French Far East Expeditionary Force

At the end of World War II, Ho Chi Minh had achieved virtual control of Indochina. Anxious to retain sovereignty over its most important colony, France responded by sending a large military force. The force was designated the French Far East Expeditionary Force (Corps Expeditionnaire Française d'Extreme Orient). General LeClerc arrived with the first troops at Saigon on 5 October 1945. Thus began the protracted and bloody conflict, which ended with the defeat of the French garrison at Dien Bien Phu. The French forces were officially dissolved on 11 August 1954.

The first Army post office opened at Saigon on 18 October 1945. Soldiers and sailors were granted free mail privileges. To mail a free letter, the sender simply wrote "FM" (= "Franchise Militaire") in the upper right hand corner of the envelope where stamps would normally be affixed. The franchise applied to ordinary letters, including airmail up to 20 grams, sent anywhere within the French Community of nations. Fees for registration, parcel post, etc. had to be paid by the sender. Special provisions were put into effect for Foreign Legionnaires. Their letters addressed to foreign countries were first sent to France where the necessary postage was added prior to onward transmission.

This collection shows the types of postmarks, postal markings and administrative markings employed during the campaign. Additionally, various types of usages (e.g., civilian use of the military postal system) are represented. The collection is arranged as follows:

Pre-Deployment Mail

Mail Services (Military Postal System, Civilian Postal System)

Moving the Mail (Modes of Transport, Identification of Military Post Offices, Delivery Difficulties, Instructions for Addressing)

Censorship

Official Mail

Unit Cachets and Imprints

Organizations

French Union

Indochina association

Red Cross

Postmarks

Mute

Numbered

Naval

Indochinese Infantry Battalion Madagascar

As the war wound down in Europe, France assembled its forces for reestablishing political and military control of Indochina. Madagascar was a major point of embarkation for troops heading to the Far East. As this free letter posted by a member of the Indochinese Infantry Battalion demonstrates, soldiers' mail was subject to censoring even during the late stages of World War II.

POSTAL MARKINGS

ANTSIRABE MADAGASCAR 9 AVRIL 45 censor's resealing tape

REVERSE

OUVERT PAR L'AUTORITE MILITAIRE football TANARIVE R.P. MADAGASCAR 10-4 45

POST AUX ARMEES Five-Point Star at Base

Posted on the day before the atomic bomb was dropped on Nagasaki, this cover demonstrates that, even before World War II in Asia had ended, the "Forces Expeditionnaires Françaises en Extreme-Orient" were organizing for reoccupation of French Indochina. The military postmark, with its five-pointed star at the base, was a generic one that traveled with the troops returning to Indochina.

Souther Frank Frank Frank
ST. ARMA STOREMENTER
Star - 8 SS
Marmoille Harter Hatey
L'oasis
, al 91. Rue de déores
a tol
Ranger De Poris (60)
Maria Real Porces (60)

POSTAL MARKINGS POSTES AUX ARMEES 8-8 45

Pre-Deployment Mail

A 1945 postcard identifies the sender's military post office as BPM 405 before leaving France and it reads:

Marseille the 22nd of November

My dear aunt,

from: DARTIQUENAU Paul SP.55011 BPM.405 Second Company

We have been in Marseille for nearly two months.

Our departure was often announced but was never official.

We learned that we will embark on the liner "Boissevain" on Wednesday. So, before leaving France, I want to assure you that I always shall think to my family even if we are far from each other, separated by oceans. Anyway, I will continue to send some news about me from time to time.

I leave you, my dear aunt. I kiss you and Kitty with love. (signed) P. Dartiquenau

Masseille le 22 november Capp: 2 timenaue SP. 55011 BPM. 408 3/455. - MARSEILLE. Notre-Dame de la Garde. 22 compa Notre-Dame de la Garde. Machere tanti Voice près de deca mois que nous sommas à Massatt On nous annoncast to note depart mais famais n'etail afficiel. Madame North avons appres. que now during embarques sur 13 Avenue R. Vall Bégles (Gironde) haquabot « V3 orred ain 5700 Aum avant de quitter la France preux l'assures que organe par lesocans hensessi tousaurs a me mille. D'ailluss for conti à donne de aller.

POSTAL MARKINGS MARSEILLE B^{CHES} DU RHONE 24-11 45

Airmail Franchise

The Expeditionary Corps franchise was valid for airmail up to 20 grams. The sender had to indicate somewhere on the envelope that he desired airmail service.

From the mention of B.P.M. 403 in the return address on the reverse of this envelope, the sender was located in Hanoi.

Selection in Reality Paris Jeme PAR AVION BY AIR MAIL

POSTAL MARKINGS POSTE AUX ARMEES T.O.E. 21-10 1950 Free Franchise Postcard New Years Greeting 1946

A soldier, who was an early postwar arrival in Indochina, sent a picture postcard home with New Year's greetings at the end of 1945. Like letters, postcards from members of the military traveled free of postage. Here the sender identified himself as part of the "C.E.F.E.O." (Corps Expeditionnaire Française d'Extrême Orient) or French Far East Expeditionary Corps.

IF. IM. SAIGON · 1R/45 CARTE PC Veuillez accepter mes muilleurs voeux de bonne et heureuse année et de bonne santé pour toute votre famille, Guytpoulf Monsieur et Madame Berger et leur, enfants, 42, Rue Julien Bodereau Le Mans 1 IF IR IA INICE

POSTAL MARKINGS POSTE AUX ARMEES 13-12 45 Free Franchise Postcard New Years Greeting 1953

A soldier took advantage of the free mail privilege to send a New Year's greeting to France on picture postcard. The soldier had decorated his card by pasting a "BONNE ANNÉE" label at the upper right. He posted the card on New Year's Day 1953.

POSTAL MARKINGS POSTE AUX ARMEES T.O.E. 1-1 1953

Franked Mail to France

The stamps that had been affixed to this 1946 franchise cover were struck through with a pen because they were unnecessary for soldiers who had free mail privileges. The affixed postage was correct for October 1946, when the regular letter rate to France was 20 cents and the airmail surcharge was 65 cents.

航 な AVION PAR Madame La farge "May de la Doup" Martbonnet

POSTAL MARKINGS POSTE AUX ARMEES T.O.E. 28-10 46

Franked Mail to France

If an item happened to have stamps on it, the Army post office in Indochina would cancel them. Here a soldier returned to Paris a pre-franked postcard to Reader's Digest magazine. The local Army post office dutifully canceled the stamp.

POSTAL MARKINGS POSTE AUX ARMEES T.O.E. 25-3 1955

Franked Foreign Mail

Mail to foreign destinations did not qualify for the franchise. Here the sender used French stamps to pay the postage on his letter to Rome, Italy in 1946. The stamps were canceled at an Army post office in Indochina. The usage is unusual because, later in the campaign, the central military post office in Paris affixed stamps to foreign envelopes free of charge to the sender.

20 Juglo	VIA AIR MAIL
Hodemoise Poleie Stalie	elle timi bordelie oue giamioleuse Ho Route

POSTAL MARKINGS POSTE AUX ARMEES T.O.E. 24-7 46 REVERSE ROMA DISTRIBUZIONE 13.VIII 1946 ROMA OSTINSE 14.VIII 1946

Here a soldier used the civilian postal system to mail a letter from Savannakhet, Laos to Tunisia in 1949. By habit, the soldier wrote his return address as BPM 411A at the lower left. BPM 411A was located at Savannakhet from 1946 through 1954.

POSTAL MARKINGS VIENTIANE LAOS 26-1 1949

A soldier from BPM 405 (Saigon) used the civilian mail system to send a letter to Germany in 1949. Postage was paid using an early, metered postmark from machine number 3001. Machine number 3001 was the first to operate in Indochina.

= 30 AVR 49= SAIGON R.P.=

Rema Fraulein Marianne Eieger Deal. = 2 Pisar - Comite rundstrasse Nº 6

POSTAL MARKINGS SAIGON R.P. 30 AVR. 49 (meter)

A 1953 letter from a soldier to France, lacking postage but endorsed "F.M.", was processed by the civilian postal system. Even though the envelope lacked any military postmark validating the free franchise, there was no apparent effort to collect postage due.

	Т. м.
PAR AVION	chousieur
S.	Mans hulant
S. P. U.	Saarbuicken - Sarré
	Ralgaussh. 6 -PHON
Cal', Bus	¥ 1118 (a)

POSTAL MARKINGS HAI-PHONG VIET-NAM 2-3 1953

Some troops stayed in Indochina well after the defeat at Dien Bien Phu and the subsequent armistice. With stamps affixed on the reverse, a soldier sent this letter from the civilian post office at Cholon, South Vietnam at the end of May 1955.

POSTAL MARKINGS

CHOLON VIET-NAM 31-5 1955 registration label

REVERSE

CHOLON VIET-NAM 31-5 1955 SAIGON R-P VIET-NAM 30-5 1955

Use of Civilian Postal System by the Military Underpaid Soldier's Mail

A soldier stationed in Saigon (as indicated by the B.P.M. 405 in the return address) sent a franked letter via the civilian mails to Paris in 1949. Because the 2\$40 airmail rate had been underpaid with two 1-piaster Indochinese Culture stamps, the letter was handstamped "insufficient postage."

Monsien le Capitaine MORFINE Marcel Direction Centrale du Matériel A Place St Thomas d 1. 5. 9. 73° 14 B. M. 405. Paris = CANCHISSLIGENT SUFFISAN 400100

POSTAL MARKINGS

SAIGON R.P. COCHINCHINE 11-1 1949 framed "AFFRANCHISSEMENT INSUFFISANT" POSTE AUX ARMEES T.O.E. 12-1 49

Use of Military Postal System by Civilians Internal Mail

The sender used the civilian access to the military postal system at Hanoi (B.P.M. 403 X.Y) to send a letter to the War Crimes Office in Saigon. Then letter was franked with a French stamp.

Lieuter homette Bureau "Crimes de Guerre" 181 Rue Mayer. 181. Saïgon

POSTAL MARKINGS B.P.M. 403 X.Y 15-10 46

Tandem Military and Civilian Postmarks

In the post World War II period, military mail normally did not receive civilian postmarks. The presence of the two together would indicate the geographical location of the sender.

This example of free mail exhibits both civilian and military date stamps confirming that the sender was in Cantho (also indicated in the return address). Perhaps because the letter was between members of the military legal administration, the rules were not scrupulously enforced.

Sapitaine Lai cong Philoc Tribunal militaine permanent P. Jo. 727 - BT T. O.

POSTAL MARKINGS POSTE AUX ARMEES 4-7 1950 CANTHO SUD VIET-NAM 4-7 1950

Via British Ship

Available means for transporting the mails were limited in the postwar period following World War II. Here a sender in Saigon indicated airmail service ("BY AIR MAIL") for this free letter. The red handstamp showed that the letter, in fact, went by British ship.

- BY AIR .MAIL Ja. Ruffer Jes Funes Ju C. C. F. E. O. C. F. Sase Sorgon - N vi : Mademoiselle Jorcopuellere. 72 rue se la Louje aris XU TRANCE_

POSTAL MARKINGS POST OFFICE in circle MARITIME MAIL

Via Helicopter

During the war, isolated garrisons did not have regular mail service. In these situations, mail was taken in and out by helicopter. Letters carried this way were sometimes given special markings to indicate the mode of transport.

Curiously, this marking uses the abbreviation "T.E.O." instead of "T.O.E."

PAR HÉLICOPTERE MILITAIRE T.E.O.

POSTAL MARKINGS POSTE AUX ARMEES T.O.E. 26-1 1955 "By Military Helicopter" handstamp

Registered Mail

The free franchise did not extend to registered letters. When sent as a registered mailing, the sender had to pay all fees. From the return address at the lower left, a soldier from postal sector 50738 had sent this letter. The registry label is hand stamped with the number of postal sector 50.650.

POSTAL MARKINGS POSTE AUX ARMEES * 12-12 1953 registration label REVERSE PARIS 216 40 RUE SINGER 15-12 1953 Army post offices could offer many of the services provided by their civilian counterparts. These examples of receipts were for money orders purchased at Army post office 136 (Pnompenh) and Post Office 402 (Cholon).

When civilians in Hanoi who used Army post office 411 were unable to obtain stamps because of shortages, a special handstamp was put into use to indicate that postage fees had, in fact, been paid. The handstamp was only used from 14 to 22 March 1946.

B.P.M.411 P.P. 3frs

POSTAL MARKINGS POSTE AUX ARMEES 18-3 46 B.P.M.411 P.P. 3frs

Because of a shortage of postage stamps, mimeographed labels were put into service at Army post offices in March 1946. Army Post Office 403A employed a label that had no place for indicating the "B.P.M." A total of 2,588 labels were prepared.

POSTEAUXARMEES 403-A FAUTE DE TIMBRES POSTE TAXE PERCUE EN NUMERAIRE POIDS : SOMME PERCUE : Le chef de Service :	
CR 091 (100) (10) (1	

POSTAL MARKINGS

POSTE AUX ARMEES 403-A 11-3 46 POSTE AUX ARMEES 403-A handstamp

REVERSE SAIGON-PRINCIPAL COCHINCHINE 12-3 46

Among the several labels that Army Post Office 405 put into service was this one that relied on a handstamp to indicate of its origin. Once stamp stocks were replenished, the labels immediately disappeared.

1	F PERCU EN NUMERAIRE FIMBRES POSTE
Poids :	somme perçue :
POSTE AL B.P.M. le Le chef de servi	JX ARMEES 405

LFFRINCHISSEMENT PERCU EN NUMERLIKE L DEFLUT DE TIMBRES FOSTE .-Poids : 20 9 somme perçue : E'AUX ARMEES405 B.P.M. LC 1.e Chef de service : Capitaine Claure chefde service du BPM 180

POSTAL MARKINGS POSTE AUX ARMEES * 405 6-3 46

In addition to identifying the main military post office at Saigon in the text of the label, this registered letter was also given a straightline "POSTE AUX ARMEES 405" handstamp.

	MENT PERCU EN NUMERAIRE TIMBRES POSTE
Poids :	Somme percue :
B.P.M. 405] Le Chef de S	

A DEFAU	IT DE TIM	BRES PQS	States and the states of the s	POSTE AL	IX ARMEE	54U0 F
Peid's	: 20/10	gomme g	ercue : 9	And And	POSTE M	1212
E.P.M. Le Chet	405 19 8 a. Sary	teg:		1000 ×	SSI .	<u>× 0</u>
	the sol	3		.0		
	-	Morau	in Jea	n Cala	cla	
		29 M	i ba	tinat		
			faig	con.		

POSTAL MARKINGS POSTE AUX ARMEES 13-3 46 registration label

The stamp shortage also affected Army Post Office 414 at Cholon. Labels prepared for Post Office 405 nearby at Saigon were pressed into service by simply overwriting "14" over the "05" in the B.P.M. designation.

AFFRANCHISSEMENT PERCU EN NUMERAIRE A DEFAUT DE TIMBRES POSTE Poids : Somme percue : B. P. M. 405 le Le Chef de Service :

AFFRANCHISSEMENT PERCU EN NUMERAIRE A DEFAUT DE TIMBRES POSTE SECTEUR- 412 Poids : 10 900 Somme percue : 9 APMEESS-414-B.P.M. 405 le 19-3-46 Le Chef de Service : Capitaine knargion SP 506 31

POSTAL MARKINGS POSTE AUX ARMEES * 414 * 19-3 46 registration label provisional postage paid label

Numbered Army Post Offices

Regional Army post offices (Bureau Poste Militaire = BPM) were assigned three digit numbers, which were sometimes supplemented with a letter. Individual military units were assigned postal sector numbers, usually four or five digits. If both appeared together, one could deduce the geographical location of the unit. After 1950, the use of BPM numbers in return addresses was suppressed for security reasons.

The return address on this 1949 letter to Cyprus indicates that S.P. 72.050 was in the region of B.P.M. 418. Army Post Office 418 was located at Hue, Annam from 1946 through 1955.

Houperesian tisch ' Shilatelist's Box 345 Micosia PAR AVION VIA AIR MAIL

POSTAL MARKINGS

POSTE AUX ARMEES T.O.E. 17-1 1949 POSTE AUX ARMEES *222* 28-1 1949

> REVERSE LIMASSOL CYPRUS 22 FE 49

Postal Sector Numbers

Each unit was assigned a postal sector (SP = secteur postale) number for security purposes. The number stayed with the unit no matter where it operated. By tracking the locations of various postal sectors, the military postal system was able to deliver mail to the right place.

The return address at the lower left of this envelope indicates that the sender was with unit that had the code "S.P. 54.127".

POSTAL MARKINGS POSTE AUX ARMEES T.O.E. 13-11 1953

Incoming Mail

Mail was addressed to Indochina in terms of the Postal Sector number.

Here a newspaper wrapper, originating from Paris, was sent to the Army chaplain (aumônier militaire) for the French Foreign Legion troops in Indochina. His location was Postal Sector 82.002.

E.A. Beigart Lone guilemant. Men le la 100, ere en fuño ue P 82.002

Machine Postmark "Always Indicate the Postal Sector Number"

Originally, all postmarks were applied by hand. Machine postmarks first appeared in 1952. They carried one of two messages. The first machine postmark admonished correspondents to always indicate the number of the postal sector.

INDIQUEZ TOUJOURS
LE NUMERO
DE SECTEUR POSTAL

"Always Indicate the Postal Sector Number"

POSTAL MARKINGS POSTE AUX ARMEES T. O. E. 4-8 1955

Machine Postmark "Indication of Location or Army Post Office is Prohibited"

The association of a postal sector with the regional post office code number was forbidden because it would reveal the geographical location of a particular unit.

A second machine postmark reminded senders and recipients that any indication of BPM number or geographical location was prohibited in the military address.

L'indication du N [°] du B . P. M. ou d'un lieu geographique est interdite dans les adresses militairtes

Madame Colonna Antonie du Odt. Fournis-gillades glycin AIR MAIL

POSTAL MARKINGS POST AUX ARMEES T.O.E. 4-1 1954 REVERSE MAISON-CARREE ALGER 9-1 1954 "Put the Name of the Ship"

A soldier's letter sent from Indochina in 1952 carries an instructional handstamp on the reverse side telling respondents how to properly address return mail.

> POUR LA RESPONSE METTRE LE NOM DU BATEAU DE LA TRA VERSÉE ET LA DATE DE DÉBARQUEMENT UNE ADRESSE INCOMPLETE UNE LETTRE EN SOUFFRANCE

POSTAL MARKINGS instructional handstamp

Outgoing Mail Specifying Geographic Location

Military security required that geographic locations never be identified on the outside of correspondence. The rules notwithstanding, here the stamps on a letter to Switzerland were canceled with a circular Army Post Office postmark and a straight-line handstamp reading "BANMETHUOT."

BANMETHUOT

POSTAL MARKINGS POSTE AUX ARMEES TOE 11-8 straightline BANMETHUOT plain "T" due handstamp

Incoming Mail Specifying Geographic Location

Postal sector codes (and, to a lesser extent, Army Post Office numbers) were supposed to conceal the location of specific military units. In this case, an incoming letter from 1950 locates Postal Sector 53.381 and Army Post Office 402 at Bien-Hoa. Identifying geographic locations, a practice which violated prevailing military regulations.

FRANCAIS RANCAIS baporal. S.P. 53.381 (garange) B. P. M. HO2. (Bim Hea) TOE PAR AVION VIA AIR MAIL

POSTAL MARKINGS PONDICHERY INDE F<u>SE</u> 13-9 1950 REVERSE SAIGON R.P. SUD VIETNAM 19-9 1950

Delivery Difficulties Undeliverable Mail

Sent from Vienna, Austria (B.P.M. 601 in return address) by a government cultural office, this official mailing was forwarded and reforwarded in attempts to catch up with a soldier. Eventually, the cover was handstamped that the addressee could not be located and that the letter was to be returned.

Le destinataire n'a pu être atteint Retour à l'envoyeur

POSTAL MARKINGS POSTE AUX ARMEES * 10-5 1951 framed "Return to Sender" marking REVERSE POSTE AUX ARMEES *421* 7-6 1951 Delivery Difficulties Army Dead Letter Office

Postal sector numbers were composed of five digits. In this case, the sender only typed four digits in the address causing the letter to be directed to the Dead Letter Office ("Service des Rebuts"). There the cover received a handstamp noting that the addressee could not be found at the indicated address. Afterwards, the envelope was resealed with a with a Dead Letter Office label.

OUVERT PAR LE SERVICE DES REBUTS DU BUREAU CENTRAL MILITAIRE " C "

Le Destinataire n'a pu être atteint à l'adresse indiquée

ADRESSE DU DESTINATAIRE

DU BUREAU CENTRAL MILITAIRE "C"
Sous Lieutenant Luce GOEAU S.P. 5015 Le Deatinguaire SAIGON "du etre aligne B's
SAIGON Pu dire aliaire ala dire aliaire ala Indo Chine SECTION
Delivery Difficulties Dead Letter Mail

Directed and redirected, the military postal system was unable to find the addressee for this letter. Eventually, the Military Dead Letter Office opened the envelope to determine where to send it. The envelope was resealed with a label and handstamped with the Dead Letter Office postmark. Apparently the Dead Letter Office was able to determine the addressee's location as the letter was redirected yet one more time from Hanoi to Saigon.

OUVERT PAR LE SERVICE DES REBUTS DU BUREAU CENTRAL MILITAIRE " C "

ADRESSE DU DESTINATAIRE

POSTAL MARKINGS POSTE MILITAIRE REBUTS 26-11 46

Censorship of Forces Mail Provisional Marking

When French troops first arrived in Indochina, military security demanded that some degree of censoring be implemented. Based on the return address on the reverse, this early cover was posted from Hanoi in February 1946. This provisional censor marking copied the style of the "censor football" markings employed during World War II.

POSTAL MARKINGS POSTE AUX ARMEES 19-2 46 OUVERT PAR L'AUTORITÉ MILITAIRE football censor's resealing tape

Censorship of Forces Mail Type I Censor Marking

Three types of censor markings were created specifically for the Tonkin Expeditionary Force. The first type mimicked the "football" shape used in Indochina during World War II. The authority mark was usually applied over a resealing label.

POSTAL MARKINGS

POSTE AUX ARMEES T.O.E. 25-4 1946 censor's handstamp and resealing label

REVERSE

censor's handstamp censor's signature in form of "20" in circle

Censorship of Forces Mail Type I Censor Marking

Although the authority mark was usually applied over a resealing label, in this case of this 1948 letter, there is no evidence of a label.

POSTAL MARKINGS POSTE AUX ARMEES T.O.E. 9-5 1948 censor's handstamp REVERSE censor's handstamp and censor's signature

Censorship of Forces Mail Type II Censor Marking

The shape of the second censor marking was a true oval. The wording remained the same although very small lettering was used for the marking.

POSTAL MARKINGS

censor's handstamp censor's signature in form of "4" in circle

REVERSE POSTE AUX ARMEES T.O.E. 10-10 1952 censor's handstamp

Censorship of Forces Mail Type III Censor Marking

The third type of censor certification marking was a variation of the second type except that the central and border lettering was larger.

The same resealing label, with color variations was used throughout the forces' tenure.

ON Madame Pary Prender. 3, Place paint Souis 13	
13, Place paint Souis 13 a De 13 Sound Offetz Moselle	

POSTAL MARKINGS POSTE AUX ARMEES T.O.E. 29-1 1953 censor's handstamp

REVERSE

censor's handstamp censor's signature in form of "2" in circle

Censorship of Forces Mail Type III Censor Marking

The third type of censor certification marking was typically applied to the reverse side of envelopes.

POSTAL MARKINGS censor handstamp and censor's signature in form of "3" in circle censor's resealing label REVERSE POSTE AUX ARMEES T.O.E. 4-7 1954

Censored Military Mail

Posted from Indochina at the end of 1945, this letter was censored upon arrival in France. Some areas of France employed censoring until all of the occupying German soldiers had been removed.

Par Avion	F.M.
	ousieur (10 4 44
Cath .	Victor Leter
A water and the second se	ichshoffen. Usines
gus Rhing)	VIA AIR-FRANCE

POSTAL MARKINGS POSTE AUX ARMEES 29-12 45 censor's resealing tape with censor's handstamp REVERSE censor's signature in form of "10" in circle

Green Censor Resealing Label

This early censor's resealing label from 1948 exhibits a thicker border and thinner lettering than was employed with later labels. The paper is pale green as opposed to white.

From the return address, the sender was stationed near BPM 405, the main Army post office in Saigon.

POSTAL MARKINGS OUVERT PAR LES AUTORITES DE CONTROLE S.A.X. censor's signature in form of "19" in circle REVERSE POSTE AUX ARMEES T.O.E. 10-3 1948 Blue Censor Resealing Label

Usually, censors' resealing labels were printed on white paper. In this case, the paper used for the label was blue.

POSTAL MARKINGS POSTE AUX ARMEES T.O.E. 8-4 1952 censor's resealing label REVERSE oval OUVERT PAR LES AUORITES DE CONTROLE S.A.X.

European Recruiting Office Saigon

The cachet on this envelope from the European Recruitment Office testifies that there was as sufficiently large population of expatriates in Saigon to warrant their own recruiting office.

Rue C

POSTAL MARKINGS POSTE AUX ARMEES T.O.E. 26-4 1950 REVERSE SAIGON R.P. SUD VIETNAM 26-4 1950

Vietnamese Naval School

This 1956 cachet identifies the sender as having been associated with the Vietnamese Naval School. At this academy, French instructors taught Vietnamese officers the rudiments of naval warfare.

POSTAL MARKINGS POSTE NAVALE 13-3 1956

Inter Army Military School Dalat

The cachet and corner handstamp show that this 1951 letter originated from the Inter Army Military School at Dalat. As the conflict wore on, combined training of French and Vietnamese forces had become one element of France's strategy for victory in Indochina.

Etat du Viet - Nam Ecole Militaire Inter Armes de Dalat

ELECTION	5 - F. M-
RECTEUR 409.84	RAIRIE AS SAIRT-MATTERT-L'ÉCOLE
96 en Franchise Mons	1951 2 4 SER 1951 1 403.8 1951 2 4 SER 1951 1 403.8 1951 2 4 SER 1951 1 403.8 1951 2 4 SER 1951 1 403.8
Ecole Milling la	Ville de Saint maisent l'évale
Alet Name	- Deux Sénres -
# 1×7×0305	France

POSTAL MARKINGS POSTE AUX ARMEES 409-B 20-9 1951 registration label

National Police Hue

This small envelope, bearing the cachet of the National Police, was accepted post-free as military mail. The sender's return address, indicated on the reverse, is B.P.M. 418.

d.L. dan

It was common practice to exchange business cards at the start of the New Year. In this case, the card was printed on a thin piece of bamboo.

POSTAL MARKINGS HUE CENTRE VIET-NAM 2-1 1950

Republic Police Southern Annam

A letter sent from the Republic Police for Southern Annam was directed to the Chief of Technical Services for the Saigon-Cholon region.

Jonusa Nº 1237. DB. 14 B Mourieur Belletud Ingénieur en bhef des Survices bechniques de la Région " Saigon-Cholon"

POSTAL MARKINGS NHA-TRANG ANNAM 16-7 47 REVERSE SAIGON R.P. COCHINCHINE 18-7 47

Second Aerial Observation Group Artillery

Aviation gave artillery the advantage of accurately pinpointing fire by shifting impact points to enemy positions.

Contrary to military regulations, the sender indicated both "S.P. 52.079" and "B.P.M. 405" in his return address.

STOR ASERVATION
LE AUX AND LE WASUEMESTRE
headame et housing Cha Band
chy monsieur Troquesau à Béthaule
Commune de jours 12:20 - Li D par St Serving sur l'Iste
Protection (Guonde)

POSTAL MARKINGS POSTE AUX ARMEES T.O.E. 5-8 1948 REVERSE ST SAVIN GIRONDE 12-8 1948

Regional Air Base Saigon

A "Parc Régional Air" was an air force base for a particular area/region that dealt with non-routine aircraft maintenance, large spare parts storage, rehabilitation after severe damage, major engine maintenance, etc. There were two of these regional bases in Indochina.

This cover bears the logo of Parc Regional 482 in Bien Hoa located northeast of Saigon. Before World War II, it was known as "Parc Colonial" and had the same logo with the letters "PC" instead of "PR."

POSTAL MARKINGS SAIGON R.P. COCHINCHINE 14-12 48

Lao Commandos

The return address of the sender at the lower left identifies his army post office as B.P.M. 403, which was located in Hanoi. However, the emblem on his stationery shows his association with the Lao Commandos.

ledució Cariciano Lead with day 6 " 30

POSTAL MARKINGS POSTE AUX ARMEES T.O.E. 14-6 1949

Health Service Headquarters Laos

Many types of military units exist to support the frontline fighters. In particular, modern armies, have medical corps to serve the health needs of the troops.

At the lower left of this 1949 cover is the cachet of the "DIRECTION DU SERVICE SANTÉ * LAOS *" (Health Service Headquarters, Laos). Typewritten instructions note that this mailing was "official military mail" (Service Militaire") and had to remain sealed ("Necessite de Fermer"). As with most facets of Indochinese postal history, military mail from Laos is scarce.

Commander of Troops Cambodia

Mailed at Pnompenh on the last day of 1945, this letter came from a soldier in one of the first units that returned to Cambodia after World War II.

Esops: for Mun Chiop, Conmando. Blinde
Par Avion FM
15/08
Housium Carrouse Pierre
y How secure course
Ray Sergent chif au MR. J. C.
caternes Martis des Falliers
Jaigoy
Cochruchuie

POSTAL MARKINGS PHNOMPENH CAMBODGE 31-12 45

Officer's Cachet

Occasionally, soldiers created personalized cachets for use on their letters. Here an officer's cachet shows that his unit's S.P. number was 4.651.

Instead of "FM", this letter bears a manuscript "SM" which means that it was "official business" mail as opposed to personal mail. The addressee's location was indicated only by S.P. number and the address is similarly designated only by SP number.

SH
(19 18 -10 TH
Jousseen le Cafetance
El Commandant le
CA du SF 5-652
the state of the s

POSTAL MARKINGS POSTE AUX ARMEES T.O.E. 18-10 1953

Vaguemestre's Cachet Postal Sector 4750

Sometimes the unit's postal clerk (vaguemestre) struck his cachet on outgoing mail. This was purely optional and did not serve to validate the free franchise.

The vaguemestre of postal sector 4750 applied his cachet in red to a letter addressed to Germany.

POSTAL MARKINGS POSTE AUX ARMEES * 19-3 1952

Vaguemestre's Cachet Postal Sector 51-121

Beyond the fact that his postal sector number was 51-121, this cachet contains no amplifying information about the vaguemestre's unit.

PAR AVION PAR AVION Revenuer Francis Veillott Arectes	
Duectes El - Kseur Par Bougie Algenie Dept de Contantine	

POSTAL MARKINGS POSTE AUX ARMEES T.O.E. 2-9 1951 REVERSE EL KSEAUR CONSTANTINE 10-9 1951

Vaguemestre's Cachet Postal Sector 73586

The sender's return address associated him with postal sector 54679. On the other hand, the postal sector specified in the post orderly's cachet was 73586.

POSTAL MARKINGS POSTE AUX ARMEES T.O.E. 28-6 1954

Vaguemestre's Cachet, Vietnamese Army Postal Sector 4.410

The earliest units of Vietnamese troops employed cachets identical to the style used by French units.

POSTAL MARKINGS POSTE AUX ARMEES T.O.E. 28-12 1954

French Union

The French constitution of 1946 established the French Union (loosely modeled on the British Commonwealth of Nations) to replace the colonial system. It comprised metropolitan France, French overseas departments, territories, settlements, and United Nations trusteeships; French colonies, which became overseas departments of France; and associate states (protectorates).

Immediately after the creation of the new organization, France became engaged in a massive propaganda campaign to convince the citizens of former colonies that membership in the French Union was their best choice for the future. In Indochina, the struggle for the hearts and minds of the people ultimately led to armed conflict.

NGÀY HOÀN -TOÀN ĐỘC-LẬP CỦA VIỆT-NAM SIGNATURE DESCONVENTIONS INTER-ETATS INDEPENDANCE DU VIET-NAM 23 DECEMBRE 1950

The postcard shown here an instrument of the was propaganda crusade. It depicts a map of France overlaid on a Sprinkled across the globe. map, are pictorial symbols of various parts of the former French Empire. The postcard is franked with а 7 cent Indochinese Culture stamp and is postmarked "HANOI NORD VIETNAM 23-12 1950." Overlaid card's on the "L'UNION FRANCAISE" is a diagonal slogan handstamp commemorating the signing of the convention giving Vietnam independence on 23 December 1950.

By any measure, the French campaign to garner the support of the population failed. By 1950, the time that this postcard was mailed, France was involved in an everescalating war in Vietnam. In 1954. Vietnam along with Cambodia and Laos withdrew from the French Union. With a new constitution in France, the French Community replaced the French Union in 1958.

French Union

This card (circa 1950) depicts Indochina as part of the French Union. Interestingly, Indochina is then shown as comprised of the three politically separate states that exist today.

The French Union was created in the aftermath of World War II. While appearing similar to the British Commonwealth, it actually provided far less autonomy.

Vietnam declared independence on 2 September 1945. Using gunboat diplomacy, France applied increasing pressure to resume control of Indochina. On the brink of all-out conflict, an agreement was reached with Ho Chi Minh. On 6 March 1946, France recognized the Republic of Vietnam as part of the Indochinese Federation and the French Union. In turn, Ho agreed to 25,000 French troops stationed in Indochina for a period of 5 years.

Up through the 1950s, companies distributed printed cards as a means of corporate promotion. Sometimes cards were included with products to induce more purchases by consumers in order to complete their collections of card series.

National Association for French Indochina General de Gaulle's Appeal

In the immediate postwar period, many Frenchmen feared that Indochinese nationalism would cause France to lose her most valuable colony. These deep-seated fears gave rise to organizations supporting return to the prewar status quo. An appeal from General Charles de Gaulle, likely dating from 1945, asks the French people to support the government's effort in Indochina. The message is:

"By your mass membership, you will support the efforts of your Government to protect Indochina from the invaders.

"Join along with your family.

"Dues: 10 francs.

"The suffering and the blood of our soldiers will bond us in a solemn pact between France and the people of the Indochinese Union.

General de GAULLE"

CAR POST	
ASSOCIATION NATIONALE POU	R L'INDOCHINE FRANCAISE
20. Rue de la Boë ie,	
FRANÇAIS, Par votre adhésion en masse, vous soutiendrez l'action du Gouvernement pour arracher l'INDOCHINE aux envahisseurs. Inscrivez-vous ainsi que vos familles. COTISATION 10 francs	Dans l'épreuve de tous et dans le sang des soldats est scellé en ce moment un pacte solennel entre la France et les peuples de l'Union Indochinoise. Général de GAULLE
LE RIZ D'INDO-CHINE 6. Sampan chargé de riz.	and the part of the second second

National Association for French Indochina Membership Cards

A serialized French membership card is dated "1945" at the upper right and indicates annual dues were assessed in the amount of 10 francs.

n nationale hine française
SOURIRE ÉTERNEL DE

A similar card for the Committee in Tunisia bears a serial number but provides no indication of year. The manuscript date was written as 24 February 1944.

1	AR Nº 0533 COMITÉ DE TUNISIE
大十	ASSOCIATION NATIONALE POUR L'INDOCHINE FRANÇAISE
南	Moidame Orlando Odette
法	a tabarka TUNIS, LE 24 Févries 191414 COTIGATION : DIX FRANCS
113ND 5H 449329 65 8 TU	ANGKOR, QUI SOURIT DU SOURIRE ÉTERNEL DE SES VISAGES MUETS (CROQUIS D'ASIE).

National Association for French Indochina Membership Cards for 1946 and 1947

The size of the membership of the National Association for French Indochina is not known. Following its first year, new membership cards were created by printing an obliterator bar that covered the "1945" and identified the year as "1946." Dues, originally 10 francs in 1945, were increased to 20 francs in the following year.

	TT (1999)
	946 A A NO 32922 194.5
大南	ASSOCIATION NATIONALE POUR L'INDOCHINE FRANÇAISE Becchin M63 Ports et Chausses
國	COTISATION 20 PRS ANGKOR, QUI SOURIT DU SOURIRE ÉTERNEL DE SES VISAGES MUETS (CROQUIS D'ASIE)

The organization created a new membership for 1947 card by again overprinting the 1945 membership card. Annual dues remained at 20 francs.

1	947 4 8 003724 1945
大	ASSOCIATION NATIONALE POUR L'INDOCHINE FRANÇAISE
南	Monsuni Juezènie Yrs_ niquait Trequir
國	COTISATION · 20 FRS ANGKOR, QUI SOURIT DU SOURIRE ÉTERNEL DE SES VISAGES MUETS (CROQUIS D'ASIE)

National Association for French Indochina Membership Card for 1950

By 1950, the annual dues for the Association Nationale pour l'Indochine Française had risen to 50 francs.

National Association for French Indochina Algerian Propaganda Postmark

A roller cancel from Alger in 1945 encourages membership in the National Association for French Indochina wih the message "ADHÉREZ TOUS À L'ASSOCIATION POUR L'INDOCHINE."

ADHEREZ TOUS À L'ASSOCIATION POUR L'INDOC'HINE	AUHE AUHE AUHE A L'ASSUUM A L'ASSUUM AUHE A L'ASSUUM AUHE NOV 45 AUHE NOV 45 AUHE A L'ASSUUM AUHE AUHE A L'ASSUUM AUHE AUHE A L'ASSUUM AUHE AUHE A L'ASSUUM AUHE AUHE A L'ASSUUM AUHE A L'ASSUUM AUHE A L'ASSUUM AUHE A L'ASSUUM AUHE A L'ASSUUM AUHE A L'ASSUUM A L'ASSUUM AUHE A L'ASSUUM A L'AS
"Ro L	ne A. Delage 27-B: 5e Versus Cour herõie (Seme)
briller Hog	Lour heroie (Seme) France

POSTAL MARKINGS ALGER RP ALGER 27 NOV 45

In support of troops in the field, French citizens assembled packages of diversionary materials (books, games, etc.). Working through the Red Cross, local organizations in the major cities sent the packages to troops serving in Indochina. Included within the packages were special cards for the soldiers to acknowledge receipt of the gifts.

This card was preaddressed with a typewritten address and a package identification number. Preaddressed to Rouen, this card was returned by a Legionnaire through an Army post office in June 1951.

1815 B CARTE	POSTALE SEAUR
CROIX ROUGE FRANÇAISE	(2 29 -6 F.M.
(Ce colis vous est offert p	ar: Xo.s
	Adresse
Date 28 Juin 1951	
Texte:	1
Légionnaire de 2º Classe	H→ M Comité Départemental
STREITHOFF , Théodore	de la Seine Inférieure
S.P. 57.491 - T.O.E.	3 Rue Bouquet
	ROUEN
Signature:	() France
Seg 6h St thigh	

POSTAL MARKINGS POSTE AUX ARMEES T.O.E. 29-6 1951

This card has a similar format to the preceding one, but differs in the details (e.g., "Signature" at the lower left). On the reverse, the style of text as well as the wording is different for the two cards.

In this case, the recipient of the Red Cross package was a sailor, who posted his thank you card via the Naval Post Office at Saigon in March 1951.

CARTE PO	STALE	
CROIX ROUGE FRANÇAISE	E.	М.
N°3674 A (Ce colis vous est offert p	ar:) 1953 -	
Date 2- Mars. 1951	Adresse	
Texte :	and the second sec	
Homin & Marin	M . le Maire	
ma inform que se	de CHERBOURG	
N: 2 6 7 4 A. coli offert.		
Fignature :	(Manche)	France
T. S. V. P. '	(Tance

POSTAL MARKINGS POSTE NAVALE 7-3 1951

Cards printed in red ink were slightly smaller and the layout did not provide room for the sender to put any information on the address side. The word for "package" ("colis") had been crossed out and had been replaced with the word for "book" ("livre").

CARTE	POSTALE
+ 102	5 P S M.
La CROIX-ROUGE FRANÇAISE	VOF. 7
a préparé ce colis avec le concours	· III alis
de la personne indiquée ci-contre	Mª Maurice Lepitarie
qui se joint à nous pour vous adresser l'assurance de sa pensée	3% CD de la CRF
fidèle.	3 rue Bouquet
Line	
A RÉCEPTION DU COLLE, POSTEZ CETTE CARTE EN DONNANT DE VOS NOUVELLES AU VERSO.	Rouen (S. Lupa)

POSTAL MARKINGS POSTE AUX ARMEES T.O.E. 9-9 1952

The reverse side of the card printed in red provided a space for the recipient to identify himself and an area for a message. In this case, an unidentified recipient at the Giadinh Hospital in Saigon expressed thanks for a copy of "Rebecca."

M Hopiteb de GiA. DiNH à Caique a bien reçu le colis de la Croix-Rouge le (Texte libre pour donner de vos nouvelles) j'ai più beaucarp d'o plaisis i la losture d'o dotto livre "Rebora" ot dans remenie beauserp de vote quite gininent. SIGNATURE

POSTAL MARKINGS ON REVERSE POSTE AUX ARMEES 18-9 1952
POSTES AUX ARMEES Five-Pointed Star at Base

This military postmark, with its five-pointed star at the base, was a generic one that had been used during World War II. The postmark traveled from France with the troops sent to reestablish French control over Indochina.

Madame Leclercy Lucie. 3. Avenue de la Couronne 383. 383. BRUXELLES, BELGIGBE RELLES

POSTAL MARKINGS POSTE AUX ARMEES 29-5 46

POSTES AUX ARMEES Double Asterisk at Base

Like several early postmarks that were holdovers from World War II, this one used "POSTES" as opposed to "POSTE." However, the most distinguishing characteristics of the postmark are the two asterisks at the 4 o'clock and 8 o'clock positions.

	F.M.
R#/	SSC 6 + 46 + 46 + 46 + 46 + 46 + 46 + 46 +
	elle claudette Renaud.
24 Jademan	une de genoux.
Sugar and	Laives.
that madaut of Be	Saone-et. Join.
BPN 50.6 Particular a	FRANCE.
CS 	

POSTAL MARKINGS POSTES AUX ARMEES 6-6 46

POSTE AUX ARMEES Asterisk at Base

Early postmarks with asterisks at the base were also holdovers from World War II. For security purposes, they purposefully conveyed little information beyond the date. Nonetheless, the return address indicates that the sender as attached to B.P.M. 411, which opened on 1 November 1945 and was soon replaced by B.P.M. on 1 July 1946. Also identified was S.P. (Secteur Postale) 50653, which was never supposed to related to the B.P.M.

POSTAL MARKINGS POSTE AUX ARMEES * 24-4 46

POSTE AUX ARMEES T.O.E.

Beginning in August 1946, postmarks appeared with the notation "T.O.E." at the base. It is thought that "T.O.E." stood for either "Theatres d'Operations Exterieurs" or "Territories d'Occupation Exterieiur."

Perhaps because the plug date for "2" was missing, an enterprising clerk pressed an upside down "5" into service for the numeral designating the month in the postmark. The letter was sent from Indochina to Army Post Office 601 (B.P.M. = Bureau Poste Militaire), which was located in the Mid East.

POSTAL MARKINGS POSTE AUX ARMEES T.O.E. 14 5 1952 REVERSE POSTE AUX ARMEES * 601 * 19-2 1952

POSTE AUX ARMEES T.O.E. Missing Asterisk Variety

Normally, the "POSTE AUX ARMEES" postmarks had an asterisk or the Cross of Lorraine above the date. Here neither is present.

The return address indicates that the sender was in the region of B.P.M. 409, which was at Nhatrang from 1949 through 1955.

Fri Houseur de directaur du Houseur de directaur du Fri Houseur de directaur du Fett Journal Springen Springen Springen HowTREPL PQ
TO THE CANADA

POSTAL MARKINGS POSTE AUX ARMEES T.O.E. 10-1 1950 POSTE AUX ARMEES 222 19-1 1950

POSTE AUX ARMEES TOE

Starting in 1953, a variation of the postmark came into use. Periods no longer followed the letters "T", "O" and "E." The "POSTE AUX ARMEES" portion of the postmark went from the 8:30 position to the 3:30 position.

POSTAL MARKINGS POSTE AUX ARMEES TOE 2-7 1954 REVERSE "S.P. 50.678" in rectangular frame

Central French Military Post Office B.C.M. – C Variety

The French government paid the fees for foreign mail from soldiers of the Foreign Legion and similar units. Local military postal clerks forwarded unfranked letters addressed to foreign destinations to Paris. There, the proper postage was added to the cover and the stamps were canceled by the military post office.

The first postmark used by the central post office in Paris employed the initials "B.C.M.-C" at the bottom, meaning "Bureau Central Militaire". This postmark remained in use through 1947 when it was replaced by the number 222 variety.

POSTAL MARKINGS

POSTE AUX ARMEES T.O.E. 24-6 47 POSTE AUX ARMEES B.C.M.-C 12-7 47

Central French Military Post Office B.C.M. – C Variety

With this variety of the central military post office's postmark, the lettering for "POSTE AUX ARMEES" was all the same size. Usually, "AUX" was in smaller type.

Upon arrival in Germany, the envelope was marked with a red roller marking that said "US CIVIL CENSORSHIP MUNICH 03.4.47." It is uncertain whether the contents were actually examined by the censor. Perhaps the censorship marking meant only that the item had passed through the censor's office.

POSTAL MARKINGS

POSTE AUX ARMEES T.O.E. 10-3 47 POSTE AUX ARMEES B.C.M.-C 24-3 47 US CIVIL CENSORSHIP MUNICH 03.4.47

Central French Military Post Office *222* Variety Postmark

The central military post office in Paris began using the number 222 in 1947. In the case of this 1948 letter, the stamps were canceled by the variety of the postmark with asterisks on both sides of the "222." On its way to Germany, it took about two weeks for the letter to go from Indochina to the central military post office in Paris.

POSTAL MARKINGS POSTE AUX ARMEES T.O.E. 14-10 1948 POSTE AUX ARMEES *222* 29-10 1948

Central French Military Post Office 222 Variety Postmark

A second type of the POSTE AUX ARMEES 222 postmark, without asterisks surrounding the "222," appeared about 1949. Here the postmark had been applied to a letter sent to Austria. About one week was required from the time that the letter was postmarked in Indochina until it was postmarked in Paris.

POSTAL MARKINGS POSTE AUX ARMEES T.O.E. 24-8 1950 POSTE AUX ARMEES 222 1-9 1950 REVERSE LIEBNITZ 8a 4.IX.50

Central French Military Post Office 222 Variety Postmark

Here a combination of postal markings were overlaid in the upper right hand corner of the envelope. First, the sender wrote "FM" for free service. Next, the cover was postmarked with the POSTE AUX ARMEES circular date stamp in Indochina. At the central military post office in Paris, stamps were added (including 24 francs on the reverse) and postmarked with the POSTE AUX ARMEES 222 circular date stamp.

Allemagne Kone- U.S. Feb. Stuttoart - Sonnenberg Haddenwaldstr. 4.

POSTAL MARKINGS POSTE AUX ARMEES T.O.E. ?-? 1949 POSTE AUX ARMEES 222 14-12 1949

Central French Military Post Office Asterisk Variety

Beginning in 1951, the "222" in the central post office's postmark was replaced with an asterisk. Here a letter to England was franked and postmarked in Paris before being sent onward in 1951.

POSTAL MARKINGS POSTE AUX ARMEES T.O.E. 9-4 1951 POSTE AUX ARMEES 13-4 1951

Central French Military Post Office Asterisk Variety

Beginning in 1951, the "222" in the central post office's postmark was replaced with an asterisk. Here a letter from S.P. 79.311 was franked and postmarked in Paris before being sent to Canada.

	Mansien
	le directeur du coursier
Co to bit	Françoire Montrial quibic ************************************
P 99.344 64 9404	1242 Sideus

POSTAL MARKINGS POSTE AUX ARMEES 9-2 1951 REVERSE Montreal, Canada No. 677 FEB 27 1951 Central French Military Post Office Late Use of Asterisk Variety Postmark

The asterisk variety postmark continued in service through the end of the conflict. This cover represents a late usage. The official end for French military operations was 11 August 1954 although troops were not fully evacuated until 10 April 1956. The return address on the reverse of this envelope specifies "S.P. 52.290 T.O.E." verifying that the letter originated in Indochina.

Par. 6 Vien. Z.M.
Société Thé De Laurence 179 North Michigan
179 North Michigan Devenue. Chicago
Thinois Jennois (1955 ***

POSTAL MARKINGS POSTE AUX ARMEES 21-2 1955