

Country	Vol	Issue	Page	Title	Description	Author	Issue Name
---------	-----	-------	------	-------	-------------	--------	------------

NOTE: Non specific country items are included as follows at the end of the index:

Classifying	Related to PSW classification
General	General non specific country items
People	Related to specific people rather than country - often PPSI people
Tankers	Tanker items not specific country related
Various	Items where numerous countries are included

Abu Dhabi	10	2	14	Oil revenues for rats	Commencement of oil industry in Abu Dhabi	Hansen, Georg	Summer 1989
Algeria	13	1	4	The Algeria-Tunisia-Italy pipeline	The first transcontinental pipeline in the world, ENI and Sonatrach	Aldegheri, Andrea	Spring 1992
Algeria	13	3	9	Petroleum stamp related collectibles	Algerian items	Kasten, Joop	Autumn 1992
Algeria	23	3	3	Update on Booklets with Oil Company Logos	Update to the article in Vol 22 4	Coggins, Chris	Autumn 2002
Algeria	39	4	11	Revenue Notes	Sonelgaz labels, also Syria, Russia	Fraser, Steve	Winter 2019
Algeria	40	3	39	Algeria Sonelgaz 50th Anniv	Issue July 28, 2019	Fraser, Steve	Autumn 2019
Argentina	6	3	4	The premier Petro-stamps of Argentina	The first Argentina petro-stamp issue	Slater, John C	Summer 1985
Argentina	7	4	8	Argentinean Petro-stamp update	Follow up to 1985 article on first Argentina petro-stamp issue, with cross reference list	Hughes, Thomas C	Autumn 1986
Argentina	10	4	16	What's in a name? YPF	What YPF stands for	Montaudouin, Christian	Winter 1989
Argentina	12	1	7	Old, censored mail	Examples of censored covers	Scholle, Peter	Spring 1991
Argentina	19	1	12	The History of Oil Discovery in Argentina		Vargas, Hugo	Winter 1998
Argentina	20	4	15	Postcards from Patagonia	Comodoro Rivadavia field postcards	Vargas, Hugo	Winter 2000
Argentina	21	4	7	An LDC?	Last day of use of 4 Argentinean stamps	Vargas, Hugo	Winter 2001
Argentina	21	1 & 2	4	Bandeletas from Argentina	Petroleum related slogan postmarks	Vargas, Hugo	Spring/Summer 2000
Argentina	22	1	4	Pinguino Empetrolado	Pollution of the environment, Argentina issue 6 March 1999	Vargas, Hugo	Spring 2001
Argentina	24	3/4	9	Argentinean Tanker in the Arctic: ARA Ministro Ezcurra	No petro-stamp link mentioned in article	Alaimo, Salvador	Autumn 2003/Winter 2004
Argentina	25	2	10	Varieties of the Argentinean Comodoro Rivadavia Stamp	Includes detailed list of varieties of this stamp first issued in 1936	Vargas, Hugo	Summer 2004
Argentina	25	2	22	The Different Issues of the Argentinean 5 Pesos Stamp Tierra Del Fuego - Austral Wealth	Stamp first issued 4 October 1959, includes listing of the varieties.	José R. Merlo	Summer 2004
Argentina	26	2	11	New Currency for the Tierra del Fuego, Austral Wealth Stamps	Currency revaluation and effect on stamps	Merlo, Jose R.	Summer 2005
Argentina	29	2	12	San Lorenzo Club and its Stadium Name	Stadium known as El Gasometro & gasometers	Vargas, Hugo	Summer 2008
Argentina	29	3	11	Dr. Arturo Frondizi	Argentina 26 April 2008 issue	Vargas, Hugo	Autumn 2008
Argentina	30	4	11	Motor Racing in Argentina	History and related stamps	Vargas, Hugo	Winter 2010
Argentina	33	2	14	A Post Office Called Yacimientos Petroliferos	Story of that post office	Vargas, Hugo	Summer 2012
Argentina	33	3	4	Argentinean 50 Cent Offshore Comodoro Rivadavia Well	Argentina Comodoro stamp issued 1 Jan 1936, details of varieties, based on original work by Eduardo L Cappa	Cappa, Eduardo L. and Vargas, Hugo	Autumn 2012
Argentina	33	4	4	Argentina's National Oil Company – YPF	History of YPF	Polss, Dr. Perry	Winter 2013
Argentina	34	2	7	Is YPF getting itself in financial trouble?	Problems resulting from take over of Maxus Energy Corp	Papa, Feitze	Summer 2013

Index to The Petro-Philatelist sorted by Country

Country	Vol	Issue	Page	Title	Description	Author	Issue Name
Argentina	35	2	16	New Petro-stamps from Argentina	Issues 19 Nov 2013 and 20 Jan 2014	Vargas, Hugo	Summer 2014
Argentina	36	2	10	Servicio Oficial not too Official	Dubious overprints on Comodoro Rivadavia offshore well stamp	Vargas, Hugo	Summer 2015
Argentina	37	2	14	Argentina celebrates YPF Recovery with one error	2014 souvenir sheet	Vargas, Hugo	Summer 2016
Argentina	37	3	19	Prevention of carbon monoxide poisoning	Argentina childrens drawing contest giving rise to stamps issued 2007	Vargas, Hugo	Autumn 2016
Armenia	39	1	14	Alexander Mantashian	Biography and issue of March 3, 2017	Hauck, Dr. Michael	Spring 2018
Armenia	40	3	6	Calouste Gulbenkian - Mr Five Percent	Issues of March 2019 & biography	Todd, Bill	Autumn 2019
Aruba	24	2	4	WW II in Aruba	September 2002 stamp issue	Vargas, Hugo	Summer 2003
Ascension	9	4	5	The Victor K2	RAF refuelling in flight, Ascension 60p stamp, Scott 535	Olsen, Hans Olav	Winter 1988
Australia	22	2	9	The "History" of Some Petroleum Items	Background to some petro-stamp items	Papa, Feitze	Summer 2001
Australia	29	1	7	Tanks and cylinders for LPG	LPG usage and LPG tanks on Australia caravanning issue 16 Oct 2007	Vargas, Hugo	Spring 2008
Australia	37	2	17	Personalised stamps	Examples of Australian personalised stamps	Fraser, Steve	Summer 2016
Australia	38	4	8	Petroleum Themed Local Parcel Labels from Down Under	"Across Town" parcel labels	Todd, Bill	Winter 2018
Austria	5	3	13	Saint Barbara & the Austrian Petroleum Industry		Zarnack, Barbara	Autumn 1984
Austria	8	4	4	Rotary Drilling	Description of process	Brachwitz, Richard	Winter 1987
Austria	9	3	20	Additional Austrian Petro-perfin	Additional petro-perfin to those listed previously	Hansen, Georg	Autumn 1988
Austria	28	3	9	75 Years of Oil Production in Austria	History	Veld, Hendrik in't	Autumn 2007
Austria	38	4	7	Personalised Sheets & Stamps	Sheets ex China, stamp ex Austria	Fraser, Steve	Winter 2018
Austria	40	1	7	Personalised Stamps	Further examples	Fraser, Steve	Spring 2019
Azerbaijan	6	3	12	The Petro-forgeries of Azerbaijan	Illustrate how to detect forgeries of first Azerbaijan issue	* Unspecified	Summer 1985
Azerbaijan	7	3	15	Late 19th Century advertising card	Baku blowout	* Unspecified	Summer 1986
Azerbaijan	8	4	6	The fire temples near Baku	History	Hansen, Georg	Winter 1987
Azerbaijan	8	4	9	Early exploitation in Azerbaijan	History of area	Hansen, Georg	Winter 1987
Azerbaijan	9	2	12	Ancient news from the Baku area	History	Hansen, Georg	Summer 1988
Azerbaijan	10	4	5	Baku Oilfields	Directors report for 1920	Putcuyps, Jozef	Winter 1989
Azerbaijan	13	1	7	The first pipeline with Mannesmann seamless pipe	The 1890 pipeline from Dolljan to the Kedabeg copper mine	Brachwitz, Richard	Spring 1992
Azerbaijan	13	3	19	15 years since discovery of "Oil Rocks" oil field	Covers illustrated	* Unspecified	Autumn 1992
Azerbaijan	15	3	6	The story behind a stamp	115th anniv of Nobel Brothers Oil Producing Company issue	Vargas, Hugo	Autumn 1994
Azerbaijan	16	1	6	Further Development in the Case of the Oldest Drilling	Baku, Azerbaijan and Poland cases for having the oldest oil well	* Unspecified	Spring 1995
Azerbaijan	16	1	10	The Great Oil Spouter of Baku	Bibi-Eybat field, Azerbaijan	Vargas, Hugo	Spring 1995
Azerbaijan	19	3	6	Nobel: Game Over and Out	Alfred Nobel - a minority share holder	Selsmark, Jan	Summer 1998
Azerbaijan	25	3	11	Baku –Tbilisi -Ceyhan Pipeline		Vargas, Hugo	Autumn 2004
Azerbaijan	34	3	8	City of Baku Coat of Arms	Development of the coat of arms	Vargas, Hugo	Autumn 2013
Azerbaijan	34	4	15	Nikolai K. Baibakov	Biography and Russia postcard issued 4 March 2011	Vargas, Hugo	Winter 2014
Azerbaijan	37	4	7	When Art Imitates Imitations	1923 Phantom Issue (Reproduced from ATA)	Youngblood, Wayne L.	Winter 2017
Azerbaijan	39	1	2	Editor's column - Alfred Nobel	Reasons for his inclusion in PSW	Fraser, Steve	Spring 2018
Azerbaijan	39	4	1	Baku Flame Towers	The Flame Towers	Fraser, Steve	Winter 2019
Azerbaijan	40	1	11	Those Baku Flame Towers	Explaining decision not to include all images of towers in PSW	Fraser, Steve	Spring 2019
Bahrain	19	3	8	New Petro-Stamps from Bahrain	1997 - 1998 oil related stamps described	Vargas, Hugo	Summer 1998

Index to The Petro-Philatelist sorted by Country

Country	Vol	Issue	Page	Title	Description	Author	Issue Name
Bahrain	21	3	17	Jack? Donkey?	Nodding donkey postcard from Bahrain	Yurkas, George	Autumn 2000
Bahrain	36	3	9	Bahrain Stamp issue on the 80 Years of Oil, 1932 – 2012	Background to the issue	Vargas, Hugo	Autumn 2015
Bahrain	39	4	8	Major New Oil Discovery in Bahrain	Issue May 31, 2018 and background	Vargas, Hugo	Winter 2019
Bangladesh	6	3	15	Bangladesh overprints on Pakistani petro-stamps	Detail of overprints sizes etc	* Unspecified	Summer 1985
Bangladesh	35	3	10	Bangladesh overprints on Pakistan stamps	Illustrated checklist of overprints	Papa, Feitze	Autumn 2014
Bangladesh	37	4	5	1980's Bangladesh Natural Gas Revenue	Bakhrabad Gas Systems meter allotment tokens	Fraser, Steve	Winter 2017
Belarus	39	3	17	Who is Petr Macherov and why is he on a petro-stamp?	Petr Macherov 100th Birth Anniv. issue Feb 28, 2018	Vargas, Hugo	Autumn 2018
Belarus	40	1	13	Recent issues to be considered	To be considered for PSW	Fraser, Steve	Spring 2019
Belgium	30	4	6	Should We Always Trust A Design on a Petro-Stamp?	Belgium 1985 Zeebrugge port issue	Al-Ani, Saleem	Winter 2010
Belgium	31	3	11	Petro Themes on Belgian Railway Stamps		Al-Ani, Saleem	Autumn 2010
Belgium	32	3	4	Plublibel Postal Cards	Belgian advertising post cards, incl. list of petro-cards	Al-Ani, Saleem	Autumn 2011
Belgium	37	4	15	SECA label	Label re North Sea Oil Drilling	Hauck, Dr. Michael	Winter 2017
Belgium	38	1	10	SECA - A former petrol station Operator in Belgium	Seca Organisation and labels	Hauck, Dr. Michael	Spring 2017
Benin	15	3	8	Seme oil field FDC	Information on Seme field	Sabo, Morten	Autumn 1994
Benin	34	1	6	Stamps in the PSW Catalogue	Benin issue 28 April 1983 for Seme field	Papa, Feitze	Spring 2013
Benin	37	2	13	Benin illegal issues	Stamps not to be included in PSW	Fraser, Steve	Summer 2016
Bolivia	10	4	16	What's in a name? YPF	What YPF stands for	Montaudouin, Christian	Winter 1989
Bolivia	11	1	4	The "birth" of a stamp	Illustrations of first YPF issue in 1955	Scholle, Peter	Spring 1990
Bolivia	33	3	10	YPFB Celebrates 75 Years	Story of Bolivian oil industry	Vargas, Hugo	Autumn 2012
Bolivia	36	3	12	Bicyclists defy Bolivia's 'Death Road'	Article about the area, not oil related	Otis, John	Autumn 2015
Bophuthatswana	20	3	13	Curiosities	Possible stamps for inclusion in PSW - for discussion	Vargas, Hugo	Autumn 1999
Brazil	6	1	12	The Petro-definitives of Brazil	Useful details of the issue, paper types, control lines	* Unspecified	Winter 1985
Brazil	17	2	6	Who is Behind Those Stamps?	Monteiro Lobato involvement with oil industry	Vargas, Hugo	Spring 1996
Brazil	29	3	4	Meet Our Newest PPSI Member	Welcome to André Gomes	Papa, Feitze	Autumn 2008
Brazil	33	1	4	Is the Lula Field Going to Turn Brazil Into an Oil Superpower?	The Lula, formerly Tupi, field	Papa, Feitze	Spring 2012
Brazil	33	1	6	New Stamp Issue from Brazil	Brazil issue 17 January 2012, Lula pilot field exploitation in pre-salt by production vessel Cidade de Angra dos Reis	Gomes, André	Spring 2012
Brazil	34	4	13	The Best 2012 Stamp of Brazil	Brazil issue 1 June 2012 energy and environment	Vargas, Hugo	Winter 2014
Brazil	34	4	12	Brazil back in the news	New issues from Brazil	Papa, Feitze	Winter 2014
Brunei	20	1	10	Brunei Darussalam	History of industry and oil stamps issued	Steenken, Willem	Spring 1999
Burma	8	2	6	Burma, one of the oldest oil producing countries		Hansen, Georg	Summer 1987
Canada	2	3	3	Revenues	US and Canadian revenues described, including Ontario gasoline tax.	Slater, John C	Summer 1979
Canada	7	1	8	Canadian Petro-FDC's		Curtis, Brenda	Winter 1986
Canada	8	1	6	Canada's early oil industry	Detailed illustrated account	Curtis, Brenda	Spring 1987
Canada	9	3	13	Canada post honours Dr Gesner's discovery	Canada 37c 1988, Scott 1206	Hansen, Georg	Autumn 1988

Index to The Petro-Philatelist sorted by Country

Country	Vol	Issue	Page	Title	Description	Author	Issue Name
Canada	9	3	15	Canadian Petro-FDC's	Illustrations	Curtis, Brenda	Autumn 1988
Canada	10	2	3	Service Stations from the Past	Service stations on old postcards	Neil, Jean	Summer 1989
Canada	10	3	7	Service Stations from the Past, part 2	Service stations on old postcards	Neil, Jean	Fall 1989
Canada	11	2	15	Canadian Petro-FDC's	FDC's illustrated	Curtis, Brenda	Summer 1990
Canada	13	3	12	A collectible from Canada	Petro-Canada sponsorship of 1990 forest stamps	Curiale, Tony	Autumn 1992
Canada	19	3	15	Hibernia Field. Pioneering Oil from the Grand Banks	The Hibernia field, 200 miles SE of St John's, Newfoundland	Vargas, Hugo	Summer 1998
Canada	22	3	19	A Variety to the Regular Collection?!	Covers and sheetlets supplied only through gas stations	Papa, Feitze	Autumn 2001
Canada	23	1	17	Petroleum Stamp Possibilities	Kaulbach Island locals	Papa, Feitze	Spring 2002
Canada	26	3	4	Alberta Centennial	Canada 2005 Alberta Centennial issue	Vargas, Hugo	Autumn 2005
Canada	29	3	12	The New Canadian Petroleum Stamps	Canada 2 May 2008 issue	Vargas, Hugo	Autumn 2008
Canada	34	1	7	Exxon sets \$14 Billion Canadian Oil Project	Development of Hebron Field off of Newfoundland and other proposed exploration	Lefebvre, Ben and MacDonal, Alistair	Spring 2013
Canada	34	4	14	Edmonton Oilers	Canada 3 September 2103 issue	Vargas, Hugo	Winter 2014
Canada	38	1	6	Oilers Mark Messier	Biography of man in Canada hockey league stamps	Vargas, Hugo	Spring 2017
Canada	38	4	16	Canadian Hockey Legends	Nationla Hockey League series issue Sept. 28, 2017	Fraser, Steve	Winter 2018
Canada	39	3	2	Editorial 100 years of Canada's oil industry	Honouring 100 years of Canad oil - see also cover	Fraser, Steve	Autumn 2018
Chile	35	2	4	The Chilean 2010 Copiapó Mining Accident and Rescue	Detailed account & Chile issue 30 October 2013	Vargas, Hugo	Summer 2014
China	1	2	2	Honourable ancestor of seismography	Glorious mother country issue 1 Dec 1953 re earthquake seismoscope	Walker, H D	Spring Summer 1975
China	6	4	3	The gas wells of ancient China		* Unspecified	Autumn 1985
China	6	4	23	Marginal markings on the Petro-stamps of Peoples Rep. of China		Davis, James M	Autumn 1985
China	11	3	12	Revenue Stamps?	Note re China earnings tax stamps looking like postage stamps	* Unspecified	Fall 1990
China	17	3	5	The Chinese Petroleum Industry Advertising Postal Cards	Includes a table of those petro cards issued in 1994 - 6	Lifang, Bao	Summer 1996
China	22	2	13	A Variety to the Regular Collection?!	Postcards cum lottery tickets, maxicards, Cinderella's	Papa, Feitze	Summer 2001
China	24	3/4	18	The 80th Birth Anniversary of "Iron Man" Wan Jinxi and the Museum that Exalts His Achievements	China issue in 1992, and others. See also front cover.	Lifang, Bao; Yurkas, George and Zhoa, Gloria	Autumn 2003/Winter 2004
China	25	2	20	Helping the Certification Committee	Help from members to determine status of suspect petro-stamps	Vargas, Hugo	Summer 2004
China	26	1	10	Completion of the West-East China Natural Gas Pipeline	8 Jan 2005 issue	Vargas, Hugo	Spring 2005
China	26	3	31	Shengli Oil Field	Personalised sheets to commemorate 41st Anniv of field discovery	Vargas, Hugo	Autumn 2005
China	30	2	15	Film About Wang Jinxi, "The Iron Man"	Summary of the movie and the man's life	Papa, Feitze and Veld, Hendrik in't	Summer 2009
China	30	4	17	Illustrations of China Olympic torch stamps	Beijing Olympic games stamps and souvenir sheets	Papa, Feitze	Winter 2010
China	34	1	15	Air Pollution		Papa, Feitze	Spring 2013
China	34	3	16	The story behind some "floating" petrostamps	Some recent petrostamps	Rodlie, Dan	Autumn 2013
China	35	3	6	Areal dispute between China and Vietnam puts petroleum companies on edge	Account of contested area	Papa, Feitze	Autumn 2014

Index to The Petro-Philatelist sorted by Country

Country	Vol	Issue	Page	Title	Description	Author	Issue Name
China	35	3	7	Offshore oil installations on stamps from China and Vietnam	Illustrations	Papa, Feitze	Autumn 2014
China	37	3	16	Zhang Heng and the Seismoscope	Explaining why related stamps are not to be included in PSW	Fraser, Steve	Autumn 2016
China	38	4	7	Personalised Sheets & Stamps	Sheets ex China, stamp ex Austria	Fraser, Steve	Winter 2018
China	39	2	5	China Marine Gas Hydrate	Envelope issued 2017 and account of gas hydrate	Hauck, Dr. Michael	Summer 2018
Colombia	11	2	8	The "birth" of a stamp	1932 definitive issue	Scholle, Peter	Summer 1990
Colombia	13	1	17	Two first day covers from Colombia	FDC's illustrated	Vargas, Hugo	Spring 1992
Colombia	18	1	16	Colombian Oil Industry Pioneers Honoured	Stamps issued 5 Sept 1996	Vargas, Hugo	Winter 1997
Colombia	20	3	13	Curiosities	Possible stamps for inclusion in PSW - for discussion	Vargas, Hugo	Autumn 1999
Colombia	25	1	7	New Stamps From Colombia	Various issues	Vargas, Hugo	Spring 2004
Colombia	25	3	19	The Story Behind the Stamp: <i>Colombia's Cristo Petrolero</i>	Colombia "Petroleum Christ" statue issue, 2003	Vargas, Hugo	Autumn 2004
Colombia	31	4	4	Department North Santander, Columbia	Colombia 14 July 2010 issue commemorating 100th anniv of the department North Santander	Vargas, Hugo	Winter 2011
Colombia	39	4	5	Not an oil stamp	2018 25th Anniv of customs authority is not oil related	Fraser, Steve	Winter 2019
Columbia	33	2	4	My Alma Mater and Philately	Universidad Industrial de Santander - Industrial University of Santander	Vargas, Hugo	Summer 2012
Comoro Islands	29	4	13	A New Petroleum Stamp Requiring a Magnifying Glass to See the "Oily" Part	Spidoléine oil company	Papa, Feitze	Winter 2009
Comoro Islands	34	3	15	Hell fighters	Comoro Islands 12 May 2009 issue	Vargas, Hugo	Autumn 2013
Congo (Brazzaville)	10	3	4	Slanted rigs and Agip logo on Congo's stamps	Loango field	Aldegheri, Andrea	Fall 1989
Cuba	39	2	11	Cupet 25th Anniversary	Cuba oil company history & issue March 25, 2017	Vargas, Hugo	Summer 2018
Curaçao	13	3	10	Postal variety	Refinery anniversary & 1991 stamp booklet (Mobil oil)	Flütsh, Ambroal	Autumn 1992
Czech Republic	37	4	6	When is a personalised stamp acceptable to PSW	Personalised "Fill your tank" stamp specimens	Fraser, Steve	Winter 2017
Czech Republic	38	4	12	Czech Republic: 170 Years of public gas lighting	Issue dated Sept 6, 2017 and gas lighting in Czech Republic	Fraser, Steve	Winter 2018
Czechoslovakia	8	3	9	The Czechoslovakian gas pipelines		Poucek, George	Autumn 1987
Czechoslovakia	9	1	15	Oil in Moravia		Bernhard, Heinz W	Spring 1988
Czechoslovakia	16	2	16	A New Petrostamp? No!	Norwegian pharmaceutical stamp not oil related	Sabo, Morten	Summer/Autumn 1995
Denmark	21	1 & 2	10	More about Diesel Engine Stamps	M/S Selandia - 1st Diesel marine engine ship	Vargas, Hugo	Spring/Summer 2000
Denmark	33	4	7	Gasolin' 3	Denmark 5.5Kr stamp with cover art for 1973 album Gasolin' 3	Vargas, Hugo	Winter 2013
Ecuador	19	4	9	The Oil Industry in Ecuador	The industry in Ecuador	Vargas, Hugo	Autumn 1998/Winter 1999
Ecuador	38	3	5	Ancon Field: First Oil Field of Ecuador	History of oil in Ecuador and relevant stamps	Vargas, Hugo	Autumn 2017
Egypt	8	1	5	Egypt - the first 100 years and the last 2000	Egypt issue Nov 7 1986	Hansen, Georg	Spring 1987
Egypt	9	4	10	The centenary of oil in Egypt	History	Molokhia, M	Winter 1988
Egypt	25	3	12	The Petroleum Industry in Egypt	General account incl. detailed list of petroleum companies operating in Egypt, list of refineries.	Al-Ani, Saleem	Autumn 2004
Egypt	40	1	20	Items to P&A	Stamps not showing what was first accepted	Fraser, Steve	Spring 2019
Faroe Islands	22	2	8	A Petro-Stamp with a Nation's Dream	Faroe issue of 22 May 2000	Frykman, Peter	Summer 2001

Index to The Petro-Philatelist sorted by Country

Country	Vol	Issue	Page	Title	Description	Author	Issue Name
Finland	8	4	10	Finland's geological survey celebrates first century	Rock types issue of 8 Feb 1986	Bernhard, Heinz W	Winter 1987
France	2	5	3	The French Collection	Jean Barbedette, PPSI member No 2	Fleischer, Leonard	Winter 1980
France	8	1	11	My friend naphtha	special cancellation Dec 1984 from Martigues, near Marseille, France	* Unspecified	Spring 1987
France	8	3	5	Petro-Perfins continued	French petro perfins listed and illustrated	Hughes, Thomas C	Autumn 1987
France	11	4	17	An oily French postcard from the 19th century	Postcard regarding supply of oil products	Carst, Hank	Winter 1990
France	20	4	9	A Letter from Jean Barbedette	Jean Barbedette, founder of Les Amis du Pétrole and founder member of the Society, reflections	Macia, Rafael S	Winter 2000
France	29	4	13	A New Petroleum Stamp Requiring a Magnifying Glass to See the "Oily" Part	Spidoléine oil company	Papa, Feitze	Winter 2009
France	38	4	6	Philippe le Bon a French Scientist	Biography and issue of 1955	Vargas, Hugo	Winter 2018
France	40	1	12	France 1924 Booklet	The Eco Essence booklet	Fraser, Steve	Spring 2019
France	40	3	25	Letters - Recollections of Early Days	Early days, incl. Pétrole et Philatélie Exhibition	Polss, Perry and Montaudouin, Christian	Autumn 2019
France and area	3	4	5	Proofs		Slater, John C	Summer 1982
Gabon	11	1	12	Rabi Kounga field, Gabon	Facts relating to the field, and related stamps	Papa, Feitze	Spring 1990
Gabon	38	1	12	Gabon Remboué Issue 2015	Remboué Issue and field status. See also page 17.	Fraser, Steve	Spring 2017
General	38	1	9	PPSI Financials	Society Accounts for 2015 and 2016	Fraser, Steve	Spring 2017
Georgia	25	3	11	Baku –Tbilisi -Ceyhan Pipeline		Vargas, Hugo	Autumn 2004
Germany	2	1	1	Holes drilled by oil men to save human lives	Drilling to relieve mining disaster	Hansen, Georg	Winter 1979
Germany	2	5	6	The beginning of the Gasoline Business	Carl Benz vignette used to finance meeting of German Association of Philatelists	* Unspecified	Winter 1980
Germany	6	1	8	The Schwedeneck-See Field	First day of production commemorative cover 14 Nov 1984	* Unspecified	Winter 1985
Germany	6	2	9	Salzbergen refinery celebrates 125 years		Hansen, Georg	Spring 1985
Germany	7	1	10	Cachets as philatelic documentation	Cachets related to seismic survey vessels	Bernhard, Heinz W	Winter 1986
Germany	7	2	9	Georg Hansen	Biography	Hansen, Georg	Spring 1986
Germany	9	4	6	The German school for drillers	History of the school	Brachwitz, Richard	Winter 1988
Germany	10	2	13	News from B-E-G	B-E-G is Bergbau Erdöl Geologie = Mining Petroleum Geology, the German organisation	Brachwitz, Richard	Summer 1989
Germany	10	4	25	Meter frankings and cancellations from Holland and Germany	Frankings illustrated	Bernhard, Heinz W	Winter 1989
Germany	11	3	19	1990 annual meeting of B-E-G	Account, also of 25th Anniversary of B-E-G	Brachwitz, Richard	Fall 1990
Germany	12	1	12	Esso A.G. 100 years old	History of Esso in Germany	Brachwitz, Richard	Spring 1991
Germany	12	3	14	The first commercial German gas field	History of German gas fields	Brachwitz, Richard	Summer 1991
Germany	12	4	16	Recipe Petrolei - The battle of Liegnitz, 1241 AD	Story of the Mongols	Hansen, Georg	Winter 1992
Germany	13	1	8	Additional "oily" cancellations from Germany	Petro-meter slogans	Zabel, Wolf	Spring 1992
Germany	13	3	5	ITAG, a German drilling company	History of ITAG	Brachwitz, Richard	Autumn 1992
Germany	15	4	18	The history of the German Company WIRTH GmbH	History of the German drilling company	Brachwitz, Richard	Winter 1995
Germany	17	1	12	Coal Liquefaction — Still too Expensive	History of process, particularly in Germany	Brachwitz, Richard	Winter 1996
Germany	17	4	9	Lampadius and Gaslight	18th World gas congress issue	Brachwitz, Richard	Autumn 1996

Index to The Petro-Philatelist sorted by Country

Country	Vol	Issue	Page	Title	Description	Author	Issue Name
Germany	30	2	7	Rudolph Diesel and the MAN-Group	Maschinenfabrik Augsburg Nürnberg AG (MAN) and 150th Anniv of Diesel's birth	Hauck, Dr. Michael	Summer 2009
Germany	30	4	10	Bio-Fuel from Heilbronn (Germany) – A Historical Cover	The bio-fuel and chemical manufacturer, Brüggemann Group	Hauck, Dr Michael	Winter 2010
Germany	31	4	17	Refinery Salzbergen 150 Years	History	Hauck, Dr Michael	Winter 2011
Germany	34	2	13	Is BASF an oil and gas company?	Detailed account of the company and Wintershall subsidiary	Hauck, Dr. Michael	Summer 2013
Germany	36	3	5	The German Generalgouvernement Boryslaw Oilfield Stamp	An Expanded History of the Boryslaw Oilfield Stamp	Scholle, Peter	Autumn 2015
Germany	39	3	15	Petroleum and its effect on World War II	The importance of petroleum to the German war effort	Papa, Feitze	Autumn 2018
Germany	40	1	8	Meter Marks form Germany	Examples of oil related marks	Hauck, Dr. Michael	Spring 2019
Germany	40	3	24	Advertising stamps of the 'Bayerische Petroleum GmbH'	Pre WWI Advertising labels & meter marks	Hauck, Dr. Michael	Autumn 2019
Germany	40	3	27	Update from Germany	New personalised stamp, meter mark	Hauck, Dr. Michael	Autumn 2019
Great Britain	6	1	9	The "lolair"	The lolair emergency support semi-submersible vessel	Boutle, Grahame	Winter 1985
Great Britain	7	2	10	Industry Year	Hutton TLP stamp	Boutle, Grahame	Spring 1986
Great Britain	10	1	9	A petro-security overprint?	Cover with 3 x 2d stamps SEGB overprint	Hughes, Thomas C	Spring 1989
Great Britain	11	4	4	The Torrey Canyon disaster	How the collision occurred and Lihou (Channel Islands) overprints	Papa, Feitze	Winter 1990
Great Britain	12	3	7	The leading queen	Postcard showing Queen Elizabeth, who had arranged for her car to run on lead free.	Cowley, Morris	Summer 1991
Great Britain	22	1	13	A Variety to the Regular Collection?!	Perfins, forged overprints and UK commercial overprints	Papa, Feitze	Spring 2001
Great Britain	23	3	3	Update on Booklets with Oil Company Logos	Update to the article in Vol 22 4	Coggins, Chris	Autumn 2002
Great Britain	31	3	4	South Eastern Gas Board Security Overprints	Gas Board Commercial overprints	Hughes, Thomas C; Papa, Feitze and Veld, Hendrik in't	Autumn 2010
Great Britain	32	1	8	BP and GB Booklets	Update of articles from vol 21 3 and vol 22 4. Includes detailed list of GB booklets from 1924 & 1929 with BP adverts	Coggins, Chris	Spring 2011
Great Britain	33	4	6	Origin of the Name and Logo of Royal Dutch Shell	Shell Logo	Vargas, Hugo	Winter 2013
Great Britain	35	1	10	London underground map	Petrobras related 2012 underground map	Fraser, Steve	Spring 2014
Great Britain	35	2	12	Classic Locomotives of Scotland	GB s/s 8 March 2012 & coal gas manufacture in Aberdeen	Fraser, Steve	Summer 2014
Great Britain	36	2	15	Gas Lights and Riots	Leeds Gas Light Company and the Dripping Riots	Fraser, Steve	Summer 2015
Great Britain	38	1	13	GB 1971 booklets with Esso advertisements	Labels, layout and reasons for modifications	Fraser, Steve	Spring 2017
Great Britain	38	2	3	Editorial: the British Gas Museum	Details of museum	Fraser, Steve	Summer 2017
Great Britain	38	2	4	The Coal Gas Industry in London and South East England	Account of early gas companies in the area	Fraser, Steve	Summer 2017
Great Britain	38	4	7	Revenue Notes	Turkey Constantinople & Northern Gas (UK)	Fraser, Steve	Winter 2018
Great Britain	39	1	15	Thomas Glover & Company	History of the gas appliance company; see also cover page	Fraser, Steve	Spring 2018
Great Britain	39	1	16	Revenue Notes Heating Oil Savings Stamps	Savings stamps for heating oil purchases	Fraser, Steve	Spring 2018
Great Britain	39	2	7	British Island Presentation Packs & Presige Books	Material from Isle of Man, Guernsey & Jersey	Fraser, Steve	Summer 2018
Great Britain	39	2	13	Operation PLUTO	Pipeline under the Ocean, Grenada issue of 2004	Fraser, Steve	Summer 2018
Great Britain	40	1	10	Revenue Notes: Northern Ireland	Further examples of heating oil savings stamps	Fraser, Steve	Spring 2019

Index to The Petro-Philatelist sorted by Country

Country	Vol	Issue	Page	Title	Description	Author	Issue Name
Great Britain	40	3	30	Phoenix and the South Met Gas Company	History of the gas companies & advertising ring	Fraser, Steve	Autumn 2019
Greece	7	4	12	Famous men and petroleum: Alexander the Great		Hansen, Georg	Autumn 1986
Greece	13	3	17	Two first day "energy conservation" covers	FDC's illustrated	Vargas, Hugo	Autumn 1992
Greenland	38	3	9	Abandoned Stations	Issue of May 15, 2017	Fraser, Steve	Autumn 2017
Grenada	40	1	12	Grenada Personalised Sheets	Sheets showing Amantea oil tanker	Fraser, Steve	Spring 2019
Grenadines of St. Vincent	22	3	12	The Attack on Pearl Harbour	As shown on stamps and postcards	Papa, Feitze	Autumn 2001
Guernsey	27	3	20	First Petrostamps' Issue of Guernsey	Guernsey 20 May 2006 issue Andy Priaulz	Veld, Hendrik in't	Autumn 2006
Guinea (Rep of)	40	3	39	Guinea Handicrafts issue	Issue of 1965	Fraser, Steve	Autumn 2019
Hong Kong	22	1	13	A Variety to the Regular Collection?!	Perfins, forged overprints and UK commercial overprints	Papa, Feitze	Spring 2001
Hong Kong	23	4	10	Further Information on the Hong Kong Asiatic Petroleum Co. Perfin	Asiatic Petroleum Co perfins and other Hong Kong perfins	Curiale, Tony	Winter 2003
Hungary	7	1	4	Loránd Eötvös		Bernhard, Heinz W	Winter 1986
Hungary	37	4	12	Revenue Notes	Updates to PRSW2	Fraser, Steve	Winter 2017
Hungary	38	4	15	150th Anniversary of Donát Bánki's Birth	Issue of June 5, 2009	Fraser, Steve	Winter 2018
Hungary	39	3	19	Revenue Notes	Newly recorded issues, illustrations from Puerto Rico	Fraser, Steve	Autumn 2018
India	27	4	4	New Petroleum Stamps of India		Vargas, Hugo	Winter 2007
India	29	2	9	Petro Stationery of India	Postcards lettercards incl. Meghdoot advertising cards	Al-Ani, Saleem	Summer 2008
India	29	3	13	India Honours Entrepreneur	Henning Holck Larsen issue 12 June 2008	Vargas, Hugo	Autumn 2008
India	33	2	10	The Story Behind Two Indian Stamps	India 24 Dec 2010 issue on Dr. Triguna Sen who became Union Minister for Petroleum, chemicals and Minerals	Vargas, Hugo	Summer 2012
India	36	3	23	Engineers India Limited	Review of the 2015 stamp issue	Vargas, Hugo	Autumn 2015
India	37	1	6	Engineers India Limited	Review of 2015 issue (appears same as previous article)	Vargas, Hugo	Spring 2016
India	37	4	10	Indian Oil 57 Years at the Service of the Nation	Organisation history and relevant stamps	Vargas, Hugo	Winter 2017
India	39	1	8	India - Sindri Fertilizer Plant	Two versions of stamp with different watermarks	Fraser, Steve	Spring 2018
Indonesia	2	4	5	Pertamina 22 years anniversary	Pertamina stamp issue 10 Dec 1974	* Unspecified	Autumn 1979
Indonesia	6	4	4	Indonesia to 1950		Highe, Thomas C	Autumn 1985
Indonesia	6	4	6	The stamps of the Japanese Occupation and republican periods of Indonesia		Hughes, Thomas C	Autumn 1985
Indonesia	6	4	12	The Petro-Stamps of Sumatra	A very detailed account!	Hughes, Thomas C	Autumn 1985
Iran	10	3	10	1953 Discovery of oil at Qum	History	Papa, Feitze	Fall 1989
Iran	17	4	6	Doctor Mohammed Mossadegh	Nationalisation of Iran oil industry	Macia, Rafael S	Autumn 1996
Iran	18	2	4	Blowout!	The capping of a blowout in the Naft-e-Safid field, Iran. Also lists stamps showing other blowouts.	Wheatley, John P	Spring 1997
Iraq	7	1	3	Kharg Island, etc. & five millennia on one stamp		Hansen, Georg	Winter 1986
Iraq	8	3	8	The day Iraq became a major producer	History	Hansen, Georg	Autumn 1987
Iraq	11	4	10	The "birth" of a stamp: the Iraqi tanker	The 1965 stamp, Scott 365	Scholle, Peter	Winter 1990
Iraq	12	1	4	Iraq's power struggles on petroleum stamps	History	Hansen, Georg	Spring 1991
Iraq	12	1	9	Petroleum near the Baghdad railway	History	Hansen, Georg	Spring 1991
Iraq	12	3	4	Special cancellation from the past	First flight cancellation for New York to Basra	Cowley, Morris	Summer 1991

Index to The Petro-Philatelist sorted by Country

Country	Vol	Issue	Page	Title	Description	Author	Issue Name
Iraq	22	1	13	A Variety to the Regular Collection?!	Perfins, forged overprints and UK commercial overprints	Papa, Feitze	Spring 2001
Iraq	22	2	4	A Comparison Between Iraqi Petro-Stamps Commemorating Petroleum and Non-Petroleum Related Events	More petro stamps commemorate non petroleum subjects than petroleum subjects	Al-Ani, Saleem	Summer 2001
Iraq	23	2	19	History Of Refining In Iraq		Al-Ani, Saleem	Summer 2002
Iraq	23	4	4	Baba Gurgur - 1: 75 Years Now!	Story of the blowout,	Al-Ani, Saleem	Winter 2003
Iraq	24	2	12	Saddam Hussein on Petroleum Stamps		Vargas, Hugo	Summer 2003
Iraq	25	1	10	Iraqi Forgery	Saleem's letter to the American Philatelist	Al-Ani, Saleem	Spring 2004
Iraq	25	1	21	What's the Relation Between a Flood and a Petro-Stamp?	Additional 5 Fils charge for flood relief, overprints issued 1967	Al-Ani, Saleem	Spring 2004
Iraq	26	2	13	Iraqi Strategic Pipeline	History and oil infrastructure	Al-Ani, Saleem	Summer 2005
Iraq	27	3	11	Put a "Gufa" in Your Petro-Stamp Collection	Use of asphalt to waterproof river boats	Papa, Feitze	Autumn 2006
Iraq	27	4	10	Some Follow-Up Remarks Regarding Last Issue's Gufa Article	Illustrations including souvenir sheet. These do not qualify for listing in PSW.	Al-Ani, Saleem	Winter 2007
Iraq	28	2	11	The Ziggurat of Ur	Use of bituminous mortar to withstand weathering	Papa, Feitze	Summer 2007
Iraq	28	4	11	The Speech of a King	The beginning of the oil industry in Iraq	Al-Ani, Saleem	Winter 2008
Iraq	30	2	5	Major Bottlenecks in Iraq's Oil Sector	After effects of the 2003 war in Iraq	Al-Ani, Saleem	Summer 2009
Iraq	35	3	4	Iraq OPEC 50th Anniversary	Presentation folder of the issue	Al-Ani, Saleem	Autumn 2014
Iraq	36	3	14	The Great Mosque of Sammara (<i>Letter</i>)	The Malwiya tower shown on 2 fils Iraq stamp, minaret of the Great Mosque	Al-Ani, Saleem	Autumn 2015
Ireland	25	3	10	Young Artists Earn Stamp of Approval	Texaco Children's art exhibition, winning entries being developed into stamps.	* Unspecified	Autumn 2004
Ireland	39	1	16	Revenue Notes Heating Oil Savings Stamps	Savings stamps for heating oil purchases	Fraser, Steve	Spring 2018
Israel	34	2	4	Tamar Gas Field	Israel energy resources, and stamp 12 December 2012	Papa, Feitze and Vargas, Hugo	Summer 2013
Italy	5	2	11	From oil drilling rig to launching platform	San Marco - formerly Scarabeo 1 - satellite launching - 70 l stamp	Aldegheri, Andrea	Summer 1984
Italy	9	4	11	Agip 60th Anniv of founding postmark	Rome postmark 8 July 1986	Aldegheri, Andrea	Winter 1988
Italy	13	1	4	The Algeria-Tunisia-Italy pipeline	The first transcontinental pipeline in the world, ENI and Sonatrach	Aldegheri, Andrea	Spring 1992
Italy	28	3	12	Enrico Mattei (1906 – 1962)	Italy issue 29 April 2006, biography, ENI	Vargas, Hugo	Autumn 2007
Ivory Coast	7	2	13	Le Béliér	Le Béliér field, Ivory coast issues	Hansen, Georg	Spring 1986
Ivory Coast	37	4	1	Ivory Coast Changes	Philexafrique 1985 blocks	Fraser, Steve	Winter 2017
Japan	4	1	4	Petro-Postmarks and other oily cancellations - Japan		Yamamoto, Takashi	Winter 1983
Japan	5	3	8	The metal engravings of Japan	Metal engravings included in Japanese FDC's	Spaulding, Dr. Robert M	Autumn 1984
Japan	5	3	10	Echo Cards	Japanese advertising cards	Hughes, Thomas C	Autumn 1984
Japan	10	1	14	Echo Card update	Additional Echo cards issued	Hughes, Thomas C	Spring 1989
Japan	22	3	12	The Attack on Pearl Harbour	As shown on stamps and postcards	Papa, Feitze	Autumn 2001
Japan	25	4	18	Plugged and Abandoned (P&A) Japan OceanExpo 75 Stamps	The platform shown is not oil related but was designed as a manmade island	Hidetaka Morii	Winter 2005
Kazakhstan	38	2	10	The Energy Charter Conference 2014	The Energy Charter, and its contract	Hauck, Dr. Michael	Summer 2017
Kazakhstan	38	4	19	Kazakhstan 20thAnniv. Of KazTransOil	Issue of Sept 8, 2017	Fraser, Steve	Winter 2018
Korea, North	39	3	23	North Korea: 60th anni of founding of DPR	Proof sheet of stamps issued 2008	Fraser, Steve	Autumn 2018

Index to The Petro-Philatelist sorted by Country

Country	Vol	Issue	Page	Title	Description	Author	Issue Name
Kuwait	12	4	4	The discovery of oil in Kuwait	History	Hughes, Thomas C	Winter 1992
Kuwait	13	4	10	Kuwait's Petroleum industry coming back to normal	Including account of the oil industry in Kuwait	Brachwitz, Richard	Winter 1993
Kuwait	28	4	14	Fires of Kuwait	Burgan oil field wells	Papa, Feitze	Winter 2008
Kuwait	29	1	5	The Greater Burgan Field	History of the Greater Burgan Field	Papa, Feitze	Spring 2008
Kyrgystan	40	2	1	Oman & Kyrgystan new issues	Shell Oman and IYPT Kyrgystan issues	Fraser, Steve	Summer 2019
Latvia	34	3	16	The story behind some "floating" petrostamps	Some recent petrostamps	Rodlie, Dan	Autumn 2013
Libya	38	1	12	Revenue Notes	Additional values to listing	Fraser, Steve	Spring 2017
Liechtenstein	35	2	11	Pipeline Bridge in Liechtenstein	Process steam pipeline shown on 2014 issue	Vargas, Hugo	Summer 2014
Lithuania	36	3	17	Lithuania LNG Terminal	Prepaid postcard showing Klaipeda LNG Terminal	Fraser, Steve	Autumn 2015
Malawi	33	4	8	UPU Condemns Late Issues from Malawi	Issues from 2005 onwards are illegal	* Unspecified	Winter 2013
Malaysia	36	2	17	World Gas Conference 2012	Malaysia stamp issue, 2012	Vargas, Hugo	Summer 2015
Malaysia	38	4	10	Petronas Twin Towers	Buildings and the stamps	Vargas, Hugo	Winter 2018
Malaysia	40	1	13	Recent issues to be considered	To be considered for PSW	Fraser, Steve	Spring 2019
Malta	34	2	9	A human error?	Incorrect inclusion of Malta stamp in PSW7	Vargas, Hugo	Summer 2013
Mexico	9	3	8	Nationalisation of Mexico's oil	History	Guzman, Eduardo	Autumn 1988
Mexico	14	1	11	40th Anniversary of Pemex	Illustrations of 3 covers	* Unspecified	Spring 1993
Mexico	17	4	4	General Lazaro Cardenas	Expropriation of Mexico oil industry	Vargas, Hugo	Autumn 1996
Mexico	24	1	16	Story Behind the Stamps: Mexico Sc 2104, SG 2553, Y 1844, Mi 2750*	Society of Petroleum Engineers issue, November 1998	Vargas, Hugo	Spring 2003
Mexico	36	2	7	Pemex	History of the PEMEX Company and of Mexico oil Industry	Polss, Perry	Summer 2015
Mexico	36	2	9	The swans that became ugly ducklings	Mexico Petroleum Production and Export revenues	Scholle, Peter	Summer 2015
Mexico	38	2	13	Clean and Safe Energy	Safety culture and Mexico issue of July 27, 2016	Vargas, Hugo	Summer 2017
Mexico	39	2	18	Revenue Notes	New 100 peso Renta Interior from 1961 to be listed	Fraser, Steve	Summer 2018
Mexico	39	3	16	80th Anniversary of Pemex, Mexico	Stamp issue March 16, 2018 & earlier stamps	Hauck, Dr. Michael	Autumn 2018
Mexico	40	3	36	100th Anniv of Mexican Revolution	Imperf. S/s issued 2010	Fraser, Steve	Autumn 2019
Moldova	40	3	28	Transnistria: The PMR	Transnistria history and gasification stamp	Fraser, Steve	Autumn 2019
Monaco	7	4	3	Monaco Scott 1090 - Oily or Tarry		Nater, Paul	Autumn 1986
Morocco	34	4	10	Morocco Oil Poisoning	Morocco issue 29 February 1960: cooking oil victims	Vargas, Hugo	Winter 2014
Netherlands	10	4	25	Meter frankings and cancellations from Holland and Germany	Frankings illustrated	Bernhard, Heinz W	Winter 1989
Netherlands	24	1	12	The History of Oil and Gas Production in the Netherlands		Veld, Hendrik in't	Spring 2003
Netherlands	29	1	9	Back to the Source	Redevelopment of Schoonebeck field	Veld, Hendrik in't	Spring 2008
Netherlands	32	1	11	Venezuela and the Dutch Disease	Effect of oil revenue on economy	Papa, Feitze	Spring 2011
Netherlands	33	4	6	Origin of the Name and Logo of Royal Dutch Shell	Shell Logo	Vargas, Hugo	Winter 2013
Netherlands	40	1	7	Personalised Stamps	Further examples	Fraser, Steve	Spring 2019
Netherlands Antilles	20	1	6	Oil for the Aruba Refinery	The refinery and Maracaibo Lake oil fields	Vargas, Hugo	Spring 1999
Newfoundland	1	4	4	The most unlikely petrostamp of all	4c olive 1897 Henry Clay Pierce	Williams, L	Spring 1976
Newfoundland	30	2	6	The Oldest Stamp in our Collection	Newfoundland Cabot stamp from 1897	Papa, Feitze	Summer 2009
Nicaragua	36	3	15	Venezuela's Allies Break Oil Habit	Renewable energy developments in Nicaragua & other Caribbean nations	Otis, John and Vyas, Kejal	Autumn 2015

Index to The Petro-Philatelist sorted by Country

Country	Vol	Issue	Page	Title	Description	Author	Issue Name
Nigeria	34	2	12	Shell is experiencing big pipeline losses in Nigeria	Theft from oil pipelines	Papa, Feitze	Summer 2013
Nigeria	38	3	7	Nigeria Anti-Corruption Issue	The issue and reasons for it	Fraser, Steve	Autumn 2017
Nigeria	39	4	9	Linns News Nov 2018	Nigeria Counterfeits	Fraser, Steve	Winter 2019
Nigeria, India	40	1	19	Banknotes to Enhance your collection	Showcasing examples	Fraser, Steve	Spring 2019
North Korea	20	2	16	Pug and Abandon	Vinalon factory Stamps in PSW are not oil related	* Unspecified	Summer 1999
North Kores	40	1	13	Recent issues to be considered	To be considered for PSW	Fraser, Steve	Spring 2019
Norway	7	4	13	The vessels of Norway B68	Norway 1986 miniature sheet	Snijers, Piet	Autumn 1986
Norway	8	4	13	Gullfaks "A" Commemorated	Special postmark 19 June 1987	Olsen, Hans Olav	Winter 1987
Norway	12	3	11	Veslefrikk	Veslefrikk Field	Olsen, Hans Olav	Summer 1991
Norway	13	2	11	LNG Carrier "Hilli"	Norway 1991 shipbuilding industry issue	Olsen, Hans Olav	Summer 1992
Norway	13	3	16	Statfjord A	Statfjord issue FDC's, 5 Oct 1979	Stickle, Dirck	Autumn 1992
Norway	15	1	8	LNG tanker on Norwegian stamp	Norway 1991 machinery industry issue	Brachwitz, Richard	Spring 1994
Norway	16	2	16	A New Petrostamp? No!	Norwegian pharmaceutical stamp not oil related	Sabo, Morten	Summer/Autumn 1995
Norway	17	2	5	A New Petroleum Stamp? Yes!	Petrojarl 1 FPSO April 1992 stamp	Sabo, Morten	Spring 1996
Norway	17	3	8	Tender-Assisted Drilling Rigs	Veslefrikk platform	Sabo, Morten	Summer 1996
Norway	17	4	11	New Petroleum Stamps from Norway	June 1996 Troll field issue	Sabo, Morten	Autumn 1996
Norway	18	1	10	Svaldard Petroleum Covers	Covers relating to the oil search in this region	Sabo, Morten	Winter 1997
Norway	18	1	20	North Sea Petroleum Covers	Illustrated list of covers particularly those issued between 1992 and 1994	Wandas, Bjorn	Winter 1997
Norway	18	2	7	A Petro-Philatelic Gem from Norway	The original Norwegian petro-stamps issued in 1943	Sabo, Morten	Spring 1997
Norway	18	4	9	Ocean Viking	Discovery of the Ekofisk field; offshore drilling semi-submersibles	Sabo, Morten	Autumn 1997
Norway	20	4	11	"Fill'er up!" Stamp from Norway	Norway 9 Sept 1999 issue, and the early industry in Norway	Sabo, Morten	Winter 2000
Norway	20	4	17	The Norwegian Petroleum Museum at Stavanger	Illustrations, postmark used on opening day	Stickle, Dirck	Winter 2000
Norway	22	2	13	A Variety to the Regular Collection?!	Postcards cum lottery tickets, maxicards, Cinderella's	Papa, Feitze	Summer 2001
Norway	27	1	24	Norseman Pride	Norway 7 Jun 2005 issue: events of the 20th Century	Vargas, Hugo	Spring 2006
Norway	31	4	8	The Oil of Norway – How One Person Helped Mould the Oil Futures of a Nation	Farouk al-Kasim's role in Norwegian oil industry	Papa, Feitze	Winter 2011
Norway	40	1	5	Norway's 50 Years as an Oil Nation	Issue of February 15, 2019 and background	Fraser, Steve	Spring 2019
Oman	40	2	1	Oman & Kyrgystan new issues	Shell Oman and IYPT Kyrgystan issues	Fraser, Steve	Summer 2019
Pakistan	22	4	12	"Personal Possibilities"	Looking at questionable stamps and whether they should be included in PSW	Papa, Feitze	Winter 2002
Pakistan	39	3	5	Recent prepaid postal stationery	Issues from Russia, Spain and Pakistan	Fraser, Steve	Autumn 2018
Papua New Guinea	36	3	18	PNG's Spirit of Hela	Papua New Guinea LNG export issue	Vargas, Hugo	Autumn 2015
Paraguay	1	6	6	The "Gluckhaufl" - the first real tanker	15 July 1976 issue 20 Gs value	Hansen, Georg	Summer 1977
Paraguay	7	3	15	Petro-FDC with a mission	Essen 84 issue	Hughes, Thomas C	Summer 1986
Paraguay	34	1	8	Oil in Paraguay	Current and earlier oil searches	Papa, Feitze	Spring 2013
Paraguay	34	3	16	The story behind some "floating" petrostamps	Some recent petrostamps	Rodlie, Dan	Autumn 2013
Paraguay	36	3	12	Bicyclists defy Bolivia's 'Death Road'	Article about the area, not oil related	Otis, John	Autumn 2015
Peru	11	3	4	The "birth" of a stamp	The Peru Talara issue	Scholle, Peter	Fall 1990
Peru	16	2	18	The Expropriation of La Brea and Pariñas Industrial Complex in Peru	Detailed account	Vargas, Hugo	Summer/Autumn 1995

Index to The Petro-Philatelist sorted by Country

Country	Vol	Issue	Page	Title	Description	Author	Issue Name
Philippines	36	1	18	Shell 100 years in the Philippines 1914—2014	The December 2014 stamp issue	Delchev, Alexander	Spring 2015
Poland	3	1	4	Poland General Government Petro-Issue of 1944	Detail account of the issue	Slater, John C	Autumn 1981
Poland	4	1	16	Ignacy Lukasiewicz	Ignacy Lukasiewicz 1822-1882 Chemist, inventor, developer, organiser	Ciesielski, Bogumik	Winter 1983
Poland	7	3	4	Recent petro-stationery and cancels of Poland		Slater, John C	Summer 1986
Poland	12	4	16	Recipe Petrolei - The battle of Liegnitz, 1241 AD	Story of the Mongols	Hansen, Georg	Winter 1992
Poland	16	1	6	Further Development in the Case of the Oldest Drilling	Baku, Azerbaijan and Poland cases for having the oldest oil well	* Unspecified	Spring 1995
Poland	16	2	15	Ignacy Lukasiewicz' Oil Lamp	Lukasiewicz and foundation of the Polish oil industry	Sabo, Morten	Summer/Autumn 1995
Poland	19	1	5	The Oil Fields of Galicia	Detailed history	Sabo, Morten	Winter 1998
Poland	20	1	14	Petroleum Related Postcards, Postmarks and Cancellations from Poland	History of industry; lists of postcards and cancellations	Wekka, Stanislaw	Spring 1999
Poland	20	3	10	The Father of Polish Geology, Mining and Metallurgy	Stanislaw W. Staszic, his role in the industry, incl. list of related items	Wekka, Stanislaw	Autumn 1999
Poland	24	2	6	The Ignatius Lukasiewicz Museum of the Petroleum Industry	Commemorative postcards and cancellations	Wekka, Stanislaw	Summer 2003
Poland	25	1	9	"Solidarity" Post and Petroleum	Underground mailing system petro-stamp issue	Wekka, Stanislaw	Spring 2004
Poland	28	3	13	Pioneers of the Polish Petroleum Industry	Oil pioneer postcards	Wekka, Stanislaw	Autumn 2007
Portugal	25	3	7	BP Portugal VI Philatelic Exhibit	75th Anniv of BP in Portugal exhibition, 2004	* Unspecified	Autumn 2004
Portugal	40	3	6	Calouste Gulbenkian - Mr Five Percent	Issues of March 2019 & biography	Todd, Bill	Autumn 2019
Qatar	13	2	9	Original Qatari stamp designs	Stamp designs including original artworks	Scholle, Peter	Summer 1992
Qatar	34	3	9	First CNG Bus	Illustration of FDC	Vargas, Hugo	Autumn 2013
Republic of Congo	39	1	9	Oil Installations at Pointe-Noire	Photos used as basis of the stamps	Peron, Thierry	Spring 2018
Romania	9	3	10	Petro-forgeries of Romania & Russian Reproductions	Enables identification of forgeries of Romania, Scott C10-12 and Russia C46-50	Hughes, Thomas C	Autumn 1988
Romania	27	4	11	Where to Draw the Line?	The Romanian coat of arms, including size on stamps	Papa, Feitze	Winter 2007
Romania	30	3	9	Highlights of the Romanian Oil Industry	Detailed account incl. time line	Vargas, Hugo	Autumn 2009
Romania	36	2	4	The Allies find Achilles' heel of the Axis	Attacks on Ploesti, Romania	Al-Ani, Saleem	Summer 2015
Romania	40	3	37	Grampet Issue from Romania	Issue April 19, 2019	Fraser, Steve	Autumn 2019
Russia	8	2	4	The Estakada		Hansen, Georg	Summer 1987
Russia	9	3	10	Petro-forgeries of Romania & Russian Reproductions	Enables identification of forgeries of Romania, Scott C10-12 and Russia C46-50	Hughes, Thomas C	Autumn 1988
Russia	9	3	14	Russia's oilfields nearly destroyed by war	History of plan to destroy Baku fields	Hansen, Georg	Autumn 1988
Russia	12	1	7	Old, censored mail	Examples of censored covers	Scholle, Peter	Spring 1991
Russia	21	4	5	The Deepest Well in the World	Russian KOLA super deep borehole KSDB-3. Stamp shown on front cover. (Not an oil stamp)	Yurkas, George	Winter 2001
Russia	21	4	6	Positive Displacement Motors	As used in the KOLA well	Baldenko, Dr. D.F.	Winter 2001
Russia	23	1	5	D. I. Mendeleev's Contribution to the Development of the Oil Business in Russia	Mendeleev's role illustrated by Russian stamps	Fuks, Igor and Lyubinin, Josef	Spring 2002

Index to The Petro-Philatelist sorted by Country

Country	Vol	Issue	Page	Title	Description	Author	Issue Name
Russia	23	3	12	From Russia with... Oil!	Collecting promotional article in Russian "Drilling" magazine	Andrusevich, Vladamir	Autumn 2002
Russia	27	2	13	Petroleum Philately	General account translated from Russian, concentrates on Russia and Soviet Area	Baldenko, Dr. D.F.	Summer 2006
Russia	33	4	12	Towards the 21 st World Petroleum Congress	Previous WPC's and table of all WPC stamps issued	Baldenko, Dr. D.F.	Winter 2013
Russia	34	4	15	Nikolai K. Baibakov	Biography and Russia postcard issued 4 March 2011	Vargas, Hugo	Winter 2014
Russia	35	1	15	Viktor Chernomyrdin Founder and First CEO of GAZPROM	Biography and Russia issue 14 March 2013	Vargas, Hugo	Spring 2014
Russia	37	4	8	25 year sof Lukoil	Lukoil Anniversary	Vargas, Hugo	Winter 2017
Russia	39	3	5	Recent prepaid postal stationery	Issues from Russia, Spain and Pakistan	Fraser, Steve	Autumn 2018
Russia	39	4	9	Recent Prepaid Postal Stationery	2018 Prepaid postcards - one was for GECF	Fraser, Steve	Winter 2019
Russia	39	4	11	Revenue Notes	Sonelgaz labels, also Syria, Russia	Fraser, Steve	Winter 2019
Russia	39	4	18	Constituent Entitiies of Russian Federation - Chechen Republic	Issue June 20, 2018 details	Fraser, Steve	Winter 2019
Russia	40	1	19	Tutayef motor plant	Diesel engine (not accepted for PSW)	Fraser, Steve	Spring 2019
Saudi Arabia	8	2	6	The Al-Khafji Field		Hansen, Georg	Summer 1987
Saudi Arabia	11	1	13	A simple classification for the complex Saudi definitives	Detailed classification of the issue	Macia, Rafael S	Spring 1990
Saudi Arabia	17	3	13	Saudi Arabia Petroleum Definitive Stamps	Saudi petro definitive issues	Macia, Rafael S	Summer 1996
Saudi Arabia	23	1	4	New Watermark Variety Finds from Saudi Arabia	Previously unreported watermark varieties	Reichle, A.D.	Spring 2002
Saudi Arabia	24	1	15	Story Behind the Stamps: Saudi Arabia Sc 1025, SG 1505, Y 749C, Mi 939*	King Fahd University of Petroleum and Minerals crest shown on stamps issued 1986 and 1991	Vargas, Hugo	Spring 2003
Saudi Arabia	27	4	7	Specialized Listing of 1976 – 1982 Saudi Arabian Definitive Set	The Al-Khafji issue	Thoden, R. J.	Winter 2007
Saudi Arabia	27	4	8	Specialized Listing of 1982 – 1986 Saudi Arabian Definitive Set	The smaller size Al-Khafji issue	Thoden, R. J.	Winter 2007
Saudi Arabia	27	4	9	Random Notes # 67	The re-drawn 25h Al-Khafji stamp	Vargas, Hugo	Winter 2007
Senegal	22	4	12	"Personal Possibilities"	Looking at questionable stamps and whether they should be included in PSW	Papa, Feitze	Winter 2002
Sierra Leone	24	3/4	8	Racing Legend Mario Andretti		Vargas, Hugo	Autumn 2003/Winter 2004
Singapore	13	3	10	Postal variety	Refinery anniversary & 1991 stamp booklet (Mobil oil)	Flütsh, Ambroal	Autumn 1992
Singapore	26	4	26	Singapore, a Global City	Singapore Global City Issue 21 April 2004	Vargas, Hugo	Winter 2006
Singapore	37	1	7	Singapore World Stamp Championship 2004	Review of associated stamp issues	Fraser, Steve	Spring 2016
Singapore	40	1	13	Recent issues to be considered	To be considered for PSW	Fraser, Steve	Spring 2019
South Africa	23	2	5	Alfred Nobel, Creator of the Nobel Prize	Alfred Nobel's life and particularly South African Nobel Prize winners	Vargas, Hugo	Summer 2002
Soviet Union	29	3	20	The "Chelyuskin"	Soviet Union issue 13 April 1984 (oil drums)	* Unspecified	Autumn 2008
Spain	13	3	17	Two first day "energy conservation" covers	FDC's illustrated	Vargas, Hugo	Autumn 1992
Spain	15	3	7	Postmark used in an exposition dedicated to Clark Gable	Postmark related to 1940 movie Boom Town, showing drilling rig	Vargas, Hugo	Autumn 1994
Spain	39	3	5	Recent prepaid postal stationery	Issues from Russia, Spain and Pakistan	Fraser, Steve	Autumn 2018
Spain	39	3	19	Revenue Notes	Newly recorded issues, illustrations from Puerto Rico	Fraser, Steve	Autumn 2018

Index to The Petro-Philatelist sorted by Country

Country	Vol	Issue	Page	Title	Description	Author	Issue Name
Spain, Algeria	40	1	9	International Year of the Periodic Table	IYPT issues and background	Fraser, Steve	Spring 2019
Sri Lanka	33	4	9	Ceylon Petroleum Corporation of Sri Lanka	History of the company - resulting in 50th Anniv 5 Rs stamp, 30 April 2012	Vargas, Hugo	Winter 2013
Sri Lanka	40	3	40	50th Anniv of Sapugaskanda Refinery	Special Cover issued Aug 8, 2019	Fraser, Steve	Autumn 2019
St. Vincent	24	3/4	8	Racing Legend Mario Andretti		Vargas, Hugo	Autumn 2003/Winter 2004
Sweden	19	3	4	The Case of the Mysterious "K"	Classic cars issue 4 October 1997	Sabo, Morten	Summer 1998
Sweden	22	2	19	Nobel — More New Issues	USA - Sweden joint Nobel issues 22 March 2001	Papa, Feitze	Summer 2001
Sweden	24	3/4	10	Gasoline Stations on Mullsjöe locals	Mullsjöe local post, incl. list of petro-stamps	Brunströen, Christer	Autumn 2003/Winter 2004
Sweden	25	4	20	The Postmuseum and Local Issues in Sweden	The Swedish local issues, not being valid outside their issue area, are not included in PSW.	Papa, Feitze	Winter 2005
Switzerland	7	4	4	The Oily Swiss Officials	League of Nations agencies overprints	Nater, Paul	Autumn 1986
Syria	12	3	13	One more Syrian Petro-stamp?	Bitumen used as decoration in ancient art objects	Hansen, Georg	Summer 1991
Syria	39	4	11	Revenue Notes	Sonelgaz labels, also Syria, Russia	Fraser, Steve	Winter 2019
Transcaucasia	7	3	12	Petro-Transcaucasion's	1923 issue	Hughes, Thomas C	Summer 1986
Trinidad & Tobago	9	3	7	Trinidad and Tobago honours golden anniv. of OWTU	Oilfield workers trade union issue	Persad, Pamela	Autumn 1988
Trinidad & Tobago	11	3	14	The pitch lake of Trinidad	History	Roebuck, Field	Fall 1990
Trinidad and Tobago	39	4	13	Trinidad & Tobago 10th Anniversary of GECF	Issue of Nov 13, 2018	Fraser, Steve	Winter 2019
Trinidad and Tobago	40	1	15	Trinidad and Tobago:10th Anniv. of GECF	Details of the issue of Nov. 13, 2018	Fraser, Steve	Spring 2019
Trinidad and Tobago	40	2	13	The Pitch Lake of Trinidad and Tobago	Detailed account of the lake and related stamps	Vargas, Hugo	Summer 2019
Trinidad and Tobago	40	3	10	Trinidad and Tobago Catalogue of Oil Related Stamps	Catalogue of related stamps including images	Sydney, Albert	Autumn 2019
Trinidad and Tobago	40	3	17	Certification review of T&T Stamps	Results of Certification	Fraser, Steve	Autumn 2019
Trinidad and Tobago	40	3	19	Trinidad & the Battle of the River Plate	History.	Sydney, Albert	Autumn 2019
Trinidad and Tobago	40	3	20	A State Visit ot Trinidad	Visit of Queen Elizabeth II in 1985	Sydney, Albert	Autumn 2019
Trinidad and Tobago	40	3	21	The Pointe-à-Pierre Refinery	History of the refinery	Sydney, Albert	Autumn 2019
Trinidad and Tobago	40	3	22	Closure of Pointe-à-Pierre Refinery, Trinidad	Commemorative covers for refinery closure	Sydney, Albert	Autumn 2019
Tristan da Cunha	30	2	9	Tristan da Cunha: The Loneliest Island on Earth	Including Petrobras platform PXXI that was grounded there	Vargas, Hugo	Summer 2009
Tristan Da Cunha	38	4	20	Tristan ships of the Royal Navy	Oilers on Tristan Stamps	Fraser, Steve	Winter 2018
Trucial States	24	3/4	4	D'Arcy's Voyage from the Temples of Fire to the Hayarat: The Story of Oil Discovery in the UAE	History includes list of Companies operating in the area	Al-Ani, Saleem	Autumn 2003/Winter 2004
Tunisia	13	1	4	The Algeria-Tunisia-Italy pipeline	The first transcontinental pipeline in the world, ENI and Sonatrach	Aldegheri, Andrea	Spring 1992

Index to The Petro-Philatelist sorted by Country

Country	Vol	Issue	Page	Title	Description	Author	Issue Name
Turkey	38	3	8	22nd World Petroleum Congress, Istanbul, Turkey	Account of the 22nd WPC	Fraser, Steve	Autumn 2017
Turkey	38	4	7	Revenue Notes	Turkey Constantinople & Northern Gas (UK)	Fraser, Steve	Winter 2018
Turkmenistan	17	1	7	More About the Nobel Brothers Oil Company		Vargas, Hugo	Winter 1996
Turkmenistan	30	1	16	The Curious Door to Hell	Gas ignited following drilling exploration	Vargas, Hugo	Spring 2009
Turkmenistan	38	2	10	The Energy Charter Conference 2014	The Energy Charter, and its contract	Hauck, Dr. Michael	Summer 2017
Turkmenistan	39	3	26	TAPI gas-pipeline	Pipeline personalised stamps, not accepted for PSW	Fraser, Steve	Autumn 2018
UAE	37	4	12	Revenue Notes	Updates to PRSW2	Fraser, Steve	Winter 2017
Ukraine	22	4	4	The Oil Fields of Boryslaw	History	Wekka, Stanislaw	Winter 2002
Ukraine	38	4	5	Jan Zeg envelope from Ukraine	Envelope issued July 10, 2017 re pioneer of oil refining	Fraser, Steve	Winter 2018
Ukraine	39	1	10	Jan Zeh - Inventor of Kerosene	Additional information on the chemist on the 2017 envelope	Hauck, Dr. Michael	Spring 2018
Ukraine, Lugamsk	38	4	13	Lugankgaz, the LPR Gas company	Local Issue of Sept 1, 2017 & background	Fraser, Steve	Winter 2018
United Arab Emirates	24	3/4	4	D'Arcy's Voyage from the Temples of Fire to the Hayarat: The Story of Oil Discovery in the UAE	History includes list of Companies operating in the area	Al-Ani, Saleem	Autumn 2003/Winter 2004
United Arab Emirates	34	2	11	The story behind one of the UAE stamps in PSW	UAE issue 4 July 2012	Rodlie, Dan	Summer 2013
United Nations	1	1	1	The great UN Mystery	Peaceful uses of outer space 14 March 1975 issue. See also vol 1 no 2	* Unspecified	Winter 1975
Uruguay	21	3	4	ANCAP	Administración Nacional de Combustible, Alcohol y Pórtland - the national company in Uruguay	Vargas, Hugo	Autumn 2000
USA	1	2	2	Postmarks with names related to the oil industry	Postmarks illustrated	* Unspecified	Spring Summer 1976
USA	1	7	7	Petrophil's first first day covers - the US energy stamps	Set of FDC's issued by the Society - see also vol 2 no 2	* Unspecified	Winter 1978
USA	2	2	2	First Day Covers US Scott #1134	US petroleum industry centenary issue FDC's illustrated - see also vol 2 no 4	Schaadt, Bob	Spring 1979
USA	2	2	2	Petrophil's energy equation	Societies set of 4 FDC's for US energy issue	* Unspecified	Spring 1979
USA	2	3	3	Revenues	US and Canadian revenues described, including Ontario gasoline tax.	Slater, John C	Summer 1979
USA	2	4	3	The Hugoton Pool	Hugoton natural gas pool - Kansas, Oklahoma and Texas	Schaadt, Bob	Autumn 1979
USA	2	4	8	Centennial of oil	Further centenary issue FDC's illustrated	* Unspecified	Autumn 1979
USA	2	4	9	Mail from the time of the Oil Pioneers	Early letters	Hansen, Georg	Autumn 1979
USA	2	5	5	Petroleum's family album	G. William Schall, PPSI member No 106	* Unspecified	Winter 1980
USA	2	5	7	Steve Connor wins Bronze Award	Offshore drilling rigs on stamps - exhibition entry	* Unspecified	Winter 1980
USA	2	6	6	Centennial of oil	Further centenary issue FDC's illustrated	* Unspecified	Winter 1981
USA	3	1	2	George Yurcas	Society officer biography	Yurkas, George	Autumn 1981
USA	3	1	2	John Slater	Society officer biography	Slater, John C	Autumn 1981
USA	3	1	2	Tom McElroy	Society officer biography	McElroy, Tom	Autumn 1981
USA	3	1	6	Centennial of oil	Yet Further centenary issue FDC illustrated	* Unspecified	Autumn 1981
USA	3	2	4	Petroleum related covers and postcards	Detailed illustrated account	* Unspecified	Winter 1982
USA	3	2	16	Meet a petrophile: M D Myers	Biography	Myers, Dale	Winter 1982
USA	4	1	10	Petro proprietary postal postmark		* Unspecified	Winter 1983
USA	4	1	10	Postmarks of US towns with oil names		Miller, Jay	Winter 1983

Index to The Petro-Philatelist sorted by Country

Country	Vol	Issue	Page	Title	Description	Author	Issue Name
USA	4	1	12	US oil companies proprietary non postal cancellations	Includes list of US companies with these postmarks	Miller, Jay	Winter 1983
USA	5	1	1	Peter Scholle - new President	Society officer biography	Scholle, Peter	Winter 1983
USA	5	2	15	Petroleum Revenues	Missouri Gasoline stamps (small article)	Slater, John C	Summer 1984
USA	6	2	10	The Energy Envelopes	US Energy issue 20 Oct 1977	* Unspecified	Spring 1985
USA	6	2	13	Catalogue of "1134" cachets	Cachets applied to the 4c Oil Centennial stamp	* Unspecified	Spring 1985
USA	6	2	14	Oil Wagon Stamp released	US 10.1c issue 29 March 1985	* Unspecified	Spring 1985
USA	7	3	8	Petro-Bull's Eyes	refers to postmarks in which the town/date circle resides on the stamp itself	Hughes, Thomas C	Summer 1986
USA	7	3	11	Recent US Petro-FDC's	On oil wagon and Alaska statehood stamps	* Unspecified	Summer 1986
USA	8	1	10	How 'bout them good 'ol days	Mail forwarding	Hughes, Thomas C	Spring 1987
USA	8	1	13	Petro-perfins	Includes detailed list of US petro-perfins	Hughes, Thomas C	Spring 1987
USA	8	2	7	Petro-Perfins continued	Further US petro-perfins listed and illustrated	Hughes, Thomas C	Summer 1987
USA	8	3	12	Recent US Petro-FDC's	Mainly on Oil wagon stamp	* Unspecified	Autumn 1987
USA	9	1	4	Precancels, petro- & otherwise	Includes list of petro-companies using the pre-cancels	Schall, G William	Spring 1988
USA	9	1	12	City of usage confirmed for perfin C242.7	Confirms Pueblo, Colorado	* Unspecified	Spring 1988
USA	9	2	17	The oil excitement	Newspaper article from 1860 regarding discovery of oil in NW Pennsylvania	Krigbaum, Ted	Summer 1988
USA	10	1	4	Burning Springs, Va., was the target of the first ever military attack on an oil installation	Reprinted from America's Civil War magazine	Maslowski, Andy	Spring 1989
USA	10	2	3	Service Stations from the Past	Service stations on old postcards	Neil, Jean	Summer 1989
USA	10	3	7	Service Stations from the Past, part 2	Service stations on old postcards	Neil, Jean	Fall 1989
USA	10	3	15	Operation "Blue Nose"	The Northwest passage - Alaska	Hansen, Georg	Fall 1989
USA	10	4	8	Oil prices in the 1860's	History	Krigbaum, Ted	Winter 1989
USA	10	4	8	Service Stations from the past - conclusion		Neil, Jean	Winter 1989
USA	10	4	28	The PPSI at world stamp expo '89	Description	Blau, Peter E	Winter 1989
USA	11	2	5	More "oily" postcards from California	Postcards illustrated	Myers, Dale	Summer 1990
USA	11	2	7	Signal Hill	Signal Hill, Longbeach, California history	Papa, Feitze	Summer 1990
USA	11	3	10	History of petroleum: early and later modes of transport	History	Henry, J T	Fall 1990
USA	12	2	18	How Deadhorse (Alaska) got its name		Bernard, Deborah	Summer 1991
USA	12	3	4	Special cancellation from the past	First flight cancellation for New York to Basra	Cowley, Morris	Summer 1991
USA	12	3	5	The Oil City region of Pennsylvania	Photos of the area	Curiale, Tony	Summer 1991
USA	12	3	10	Teapot Dome Scandal	Story of the Teapot Dome, Wyoming Area	Copeland, Victor H.	Summer 1991
USA	12	4	3	Texas or Oklahoma?	A postcard, illustrated	Hughes, Thomas C	Winter 1992
USA	13	1	16	Postcards from a century ago	Postcards illustrated	Hughes, Thomas C	Spring 1992
USA	13	2	8	Xanthan Gum	Further meter mark for Merck & Co	Curiale, Tony	Summer 1992
USA	13	3	4	Two petroleum collectibles from Appalachia	Cover & postcard	Curiale, Tony	Autumn 1992
USA	13	3	14	Several old petroleum covers		Myers, Dale	Autumn 1992
USA	13	3	20	1992 "The year of Columbus"	Cover using original 19th C Columbus stamps illustrated	Hughes, Thomas C	Autumn 1992
USA	14	1	16	Postmark checklist	List of "oily" towns	Neil, Jean	Spring 1993
USA	14	2	9	"Boomtown Bill" A piece of Petroleum's romance	Woody Guthrie song in honour of the oil field workers of America	* Unspecified	Summer 1993

Index to The Petro-Philatelist sorted by Country

Country	Vol	Issue	Page	Title	Description	Author	Issue Name
USA	14	2	14	Design source found for 1993 WWII stamp	Design source for 1993 WW II souvenir sheet	Hotchner, John M	Summer 1993
USA	14	3	5	Sinclair Oil	74th Anniv of Sinclair Oil - discusses the origin and history of their logo	Campbell, Frank E.	Autumn 1993
USA	14	3	7	The Daddy of them all	The East Texas Oil Field	Copeland, Victor H	Autumn 1993
USA	14	3	9	Percy Oildrop - another petro-collectible	FDC's from Texas Refinery Corp. bearing the Percy character	Curiale, Tony	Autumn 1993
USA	14	3	12	Some items from collections...	Covers from Alaska, and others	Curiale, Tony	Autumn 1993
USA	14	4	7	Titusville Tickler	Use of mud throwing machine to extinguish oil fires	Curiale, Tony	Winter 1993
USA	14	4	15	"Gum" spring near the President's Residence	George Washington's will referred to a "gum" spring	Hansen, Georg	Winter 1993
USA	15	1	9	Correction to "Gum Spring" article in Winter 1993	Corrects one stamp image	* Unspecified	Spring 1994
USA	15	3	7	The official date of the Drake Discovery	Discussion on the precise date	Curiale, Tony	Autumn 1994
USA	15	4	15	California Oilfield History and Mystery	Postcard of Bakersfield, California oil fields	Yurkas, George	Winter 1995
USA	16	1	13	Titusville Tickler	Torpedoing wells to increase production	Olsens, Hildegarde	Spring 1995
USA	16	2	23	Oil Tanker Cover Saga	Appeal for information on World War 2 tankers named after oil fields. See also letter in Vol 18 - 1 - page 14.	Yurkas, George	Summer/Autumn 1995
USA	17	2	11	Petroleum Cinderella	National Tank Company 1965 sheet of 45 labels	Vargas, Hugo	Spring 1996
USA	18	3	6	Another Blowout Gem	California Lakeview Gusher on postcards	Yurkas, George	Summer 1997
USA	20	2	13	Giant Oil Fields of the US	Description includes list of US oilfields with proven reserves greater than 500 MMBBL	Sabo, Morten	Summer 1999
USA	20	3	5	FDC's of the US Oil Centennial Stamp	The various FDC's of Titusville issue revisited	Sabo, Morten	Autumn 1999
USA	22	2	9	The "History" of Some Petroleum Items	Background to some petro-stamp items	Papa, Feitze	Summer 2001
USA	22	2	10	The Oil Discovery that Changed the World	The Spindletop Oilfield and Beaumont Texas oil boom	Copeland, Victor H	Summer 2001
USA	22	2	19	Nobel — More New Issues	USA - Sweden joint Nobel issues 22 March 2001		Summer 2001
USA	22	3	19	A Variety to the Regular Collection?!	Covers and sheetlets supplied only through gas stations	Papa, Feitze	Autumn 2001
USA	23	4	9	Story Behind the Stamp: USA Latest Petro-Stamp	14 September 2002 issue depicting Ida M Tarbell	Vargas, Hugo	Winter 2003
USA	25	4	12	Dr. Seuss and Standard Oil Company	Dr Seuss Geisel advertising for Standard Oil	Vargas, Hugo	Winter 2005
USA	27	3	11	New Petro-Stamp from the US? No!	Explaining that USA Scott 4047 is a bulk carrier	Vargas, Hugo	Autumn 2006
USA	27	3	12	The Needle in the Haystack?	Scott C35 - New York skyline including Standard Oil building	Curiale, Tony and Papa, Feitze	Autumn 2006
USA	30	3	5	"No Petroleum Sesquicentennial Stamp" Says the Citizen's Stamp Advisory Committee	No stamp to be issued for 150th anniv of Drake well	Curiale, Tony	Autumn 2009
USA	30	3	7	The Titusville Time Capsule, Then and Now	Time capsule buried in 1959, now missing	Curiale, Tony	Autumn 2009
USA	31	4	6	Earliest Known Use for Scott 1134?	Earliest use of USA 27 Aug 1959 Drake well anniversary issue, and meaning of "earliest use"	Curiale, Tony	Winter 2011
USA	32	2	20	Black Giant	The Black Giant field, Texas and the Achnacarry price agreement of 1928	Papa, Feitze	Summer 2011
USA	33	4	10	100 Years of the Cushing-Drumright Oilfield History		Hauck, Dr. Michael	Winter 2013
USA	34	1	4	An Unlikely Oil Man	John Wilkes Booth, assassinator of Abraham Lincoln	Curiale, Tony	Spring 2013
USA	34	1	13	Something new for the ultimate collector	USA 20c Alaska stamp 3 January 1984 missing perforations	Papa, Feitze	Spring 2013

Index to The Petro-Philatelist sorted by Country

Country	Vol	Issue	Page	Title	Description	Author	Issue Name
USA	34	2	7	Is YPF getting itself in financial trouble?	Problems resulting from take over of Maxus Energy Corp	Papa, Feitze	Summer 2013
USA	34	4	11	An Unlikely Oil Man - Redux	Artist, Dr Theodor Seuss Geisel, who worked for Standard Oil	Curiale, Tony	Winter 2014
USA	35	2	10	A New USA Petro-stamp: the Verrazano-Narrows Bridge	USA \$5.60 stamp issued 4 March 2014	Vargas, Hugo	Summer 2014
USA	37	1	3	President's message - NY 2016 World Stamp Show	Plans to attend the exhibition	Curiale, Tony	Spring 2016
USA	37	1	5	Colour Change for Ad to One Petro-stamp	100th Anniv of California Statehood 3c 1950 issue	Vargas, Hugo	Spring 2016
USA	37	2	3	President's message - NY 2016 World Stamp Show	Attending the exhibition and representing the PPSI	Curiale, Tony	Summer 2016
USA	37	3	6	Meter Advertisements in Petrochemical Plant Design	Relevant company meter marks	Curiale, Tony	Autumn 2016
USA	39	1	11	The night Valdez got oiled	Alaska pipeline and related covers	Curiale, Tony	Spring 2018
USA	39	2	14	Valdez Oil Continued	Further information on the pipeline	Todd, Bill	Summer 2018
USA	39	3	19	Revenue Notes	Newly recorded issues, illustrations from Puerto Rico	Fraser, Steve	Autumn 2018
USA	40	1	6	An unfortunate find	Add on cachets applied after delivery of item	Curiale, Tony	Spring 2019
USA	40	2	4	President's Message - Drake well covers	Message includes bulls eye CDS's	Curiale, Tony	Summer 2019
USA	40	2	5	Postcards from Titusville	Drake well postcards with centennial stamp	Todd, Bill	Summer 2019
USA	40	2	7	Oklahoma Petroleum Philatelic Event Covers	Reproduced from Oil Industry History, with permission	Spencer, Jeff	Summer 2019
USA	40	2	12	Spencer, Jeff Biography	Autobiography	Spencer, Jeff	Summer 2019
USA	40	3	25	Letters - Recollections of Early Days	Early days, incl. Pétrole et Philatélie Exhibition	Polss, Perry and Montaudouin, Christian	Autumn 2019
USA	40	3	26	Revisiting Petrophil's first FDC's	USA Energy Issue covers from 1977	Fraser, Steve	Autumn 2019
USA	13	2	4	Meter advertisements in petrochemical plant design	Meter marks from contractors, etc	Curiale, Tony	Summer 1992
USSR	6	3	10	The Heavy Oil of Yarega		Voskresensky, Herman	Summer 1985
USSR	22	4	4	The Oil Fields of Boryslaw	History	Wekka, Stanislaw	Winter 2002
Uzbekistan	40	1	18	Commemoration of Islam Karimov	Issue of Jan 30, 2018	Fraser, Steve	Spring 2019
Uzbekistan	40	1	20	Items to P&A	Stamps not showing what was first accepted	Fraser, Steve	Spring 2019
Venda	20	3	13	Curiosities	Possible stamps for inclusion in PSW - for discussion	Vargas, Hugo	Autumn 1999
Venezuela	6	2	4	The Gem of Venezuelan Oil Stamps	1938- 1948 issue details, including table of quantities issued	Ríos, José de los	Spring 1985
Venezuela	7	2	11	Venezuela's philatelic salute to 10 years of nationalization	Issue 13 Dec 1985	Ríos, José de los	Spring 1986
Venezuela	14	1	4	Story of the origin and printing of a Petrostamp	Very detailed history of the 1938 definitive issue	Scholle, Peter	Spring 1993
Venezuela	17	1	4	Venezuela Postal Administration Honours PDVSA	13 Dec 1995 stamp issue	Macia, Rafael S	Winter 1996
Venezuela	17	1	9	Editorial by Rafael Macia	New editor introducing himself with biographical info	Macia, Rafael S	Winter 1996
Venezuela	17	1	17	Pictures from an Exhibition	Samples of album pages shown at PDVSA office, see also article on page 4	Macia, Rafael S	Winter 1996
Venezuela	18	2	11	74th Anniversary of the Blowout of the Barroso 2 (From Panorama de Maracaibo 12/14/96)	Story of the blowout, Translated by H. Vargas	Vargas, Hugo	Spring 1997

Index to The Petro-Philatelist sorted by Country

Country	Vol	Issue	Page	Title	Description	Author	Issue Name
Venezuela	18	3	4	The Maracaibo Lake Bridge	Longest pre-stressed concrete structure in world. Stamps show it with Shell Charaima tanker passing below.	Vargas, Hugo	Summer 1997
Venezuela	20	1	6	Oil for the Aruba Refinery	The refinery and Maracaibo Lake oil fields	Vargas, Hugo	Spring 1999
Venezuela	20	2	4	Dr. Gumercindo Torres	History explaining the role of Torres in petroleum policy	Nieves, Humberto	Summer 1999
Venezuela	22	2	9	The "History" of Some Petroleum Items	Background to some petro-stamp items	Papa, Feitze	Summer 2001
Venezuela	22	2	13	A Variety to the Regular Collection?!	Postcards cum lottery tickets, maxicards, Cinderella's	Papa, Feitze	Summer 2001
Venezuela	23	3	14	Story Behind the Stamp: Venezuela Sc 1440d, SG 2874, Y 1530, Mi 2635*	Venezuela 1990 stamp in set to commemorate the LUZ university	Vargas, Hugo	Autumn 2002
Venezuela	24	1	9	Orimulsion – A Newcomer to the Market	Water in hydrocarbon emulsions used in power generation	Al-Ani, Saleem	Spring 2003
Venezuela	26	3	6	30 Years of Venezuela's PDVSA	24 Nov 2004 Venezuela PDVSA issue	Macia, Rafael S	Autumn 2005
Venezuela	27	1	7	Venezuela's INEA Commemorative Issue	Venezuela issue for INEA, 10 April 2004	Macia, Rafael S	Spring 2006
Venezuela	32	1	11	Venezuela and the Dutch Disease	Effect of oil revenue on economy	Papa, Feitze	Spring 2011
Venezuela	34	2	16	Status petroleum industry in Venezuela after Chávez	Production decline during Chávez rule not being arrested	Papa, Feitze	Summer 2013
Vietnam	25	2	20	Helping the Certification Committee	Help from members to determine status of suspect petro-stamps	Vargas, Hugo	Summer 2004
Vietnam	26	2	4	Vietnam: Its Oil Industry and Its Petrostamps	History	Vargas, Hugo	Summer 2005
Vietnam	35	3	6	Areal dispute between China and Vietnam puts petroleum companies on edge	Account of contested area	Papa, Feitze	Autumn 2014
Vietnam	35	3	7	Offshore oil installations on stamps from China and Vietnam	Illustrations	Papa, Feitze	Autumn 2014
Vietnam	37	4	12	Revenue Notes	Updates to PRSW2	Fraser, Steve	Winter 2017
Virgin Islands	32	3	14	Tortola, The British Virgin Islands	The Stamp Room in the Old Government House Museum	Polss, Dr. Perry	Autumn 2011
* Classifying	18	4	4	Guidelines to Classifying Petro-Stamps	The work of the committee to establish guidelines; also a questionnaire to establish members views	Boutle, Grahame	Autumn 1997
* Classifying	22	1	15	The old certification committee	Letter from AD explaining the old criteria for inclusion in PSW	Reichle, A.D.	Spring 2001
* Classifying	23	2	10	PPSI Introduction to the Stamp Classification Committee		Vargas, Hugo	Summer 2002
* Classifying	23	2	11	Guideline to Classify Petroleum Related Stamps		Vargas, Hugo	Summer 2002
* Classifying	23	2	17	Questionable Classification	Stamps where special attention needed to determine whether they should be considered petroleum stamps	Vargas, Hugo	Summer 2002
* Classifying	23	3	15	Comments (on PSW-7) by the Editor	Comments explaining rationale on included items	Macia, Rafael S	Autumn 2002
* Classifying	24	1	4	From the Certification Committee: "To Add or Not to Add? That is the Question"	Conclusions on what should be included in PSW	Papa, Feitze; Reichle, A. D and Vargas, Hugo	Spring 2003
* Classifying	24	2	8	From the Certification Committee: <i>Mendeleev</i>	Explaining the inclusion of Mendeleev stamps in PSW see Vol 23 1 article	Papa, Feitze; Reichle, A. D and Vargas, Hugo	Summer 2003
* Classifying	25	2	8	Catalogue Numbers for Combinations of Oil-Related and Non-Related Issues in Groups	Pairs, blocks, souvenir sheets etc	Curiale, Tony; Papa, Feitze; Reichle, A. D; Vargas, Hugo and Veld, Hendrik in't	Summer 2004
* Classifying	26	4	20	Re-arranging PSW	Proposals for changes including removal of dubious material	Veld, Hendrik in't	Winter 2006

Index to The Petro-Philatelist sorted by Country

Country	Vol	Issue	Page	Title	Description	Author	Issue Name
* Classifying	27	1	11	More Comments to PSW-7	Comments particularly relating to descriptions of rigs and jack-ups etc	Pattenden, Capt. Richard	Spring 2006
* Classifying	28	4	5	Guidelines to Classify Petroleum Related Stamps – Revision to Define Labels, Personalized Stamps and Others	Revision to the guidelines	Vargas, Hugo	Winter 2008
* Classifying	29	4	5	Guidelines to Classify Petroleum Related Stamps – More on Silhouettes of Facilities, Refineries, Other Installations, Environment and Safety	Examples of accepted and excluded stamps included	Vargas, Hugo	Winter 2009
* Classifying	30	3	14	Guidance from the Certification Committee Chair	How to submit proposals for inclusion in PSW	Curiale, Tony	Autumn 2009
* Classifying	32	3	16	Original Rules for the Petroleum Stamps of the World Catalogue	Rules taken from Winter 1975 P-P	* Unspecified	Autumn 2011
* Classifying	32	4	8	Comments to our catalogue PSW-8	Querying inclusion of personalised and non authorised stamps	Vargas, Hugo	Winter 2012
* Classifying	33	2	3	A Short History of the Certification Committee		Curiale, Tony	Summer 2012
* General	1	1	1	First editorial etc	Our first editorial and introduction to Society	Skinner, C. E.	Winter 1975
* General	1	7	7	Joe Roughneck	Story of oil field drilling and developing organisation	I F Roebuck	Winter 1978
* General	2	1	1	First editorials from new editor	Follows significant changes in 1978	Scott, Niki	Winter 1979
* General	2	1	1	First message from new president	Follows significant changes in 1978	Schaadt, Bob	Winter 1979
* General	4	1	15	Oil! Beneficent Oil	Poem	Herbert, A P	Winter 1983
* General	5	2	12	The Nobel's of Sweden, St. Petersburg and Baku	The Nobel brothers involvement in development of the petroleum industry	* Unspecified	Summer 1984
* General	5	3	14	Is it regummed?	Detection of re-gumming	* Unspecified	Autumn 1984
* General	6	1	10	The truth about Valentine's Day	Includes Shell petro-valentine cards	Slater, John C	Winter 1985
* General	6	1	13	Refining	Illustration of exhibit page	Curiale, Tony	Winter 1985
* General	6	1	14	Petroleum Geology	2 pages from award winning exhibit	Myers, Dale	Winter 1985
* General	6	2	15	Is it Reperfed?	How to tell if a stamp is re-perforated	* Unspecified	Spring 1985
* General	6	3	8	Cachets as philatelic documentation	Deminex survey in NE-Borneo	Bernhard, Heinz W	Summer 1985
* General	7	2	4	Cachets as philatelic documentation	Cachets related to geoscientific expeditions and surveys	Bernhard, Heinz W	Spring 1986
* General	7	2	8	Bituminous Eulogy	Bitumen seepages	Hansen, Georg	Spring 1986
* General	7	2	14	Early oil production	stamps and covers related to early oil exploitation	* Unspecified	Spring 1986
* General	7	3	17	Collecting Cleverly	Useful article on considering future value when purchasing stamps	Apfelbaum, Earl P.L.	Summer 1986
* General	8	2	3	The first offshore rig?	Drawing taken from old patent	Hansen, Georg	Summer 1987
* General	8	4	8	A potpourri of worldwide petro-cancels	Various cancellations	* Unspecified	Winter 1987
* General	9	1	14	Mister "Five per cent"	Calouste Gulbenkian story	Hansen, Georg	Spring 1988
* General	9	2	8	Beyond just stamps	Ideas on how to expand a collection beyond just stamps, this time blocks, cancellations, first day covers, maxicards	Hughes, Thomas C	Summer 1988
* General	9	2	11	North Sea Special Cancel Catalogue	Special cancels (1974 to 1986)	Olsen, Hans Olav	Summer 1988
* General	9	3	4	Beyond just stamps	Continuation of article in Summer 1988 magazine - this time special or fancy cancellations	Hughes, Thomas C	Autumn 1988
* General	9	3	12	Location of wells by spirit influence	Location by divining	Henry, J T	Autumn 1988
* General	9	4	4	Development of the Oil Barrel	Development of the 42 US gallon oil barrel	Krigbaum, Ted	Winter 1988
* General	9	4	8	Drilling oil wells: early and later methods of drilling	Reprint from 1873	Henry, J T	Winter 1988
* General	9	4	12	Beyond just stamps	Paquebot and Censored covers	Hughes, Thomas C	Winter 1988

Index to The Petro-Philatelist sorted by Country

Country	Vol	Issue	Page	Title	Description	Author	Issue Name
* General	10	1	8	Petroleum as a murder weapon	Argonauts saga, ancient Greece	Hansen, Georg	Spring 1989
* General	10	1	10	Beyond just stamps	Flown covers	Hughes, Thomas C	Spring 1989
* General	10	2	10	Index to the Petro-Philatelist Volumes 1 - 9	Lists all articles in order of magazine issue number	* Unspecified	Summer 1989
* General	10	3	5	Telephone cards - a new type of petro-collectable	Introduction to telephone cards	Papa, Feitze	Fall 1989
* General	10	3	9	Petro-stamp articles	List of articles published in oil company magazines	Papa, Feitze	Fall 1989
* General	10	4	9	Petro-stamp articles	Further list of articles published, mainly in oil company magazines	Papa, Feitze	Winter 1989
* General	11	1	6	Petro-stamp articles	Further articles from other sources	Papa, Feitze	Spring 1990
* General	11	1	7	Lloyd's of London - 300 Years	Lloyds history and list of Lloyds stamps with named tankers	* Unspecified	Spring 1990
* General	11	1	8	What is beyond Petro-stamps	Exhibition pages on various topics	Carst, Hank	Spring 1990
* General	11	2	4	Early uses for hydrocarbon in Latin America	History	Hansen, Georg	Summer 1990
* General	11	2	13	Petro-stamp article update	Further articles from other sources	Papa, Feitze	Summer 1990
* General	11	3	6	Petroleum - PPSI entry at World Stamp Expo '89	Exhibition entry illustrated	* Unspecified	Fall 1990
* General	11	4	7	Pollution of the seas	List of stamps with the theme of oil pollution included	Papa, Feitze	Winter 1990
* General	11	4	8	Telephone cards - Update	Telephone cards	Papa, Feitze	Winter 1990
* General	11	4	12	So that's how the Shell Oil Company got her name	Includes list of stamps related to Shell Oil	Sommer, Mark	Winter 1990
* General	12	2	8	Phone cards, Statfjord, pipelines	Correction to logbook of vessels - re Statfjord C (letter)	Serier, Francois	Summer 1991
* General	12	3	12	Would your stamp exhibit win an award?	Advice on following regulations for exhibitions	Carst, Hank	Summer 1991
* General	12	4	8	Location of Petro stamp illustrations	Reference list of stamp illustrations published in P-P	Curiale, Tony	Winter 1992
* General	12	4	14	"Petro" meter slogans from around the World	Various cancellations	Yurkas, George	Winter 1992
* General	12	4	17	Geophysics on stamps	Reference list of geophysics related stamps	Copeland, Victor H.	Winter 1992
* General	13	1	12	Stamps and energy conservation	Stamps related to energy conservation, including listing	Vargas, Hugo	Spring 1992
* General	13	1	19	Letter from the President	Commemorating the 50th issue of P-P	Copeland, Victor H	Spring 1992
* General	13	1	20	Reflections from the Publisher	Commemorating the 50th issue of P-P	Hughes, Thomas C	Spring 1992
* General	13	4	12	The petroleum industry as seen through special cancellations / cachets	Phase of the production process illustrated in cancellations etc	Hughes, Thomas C	Winter 1993
* General	14	3	10	Stamping out oil	Oil Stamps introduction	Schuessler, Raymond	Autumn 1993
* General	14	4	5	All oil around the Caucasus should be burnt up	Plan to destroy oil production in WW2	Hansen, Georg	Winter 1993
* General	14	4	6	Tech Tips - Automating PSW	Tony's ideas on automating PSW	Curiale, Tony	Winter 1993
* General	14	4	7	The Story of Oil - A Philatelic Exhibit	Reproduction of his exhibit to encourage others to do similarly	Cowley, Morris	Winter 1993
* General	14	4	20	New procedure for submitting new issues	Any stamps proposed for inclusion in PSW to be sent to one person: Tom Hughes	* Unspecified	Winter 1993
* General	15	1	5	Message from the President	President's message on resigning	Copeland, Victor H	Spring 1994
* General	15	1	6	How the idea to drill for oil was born	History	Hansen, Georg	Spring 1994
* General	15	1	7	Tech Tips	Follow up to article in Winter 1993 edition	Curiale, Tony	Spring 1994
* General	15	1	10	Petro Philatelic Gems	Authors suggestions for the gems of petroleum philately	Yurkas, George	Spring 1994
* General	15	2	16	20th Anniversary cover page contest	Instructions for contest	* Unspecified	Summer 1994
* General	15	2	17	Tech Tips	Use of computers in philately	Curiale, Tony	Summer 1994
* General	15	3	5	Oil on their shoes	A description of petroleum geologists	Yurkas, George	Autumn 1994
* General	15	3	17	Tech Tips	Use of telecommunications with computers	Curiale, Tony	Autumn 1994

Index to The Petro-Philatelist sorted by Country

Country	Vol	Issue	Page	Title	Description	Author	Issue Name
* General	15	4	3	20th Anniversary president's message		Vargas, Hugo	Winter 1995
* General	15	4	6	"Black Gold" A new book by Kenneth J Kutz	History of petroleum to be published May 1995	* Unspecified	Winter 1995
* General	15	4	7	An index to the Petro-Philatelist Volumes 10 - 15	All articles listed by magazine number	Vargas, Hugo	Winter 1995
* General	16	1	4	"Black Gold" Classic Petro-Philatelic Literature	Book review for "Black Gold" by Kenneth J Kutz	Curiale, Tony	Spring 1995
* General	16	1	14	Tech Tips	The APS world postal issues database	Curiale, Tony	Spring 1995
* General	16	2	5	Locations of Petro Stamp Illustrations	List of images and the magazine in which they appeared	Papa, Feitze	Summer/Autumn 1995
* General	18	1	5	Oil Company Logos on Stamps	Concentrates on logos on motor racing stamps but others also included. Presentation packs and stamp books included. See also cover of this issue.	Coggins, Chris	Winter 1997
* General	18	1	22	Stamps and Advertising	Oil companies using stamps in their advertising	Vargas, Hugo	Winter 1997
* General	18	2	13	Is This a Coincidence or What?	Oil company logos. PP cover from Winter 1997 and similar seminar poster	Macia, Rafael S	Spring 1997
* General	18	4	11	Preview of next PSW catalogue - PSW7	Listing includes Albania to Bangladesh in proposed new format. The actual PSW7 issued in 2001, didn't look at all like this!	* Unspecified	Autumn 1997
* General	19	4	15	Computer-Assisted Design of Stamp Albums	Describes use of computer to prepare album pages	Macia, Rafael S	Autumn 1998/Winter 1999
* General	20	3	7	Rudolf Diesel Remembered on Stamps	Includes list of all stamps showing Diesel related items	Vargas, Hugo	Autumn 1999
* General	21	3	7	BP Logos on Stamps	Also includes mention of acquisitions Arco, Amoco, Castrol	Coggins, Chris	Autumn 2000
* General	21	3	13	Selected Statistics of Petroleum Philately	Interesting account showing the growth of petro-stamp issues	Reichle, A.D.	Autumn 2000
* General	21	4	8	Selected Statistics of Petroleum Philately - Part 2	Continuation of the article started in Vol 21 3, includes illustrations of some of the most expensive petro-stamps	Reichle, A.D.	Winter 2001
* General	22	1	10	Nobel Prize Winners and Modern Petroleum Processing? Is there a Connection?	Nobel prize winners for hydro cracking research, Friedrich Bergius and Carl Bosch	Reichle, A. D	Spring 2001
* General	22	2	6	What is going to happen with PPSI?	The results of diminishing membership numbers	Papa, Feitze	Summer 2001
* General	22	3	4	"OPEC" — 40 Years of Existence	The history of OPEC	Al-Ani, Saleem	Autumn 2001
* General	22	4	14	"Carbon" — The Magic Atom	Foundation of organic chemistry	Al-Ani, Saleem	Winter 2002
* General	23	1	14	Oil Pollution At Sea	Includes a list of stamps related to oil spills	Coggins, Chris	Spring 2002
* General	23	2	13	Index to The Petro-Philatelist, Volumes 15 - 22		Vargas, Hugo	Summer 2002
* General	23	2	22	Whence Came All Those New Petroleum Stamps In PSW-7?	Accounting for the changes between PSW6 and PSW7	Reichle, A.D.	Summer 2002
* General	23	2	24	The World Cup and Petroleum Stamps	Oil company sponsor logos	Macia, Rafael S	Summer 2002
* General	24	2	16	Really, Are These Also Petroleum Stamps?	Explaining that a petro-stamp should have a direct relation to our field of interest	Papa, Feitze	Summer 2003
* General	24	3/4	14	Broadening Horizons	Discusses thermal depolymerisation	Papa, Feitze	Autumn 2003/Winter 2004
* General	25	1	14	PPSI Announces the Petro-Philatelist on CD ROM	CD of Volumes 1-20 released, with index	Curiale, Tony	Spring 2004

Index to The Petro-Philatelist sorted by Country

Country	Vol	Issue	Page	Title	Description	Author	Issue Name
* General	26	1	11	Protecting Intellectual Property - A Vital Key to the Success of the Petroleum Industry	Patents, Trade Marks, Trade Secrets & intellectual property	Al-Ani, Saleem	Spring 2005
* General	26	2	3	PPSI's 100 th Issue of The Petro-Philatelist	100th issue editorial	Macia, Rafael S	Summer 2005
* General	26	3	8	Comments on PSW 7	Proposed changes and corrections	Pattenden, Capt. Richard	Autumn 2005
* General	27	3	4	OPEC or OAPEC?	Detailed article on OAPEC (Organisation of Arab Petroleum Exporting Countries) and associated ventures	Al-Ani, Saleem	Autumn 2006
* General	28	1	3	The President's Message	The new president's introductory message	Curiale, Tony	Spring 2007
* General	28	1	4	The End of an Era	Formula 1 drivers and oil company logos	Coggins, Chris	Spring 2007
* General	28	1	7	A New Petroleum Related Theme	The OPEC fund for International Development	Vargas, Hugo	Spring 2007
* General	28	1	9	Broadening Horizons, Part 2	Converting turkey offal into oil.	Papa, Feitze	Spring 2007
* General	28	1	20	Adieu from the Outgoing President	Outgoing president's message	Boutle, Grahame	Spring 2007
* General	28	2	6	Synthetic Fuel	Manufacture of synthetic fuels including timeline	Papa, Feitze	Summer 2007
* General	28	2	19	Is a Vehicle's Gas Tank a Petro-Philatelic Item?	Includes list of drums, barrels and cans	Papa, Feitze	Summer 2007
* General	28	3	5	Tintin and the Black Gold	Story of Tintin, incl. list of accepted stamps	Al-Ani, Saleem	Autumn 2007
* General	28	3	10	Personalized Petroleum Stamps	Use of user supplied images on stamps	Scholle, Peter	Autumn 2007
* General	29	1	12	The Story of the Petroleum Industry	A series of definitions and relevant stamps (see 2 later parts)	Smith, Marjorie	Spring 2008
* General	29	2	5	The Story of the Petroleum Industry (Continued)	Continuation of definitions from Vol 29 1	Smith, Marjorie	Summer 2008
* General	29	3	5	The Story of the Petroleum Industry (Final Segment)	Continuation of definitions from Vol 29 1	Smith, Marjorie	Autumn 2008
* General	29	3	10	How Do We Get All Those Nice Pictures in Our PSW Catalogue	Sourcing images for PSW	Veld, Hendrik in't	Autumn 2008
* General	30	2	12	What About the Nobel's? Who Belongs in Our PSW?	Discussion article re Nobel inclusion in PSW	Papa, Feitze	Summer 2009
* General	30	3	4	Presidents Message: 35th anniv cover	Proposal for a 35th Anniv of the Society cover	Curiale, Tony	Autumn 2009
* General	30	4	5	More on Methane	Sources of methane, landfill and biofuels	Coggins, Chris	Winter 2010
* General	30	4	13	Oh No! Not Another One!The Olympic Torches	Acceptable to PSW if shown burning petroleum product	Papa, Feitze	Winter 2010
* General	30	4	15	Why I Would Not Collect These Olympic Torch Logos	Feitze's own view on collection of torch stamps	Papa, Feitze	Winter 2010
* General	30	4	16	And With The Olympic Torches Come The Olympic Cauldrons?	Cauldrons acceptable if burning petroleum product	Papa, Feitze	Winter 2010
* General	31	3	3	"Vote of Confidence"		Papa, Feitze	Autumn 2010
* General	31	3	16	Introducing The Petro-Philatelist on CD ROM, Volume 2		Curiale, Tony	Autumn 2010
* General	31	3	17	Oil and Cartography	The interface between the oil industry and maps	Coggins, Chris	Autumn 2010
* General	31	4	3	Past Editor's Final Comments		Papa, Feitze	Winter 2011
* General	31	4	19	50 Years of OPEC	Role of OPEC with summary table of oil production and stamps issued by country	Papa, Feitze and Vargas, Hugo	Winter 2011
* General	32	1	5	Football and Petroleum, What Do They Have in Common?	Includes list of petroleum stamps with a football theme	Papa, Feitze	Spring 2011
* General	32	1	13	Making Use of Available Resources	Using "Circa" accessories to create notebooks	Curiale, Tony	Spring 2011

Index to The Petro-Philatelist sorted by Country

Country	Vol	Issue	Page	Title	Description	Author	Issue Name
* General	32	2	9	Renewable Energies	Report on the different sources of renewable energy	Papa, Feitze	Summer 2011
* General	32	3	8	Geological Structures on Petroleum Stamps	Stamps showing a stratigraphic cross section	Papa, Feitze	Autumn 2011
* General	32	4	12	A Special Vacation Spent in Europe	Summary of European holiday	Papa, Feitze	Winter 2012
* General	33	1	7	Plate Tectonics and Oil Plays in the Atlantic	Similar conditions on both sides of the Atlantic	Papa, Feitze	Spring 2012
* General	33	1	11	The Hazards of Deep Drilling Offshore	Following on from Deepwater Horizon well	Papa, Feitze	Spring 2012
* General	33	1	12	Fulfilling an ATA Request	Action taken to provide ATA with appropriate images, and summary for their site	Papa, Feitze	Spring 2012
* General	33	2	7	Are the Dinosaurs Creeping Into Your PSW?	Should dinosaurs be in PSW?	Papa, Feitze	Summer 2012
* General	33	2	9	From Print to Sprint; A Biofuel Story	Sources of biofuels including cellulose could be in PSW?	Papa, Feitze	Summer 2012
* General	33	2	11	Certification Report Nr. 1	His role in the society as PSW editor	Veld, Hendrik in't	Summer 2012
* General	33	2	12	PSW 8 Statistics	Statistical account	Papa, Feitze	Summer 2012
* General	34	1	11	How a male CEO's Kids affect his workers pay	Results of research	Peterson, Kristina	Spring 2013
* General	34	1	12	Oil Industry's new workers have great eyesight - and feathers	Use of falconers to deter starlings	Karp, Hannah	Spring 2013
* General	34	1	14	How fossil fuels have greened the planet	Result of satellite analysis	Ridley, Matt	Spring 2013
* General	34	2	10	Are diesel trucks and locomotives becoming extinct?	Proposals to replace diesel	Papa, Feitze	Summer 2013
* General	34	3	3	Presidents Message: PSW Editor	Resignation of Henk in't Veld as PSW editor	Curiale, Tony	Autumn 2013
* General	34	3	5	Developments within PPSI ranks	Explaining PSW editor resignation	Curiale, Tony	Autumn 2013
* General	34	4	4	PPSI Receives 25-Year Affiliate Certificate from The American Philatelic Society	Copy of certificate received	Curiale, Tony	Winter 2014
* General	35	3	5	Editor's final editorial	Goodbye editorial from Feitze Papa	Papa, Feitze	Autumn 2014
* General	36	3	19	APS Literature Exhibit Evaluation Form	Result of an evaluation of The PP	Walers, Patrick	Autumn 2015
* General	36	3	22	ATACorner - Trail to Topicals	The 2015 ATA Stamp Show	Vargas, Hugo	Autumn 2015
* General	36	4	3	Guidelines to Classify Petroleum Related Stamps	The Evaluation Guidelines followed by the Certification Committee	Curiale, Tony	Winter 2016
* General	39	1	6	Articles of Distinction	Award to Saleem Al Ani	Fraser, Steve	Spring 2018
* People	3	2	19	Drs Hubrecht Merison ("Huib").	Obituary	* Unspecified	Winter 1982
* People	4	1	14	Meet a petrophile: Barbara E Zarnack	Biography	Zarnack, Barbara	Winter 1983
* People	4	1	14	Meet a petrophile: George Tanasescue	Biography	Tanasescue, George	Winter 1983
* People	6	1	10	Meet a petrophile: Roy Holland	Biography	Holland, Roy	Winter 1985
* People	6	2	4	Meet a petrophile: José de los Ríos	Biography	Ríos, José de los	Spring 1985
* People	8	1	3	H Victor Copeland	Biography	Copeland, Victor H	Spring 1987
* People	8	1	4	George Yurcas	Biography	Yurcas, George	Spring 1987
* People	8	1	4	Tom McElroy	Biography	McElroy, Tom	Spring 1987
* People	8	1	4	Thomas Hughes	Biography	Thomas Hughes	Spring 1987
* People	10	1	3	Feitze Papa biography	Feitze became P-P editor	Papa, Feitze	Spring 1989
* People	10	2	9	A Petroleum stamp exhibit	His display, continues after index pages	Myers, Dale	Summer 1989
* People	11	2	14	Rafael S Macia	Biography	Macia, Rafael S	Summer 1990
* People	12	1	12	Richard Brachwitz	Biography	Brachwitz, Richard	Spring 1991
* People	12	2	12	PPSI membership list	List of members and addresses	* Unspecified	Summer 1991

Index to The Petro-Philatelist sorted by Country

Country	Vol	Issue	Page	Title	Description	Author	Issue Name
* People	13	4	9	In memoriam: Tom McElroy	Obituary	Hughes, Thomas C	Winter 1993
* People	14	1	17	Meet your new Editor	Tony Curiale Autobiography	Curiale, Tony	Spring 1993
* People	15	1	5	Hugo Vargas Biography	On becoming President	Vargas, Hugo	Spring 1994
* People	15	2	10	Over View of a petroleum geologist	Sheets from exhibit	Myers, Dale	Summer 1994
* People	15	3	10	Further sheets from over view of a petroleum geologist	See summer 1994 issue	Myers, Dale	Autumn 1994
* People	16	1	18	Honorary Membership	Announcement re honorary membership and first Hon Members. See also editorial on Page 3	Vargas, Hugo	Spring 1995
* People	17	2	7	Profiles: Grahame C. Boutle		Boutle, Grahame	Spring 1996
* People	17	4		- PPSI Membership Directory	Supplement to magazine, sorted by name and by country	* Unspecified	Autumn 1996
* People	18	1	12	Chris Coggins - Biography		Coggins, Chris	Winter 1997
* People	18	1	15	Profiles: Edith Wagones	Edith's own detailed profile	Wagones, Edith	Winter 1997
* People	19	3	16	Results of members survey re PSW content	See Vol 18 4 page 4	* Unspecified	Summer 1998
* People	19	4	14	Tell Us About your Collection:	A D Reichlie's collection described	Reichle, A.D.	Autumn 1998/Winter 1999
* People	19	4	23	List of members contact details	First time email addresses are included. List includes only those members who provided these, or 'phone numbers.	* Unspecified	Autumn 1998/Winter 1999
* People	20	3	14	Bao Lifang's Prize winning Exhibit	Gold medal awarded exhibit illustrated - see Vol 20 2 page 16	Lifang, Bao	Autumn 1999
* People	20	3	16	Postcards from China	Illustrations of 2 postcards cum lottery tickets on oil related theme	Lifang, Bao	Autumn 1999
* People	20	4	5	Reflections on Our Twenty-Five Years	Reflections giving history of the first 25 years of the society	Yurkas, George	Winter 2000
* People	21	3	12	Tell Us About your Collection	Including how he chooses to arrange his collection	Coggins, Chris	Autumn 2000
* People	21	1 & 2	3	In Memoriam: Georg Hansen	Obituary	Brachwitz, Richard	Spring/Summer 2000
* People	21	1 & 2	8	Tell Us About your Collection	Describes how he started his collection	Sabo, Morten	Spring/Summer 2000
* People	22	1	6	In Memoriam: Morten Sabo	Obituary	Vargas, Hugo	Spring 2001
* People	22	2	17	Grahame C. Boutle, New President of the Petroleum Philatelic Society International	Grahame Boutle biography and his thoughts about the Society and collecting	Boutle, Grahame	Summer 2001
* People	23	3	8	Tell Us About Your Collection	Tony's collection, including the use of computers	Curiale, Tony	Autumn 2002
* People	24	1	7	Profile Of Our New Vice-President	Tony Curiale' biography	Curiale, Tony	Spring 2003
* People	24	2	3	Obituary: Jean Barbedette	Obituary	Scholle, Peter	Summer 2003
* People	24	2	3	Obituary: Richard Brachwitz	Obituary	Scholle, Peter	Summer 2003
* People	25	1	17	Tell Us About Your Collection	Includes some sample pages	Veld, Hendrik in't	Spring 2004
* People	25	3	8	Reproduction of Chris Coggins' Petro-Stamp Collection in "The BP Magazine"		Coggins, Chris	Autumn 2004
* People	26	4	7	Colin Campbell biography	Biographical Letter -re display at Dundee Philatelic Weekend	Campbell, Colin	Winter 2006
* People	27	1	5	In Memoriam – Raphael S. Macia (1933 – 2006)	Obituary	Vargas, Hugo	Spring 2006
* People	27	1	6	In Memoriam – Alfred Douglas (A.D.) Reichle	Obituary	Papa, Feitze	Spring 2006
* People	29	2	3	In Memoriam – H. Victor Copeland	Obituary	Vargas, Hugo	Summer 2008
* People	30	3	12	Interview with Hendrik in't Veld	Discussion about his life and PSW, with the catalogue editor	Papa, Feitze	Autumn 2009
* People	31	1	6	List of PPSI Members	Members as at 2010	Papa, Feitze	Spring 2010
* People	34	3	5	Steve Fraser PPSI's new Vice President	Biography	Fraser, Steve	Autumn 2013
* People	36	3	21	Obituary: Hendrik in't Veld 1933 - 2015		Papa, Feitze	Autumn 2015

Index to The Petro-Philatelist sorted by Country

Country	Vol	Issue	Page	Title	Description	Author	Issue Name
* People	37	4	4	In Memorium José Ramón Merlo	Obituary	Vargas, Hugo	Winter 2017
* People	38	4	3	In Memorium George John Yurkas	Obituary, see also President's Message on page 4	Yurkas, Carol	Winter 2018
* People	39	4	5	In Memorium Dr Chris Coggins	Obituary	Fraser, Steve	Winter 2019
* Tankers	5	3	4	Early history of the oil tanker		* Unspecified	Autumn 1984
* Tankers	7	1	12	Petro-tanker statistics	Stats for various tankers on stamps	Boutle, Grahame	Winter 1986
* Tankers	7	2	12	Petro-tanker statistics	Further stats for tankers on stamps	Boutle, Grahame	Spring 1986
* Tankers	7	3	16	Petro-tanker statistics	Further stats for tankers on stamps	Boutle, Grahame	Summer 1986
* Tankers	8	1	20	Tankers on postage stamps		Carst, Hank	Spring 1987
* Tankers	8	3	4	Petro-tanker statistics	Further stats for tankers on stamps	Boutle, Grahame	Autumn 1987
* Tankers	8	4	7	Petro-tanker statistics	Further stats for tankers on stamps	Boutle, Grahame	Winter 1987
* Tankers	9	2	14	Petro-tanker statistics	Further stats for tankers on stamps	Boutle, Grahame	Summer 1988
* Tankers	9	4	14	World's largest tanker destroyed	"Seawise Giant" destroyed by Iraqi bombers, 14 May 1988	Hansen, Georg	Winter 1988
* Tankers	10	4	11	Logbook of oil related vessels	List of vessels and stamps on which they appear, with Gibbons catalogue numbers	Papa, Feitze	Winter 1989
* Tankers	10	4	18	Petro-tanker statistics	Further stats for tankers on stamps, also survey and research ships	Boutle, Grahame	Winter 1989
* Tankers	11	1	6	Logbook for Offshore Drilling	Platforms that have appeared on stamps	Papa, Feitze	Spring 1990
* Tankers	11	4	15	Logbook of oil related vessels	A comprehensive listing with details of stamps on which each vessel appears	Papa, Feitze	Winter 1990
* Tankers	12	2	20	More tankers for the listing	Additions to the list in P-P 11-4 (letter)	Boutle, Grahame	Summer 1991
* Tankers	14	2	5	Catalogue of related offshore rigs	Details of some rigs that have appeared on petro-stamps	Curiale, Tony	Summer 1993
* Tankers	28	4	9	An in depth look at tankers	Growth in tanker sizes, history	Sinbad	Winter 2008
* Various	4	1	8	Advertising Petro-Postmarks		* Unspecified	Winter 1983
* Various	5	2	4	Petro-Proofs and related issues		Scholle, Peter	Spring 1984
* Various	6	1	4	Early history of the railroad tank car		* Unspecified	Winter 1985
* Various	8	3	10	A potpourri of worldwide petro-cancels	Various cancellations	* Unspecified	Autumn 1987
* Various	8	4	13	Petro-Perfins continued	Perfins from Australia, Belgium, Bohemia-Moravia, Denmark, Egypt, Great Britain, India and Netherlands listed and illustrated	Hughes, Thomas C	Winter 1987
* Various	9	2	3	Petro-Perfins continued	Concluding part of the list of perfins, including those from Austria, Bavaria, Ceylon, Czechoslovakia, Germany, Latvia, New Zealand, Norway, Poland, Portugal, Romania, Switzerland and Yugoslavia	Hughes, Thomas C	Summer 1988
* Various	12	1	10	Petro-coin list	List of coins with a petroleum theme	Scholle, Peter	Spring 1991
* Various	12	2	8	Petroleum related banknotes	List of banknotes with a petroleum theme	Scholle, Peter	Summer 1991
* Various	12	3	8	Petroleum related covers and postcards		Cowley, Morris	Summer 1991
* Various	13	1	9	Petro-Coins	Petroleum related coins list, including metal of coins and asking prices	Reichle, A.D.	Spring 1992
* Various	13	2	13	Petroleum Banknotes	Petroleum related banknote list, including asking prices for uncirculated notes	Reichle, A.D.	Summer 1992
* Various	13	3	6	Petroleum banknotes illustrated		Reichle, A.D.	Autumn 1992
* Various	13	4	4	Petrolaria	Various cancellations	Stickle, Dirck	Winter 1993
* Various	14	2	10	Some items from the collection of.....	Oil related covers	* Unspecified	Summer 1993
* Various	14	4	12	Some items from the collection of.....	Various covers illustrated	* Unspecified	Winter 1993
* Various	17	1	10	Scouting	Some new oil related items	Vargas, Hugo	Winter 1996
* Various	18	2	14	Blowouts on stamps & postcards	Illustrations of various blowouts	* Unspecified	Spring 1997
* Various	19	2	4	LNG Carriers	Includes list of LNG related stamps	Vargas, Hugo	Spring 1998
* Various	19	3	11	Anyone for "Petro" Postal Stationary	Worldwide survey of postal stationery items	Reichle, A.D.	Summer 1998

Index to The Petro-Philatelist sorted by Country

Country	Vol	Issue	Page	Title	Description	Author	Issue Name
* Various	19	4	5	Dynamic Positioning of Drilling Vessels	Detailed article with list of drill ships on stamps	Sabo, Morten	Autumn 1998/Winter 1999
* Various	20	1	3	Tension-Leg Platforms	History of TLP's, including list of those known	Sabo, Morten	Spring 1999
* Various	20	2	9	Philatelic Commemorations of World Petroleum Congresses	Description of the WPC's including list of related stamps	Vargas, Hugo	Summer 1999
* Various	22	1	8	Roughnecks on Stamps	Includes a list of these stamps	Sabo, Morten	Spring 2001
* Various	22	3	13	Other Collectable Items Related to Petroleum	Petrol ration coupons, documents from cities related to industry, phone cards, Cinderella's	Vargas, Hugo	Autumn 2001
* Various	22	3	15	OPEC on Stamps	Includes list of OPEC related stamps	Coggins, Chris	Autumn 2001
* Various	22	4	5	Gas Stations on Stamps	Includes a list of gas (petrol) stations on stamps	Vargas, Hugo	Winter 2002
* Various	22	4	15	Stamp Booklets and Oil Company Logos	Detailed list of stamp booklets etc., including oil company logos	Coggins, Chris	Winter 2002
* Various	23	3	4	The Land of Man	Book of aerial photos by Georg Gerster, with related petro-stamps	Al-Ani, Saleem	Autumn 2002
* Various	24	2	13	Company Logos, Nobel and the Romanian Coat of Arms	Statistics based on PSW7 content	Papa, Feitze	Summer 2003
* Various	25	1	4	"Fill 'er Up!"	Fuelling cars and other vehicles	Coggins, Chris	Spring 2004
* Various	25	2	14	The Oil Crisis: A Main Event of the 20th Century	Detailed history	Al-Ani, Saleem	Summer 2004
* Various	25	4	13	Armed Conflicts on Petrostamps		Al-Ani, Saleem	Winter 2005
* Various	27	2	4	Phone Cards with a Petroleum Related Theme	Telephone Cards	Gallo, Gilberto	Summer 2006
* Various	28	2	4	UPAEP and Petroleum	Stamps issued by the Postal Union of the Americas Spain and Portugal	Gallo, Gilberto and Gonzaga, Victor	Summer 2007
* Various	30	1	5	The Start of a New Era for Lewis Hamilton and the End of a Career for David Coulthard	Formula 1 incl lists of British drivers shown on stamps and British winners of the British Formula 1 Grand Prix	Coggins, Chris	Spring 2009
* Various	30	1	8	Seals, Emblems, COA's; How Many in the PSW?		Papa, Feitze	Spring 2009
* Various	32	1	14	Black Gold from the North Sea	Summarises production from all North Sea countries	Hauck, Dr Michael	Spring 2011
* Various	32	2	5	Robert Wilhelm Bunsen, 1811 – 1899	Biography of Bunsen	Baumgardt, Dr F	Summer 2011
* Various	32	2	15	Some Special Issues Described	Recent issues from Qatar, India, Poland, Romania, Venezuela	Hauck, Dr. Michael	Summer 2011
* Various	32	3	20	Blue Stream	The Blue Stream (Russia to Turkey) and competing pipelines	Papa, Feitze	Autumn 2011
* Various	32	4	4	Topless Over the New Waterway	LNG Carriers	Veld, Hendrik in't	Winter 2012
* Various	33	3	14	Disturbing Trends Should Be Nipped in the Bud	Certification Chair demands removal of Biogas etc stamps from PSW - includes list of such items	Curiale, Tony	Autumn 2012
* Various	34	3	10	Petrostamps inspired by the gulf conflicts in the Middle East	Includes list of petro-wars stamps	Al-Ani, Saleem	Autumn 2013
* Various	34	4	6	Sponsorship Logos on International Rugby Team Shirts		Coggins, Chris	Winter 2014
* Various	34	4	8	Commemorative sheets	Views on acceptability of various types (letter)	Fraser, Steve	Winter 2014
* Various	35	1	3	President's Message: Nobel issues P&A'd	Nobel issues removed, unless oil related. List incl.	Curiale, Tony	Spring 2014
* Various	35	1	6	Updates on articles in previous magazines and other news flashes	Numerous extracts mainly from Wall street Journal	Papa, Feitze	Spring 2014
* Various	35	1	11	Acceptance of petro-stamps	Thoughts on acceptability of various issues (letter)	Boutle, Grahame	Spring 2014
* Various	35	1	14	Formula 1 Auto racing	Formula 1 stamps in PSW summary	Papa, Feitze	Spring 2014
* Various	35	1	19	Controversy	Queries what should be included in PSW	Anonymous	Spring 2014

Index to The Petro-Philatelist sorted by Country

Country	Vol	Issue	Page	Title	Description	Author	Issue Name
* Various	35	3	8	Airplane tankers	Illustrated checklist of items in PSW9	Papa, Feitze	Autumn 2014
* Various	35	3	13	Petrobras	Illustrated checklist of items in PSW9	Papa, Feitze	Autumn 2014
* Various	35	3	14	Tanker trains	Illustrated checklist of items in PSW9	Papa, Feitze	Autumn 2014
* Various	36	1	5	The P-P editor is showing you how it began for him	Feitze's first editorial	Papa, Feitze	Spring 2015
* Various	36	1	6	My second magazine. The Petro-Philatelist, Summer 1989	Feitze's second editorial	Papa, Feitze	Spring 2015
* Various	36	1	7	My third magazine. The Petro-Philatelist, Fall 1989	Feitze's third editorial	Papa, Feitze	Spring 2015
* Various	36	1	8	Erdöl ungewöhnlich kommentiert - Unusual comments about oil	Origins of oil - Petroleum history and its representation throughout the world	Hansen, Georg	Spring 2015
* Various	36	1	12	Petroleum Revenue Stamps of the World	Introduction to PRSW2	Fraser, Steve	Spring 2015
* Various	36	2	12	Erdöl ungewöhnlich kommentiert - Unusual comments about oil	Further comments, particularly early uses of bitumen	Hansen, Georg	Summer 2015
* Various	36	3	10	Erdoel ungewoehnlich kommentiert	Further comments, including further early uses of bitumen	Hansen, Georg	Autumn 2015
* Various	37	2	6	Petroleum related currency on stamps	Oil related banknotes and coins	Todd, Bill	Summer 2016
* Various	37	3	4	Changing PSW to reflect our Classification Guidelines	P&A of items not corresponding to the guidelines	Fraser, Steve	Autumn 2016
* Various	37	3	5	Olympic torches P&A to reflect our Classification Guidelines	P&A of items not corresponding to the guidelines	Fraser, Steve	Autumn 2016
* Various	37	3	12	The 100th Death anniversary of Rudolf Diesel	Stamps issued for this anniversary	Hauck, Dr. Michael	Autumn 2016
* Various	38	1	3	The oil stamps of Russia and the Far East	Dated article re early oil stamps from these areas	Lopez, Harold	Spring 2017
* Various	38	2	14	The Oil Stamps of African Countries	Dated article re early oil stamps from these areas	Lopez, Harold	Summer 2017
* Various	38	3	3	Articles of Distinction	Appeal for articles for APS Archive	Fraser, Steve	Autumn 2017
* Various	38	3	4	President's Message - A Philatelist's Story	Details of the exhibit, which is available on our website	Curiale, Tony	Autumn 2017
* Various	38	3	10	Deletions from PSW	Deletion of Bio Energy stamps & illegal issues	Fraser, Steve	Autumn 2017
* Various	38	3	14	The Oil Stamps of European Countries	Dated article re early oil stamps from these areas	Lopez, Harold	Autumn 2017
* Various	39	1	7	Letters - Alfred Nobel & Mendeleev	Committee position on acceptance of issues	Todd, Bill	Spring 2018
* Various	39	2	9	And now for something refreshingly different	Liquor labels with petroleum theme	Scholle, Peter	Summer 2018
* Various	39	2	15	Alfred Nobel reinstated	List of stamps reinstated to PSW	Fraser, Steve	Summer 2018
* Various	39	3	9	Members Collections: Alex Kharitonov	Example pages from Alex's collection	Kharitonov, Alex	Autumn 2018
* Various	39	3	20	Oil Stamps of the Middle East	Dated article re early oil stamps from these areas	Lopez, Harold	Autumn 2018
* Various	39	4	6	One Overlooked Classification	The International Labour Organisation & Tunisia issue	Vargas, Hugo	Winter 2019
* Various	39	4	20	Fertilizer Plants	Explanation for acceptance of some fertilizer stamps	Fraser, Steve	Winter 2019
* Various	40	3	5	What's new in PPSI?	Changes for our 45th Anniversary	Fraser, Steve	Autumn 2019
* Various	40	3	32	Dmitri Mendeleev in PSW	Basis of his inclusion in PSW and stamps list	Fraser, Steve	Autumn 2019