, black (on L-368) \$125 Manila Provisional special de	L-386	1840-41, class P, 1 Cuartillo, black	\$75
L-389	L-387	1842-43, class I, 64 Reals, black	_
L-390 1842-43, class 3, 2 Reals, black — L-391 1842-43, class 4O, 1 Cuartillo, black \$75 L-392 1842-43, class P, 1 Cuartillo, black \$75 L-393 1844-45, class I, 64 Reals, black arc L-394 1844-45, class 1, 48 Reals, black — L-395 1844-45, class 2, 12 Reals, black — L-396 1844-45, class 3, 2 Reals, black \$75 L-397 1844-45, class 4O, 1 Cuartillo, black \$75 L-398 1844-45, class P, 1 Cuartillo, black \$75 L-398 1844-45, class P, 1 Cuartillo, black \$75 L-398 1844-35, class P, 1 Cuartillo, black — Validation stamps for Queen Isabel II's reign, see Figure 23. L-400 1834-35, class I, 64 Reals, black (on L-363) — L-401 1834-35, class 1, 48 Reals, black (on L-364) — L-402 1834-35, class 2, 12 Reals, black (on L-365) — L-403 1834-35, class 3, 2 Reals, black (on L-366) — L-404 1834-35, class 4O, 1 Cuartillo, black (on L-367) \$125 L-405 1834-35, class P, 1 Cuartillo, black (on L-368) \$125 Manila Provisional special design, see Figure 24.	L-388	1842-43, class 1, 48 Reals, black	_
L-391 1842-43, class 4O, 1 Cuartillo, black \$75 L-392 1842-43, class P, 1 Cuartillo, black \$75 L-393 1844-45, class I, 64 Reals, black arc L-394 1844-45, class 1, 48 Reals, black — L-395 1844-45, class 2, 12 Reals, black — L-396 1844-45, class 3, 2 Reals, black \$75 L-397 1844-45, class 4O, 1 Cuartillo, black \$75 L-398 1844-45, class P, 1 Cuartillo, black — Validation stamps for Queen Isabel II's reign, see Figure 23. L-400 1834-35, class I, 64 Reals, black (on L-363) — L-401 1834-35, class 1, 48 Reals, black (on L-364) — L-402 1834-35, class 2, 12 Reals, black (on L-365) — L-403 1834-35, class 3, 2 Reals, black (on L-366) — L-404 1834-35, class 4O, 1 Cuartillo, black (on L-367) \$125 L-405 1834-35, class P, 1 Cuartillo, black (on L-368) \$125 Manila Provisional special design, see Figure 24.	L-389	1842-43, class 2, 12 Reals, black	arc
L-392 1842-43, class P, 1 Cuartillo, black src L-393 1844-45, class I, 64 Reals, black arc L-394 1844-45, class I, 48 Reals, black — L-395 1844-45, class 2, 12 Reals, black — L-396 1844-45, class 3, 2 Reals, black \$75 L-397 1844-45, class 4O, 1 Cuartillo, black \$75 L-398 1844-45, class P, 1 Cuartillo, black — Validation stamps for Queen Isabel II's reign, see Figure 23. L-400 1834-35, class I, 64 Reals, black (on L-363) — L-401 1834-35, class 1, 48 Reals, black (on L-364) — L-402 1834-35, class 2, 12 Reals, black (on L-365) — L-403 1834-35, class 3, 2 Reals, black (on L-366) — L-404 1834-35, class 4O, 1 Cuartillo, black (on L-367) \$125 L-405 1834-35, class P, 1 Cuartillo, black (on L-368) \$125 Manila Provisional special design, see Figure 24.	L-390	1842-43, class 3, 2 Reals, black	_
L-393 1844-45, class I, 64 Reals, black arc L-394 1844-45, class I, 48 Reals, black — L-395 1844-45, class 2, 12 Reals, black — L-396 1844-45, class 3, 2 Reals, black \$75 L-397 1844-45, class 4O, 1 Cuartillo, black \$75 L-398 1844-45, class P, 1 Cuartillo, black — Validation stamps for Queen Isabel II's reign, see Figure 23. L-400 1834-35, class I, 64 Reals, black (on L-363) — L-401 1834-35, class 1, 48 Reals, black (on L-364) — L-402 1834-35, class 2, 12 Reals, black (on L-365) — L-403 1834-35, class 3, 2 Reals, black (on L-366) — L-404 1834-35, class 4O, 1 Cuartillo, black (on L-367) \$125 L-405 1834-35, class P, 1 Cuartillo, black (on L-368) \$125 Manila Provisional special design, see Figure 24.	L-391	1842-43, class 4O, 1 Cuartillo, black	\$75
L-394 1844-45, class 1, 48 Reals, black — L-395 1844-45, class 2, 12 Reals, black — L-396 1844-45, class 3, 2 Reals, black \$75 L-397 1844-45, class 4O, 1 Cuartillo, black \$75 L-398 1844-45, class P, 1 Cuartillo, black — Validation stamps for Queen Isabel II's reign, see Figure 23. L-400 1834-35, class I, 64 Reals, black (on L-363) — L-401 1834-35, class 1, 48 Reals, black (on L-364) — L-402 1834-35, class 2, 12 Reals, black (on L-365) — L-403 1834-35, class 3, 2 Reals, black (on L-366) — L-404 1834-35, class 4O, 1 Cuartillo, black (on L-367) \$125 L-405 1834-35, class P, 1 Cuartillo, black (on L-368) \$125 Manila Provisional special design, see Figure 24.	L-392	1842-43, class P, 1 Cuartillo, black	\$75
L-395 1844-45, class 2, 12 Reals, black	L-393	1844-45, class I, 64 Reals, black	arc
L-396 1844-45, class 3, 2 Reals, black \$75 L-397 1844-45, class 4O, 1 Cuartillo, black \$75 L-398 1844-45, class P, 1 Cuartillo, black — Validation stamps for Queen Isabel II's reign, see Figure 23. L-400 1834-35, class I, 64 Reals, black (on L-363) — L-401 1834-35, class 1, 48 Reals, black (on L-364) — L-402 1834-35, class 2, 12 Reals, black (on L-365) — L-403 1834-35, class 3, 2 Reals, black (on L-366) — L-404 1834-35, class 4O, 1 Cuartillo, black (on L-367) \$125 L-405 1834-35, class P, 1 Cuartillo, black (on L-368) \$125 Manila Provisional special design, see Figure 24.	L-394	1844-45, class 1, 48 Reals, black	_
L-397 1844-45, class 4O, 1 Cuartillo, black	L-395	1844-45, class 2, 12 Reals, black	_
L-398 1844-45, class P, 1 Cuartillo, black — Validation stamps for Queen Isabel II's reign, see Figure 23. L-400 1834-35, class I, 64 Reals, black (on L-363) — L-401 1834-35, class 1, 48 Reals, black (on L-364) — L-402 1834-35, class 2, 12 Reals, black (on L-365) — L-403 1834-35, class 3, 2 Reals, black (on L-366) — L-404 1834-35, class 4O, 1 Cuartillo, black (on L-367) \$125 L-405 1834-35, class P, 1 Cuartillo, black (on L-368) \$125 Manila Provisional special design, see Figure 24.	L-396	1844-45, class 3, 2 Reals, black	\$75
Validation stamps for Queen Isabel II's reign, see Figure 23. L-400 1834-35, class I, 64 Reals, black (on L-363) — L-401 1834-35, class 1, 48 Reals, black (on L-364) — L-402 1834-35, class 2, 12 Reals, black (on L-365) — L-403 1834-35, class 3, 2 Reals, black (on L-366) — L-404 1834-35, class 4O, 1 Cuartillo, black (on L-367) \$125 L-405 1834-35, class P, 1 Cuartillo, black (on L-368) \$125 Manila Provisional special design, see Figure 24.	L-397		\$75
23. L-400 1834-35, class I, 64 Reals, black (on L-363) — L-401 1834-35, class 1, 48 Reals, black (on L-364) — L-402 1834-35, class 2, 12 Reals, black (on L-365) — L-403 1834-35, class 3, 2 Reals, black (on L-366) — L-404 1834-35, class 4O, 1 Cuartillo, black (on L-367) \$125 L-405 1834-35, class P, 1 Cuartillo, black (on L-368) \$125 Manila Provisional special design, see Figure 24.	L-398	1844-45, class P, 1 Cuartillo, black	_
L-400 1834-35, class I, 64 Reals, black (on L-363) — L-401 1834-35, class 1, 48 Reals, black (on L-364) — L-402 1834-35, class 2, 12 Reals, black (on L-365) — L-403 1834-35, class 3, 2 Reals, black (on L-366) — L-404 1834-35, class 4O, 1 Cuartillo, black (on L-367) \$125 L-405 1834-35, class P, 1 Cuartillo, black (on L-368) \$125 Manila Provisional special design, see Figure 24 .	Validat	ion stamps for Queen Isabel II's reign, see I	Figure
L-401 1834-35, class 1, 48 Reals, black (on L-364) — L-402 1834-35, class 2, 12 Reals, black (on L-365) — L-403 1834-35, class 3, 2 Reals, black (on L-366) — L-404 1834-35, class 4O, 1 Cuartillo, black (on L-367) \$125 L-405 1834-35, class P, 1 Cuartillo, black (on L-368) \$125 Manila Provisional special design, see Figure 24 .	23 .		_
L-402 1834-35, class 2, 12 Reals, black (on L-365) — L-403 1834-35, class 3, 2 Reals, black (on L-366) — L-404 1834-35, class 4O, 1 Cuartillo, black (on L-367) \$125 L-405 1834-35, class P, 1 Cuartillo, black (on L-368) \$125 Manila Provisional special design, see Figure 24 .	L-400	1834-35, class I, 64 Reals, black (on L-363)	_
L-403 1834-35, class 3, 2 Reals, black (on L-366) — L-404 1834-35, class 4O, 1 Cuartillo, black (on L-367) \$125 L-405 1834-35, class P, 1 Cuartillo, black (on L-368) \$125 Manila Provisional special design, see Figure 24.	L-401	1834-35, class 1, 48 Reals, black (on L-364)	_
L-403 1834-35, class 3, 2 Reals, black (on L-366) — L-404 1834-35, class 4O, 1 Cuartillo, black (on L-367) \$125 L-405 1834-35, class P, 1 Cuartillo, black (on L-368) \$125 Manila Provisional special design, see Figure 24.			_
L-404 1834-35, class 4O, 1 Cuartillo, black (on L-367) \$125 L-405 1834-35, class P, 1 Cuartillo, black (on L-368) \$125 Manila Provisional special design, see Figure 24 .			_
L-405 1834-35, class P, 1 Cuartillo, black (on L-368) \$125 Manila Provisional special design, see Figure 24 .	L-404	1834-35, class 4O, 1 Cuartillo, black (on L-367)	\$125
Manila Provisional special design, see Figure 24 .			\$125
	Manila		
			\$75

11 Mad	rid biennial issues for all 6 classes. Desig	on is a	
	with an allegorical figure of a seated lady		
	either left or right. This lady design change with some		
	biennials and classes (see Figures 25 to 34) for samples.		
	Embossed seal left of stamp. In 1856, Madrid applied		
	nt colors to the illustrious, 1, 2, and 3 clas	ses;	
official	and poor classes stay black.		
L-407	1846-47, class I, 64 Reals, black	_	
L-408	1846-47, class 1, 48 Reals, black	_	
L-409	1846-47, class 2, 12 Reals, black	_	
L-410	1846-47, class 3, 2 Reals, black	_	
L-411	1846-47, class 4O, 1 Cuartillo, black	\$75	
L-412	1846-47, class P, 1 Cuartillo, black	\$75	
L-413	1848-49, class I, 64 Reals, black	_	
L-414	1848-49, class 1, 48 Reals, black	_	
L-415	1848-49, class 2, 12 Reals, black	_	
L-416	1848-49, class 3, 2 Reals, black	\$75	
L-417	1848-49, class 4O, 1 Cuartillo, black	\$75	
L-418	1848-49, class P, 1 Cuartillo, black	\$75	
L-419	1850-51, class I, 64 Reals, black	_	
L-420	1850-51, class 1, 48 Reals, black	_	
L-421	1850-51, class 2, 12 Reals, black	\$150	
L-422	1850-51, class 3, 2 Reals, black	\$65	
L-423	1850-51, class 4O, 1 Cuartillo, black	\$50	
L-424	1850-51, class P, 1 Cuartillo, black	\$50	
L-425	1852-53, class I, 64 Reals, black		
L-426	1852-53, class 1, 48 Reals, black	_	
L-427	1852-53, class 2, 12 Reals, black	_	
L-428	1852-53, class 3, 2 Reals, black	_	
L-429	1852-53, class 4O, 1 Cuartillo, black	\$50	
L-430	1852-53, class P, 1 Cuartillo, black	\$50	
L-431	1854-55, class I, 64 Reals, black	\$300	
L-432	1854-55, class 1, 48 Reals, black	_	
L-433	1854-55, class 2, 12 Reals, black	\$150	
L-434	1854-55, class 3, 2 Reals, black	\$65	
L-435	1854-55, class 4O, 1 Cuartillo, black	\$50	
L-436	1854-55, class P, 1 Cuartillo, black	\$50	
L-437	1856-57, class I, 64 Reals		
L-438	1856-57, class 1, 48 Reals		
L-439	1856-57, class 2, 12 Reals		
L-440	1856-57, class 3, 2 Reals, blue-green	\$65	
L-441	1856-57, class 4O, 1 Cuartillo, black	\$50	
L-442	1856-57, class P, 1 Cuartillo, black	\$50	
L-443	1858-59, class I, 64 Reals,		
L-444	1858-59, class 1, 48 Reals		
L-445	1858-59, class 2, 12 Reals		
L-445 L-446	1858-59, class 3, 2 Reals, green	\$65	
L-447	1858-59, class 4O, 1 Cuartillo, black	\$50	
L-447 L-448	1858-59, class P, 1 Cuartillo, black	\$50	
L-449		\$30	
L-449 L-450	1860-61, class I, 64 Reals 1860-61, class 1, 48 Reals		
L-450 L-451			
	1860-61, class 2, 12 Reals, light brown	\$150	
L-452	1860-61, class 3, 2 Reals, blue-green	\$65	
L-453	1860-61, class 4O, 1 Cuartillo, black	\$50	
L-454	1860-61, class P, 1 Cuartillo, black	\$50	
L-455	1862-63, class I, 64 Reals		
L-456	1862-63, class 1, 48 Reals		
L-457	1862-63, class 2, 12 Reals orange	Φ.6.5	
L-458	1862-63, class 3, 2 Reals, blue-green	\$65	
L-459	1862-63, class 4O, 1 Cuartillo, black	\$50	

1862-63, class P, 1 Cuartillo, black

1864-65, class 2, 12 Reals, black

1864-65, class 3, 2 Reals, red

1864-65, class I, 64 Reals

1864-65, class 1, 48 Reals

L-460

L-461

L-462

L-463

L-464

L-465	1864-65, class 4O, 1 Cuartillo, black	\$50
L-466	1864-65, class P, 1 Cuartillo, black	\$50
L-467	1866-67, class I, 64 Reals red	
L-468	1866-67, class 1, 48 Reals	_
L-469	1866-67, class 2, 12 Reals blue	_
L-470	1866-67, class 3, 2 Reals, green	\$65
L-471	1866-67, class 4O, 1 Cuartillo, black	_
L-472	1866-67, class P, 1 Cuartillo, black	\$50

The first of 3 unique Manila provisional designs. The period between 1853 and 1859 saw shortages of Madrid issues. **Figure 35** shows a document top with 2 surcharges, the last for a 3-year period versus a biennial. *Type I* design, see **Figure 36**. Known for 1 single year and 2 biennials

and 2 dicimiais.			
L-475	1853, class P, 5 Cuartos, black	\$50	
L-479	1856-57, class P, 5 Cuartos, black	\$50	
L-480	1858-59, class 4O, 5 Cuartos, black	\$50	
L-481	1858-59, class P, 5 Cuartos, black	\$50	
Manila j	provisional <i>Type II</i> design, see Figure 37 .	Known	
for 3 bie	ennials.		
L-483	1854-55, class P, 5 Cuartos, black	\$50	
L-484	1856-57, class 4O, 5 Cuartos, black	\$50	
L-485	1858-59, class 2, 12 Reals, black	\$150	
L-486	1858-59, class 3, 2 Reals, green	\$65	
L-487	1858-59, class 4O, 5 Cuartos, black	\$50	
Manila provisional <i>Type III</i> design, see Figure 38 .			
Known for 1 biennial.			
L490	1858-59, class P, 5 Cuartos, black	\$50	
Table X			

Figure 25. L-411

Figure 26. L-416

Figure 27. L-421

\$50

\$150

\$65

Figure 28. L-431

Figure 15. L- 354 (Madrid)

Figure 16. L-361 (Madrid)

Figure 17. L-368 (Madrid)

Figure 18. L-374 (Madrid)

Figure 19. L-380 (Madrid)

Figure 20. L-384 (Madrid)

Figure 21. L-391 (Madrid)

Figure 22. L-397 (Madrid)

Valga para el Reynado de S. M. la las Para el Sello Pobres y Bienio co mil cobe stebu a resmita y sessa y trechta y mesa.

Figure 23. [top] Validated for Queen Isabel II's Reign [bottom] Validated for Queen Isabel II's Reign and as Poor Class for biennial 1836-37

Figure 24. L-406 (Manila provisional)

Figure 35. [cropped L-416] Manila validations (top) for 1851 and 1852 with 3 printed flourishes and (bottom) for the official 4th class during 1853, 1854, and 1855 [flourishes below not shown].

Valga para el sello 4.º de oficio en los años de 1853, 854 y 855.

Figure 36. L-475 (Manila Type I Provisional), also biennials 1856-7 [P] & 1858-9 [O, P]

Figure 37. L-483 (Manila Type II Provisional), also biennials 1856-7 [P] & 1858-9 [2, 3, O]

Figure 38. L-490 (Manila Type III Provisional) only reported biennial & class

Section VI-1868 to 1871

Spain directed the Escudo to be the monetary unit in the Philippines for two biennials. **Table XI** shows these rates for six classe s. From the Illustrious to the 3rd Class, the listed rates are equivalent to the previous period. The Official and poor classes would equate to

1868-1871 Rate Table		
Class	Price	
Illustrious	16 Escudos	
1	12 Escudos	
2	3 Escudos	
3	50 Centimos	
4 Official	5 Centimos	
Poor	5 Centimos	
Table XI		

6.25 centim os but this was reduced to 5c for convenience. **Table XII** contains the listings.

1868-1871 Papel Sellado Issues		
Figures	s 39 to 44 show these Madrid designs for the	hese
issues.	Note the embossed coat of arms within the	e oval
that is c	common to all designs.	
L-493	1868-69, class I, 16 Escudos	_
L-494	1868-69, class 1, 12 Escudos	_
L-495	1868-69, class 2, 3 Escudos	_
L-496	1868-69, class 3, 50 Centimos, blue	\$60
L-497	1868-69, class 4O, 5 Centimos, blue	\$40
L-498	1868-69, class P, 5 Centimos, blue	\$40
L-499	1870-71, class I, 16 Escudos, blue-green	\$300
L-500	1870-71, class 1, 12 Escudos	_
L-501	1870-71, class 2, 3 Escudos, blue-green	\$100
L-502	1870-71, class 3, 50 Centimos, green	\$60
L-503	1870-71, class 4O, 5 Centimos, green	\$40
L-504	1870-71, class P, 5 Centimos, blue-green	\$40

In 1868 a revolution deposed Queen Isabel II. The Revolutionary Committee required existing stamps be surcharged HABILITADO POR LA NACION or Validated for the Republic. Unused 1868-1869 paper was so handstamped. See **Figure 45**, for this 3-line surcharge (the quality never gets any better than this and is usually poorer).

L-505	1868-69, class I, 16 Escudos (on L-493)	\$450		
L-506	1868-69, class 1, 12 Escudos (on L-494)	_		
L-507	1868-69, class 2, 3 Escudos (on L-495)	\$150		
L-508	1868-69, class 3, 50 Centimos, bl (on L-496)	\$85		
L-509	1868-69, class 4O, 5 Centimos, bl (on L-497)	\$60		
L-510	1868-69, class P, 5 Centimos, bl (on L-498)	\$60		

Table XII

Figure 39. L-496

Figure 40. L-509 (on L-497) (also Class P)

Figure 41. L-499

Figure 42. L-501

Figure 43. L-502 (also 1868-69 = 2)

Figure 44. L-504 (also class O)

Figure 45. L-505 (on L-493)

Section VII-1868 to 1871

For this rate period (**Table XIII**), the Peseta became the monetary unit of the Philippines. The rates basically did not change just the m onetary unit (the official and poor classes were rounded down centimos). The Philippin es only used the Peseta designation for these 3 biennial periods. **Table XIV** shows the listings.

1872-1877 Rate Table		
Class	Price	
Illustrious	40 Pesetas	
1	30 Pesetas	
2	7 Pesetas 50c	
3	1 Peseta 25c	
4 Official	12 Centimos	
Poor	12 Centimos	
Table XIII		

1872-1877 Papel Sellado Issues			
The bas	The basic design size and style continued. Figures 46 to		
	v some examples (those in parentheses shar		
same de	esign). Queen Isabel II's coat-of-arms again	n	
	ed within the oval (Republic short lived).		
L-515	1872-73, class I, 40 Pesetas, light purple	\$300	
L-516	1872-73, class 1, 30 Pesetas	_	
L-517	1872-73, class 2, 7 Pesetas 50c, ultramarine	\$100	
L-518	1872-73, class 3, 1 Peseta 25c, black	\$60	
L-519	1872-73, class 4O, 12 Centimos, black	\$40	
L-520	1872-73, class P, 12 Centimos, black	\$40	
L-521	1874-75, class I, 40 Pesetas	_	
L-522	1874-75, class 1, 30 Pesetas	_	
L-523	1874-75, class 2, 7 Pesetas 50 Centimos	_	
L-524	1874-75, class 3, 1 Peseta 25c, black	\$60	
L-525	1874-75, class 4O, 12 Centimos, black	\$40	
L-526	1874-75, class P, 12 Centimos	\$40	
L-527	1876-77, class I, 40 Pesetas, dark pink	\$300	
L-528	1876-77, class 1, 30 Pesetas	_	
L-529	1876-77, class 2, 7 Pesetas 50c, gray	\$100	
L-530	1876-77, class 3, 1 Peseta 25c, black	\$60	
L-531	1876-77, class 4O, 12 Centimos, black	\$40	
L-532	1876-77, class P, 12 Centimos, black	\$40	
Table XIV			

Figure 47. L-520 (also class O)

Figure 48. L-525 (also classes P, 3)

Figure 49. L-527

Figure 50. L-529

Figure 51. L-530

Figure 52. L-531 (also class P)

Section VIII-1878 to 1887

For these five biennial periods, Manila returned to the Peso, which was based on Mexican currency. This currency remained for the duration of the Spanish era. One Peso equaled 8 Reals de Plata and rate s are equivalent to former rates between 1830 and 1871. 10 milesimas equal 1 centimos. By 1884, the designs were unique to the Phil ippines. The official 4 th class papers were used for the poor class starting in 1880 (poor class abolished).

1878-1887 Rate Table			
Class	Price		
Illustrious	8 Pesos		
1	6 Pesos		
2	1 Peso 500m		
3	250 Milesimas		
4 Official	25 Milesimas		
Poor (1878-80)	25 Milesimas		
Table XV			

Table XV shows the new rates per class and **Table XVI** the new listings.

1878-1887 Papel Sellado Issues For each of the five biennial periods, the central design is standard consisting of an allegorical figure. Figures 53 to **62** show each of these five stamp designs plus a montage of some of the remaining design borders. L-533 1878-79, class I, 8 Pesos, brown \$250 L-534 1878-79, class 1, 6 Pesos, blue \$300 L-535 1878-79, class 2, 1 Peso 50 Milesimas \$75 1878-79, class 3, 250 Milesimas, blue L-536 \$40 L-537 1878-79, class 4O, 25 Milesimas, black \$35 L-538 1878-79, class P, 25 Milesimas, gray \$40 L-539 1880-81, class I, 8 Pesos, brown \$250 L-540 1880-81, class 1, 6 Pesos L-541 1880-81, class 2, 1 Peso 50m, pale green \$75 1880-81, class 3, 250 Milesimas, pale red L-542 \$40 1880-81, class 4O, 25 Milesimas, black L-543 \$35 L-544 1882-83, class I, 8 Pesos, gray \$250 L-545 1882-83, class 1, 6 Pesos blue L-546 1882-83, class 2, 1 Peso 50 Milesimas, red \$75 L-547 1882-83, class 3, 250m, light brown \$40 L-548 1882-83, class 4O, 25 Milesimas, black \$35 L-549 1884-85, class I, 8 Pesos, blue \$250 L-550 1884-85, class 1, 6 Pesos L-551 1884-85, class 2, 1 Peso 50m, green \$75 L-552 1884-85, class 3, 250 Milesimas, pink \$40 1884-85, class 4O, 25 Milesimas, black L-553 \$35 L-554 1886-87, class I, 8 Pesos, brown \$250

L-555	1886-87, class 1, 6 Pesos	_
L-556	1886-87, class 2, 1 Peso 50 Milesimas, blue	\$75
L-557	1886-87, class 3, 250 Milesimas, green	\$40
L-558	1886-87, class 4O, 25 Milesimas, black	\$35

Figure 63 shows a striking penalty poll tax handstamp that reads: "HABILITADO / PARA / EL / RECARGO IMPto CEDULAS / 2 ⁴/₈ CENTIMOS". This surcharge uses black ink and is for a 5% penalty. A 10 centimos, using red ink, is also known representing a 20% penalty. Translated as "Validated surtax to the poll tax, 2.5 centimos." These penalties for late payment of the 50centimos. These penalties for late payment of the 30-centimos poll tax were usually paid in cash and represent a four-month payment period. The government later used State Payment paper in 1885 for this purpose.

State 1	tyment paper in 1003 for this purpose.	
L-560	1880-81, class 4O, 25m, bl (on L-543), 2.5c black	\$70
L-561	1882-83, class 4O, 25m, bl (on L-548), 2.5c black	\$70
L-562	1882-83, class 4O, 25m, bl (on L-548), 10c, red	\$100

Table XVI

Figure 53. L-533

Figure 54. 1878 top borders (1, 3, O, & P) ↑

Figure 55. L-539 borders of 1880-81 classes 2, 3, and 4 (official) \uparrow

Figure 56. Left

Figure 57. L-544 Figure 58. Left borders of ↑ 1882-83 classes 2, 3, & 4 (official)

Figure 59. L-549

Figure 60. Left borders of 1884-85 classes 2, 3, & 4 (official)

Figure 61. L-556

Figure 62. Left borders of 1886-87 classes 3 & 4 (official)

Figure 63. Poll Tax Surcharge

Section IX-1888 to 1899

Many changes occurred for these final six biennial periods. The last 18 98-1899 biennial was valid for about six m onths (more for outlying provinces) under the Spanish Adm inistration. However, I list this section through 1899 as the date was on the stam p plus they were surcharged for the US Military Government. Mint varieties are more numerous starting with 1894-1895 bien nial. **Table XVII** shows the major change with the use of 12 classes. The government would separate class 12 documents into two separate documents if the first use did not require writing on 3 or 4 pages. Class 12 docum ent stam ps no longer indicate their official use. Warren did not see class 11 examples but we now have two reports. Consequently,

class 11 prices ar e higher than the low num bered classes. Flourishes (rubrica) were no longer used in conjunction with biennial extensions. I have only seen biennial handstamps used on biennials 189 2-1893 through 1896-1897. These are printed with red ink within an oval or a rectangle with cutoff corners.

Figures 64 and 65 show these since they further identify a Philippine document.

Figure 64.

Figure 65.

Beginning 1890-1891, the imprint of the National Stamp Factory in Madrid was printed instead of

embossed (omitted on class 12). **Figure 66** shows an example that was always the same color as the stamp and printed to the stamps left. Sometimes you find cut squares of these imprints and these have no value.

Figure 66. Factory Imprint→

	1888-1899 Rate Table				
			Puerto Rico		
Class	Philippines	Cuba		1898-99 Testaments	
			Sello	(all slate green)	
1	20 Pesos	37 P 50c	25 P	20 P	
2	15 Pesos	28 P10c	18 P 75c	15 P	
3	10 Pesos	18 P 75c	12 P 50c	10 P	
4	5 Pesos	11 P 25c	7 P 50c	5 P 50c	
5	3 Pesos	6 P	4 P	3 P	
6	2 Pesos	3 P	2 P	2 P	
7	1 Peso	1 P 85c	1 P	1 P	
8	50 Centavos	1 P 50c	50c	80c	
9	40 Centavos	1 P 10c	40c	60c	
10	25 Centavos	75c	30c	40c	
11	10 Centavos	50c	25c	20c	
12 (O)	5 Centavos	35c	20c	15c	
13		5c	10	10c	
14 (O)		3c	3c	3c	

Notes: The deep slate green color used on the 1898-1899 Puerto Rico Testament issue (marked sello) is unique to that country and this color not used on the designs of Cuba and the Philippines for this biennial.

Some Philippine and Puerto Rico classes 1-3 and 5-9 differ only by color.

Table XVII

The central part of the biennial designs is the same as Cuba and Puerto Rico. However, in most cases the value per class is unique to the Philippines (see again Table XVII). To separate classes 1-3 and 5-9 from Puerto Rico, you must compare stamp colors or have a Philippine city or province. To help you identify Philippine examples, the following facts help:

- A single year indicates an issue of Spain
- Puerto Rico and Cuba custom s stamps (marked sello) have printing located over the stamp design's top margin (1892-1893 to 18 96-1897), no printing on Philippine issues.
- The word(s) ADUANAS, OFICIO, SELLO 13, or SELLO 14 is never in the top tablet of Philippine issues.
- All Philippine Class 12 stamps use black ink.

1888-1899 Papel Sellado Issues

Table XVIII show the listings.

1000-1077 Lapel Schaub Issues			
	Figures 67 to 72 show each of the six designs used for		
this rate period. Note that the central design is the same			
for all 1	2 classes and only the inscription in the top	and	
bottom	tablets change. Colors also change and the	se are	
shown i	in the listing. Some colors were obtained fr	rom	
	ed reports of L.W. Fulcher in 1902. The ad		
	ello) stamps have the same design as the sta		
	except the coat of arms is printed versus em		
L-565	1888-89, class 1, 20 Pesos, green black	\$250	
L-566	1888-89, class 2, 15 Pesos, rose	\$250	
L-567	1888-89, class 3, 10 Pesos, olive	\$250	
L-568	1888-89, class 4, 5 Pesos, violet	\$150	
L-569	1888-89, class 5, 3 Pesos, orange	\$100	
L-570	1888-89, class 6, 2 Pesos, ultramarine	\$150	
L-571	1888-89, class 7, 1 Pesos, pale gray	\$75	
L-572	1888-89, class 8, 50 Centavos, red	\$75	
L-573	1888-89, class 9, 40 Centavos, blue	\$75	
L-574	1888-89, class 10, 25 Centavos, green	\$30	
L-575	1888-89, class 11, 10 Centavos, red brown	\$300	
L-576	1888-89, class 12, 5 Centavos, black	\$20	
L-577	1890-91, class 1, 20 Pesos, yellow brown	\$250	
L-578	1890-91, class 2, 15 Pesos	\$250	
L-579	1890-91, class 3, 10 Pesos		
L-580	1890-91, class 4, 5 Pesos, light purple	\$150	
L-581	1890-91, class 5, 3 Pesos, pale purple	\$100	
L-582	1890-91, class 6, 2 Pesos, brown	\$150	
L-583	1890-91, class 7, 1 Pesos, blue green	\$75	
L-584	1890-91, class 8, 50 Centavos, blue	\$75	
L-585	1890-91, class 9, 40 Centavos, gray	\$75	
L-586	1890-91, class 10, 25 Centavos, dark pink	\$30	
L-587	1890-91, class 11, 10 Centavos, light brown	\$300	
L-588	1890-91, class 12, 5 Centavos, black	\$20	
L-589	1892-93, class 1, 20 Pesos dark maroon	arc	
L-590	1892-93, class 2, 15 Pesos, dark olive	\$250	
L-591	1892-93, class 3, 10 Pesos		
L-592	1892-93, class 4, 5 Pesos	_	

1892-93, class 5, 3 Pesos, light brown

\$100

L-594	1892-93, class 6, 2 Pesos	\$150
L-595	1892-93, class 7, 1 Pesos, brown	\$75
L-596	1892-93, class 8, 50 Centavos, purple	\$75
L-597	1892-93, class 9, 40 Centavos	_
L-598	1892-93, class 10, 25 Centavos, blue	\$30
L-599	1892-93, class 11, 10 Centavos	_
L-600	1892-93, class 12, 5 Centavos, black	\$20
L-601	1894-95, class 1, 20 Pesos, orange	\$250
L-602	1894-95, class 2, 15 Pesos	_
L-603	1894-95, class 3, 10 Pesos, olive	\$250
L-604	1894-95, class 4, 5 Pesos, brown	\$150
L-605	1894-95, class 5, 3 Pesos, blue	\$100
L-606	1894-95, class 6, 2 Pesos, light brown	\$150
L-607	1894-95, class 7, 1 Pesos, red brown	\$75
L-608	1894-95, class 8, 50 Centavos, pale red	\$75
L-609	1894-95, class 9, 40 Centavos, light purple	\$75
L-610	1894-95, class 10, 25 Centavos, brown	\$30
L-611	1894-95, class 11, 10 Centavos, light blue	\$300
L-612	1894-95, class 12, 5 Centavos, black	\$20
L-613	1896-97, class 1, 20 Pesos, orange	\$250
L-614	1896-97, class 2, 15 Pesos	_
L-615	1896-97, class 3, 10 Pesos	_
L-616	1896-97, class 4, 5 Pesos	_
L-617	1896-97, class 5, 3 Pesos, brown	\$100
L-618	1896-97, class 6, 2 Pesos lt orange	_
L-619	1896-97, class 7, 1 Pesos, light blue	\$75
L-620	1896-97, class 8, 50 Centavos, brown	\$75
L-621	1896-97, class 9, 40 Centavos	_
L-622	1896-97, class 10, 25 Centavos, purple	\$30
L-623	1896-97, class 11, 10 Centavos, red brown	\$300
L-624	1896-97, class 12, 5 Centavos, black	\$20
L-625	1898-99, class 1, 20 Pesos, light purple	\$250
L-626	1898-99, class 2, 15 Pesos, red brown	\$250
L-627	1898-99, class 3, 10 Pesos, orange	\$250
L-628	1898-99, class 4, 5 Pesos, gray	\$150
L-629	1898-99, class 5, 3 Pesos, pink	\$100
L-630	1898-99, class 6, 2 Pesos, light brown	\$150
L-631	1898-99, class 7, 1 Pesos, light purple	\$75
L-632	1898-99, class 8, 50 Centavos, light brown	\$75
L-633	1898-99, class 9, 40 Centavos, blue	\$75
L-634	1898-99, class 10, 25 Centavos, pale red	\$30
L-635	1898-99, class 11, 10 Centavos, pale blue	_
L-636	1898-99, class 12, 5 Centavos, , black	\$20

On October 6, 1899, the US Military Government issued a circular listing about 40 million stamps for sale as one lot. The auction took place on December 20 1899 in Manila. I believe, from other published reports, that about 10 million were revenue stamps. It seems this included many of the 1898-1899 class (sello) adhesive stamps but few to none of the 1898-1899 stamped class examples. Many of the latter survived and were later surcharged for US use. This means that more of the 1898-1899 issue survives with US surcharged use than with Spanish use. A few of the class 12 1894-1896 and 1896-1897 biennial periods were also surcharged. For this catalog, the type of handstamp surcharge does not enter into the value of the document. **Figures 73 to 78** show a typical variety of these overprints.

L-637	1894-95, class 12, 5 Centavos, black (on L-612)	\$50
L-638	1896-97, class 12, 5 Centavos, black (on L-624)	\$50
L-640	1898-99, class 1, 20 Pesos, light purple (on L-625)	_
L-641	1898-99, class 2, 15 Pesos, red brown (on L-626)	\$500
L-642	1898-99, class 3, 10 Pesos, orange(on L-627)	_

1888-1899 Papel Sellado Issues			
L-643 18	L-643 1898-99, class 4, 5 Pesos, gray (on L-628)		
L-644 18	98-99, class 5, 3 Pesos, pink (on L-629)	\$200	
L-645 18	98-99, class 6, 2 Pesos, light brown (on L-630)	\$300	
L-646 18	98-99, class 7, 1 Pesos, light purple, (on L-631)	\$150	
L-647 18	98-99, class 8, 50 Centavos, lt brown, (on L-632)	\$150	
L-648 18	98-99, class 9, 40 Centavos, blue, (on L-633)	_	
L-649 18	98-99, class 10, 25 Centavos, pale red, (on L-634)	\$60	
L-650 18	98-99, class 11, 10 Centavos, pale blue, (on L-63:	5) —	
L-651 18	98-99, class 12, 5 Centavos, , black, (on L-636)	\$40	
Press pr	inted 1901-02 surcharge on Class 10, 1898-9	9, 25	
Centavos (L-634) issue. See Figure 79 . Only reported			
used examples are for numbered notarized Manila			
documents dated between October 1901 and January 1902.			
L-653	1898-99, class 10, 25c, pale red, 2 Pesos blk	\$200	
L-654	1898-99, class 10, 25c, pale red, 5P, black	\$200	
L-655	1898-99, class 10, 25c, pale red, 10P, black	\$200	
L-656	1898-99, class 10, 25c, pale red, 20P, black	\$200	
	Table XVIII		

Figure 67. L-574

Figure 68. L-584

Figure 69. L-590

Figure 70. L-604

Figure 71. L-624

Figure 72. L-625

Figure 73. L-645 (1900)

Figure 74. L-649 (overprinted twice, first for 1902 [not shown, as Figure 76] and second for 1903

Figure 75. L-637 (same handstamp applied twice for 1900-1901 biennial)

Figure 76. L-638. (Validated for Spanish 1898-1899 biennial and then for US Military Government in 1902)

Figure 77. L-641 (1900)

Figure 78. L-646 (1900)

Figure 79. L-654

COLOR PLATE SUPPLEMENT – 1894-95 BIENNIAL ISSUE

(Brown 15 Pesos)

CLASS 1

CLASS 2 (not available)

CLASS 3

CLASS 4

CLASS 5

CLASS 6

CLASS 7

CLASS 8

CLASS 9

CLASS 10 CLASS 11 CLASS 12