For the second departure of the combined Air Asia-KLM Saigon-Paris service via Bangkok, a two-line, framed cachet was employed to mark letters. It meant “by Dutch airmail.” The second departure occurred on New Year’s Day 1930.

Postal Markings

Saigon - Central Cochinchine 1-1 30
Airmail and registration labels
“by Dutch airmail” handstamp

Reverse

Paris 43 R. Littre 14-1 30
For the third Air Asia-KLM service to Europe, the flight started at Saigon on 16 January. Mail arrived at Paris on 25 January. The “by Dutch airmail” cachet was always struck in red for the third airmail service. After this flight, the service was suspended until the fall of 1930.

POSTAL MARKINGS
SAIGON-CENTRAL COCHINCHINE 15-1 30
airmail and registration labels
“by Dutch airmail” handstamp
REVERSE
SAIGON-CENTRAL COCHINCHINE 15-1 30
AJACCIO CORSE 28-1 30
Hanoi – Tourane – (Saigon)
12-14 April 1930

While the main purpose of the military’s 12-14 April flight was to transport mail to the S.S. Athos II at Saigon, some mail was delivered to Tourane, an intermediate stop on the Hanoi – Saigon route.

POSTAL MARKINGS
HA-NOI R.P. TONKIN 12-4 30
airmail label
“Unknown” and “Return to Sender” handstamps
REVERSE
HA-NOI R.P. TONKIN 17-4 30
A military plane left Hanoi on 25 April carrying the mail to Saigon in order to make connections with the boat departing for Marseille. Internal mail addressed to Cochinchina benefited because airmail service cost the same as regular mail.

POSTAL MARKINGS
HA-NOI R.P. TONKIN 25-4 30
airmail label
REVERSE
SAIGON-CENTRAL COCHINCHINE 27-4 30
With a crew of Sergeant-Chef Perrier as pilot and Lieutenant-Colonel de Prémoré as navigator, a military plane carried local mail as well as mail offloaded from the steamer General Metzinger from Saigon to Hanoi on 30 April 1930.

POSTAL MARKINGS
SAIGON-CENTRAL COCHINCHINE 28-4 30
airmail label
REVERSE
HANOI R.P. TONKIN 30-4 30
Hanoi – Saigon
10 May 1930

A military airplane left Hanoi on 10 May 1930 carrying mail to Saigon. Most of the mail was bound for the mail boat S.S. Angers in port at Saigon. The military performed this service without a requirement for additional postage in order to demonstrate the value of airmail to the public.

POSTAL MARKINGS
NAM-DINH. TONKIN 9-5 30
airmail label
REVERSE
HANOI R.P. TONKIN 9-5 30
SAIGON-CENTRAL COCHINCHINE 10-5 30
Carrying mail from the packet boat “André Lebon” as well as local mail, a military Potez 25 A2 made the return flight from Saigon to Hanoi on the 14th.

No additional fee was charged for air transport. By carrying mail to connect with the long-established packet boat service, the military demonstrated the timesavings achievable with airmail.

POSTAL MARKINGS
SAIGON-CENTRAL COCHINCHINE 13-5 30
airmail label
REVERSE
HA-NOI R.P. TONKIN 14-5 30
NAM-DINH TONKIN 15-5 30
Two planes departed Canton on 26 May 1930 for Fort Bayard, Kouang Cho Wan. Upon arrival, the plane piloted by Commander Mathis made a forced landing in a cemetery. The other plane, piloted by Lieutenant Durand, continued on carrying 50 letters from Kouang Cho Wan to Hanoi.
Hanoi – Saigon
21 June 1930

A military Potez 25 A2 left Hanoi on 21 June carrying mail to Saigon in order to make connections with the sea mail service to France. The S.S. André Lebon, a Messageries Maritimes steamer, departed Saigon on 23 June.

POSTAL MARKINGS
HANOI R.P. TONKIN 20-6 30
REVERSE
SAIGON-CENTRAL COCHINCHINE 24-6 30
Saigon – Hanoi
24-7 June 1930

The normal flying time from Saigon to Hanoi was 9 or 10 hours. The military plane that left Saigon on 24 June 1930 experienced engine problems and was forced to remain at Tourane.

The plane’s mail, consisting of 32 letters, was taken from Tourane to Hanoi by train arriving three days later on 27 June.

POSTAL MARKINGS
SAIGON-TANDINH COCHINCHINE 24-8 30
REVERSE
HANOI TONKIN 27-6 30
A military plane had departed Saigon for Hanoi on 13 August with mail from the S.S. *Sphinx*. Postmarked Saigon-Central in red the next day, this letter did not reach Hanoi until 17 August indicating that it had traveled north by train.

POSTAL MARKINGS

SAIGON-CENTRAL COCHINCHINE 14-8 30
airmail label
REVERSE
HANOI R.P. TONKIN 17-8 30
In the fall of 1930, postal agreements between KLM and Air Orient allowed the exchange of mails. From Amsterdam, the KLM plane carried mail to Bangkok on its way to the Dutch Indies. Air Orient transported the mail on the final leg from Bangkok to Saigon.

The first flight began from Amsterdam on 25 September and terminated at Saigon on 3 October 1930.
To take advantage of KLM’s biweekly service from Indonesia to Amsterdam, the newly constituted Air Orient established an air link from Saigon to Bangkok, a stop on the KLM route. Letters sent by the first service were posted at Saigon on 17 October and reached Paris on 25 October 1930.
Hanoi – Saigon
19 October 1930

Departing on 19 October, a military flight flew from Hanoi to Saigon in order to connect with the S.S. André Lebon before she departed for her return voyage to France.

POSTAL MARKINGS
HANOI R.P. TONKIN
airmail label
Paris – Saigon
8-13 November 1930

Marcel Goulette and Marcel Lalouette flew a Farman 197 from Paris to Saigon from 8-13 November 1930 establishing a new time record of 5 days, 3 hours and 50 minutes for the route. Fifty specially printed envelopes were carried on the flight. Goulette signed this example with the number “09.”

The routing was as follows:

<table>
<thead>
<tr>
<th>Date</th>
<th>Route</th>
<th>Distance</th>
</tr>
</thead>
<tbody>
<tr>
<td>8 November</td>
<td>Paris (Le Bourget) – Brindisi</td>
<td>1,550 km</td>
</tr>
<tr>
<td>8-9 November</td>
<td>Brindisi – Alep – Bassorah</td>
<td>3,010 km</td>
</tr>
<tr>
<td>9-10 November</td>
<td>Bassorah – Djask – Karachi</td>
<td>2,160 km</td>
</tr>
<tr>
<td>10-11 November</td>
<td>Karachi – Allahabad – Calcutta</td>
<td>2,200 km</td>
</tr>
<tr>
<td>12 November</td>
<td>Calcutta – Moulmein – Bangkok</td>
<td>1,630 km</td>
</tr>
<tr>
<td>13 November</td>
<td>Bangkok – Saigon</td>
<td>800 km</td>
</tr>
<tr>
<td></td>
<td>Total</td>
<td>11,350 km</td>
</tr>
</tbody>
</table>

POSTAL MARKINGS
LE BOURGET PORT-AERIEN 8-11 30
SAIGON-CENTRAL COCHINCHINE 1-9 34
After arriving at Saigon on 13 November 1930, Lalouette and Goulette rested for a few days. On 19 November, they continued their voyage northward to Hanoi. Letters were backstamped Hanoi 14:45, 21 November upon arrival.
On 26 November 1930, pilot Lalouette and navigator Goulette departed Hanoi for Saigon as the first step of their long voyage home to France.
After their speed record flight, Lalouette and Goulette took Pierre Pasquier, the Governor-General of Indochina, as their passenger for the return trip to Paris. Leaving Saigon on 1 December, the plane reached Paris on the 8th. There was no official marking given to the 5,600 letters that were carried on the return trip.

POSTAL MARKINGS
HANOI R.P. TONKIN 22-11 30
airmail and registration labels
REVERSE
HANOI R.P. TONKIN 22-11 30
PARIS IX DISTRIBUTION 8-12 30
20th Anniversary of First Flight
December 1930

The first airplane to fly over Indochina was piloted by van den Born. The flight occurred outside Saigon on 10 December 1910. The plane was named “Wanda” after the daughter of the Governor-General.

To commemorate the twentieth anniversary of the event, the Indochinese Post Office handstamped some 3,400 letters to Europe with a cachet in the form of bird wings.

POSTAL MARKINGS
HA-NOI R.P. TONKIN 19-12 30
airmail and registration labels
REVERSE
SAIGON-CENTRAL COCHINCHINE 22-12 30
20th Anniversary of First Flight
December 1930

In an unusual occurrence, the commemorative cachet was struck with pink ink on this airmail cover to France.

POSTAL MARKINGS
HA-NOI R.P. TONKIN 19-12 30
airmail and registration labels
REVERSE
SAIGON-CENTRAL COCHINCHINE 22-12 30
Bangkok – Hanoi
31 December 1930

A squadron of three Thai military airplanes paid a goodwill visit to Hanoi at the very end of 1930. The mail, which was composed of 142 pieces (116 registered items), was given a bilingual handstamp.

The lead pilot and the Director-General of the Air Mail Department both signed the front of this cover.

POSTAL MARKINGS
BANGKOK G.P.O. 28.12.30
registration label and framed PAR AVION flight cachet (red)
REVERSE
HANOI R.P. TONKIN 31-12 30
BANGKOK G.P.O. 6.1.31
Bangkok – Hanoi
31 December 1930

Of the 142 pieces that were carried on the goodwill flight, only 26 were not registered. While registered letters received a red cachet, a black cachet was applied to the unregistered items.

POSTAL MARKINGS
BANGKOK G.P.O. 30.12.30
framed PAR AVION
flight cachet (black)
HA-NOI R.P. TONKIN 31-12 30
Hanoi – Bangkok
5 January 1931

Through the courtesy of the postmaster at Hanoi, mail was allowed on the return trip of the Thai military contingent that had paid the friendship visit. A total of 25 letters from Hanoi were carried on the return trip from Hanoi to Don Muang airport.

No official markings were applied to the letters transported on the return trip. This particular cover was addressed to and signed by Major Luang Bhasa, a member of the Thai military mission to Hanoi.

POSTAL MARKINGS
HANOI R.P. TONKIN 5-1 31
airmail label
plain R with manuscript registration number
REVERSE
BANGKOK G.P.O. 6. 1 .31
DON MUANG
Paris – Saigon
17-27 January 1931

The inauguration of Air Orient’s Far East service was on the morning of 17 January 1931. Letters deposited with Air Orient in Paris or Marseille were handstamped with a cachet noting the first regular airmail service by a single company, Air Orient.

The airmail surtax for letters to Indochina was 6 francs per 10 grams.

POSTAL MARKINGS
PARIS 13-1 31
airmail label and flight cachet
REVERSE
SAIGON-CENTRAL COCHINCHINE 27-1 31
For the inaugural flight, a total of 3,768 letters were carried to Saigon. Cachets were struck in purple at Paris and Marseille. Black cachets were only applied in Paris.
Marseilles – Saigon
17-27 January 1931

Letters posted from Marseilles for the inauguration of the Air Orient service received a purple, rectangular handstamp. The first Air Orient leg was from Marseilles to Athens.

POSTAL MARKINGS
MARSEILLE-GARE-AVION 15-1 31
airmail labels and flight cachet
REVERSE
flight cachet
SAIGON-CENTRAL COCHINCHINE 22-1 31
Beirut – Saigon
21-27 January 1931

From Athens, a seaplane carried the mail to Beirut and arrived on the 21st. From Beirut, it went overland to Damascus and then onward by air.

Letters posted from Beirut for the first Air Orient service were handstamped with a triangular cachet.
Air Orient’s inaugural Far East service from Damascus departed on 22 January. Letters were given a circular cachet to commemorate the opening of the new route. From Damascus, the Air Orient service went to Karachi where a plane change was made.

POSTAL MARKINGS
DAMAS 19. - 1.- 31-
airmail and registration labels
flight cachet
REVERSAL
SAIGON-CENTRAL COCHINCHINE 27-1 31
Calcutta – Rangoon
January 1931

As part of the first Air Orient service, forty-five specially prepared letters were carried on the Calcutta-Rangoon segment. Covers were given a distinctive red-violet “elephant” cachet.

CIE AIR-ORIENT
Premier vol de Marseille à Saigon.

![Elephant cachet]

POSTAL MARKINGS
PARK STREET CALCUTTA 24 JAN. 31
RANGOON G.P.O. SQR. 26 JAN. 31
flight cachet
REVERSE
PARK STREET CALCUTTA 24 JAN. 31
The first plane for Air Orient’s westward service to Europe left Saigon on 4 February. Accomplished in stages with several different planes and crews, the mail arrived at Marseille on 16 February. The winged seahorse cachet used on the inbound flight was also used on letters deposited at Saigon for the return trip.
Saigon – Beirut
February 1931

As with inbound letters, cachets were struck with both purple and black ink.

Also affixed to this inaugural flight cover to Beirut is the “VIA AIR ORIENT” airmail label.

The surcharge for airmail service was 50 cents.

POSTAL MARKINGS
SAIGON-CENTRAL COCHINCHINE 3-2 31
airmail label
flight cachet
REVERSE
PENANG 9 FE 1931
BEYROUTH R.P. D. 2 • III 1931
The bag of letters from Saigon to the Mid-East on Air Orient’s inaugural service was somehow left behind at Bangkok. It was transported to Penang, Malaysia then via sea mail through the Suez Canal onward to Beirut. The mail finally arrived at Beirut on 2 March 1931, a month after the initial posting.

POSTAL MARKINGS
SAIGON-CENTRAL COCHINCHINE 2-2 31
airmail and registration labels
flight cachet
REVERSE
BANGKOK G.P.O. -4 2 31
PENANG 9 FE 1931
PORT TAUFIQ 31 MR 31
BEYROUTH R.P. D. 2 • III 1931
Calcutta – Calcutta
February 1931

This envelope was printed to be an “Air Souvenir Carried from Saigon.” It was posted at Calcutta on 5 February and was handstamped with the first flight cachet. However, because it was given a local address, the mailing reentered the local mail service was not carried on the return flight.
Soldiers in Damascus took advantage of the eastward Air Orient service to commemorate the first connection between military Post Office 601 and Saigon. Specially printed envelopes were employed for the flight, which departed on 2 March 1931. Reaching Saigon on 10 March, this envelope was redirected back to the sender.

POSTAL MARKINGS

POSTE AUX ARMEES *610* 2-3 31
registration label
“unclaimed” and “return to sender” handstamps

REVERSE

SAIGON-CENTRAL COCHINCHINE 10-5 31
POSTE AUX ARMEES *600* 13-4 31
POSTE AUX ARMEES *610* 14-4 31
Hanoi – Saigon
8 March 1931

As one of the military flights that provided connection between the North of Indochina and the packet boats that departed from Saigon, a flight from left from Hanoi to Saigon on 8 March 1931. Mail on the flight was backstamped upon arrival at Saigon on 9 March. At Saigon, mail for France was deposited aboard the S.S. Chenonceaux for her return trip to Europe.

POSTAL MARKINGS
HA-NOI R.P. TONKIN 7-3 31
airmail label
REVERSE
SAIGON-CENTRAL COCHINCHINE 9-3 31
A military flight that carried mail from France, which had arrived by ship at Saigon, as well as locally mailed items, departed Saigon on 11 March 1931. A stop en route allowed letters to be offloaded at Tourane.
The sender clearly provided routing instructions for airmail service from Indochina to France. Fortuitously, his mailing was handled by a military flight that effectuated the movement from Hanoi to Saigon in four days to connect with the outbound air service.
Hanoi – Saigon
15 May 1931

A military plane carried the mail from Hanoi to Saigon in order to make connections with the packet boat “Metzinger” during its stop at Saigon. Letters were transported without any surcharge for airmail service.

Postage was computed as follows:

<table>
<thead>
<tr>
<th>Description</th>
<th>Rate</th>
</tr>
</thead>
<tbody>
<tr>
<td>internal letter rate</td>
<td>5 cents</td>
</tr>
<tr>
<td>registration fee</td>
<td>15 cents</td>
</tr>
<tr>
<td>airmail surcharge</td>
<td>free</td>
</tr>
<tr>
<td>total</td>
<td>20 cents</td>
</tr>
</tbody>
</table>

POSTAL MARKINGS
HANOI A TONKIN 15-5 31
airmail and registration labels
REVERSE
SAIGON CENTRAL COCHINCHINE 17-5 31
As part of a continued service to expedite handling of the mails, the military transported mail from Saigon to Hanoi on 19 May 1931.
Saigon – Marseille
Accident of 7 June 1931

After leaving Saigon, an Air Orient plane crashed in the Sandoway River near Akyab, Burma. The entire crew (pilot Beauregard, copilot Bourgeois, mechanic Patard and radioman Leroux) was killed. The mail was saved and sent on to Marseille. There letters were given an explanatory cachet.

POSTAL MARKINGS
HANOI R.P. TONKIN 1-6 31
airmail label
accident cachet
REVERSE
MARSEILLE-GARE-AVION 2-7 31
post office sealing label
PARIS GARE DU NORD AVION 2•VII 1931
A military plane based at the Bien-Hoa military airbase carried the squadron's commander on a round trip to Ban-Me-Thuot, Annam on 30 June. On the outbound leg, six letters were carried from Saigon to Ban-Me-Thuot.

POSTAL MARKINGS
SAIGON-CENTRAL COCHINCHINE 30-6 31
BAN-ME-THUOT ANNAM 30-6 31
REVERSE
BAN-ME-THUOT ANNAM 30-6 31
Marseille – Saigon
Accident of 10 July 1931

Air Orient put a new Fokker into service for the 30 June departure to Saigon, which replaced the one destroyed at Akyab, Burma in June. After experiencing several problems at Calcutta, the plane finally reached Akyab on 13 July. An engine fire caused serious damage to the plane, taking a week for repairs. The plane and the mail finally reached Saigon on 22 July.

POSTAL MARKINGS
PARIS GARE DU NORD AVION 1-VII 1931
airmail labels

REVERSE
PARIS-GARE-AVION 1-7 31
SAIGON-CENTRAL COCHINCHINE 22-7 31
HANOI R.P. TONKIN 27-7 31
TUYEN-QUANG TONKIN 28-7 31
The first mail originating from Athens to Saigon traveled via Air Orient service starting on 18 July 1931. A total of 22 covers was carried on the first flight.

POSTAL MARKINGS

(ATHENS) 18 EYA.1931
registration label
“via airmail,” unclaimed” and “return to sender” handstamps

REVERSE

SAIGON-CENTRAL COCHINCHINE 24-7 31
SAIGON-CENTRAL COCHINCHINE 25-7 31
PORT SAID 14. AU.31
The first return service Saigon-Marseille that dropped mail at Athens originated on 23 July 1931. This cover bears the red airmail rate certification handstamp, which verified that the correct airmail postage had been affixed. An airmail cachet was applied in black upon arrival in Greece.

POSTAL MARKINGS
SAIGON-CENTRAL COCHINCHINE 23-7 31
airmail rate certification handstamp (red)
airmail label
flight cachet
REVERSE
ATHENS 31 VII 31
South of Corfu, the Air Orient seaplane developed an engine fire and had to land, but was able to make its way to the port of Amalfi. With the engine repaired, the crew (Pommereau, pilot and Richard, mechanic) reached Marseilles the later the same day.
The regular Air Orient plane that had departed Saigon on 13 August 1931 later made a forced landing near Damascus because of a sandstorm. No explanation of the incident was indicated on letters carried by this airmail service.

POSTAL MARKINGS
PHU-THO TONKIN 10-8 31
HANOI R.P. TONKIN 10-8 31
airmail label
REVERSE
SAIGON-CENTRAL COCHINCHINE 13-8 31
MARSEILLE-GARE BICHES DU RHONE 24 • 8 1931
TROYES AUBE 26 • VIII 1931
On 30 September 1931, an eastbound Air Orient mail plane crashed 150 kilometers northwest of Karachi and caught fire. There were casualties among the crew including the death of the radioman. Mail, which had been posted up through 24 September at Saigon, was rescued and sent onward with no indication of the incident.
Hanoi – Vientiane
13 November 1931

Using six military airplanes, Minister of Colonies Paul Reynaud, accompanied by Governor-General Pasquier, made an inspection trip to Vientiane on 13 November 1931. One of the airplanes was entrusted with 16 letters. Chief Sergeant Gambarelli signed the reverse of this cover.

POSTAL MARKINGS
HANOI R.P. TONKIN 12-11 31
airmail label
REVERSE
VIENTIANE LAOS 13-11 31
To promote the 1931 Colonial Exposition in Paris, Air Orient handstamped letters with a cachet that advertised the event. The cachet employed Air Orient’s winged seahorse logo as the central element of the design.

POSTAL MARKINGS
EXPOSITION COLONIALE INTALE PARIS 1-11 31
exposition cachet
REVERSE
MARSEILL GARE BCHES DU RHONE 2 • II 1931
SAIGON-CENTRAL COCHINCHINE 14-2 31
Vientiane – Hanoi
27 December 1931

A military airplane flew the route Vientiane-Hanoi-Saigon at the very end of 1931. Covers originating from Hanoi received the large framed "Par Avion" handstamp.

POSTAL MARKINGS
VIENITIANE LAOS 27-12 31
registration label
framed Par Avion handstamp
REVERSE
HA-NOI R.P. TONKIN 28-12 31
The CAMS 53 seaplane on the Marseilles-Corfu leg suffered engine failure at Naples. A replacement plane resumed the journey on 2 January.

A second engine problem occurred with the Fokker VII b-3m carrying mail on the Karachi-Saigon leg requiring a forced landing shortly after departing Allahabad. Bad weather and more engine troubles resulted in yet another forced landing at Moulmein, Burma.

Finally, the mail reached Saigon on 11 January.
Hanoi – Paris
21-24 January 1932

Codos and Robida left Hanoi on 21 January in their attempt to establish a new speed record to Paris. Flying a converted military biplane, the pair flew for 3 days 4 hours and 17 minutes to reach Paris demolishing the old record by a day and a half.

Letters were given two official handstamps.

POSTAL MARKINGS
HA-NOI TONKIN 19-1 32
airmail label
flight handstamps
REVERSE
PARIS GARE D'AUSTERLITZ 24-1 32
SAINT MICHEL S/ ORGE SEINE ET OISE 25-1 32
Record Flight of Codos and Robida
21-24 January 1932

Departing from Paris on 4 January 1932, the crew of Paul Codos and Henri Robida reached Hanoi on 12 January. On their return, they hoped to better the record time set by Costes and Bellonte in November 1929. Leaving Hanoi on 21 January, the two landed at Le Bourget (the main Paris airport) in 3 days, 4 hours and 17 minutes smashing the previous record by a day and a half.

This cover shown is from the French company Castrol in the French town of Courbevoie. The meter recognizes the achievement of Codos and Robida and promotes the part that Castrol played in the event.

POSTAL MARKINGS
COURBEVOIE 19 MAI 32 (meter in red)
Saigon – Marseilles
Regular Air Orient Service in January 1932

Leaving Indochina the time as the Codos-Robida flight, the regular Air Orient flight took 10 days to reach France.

POSTAL MARKINGS
SAIGON-CENTRAL COCHINCHINE 21-1 32
framed Saigon-Marseille routing instruction
airmail fee certification handstamp
DIGOIN SAONE ET LOIRE 2-2 1932
REVERSE
MARSEILLE-GARE AVION B\CHES DU RHONE I • II 1932
Bangkok – Saigon
4 February 1932

Air Orient’s first service carrying mail from Bangkok to Saigon occurred on 4 February 1932. No special markings were used to commemorate the service, though mail was handstamped with a “PAR AVION” marking.
Marseille – Saigon
Accident of March 1932

The Air Orient flight that departed Marseille on 2 March 1932 suffered an accident. Mail arrived at Saigon in 12 days on 12 March, which was the usual 10-day transit time.

POSTAL MARKINGS
MARSEILLE-TERREAUX RHONE 2-3 32
airmail label
REVERSE
SAIGON-CENTRAL COCHINCHINE 12-3 32
Saigon – Marseille
Accident of 28 March 1932

While flying between Corfu and Naples, the westbound Air Orient seaplane landed as a precaution against bad weather. The seaplane broke away from its moorings and became stranded on the beach. Once the mail was dried out, it went on by relief plane to Marseille arriving on 31 March. Letters were given a “mail accident” handstamp.

COURRIER ACCIDENTÉ

POSTAL MARKINGS

QUI-NHON ANNAM 16-3 32
airmail label and routing instruction
“mail accident” handstamp

REVERSE

SAIGON-CENTRAL COCHINCHINE 17-3 32
MARSEILLE-GARE-AVION 31-3 32
Saigon – Marseille
Accident of 28 March 1932

The accident cachet was struck with a second variety. The “E” in the word “COURRIER” is reversed.

The variation was struck on this envelope, which had been resealed with an official French Post Office label.

COURRIER ACCIDENTÈ

POSTAL MARKINGS
MARSEILLE-GARE-AVION 31-3 32
resealing label
PARIS IX RUE HIPPOLYTE LEBAS I • IV 1932
REVERSE
PNOMPENH CAMBODGE 17-3 32
airmail label and routing instruction
Vientiane – Vinh
28 April 1932

The military conducted an exploratory flight from Vientiane, Laos to Vinh, Annam on 28 April 1932. Letters were marked with Vientiane’s large format “Par Avion” handstamp.

POSTAL MARKINGS
VIENTIANE LAOS 27-4 32
airmail handstamp

REVERSE
VINH ANNAM 28-4 32
NINH-BINH TONKIN 29-4 32
Marseille – Saigon
4-11 May 1932

Air Orient and KLM cooperated in transporting mail from Europe to the Far East. Every other trip, KLM was responsible for the Baghdad-to-Bangkok portion of the route. In May 1932, Air Orient took control of the entire route from Marseilles to Saigon. From that time on, mail delivery between France and Indochina was completely under French control. This mailing was from the first all French service.

POSTAL MARKINGS
LYON-TERREAUX RHONE 4-5 32
airmail label
REVERSE
MARSEILLE-GARE-AVION B\CHES DU RHONE 5 • V 1932
SAIGON-CENTRAL COCHINCHINE 12-5 32
On 24 May 1932, a typhoon devastated southern Annam disrupting normal communications. The PTT organized airmail services for moving the mail between Saigon and Nhatrang. Maurice Nogues piloted the first Air Orient flight, which departed Saigon on 9 May.
Nhatrang – Saigon
9 May 1932

After reaching Nhatrang around midday, Nogues picked up the mail and returned to Saigon on the same day. After the initial flight by Air Orient, the military took over flying the relief mission.
Normally, a letter sent from Haiphong would reach Saigon in three days via the railroad’s “expedited service.” However, a typhoon in May 1932 had damaged the rail bed leaving mail stranded at Nhatrang. The post office organized special flights to keep the mails moving. The first was an Air Orient flight piloted by Maurice Noguès, which transported mail both ways.

This letter posted from Haiphong on 2 May ultimately reached its destination after combined train and airplane service on 9 May.
The second Saigon-Nhatrang military flight in four days was organized by the Post and Telegraph Office to ensure reliable communications with Southern Annam following the typhoon of 4 May. Because 12 May had been declared a day of mourning after the assassination of President Doumer, very few letters were posted to connect with the special military service.

POSTAL MARKINGS
SAIGON CENTRAL COCHINCHINE 12-5 32
airmail label
REVERSE
NHA-TRANG ANNAM 13-5 32
In 1932, the military began a regular service carrying mail between Saigon and Hanoi. The first northbound flight on a military Potez 25 A2 occurred on 29 May.

Postage for this mailing was calculated as follows:

<table>
<thead>
<tr>
<th>Description</th>
<th>Value</th>
</tr>
</thead>
<tbody>
<tr>
<td>internal letter rate</td>
<td>5 cents</td>
</tr>
<tr>
<td>airmail surcharge</td>
<td>5 cents</td>
</tr>
<tr>
<td>total</td>
<td>10 cents</td>
</tr>
</tbody>
</table>

POSTAL MARKINGS
SAIGON-CENTRAL COCHINCHINE 28-5 32
REVERSE
TOURANE ANNAM 29-5 32
VINH ANNAM 31-5 32
NINH-BINH TONKIN 31-5 32
The military plane that had brought mail to Saigon for the departure of the S.S. *Athos II* returned to Hanoi on 11 June 1932.

POSTAL MARKINGS
SAIGON-CENTRAL COCHINCHINE 10-6 32
airmail label
REVERSE
HANOI R.P. TONKIN 11-6 32
NINH-BINH TONKIN 12-6 32
Saigon – Hanoi
18 June 1932

The military’s return flight from Saigon to Hanoi was carried out on 18 June 1932. The outbound trip from Hanoi had originated the previous day.

POSTAL MARKINGS
SAIGON-CENTRAL COCHINCHINE 17-6 32
airmail and registration labels
REVERSE
HA-NOI R.P. TONKIN 18-6 32
NINH-BINH TONKIN 20-6 32
Saigon – Hanoi
18 June 1932

The registration receipt for the item mailed via the military airmail service bears the handwritten “Par Avion” notation on the top border of the form.

POSTAL MARKINGS
SAIGON-CENTRAL COCHINCHINE 17-6 32
registration label tag “735”
Marseille – Saigon
Accident of 13 August 1932

The eastbound Air Orient seaplane capsized in Beirut harbor. The pilot and copilot were badly injured but the radioman and three passengers were unhurt. Mail was forwarded by another plane and arrived at Saigon on 19 August.

Upon arrival in Saigon, an explanatory cachet was handstamped on the backs of covers to explain their water-damaged condition.

Lettre Parvenue Détériorée
Suite Accident Courrier Avion

POSTAL MARKINGS
SAIGON-CENTRAL COCHINCHINE 19-8 32
accident cachet
France – Indochina
Accident of 2 September 1932

After leaving Marseille on 1 September, Air Orient’s seaplane had a rough landing the next day at Naples. The fuselage was damaged and the plane filled with water. The mail was recovered and sent on by another plane arriving at Saigon on the 8th of September.

POSTAL MARKINGS
PARIS-GARE-P.L.M-AVION 31-8 32
“VIA AIR ORIENT” airmail label
REVERSE
SAIGON-CENTRAL COCHINCHINE 8-9 32
Based on an agreement with British authorities, Air Orient was allowed to offload mail at stops in India effective 1 October 1932. The first service by Air Orient was actually carried out a week earlier on 23 September with four stops. The final stop was at Karachi where mailed was postmarked at 9:45 AM.
Saigon – Hanoi (– Fort Bayard – Cantho – Hong Kong)
30 October - 1 November 1932

To explore routes beyond Indochina, Air Orient conducted an exploratory flight from Saigon to Hong Kong in stages. Leaving Saigon at six o'clock in the morning, the plane reached Hanoi in the evening.

The flight crew was Launay (pilot), Schwayer (mechanic) and Queyrel (radioman). This cover was addressed to Queyrel, the radio operator.

POSTAL MARKINGS
SAIGON-CENTRAL COCHINCHINE 28-10 32
expedited service label
HANOI R.P. TONKIN 30 -10 32
REVERSE
HANOI R.P. TONKIN 30 -10 32
Saigon – Hanoi – Fort Bayard (– Cantho – Hong Kong)
30 October - 1 November 1932

After Hanoi, the study flight went on to Fort Bayard, Kouang Cho Wan for a short stop. Mail addressed to Fort Bayard was off loaded at the scheduled stop.

This envelope was addressed to Launay, the Air Orient pilot for this exploration flight.

POSTAL MARKINGS
SAIGON-CENTRAL COCHINCHINE 28-10 32
airmail and registration labels
REVERSE
HA-NOI R.P. TONKIN 30-10 32
FORT BAYARD KOUANGTCHEOUWAN 31-10 32
Saigon – Hanoi – Fort Bayard – Cantho (– Hong Kong)
30 October - 1 November 1932

After spending the night at Hanoi, the Air Orient study flight went on to Canton following a stop at Fort Bayard. The plane arrived at Canton at 15:30 on the afternoon of the 31st.

This letter was given a private cachet for the airmail service.
After passing the previous day in Canton, Air Orient’s plane continued on to Hong Kong, the terminus of the exploratory trip arriving on the first of November.

The plane carried four passengers including Maurice Nogues, the motivating force behind Air Orient.
Although the exploration flight terminated at Hong Kong on 1 November, letters were addressed beyond Hong Kong. For instance, this cover addressed to Shanghai went into the local mail stream and arrived at Shanghai on 4 November.
The return of the Air Orient study began from Hong Kong on 4 November. Letters deposited at Hong Kong for the airmail service were postmarked in red ink for the special service.

The practice of red postmarks was in place for mail deposited at Hong Kong that went by fast boat to Indochina to connect with Air Orient airmail service to Europe.
Hong Kong – Canton – Fort Bayard – Hanoi (– Saigon)
5-8 November 1932

The return of the Air Orient flight was reported to have carried 853 letters from Hong Kong. Certainly most letters were addressed to Europe. A small minority were directed to Indochina for a much reduced rate (HK 20 cents) as compared to the HK$ 1.47 rate for letters to the United Kingdom.

POSTAL MARKINGS
HONG KONG 4 NO 32 (red)
airmail label
REVERSE
HANOI R. P. TONKIN 5-11 32
NINH-BINH TONKIN 5-11 32
Letters designated for the return of Air Orient’s study flight from Canton were postmarked 2 November. On the return trip the plane carried 70 ordinary letters and 31 registered letters.

The Air Orient plane, named “La Zellée,” reached Saigon on 8 November.
Vientiane – Saigon – Marseilles
15-28 November 1932

The last leg of Air Orient's "La Zellee" exploratory trip departed Vientiane 15 November 1932. The winged "PAR AVION handstamp was used for this special flight. Letters carried on the flight received an 18 November transit marking at Saigon.

POSTAL MARKINGS
VIENNE LAOS 15-11 32
winged PAR AVION handstamp

REVERSE
SAIGON-CENTRAL COCHINCHINE 18-11 32
MARSEILLE ARRIVEE BChÉS DU RHONE 28 • XI 1932
Starting in November 1932, Air Orient began a series of Saigon – Hanoi – Saigon trial flights. Carried on the first northbound flight, this letter was charged a 5-cent airmail fee in addition to the regular postage of 5-cents.
Hanoi – Saigon
26 November 1932

The round trip flights were meant to promote the airline’s services to the public. The first return flight from Hanoi to Saigon occurred on 26 November 1932.

POSTAL MARKINGS
NINH-BINH TONKIN 25-11 32
airmail and registration labels
REVERSE
HANOI R.P. TONKIN 25-11 32
SAIGON-CENTRAL COCHINCHINE 26-11 32
By the end of 1932, airmail service to Europe was becoming more routine. Mailed from Saigon, this letter went via the Air Orient service westward. At Athens, the letter was diverted from Air Orient to the surface mail stream to Czechoslovakia. The mailing arrived at Pisek 10 days after having been posted.
Saigon – Berlin
3-13 December 1932

In December 1932, Air Orient established a connection for service to Berlin. Leaving Saigon on 4 December, the airmail service reached Athens on the 10th. From there, 53 letters from Saigon were transferred to Deutshe Luft Hansa (DLH) for delivery to Berlin. Envelopes, specially printed with “1ère Liaison Postale Saigon-Berlin via Athènes,” commemorated the flight connection.

POSTAL MARKINGS
SAIGON CENTRAL COCHINCHINE 3-12 32
registration label
REVERSE
DRI-CEN-TETSHEN BAHNPOST 13.12.32
Saigon – Pakse – Savannakhet
10-11 December 1932

The military flight that departed Saigon on 10 December 1932 reached Savannakhet the following day. Since the CAMS 37 seaplane had broken down there, mail bound for Luang Prabang, the original destination, had to be forwarded by riverboat.

POSTAL MARKINGS
SAIGON-CENTRAL COCHINCHINE 10-12 32
REVERSE
SAVANNAKHET LAOS 11-12 32
Saigon – Hanoi
17 December 1932

The propaganda flight from Hanoi to Saigon returned the same day, 17 December 1932. Despite the flight’s publicity purpose, no special markings were applied to the mail.

POSTAL MARKINGS
SAIGON-CENTRAL COCHINCHINE 16-12 32
registration label
REVERSE
HANOI R.P. TONKIN 17-12 32
NINH-BINH TONKIN 18-12 32
Ninh Binh – Hanoi – Saigon
24 December 1932

Air Orient initiated a round trip from the North to the South just before Christmas Eve 1932.
Located near Saigon, the Donnai River served as a base for seaplanes. Curiously, this mailing from the base on the last day of 1932 was sent to France by surface mail rather than by airmail.
Vientiane – Hanoi
3 January 1933

Twelve Potez 25 military airplanes made an exploratory round trip from their base at Bach Mai to Vientiane. Mail on the 3 January return trip received the stylized airmail handstamp in the form of wings.

POSTAL MARKINGS
VIENTIANE LAOS 2-1 33
VIENTIANE LAOS 3-1 33
flight cachet and airmail label
REVERSE
HANOI R.P. TONKIN 3-1 33
NINH-BINH TONKIN 4-1 33
The military’s tour of Lao sea bases departed Luang Prabang on 13 February and returned to Saigon on 16 February. The transit postmark on this cover shows that it reached Saigon on 24 February. Perhaps the letter missed the military flight because it was posted too early, three days before the departure of the military group.
Vientiane – Saigon
14-16 February 1933

The military seaplanes touring Laos carried a small amount of mail from Vientiane to Saigon. The planes departed Vientiane on 14 February and reached Saigon on the 16th.

POSTAL MARKINGS
VIENTIANE LAOS 14-2 33
flight cachet
REVERSE
SAIGON-CENTRAL COCHINCHINE 16-2 33
VINH ANNAM 20-2 33
NINH-BINH TONKIN 21-2 33
To encourage use of airmail service between France and Indochina, the post office would sometimes select letters posted by regular mail and carry them by air. The selected letters were handstamped with a framed marking noting that the mailing had received special service. Presumably, the recipient would be impressed by the fast service and, as a result, would be more inclined to use it himself in the future.
Maryse Hiltz flew from Paris to Tokyo leaving on 1 April and arriving 6 April 1933. At Calcutta, she was given 90 letters with special labels for transport to Rangoon. Hiltz had forgotten about the letters until she had reached Hanoi. From there they were returned to Calcutta by Air Orient and deposited in the local mail stream.

POSTAL MARKINGS
CALCUTTA G.P.O. SORTING 21 APR 33
airmail label and Air Orient handstamp
REVERSE
Air Orient handstamp
PARK STREET CALCUTTA 22 APR 33
Saigon – Marseille
Accident of 23 April 1933

An Air Orient seaplane left Corfu on 23 April 1933 for Naples. A downdraft in a snowstorm caused the plane to crash into a mountain. After five days of searching, the wreckage was found. Two crew and three passengers died but one crew member and two passengers survived.

Mail scattered around the crash site was collected and sent on to Marseille arriving on 2 May.

POSTAL MARKINGS
SAIGON-CENTRAL COCHINCHINE 15-4 33 (blue)
registration label
REVERSE
SAIGON-CENTRAL COCHINCHINE 15-4 33
ARRIVE MARSEILLE 3-5 33
Saigon – Marseille
Forced Stop of 24 June 1933

Following engine problems, the west bound Air Orient plane made a forced stop at Simi, about 30 kilometers north of Rhodes. The mail was carried by a following plane, which left Beirut on the 25th. Letters were postmarked upon arrival at Marseille’s airport on 26 June.

POSTAL MARKINGS
SAIGON-CENTRAL COCHINCHINE 17-6 33
airmail rate certification handstamp
REVERSAL
MARSEILLE-GARE-AVION BOCHES DU RHONE 26 • 6 1933
Saigon – Paris
Accident of 6 October 1933

The westbound Air Orient plane damaged the undercarriage and fuselage when landing at Baghdad. The crew and the four passengers were not hurt. Along with the people, the mail traveled by a following relief plane which reached Paris on 10 October.

POSTAL MARKINGS
HANOI R.P. TONKIN 27-9 33
registration label
Saigon-Marseille routing instruction
REVERSAL
MARSEILLE-GARE-AVION BÔCHES DU RHONE 26 • 6 1933
National Air Day
12 November 1933

To commemorate National Air Day, the Post Office employed a winged hexagonal cachet on airmail letters for the 12 November Air Orient departure from Saigon. It is uncertain why 12 November, in particular, had been selected for commemoration.

POSTAL MARKINGS
CHAUDOC COCHINCHINE 10-11 33
airmail and registration labels
commemorative cachet
REVERSE
SAIGON-CENTRAL COCHINCHINE 10-11 32
A prominent local philatelist, Arthur Walthausen, was instrumental in commemorating air events by providing handstamps to the Post Office. This certification of destruction attests that two copper handstamps for National Air Day were demolished in the presence of observers. The certificate also notes that only black ink was authorized for the handstamp.
National Air Day
12 November 1933

In addition to the commemorative cachet, sponsors printed special stationery for the occasion. Printed at the top of the envelope is “JOURNÉE NATIONALE DE L’AIR – SAIGON 12 NOVEMBRE 1933.”

POSTAL MARKINGS
SAIGON-CENTRAL COCHINCHINE 11-11 33
commemorative cachet
REVERSE
NICE ARRIVE ALPES-MARITIMES
Paris – Saigon
21-28 December 1933

The tri-motor Emeraude departed Paris on 21 December 1933 with a number of aviation officials including Maurice Nogues, head of Air France. No special cachets were used for the outbound trip from France to Indochina. With a stop in Marseilles on 22 December, the flight reached Saigon on 28 December.

POSTAL MARKINGS
PARIS XIV AV. D’ORLEANS 20-12 33
REVERSE
PARIS R.P. AVION 20 • XII 1933
HANOI R.P. TONKIN 1-1 34
Saigon – Paris
6 January 1934

The Emeraude was a three-engine Dewoitine 332 airplane that had made a promotional trip to Indochina for Air France. On the return trip, its landing gear was damaged during a rough landing at Gwalior. Mail was sent on by the regular Air France plane.

A special flight cachet was applied at Saigon to commemorate the return trip.

POSTAL MARKINGS
CHAUDOC COCHINCHINE 3-1 34
airmail label
flight cachet
REVERSE
SAIGON-CENTRAL COCHINCHINE 4-1 34
Saigon – Paris
6 January 1934

The Emeraude left at Saigon at 3 o’clock on 5 January 1934. The plane had a crew of three and several notable passengers. After leaving Marseille, all perished in the crash of the Emeraude including Pasquier, Governor General of Indochina, and Maurice Nogues, General Manager of Air France.

Mail had been removed from the Emeraude prior to the crash. Cachets were applied in black ink as well as green ink (perhaps because “emeraude” is “emerald” in English). This cover bears examples of both colors.
Saigon – Paris
6 January 1934

Air France flew the Emeraude on several well-publicized trips to Europe and Africa, so the long-distance trip to Indochina was no doubt in the news. The plane left for Saigon on 21 December and arrived on 28 December 1933. As part of the plane’s publicity, specially printed envelopes were made available for the Emeraude’s return trip.
Saigon – Paris
6 January 1934

PHOTOGRAPH OF EMERAUDE

Vientiane – Luang Prabang
5 February 1934

A small amount of mail was carried on Lieutenant Retourna’s Lao study mission. Letters to Luang Prabang at the terminus of the outbound leg were handstamped with Vientiane’s stylized bird cachet.

POSTAL MARKINGS
VIENTIANE LAOS 5-2 34
stylized bird cachet
REVERSE
LUANG-PRABANG LAOS 5-2 34
Luang-Prabang – Vientiane
6 February 1934

The Luang-Prabang to Vientiane leg was the first part of the return trip of the study mission by the military’s CAMS 37 seaplane.
The return of the military study mission into Laos was accomplished on 7 February 1934. Letters were carried for 5 cents, the regular postage rate, with no surcharge for airmail transport.
In May 1934, the French post office selected some mail that had been franked at the surface rate and carried it by airmail to promote the service. A handstamp advertised the special handling.

POSTAL MARKINGS
PARIS -115 R. DES SAINTS-PERES 7 • V 1934
promotional handstamp

REVERSE
SAIGON-CENTRAL COCHINCHINE 16 MAI 34
HANOI R.P. TONKIN 18-5 34
Saigon – Marseille
Accident of 19 August 1934

The weekly Air Orient mail plane collided with a number of vultures that frequent the skies over Allahabad. Because the plane was damaged, the mail was sent onward by train to Karachi, where it connected with air service reaching Marseille on 30 August. No special markings were applied to the mail.
Saigon – Hanoi
2 November 1934

The military flight, which had traveled from Hanoi to Saigon via Pakse, Laos, departed for Hanoi from Saigon for the return flight on 2 November 1934.
Air France conducted a trial flight from Saigon to Hanoi 18 November 1934. To promote airmail service, a rectangular handstamp was applied to mail on the trial flight.

TRANSPORTE EXCEPTIONNELLEMENT
PAR AVION DE
SAIGON À HANOI

POSTAL MARKINGS
SAIGON-CENTRAL COCHINCHINE 17-11 34
exceptional transport handstamp
REVERSE
NINH-BINH TONKIN 19-1 34
Mail was carried on the flight from Luang Prabang, Laos to Saigon. A military crew in a CAMS 37 seaplane accomplished the flight.

POSTAL MARKINGS
LUANG-PRABANG LAOS 23-11 34
REVERSE
SAIGON-CENTRAL COCHINCHINE 24 NOV 34
After Air France’s exploratory trip from Saigon to Hanoi, the plane returned to Saigon within the week on 24 November. No special markings were used to commemorate the flight. The postage requirement for this internal airmail service was only 10 cents as compared to 36 cents for airmail delivery to France.
Saigon – Hanoi
24 December 1934

Mail carried on Air France’s Christmas Eve 1934 flight from Saigon to Hanoi received a handstamp promoting airmail service.

POSTAL MARKINGS
SAIGON-CENTRAL COCHINCHINE 23-12 34
flight cachet
REVERSE
HANOI R–P TONKIN 24 DEC 34
Air France continued making exploratory connections from Hanoi to Saigon in its interest of developing the Indochinese market for air services. This airmail letter traveled via one of these flights at the end of December 1934.

POSTAL MARKINGS
HANOI TONKIN 28-12 34
framed Saigon-Marseille routing instruction
REVERSE
PARIS X DISTRIBUTION 10 • I 1935