Stamp Collecting

Understand people (presidents, inventors, scientists, artists), places (tourist), institutions (Scouts, Red Cross), history (events) and geography, products, holidays, art - introduce people to icons of country

Wide variety, each a masterpiece of artwork - 1991 US 10,449 stamps & souvenir sheets

More you collect the more you learn;

History, growth, development of US postal system, how different

Topical stamp collecting (subject), other collections (country, definitive, commemorative, postal stationery, postal rates, classes, meter imprints and labels, postmarks/cancellations, shapes, general)

Perforated and imperforated stamps

Mint and used stamps

Sheet, booklet, coil stamps

Numbers on plate block, booklet or coil, or marginal markings

Overprint and surcharge

Metered mail

Definitive, commemorative, semipostal and airmail stamps

Cancellation and postmark

First day cover

Postal stationery

Standard catalog

Condition - original gum (manufactured), regummed (re-applied), no gum (soaking, mint), never hinged, lightly hinged, heavily hinged; missing perforations, tears, thin spots, pin holes, creases

Stamp tongs

Water and tray

Magnifier

Hinges

Perforation gauge

Envelops and sleeves

Watermark fluid

Design a stamp

Steps to produce a stamp

Methods of printing

Types of paper

Perforation styles

Gummed

Collection of at least 75 stamps on a single topic

Collection of at least 100 stamps from the same country

Collection of postal items discovered in your mail over thirty days (5 of Requirement 3)

