

Traveling Post Offices and Rural Service

Traveling Post Offices	721	Rural Service	735
Military TPOs	724	Forgeries	739
Listing	724	References	740

Mobile postal service has been provided in Egypt in three forms: TPOs on trains of the Egyptian State Railways, which performed sorting en route to speed up the distribution of the mails; TPOs on the light railways and some boat lines, which made frequent stops to provide postal facilities to villages without a post office; and the Rural Service, which did no sorting, but provided basic postal service to villages not served by the light railways.

Traveling Post Offices

Although mail had been carried on trains since the days of the Posta Europea, there was no post office or sorting office associated with trains until 1875, when a traveling post office was established on the Cairo–Alexandria line. It was not until the early 1880s that traveling post offices were put on additional routes. Eventually, nearly every line of the Egyptian State Railways and the privately owned narrow-gauge agricultural railways had a post office; several steamship lines on the Nile and canals had them too. Much detailed information on the development of the TPO routes, their period of operation, and postmarks used has been collected in monograph form¹. A comprehensive book² on the history and construction of the railways of Egypt was published in connection with the International Railway Congress of 1932. Therefore in this chapter only a condensed treatment is given, with new information to bring the subject up to date.

The Egyptian State Railways (ESR), built to standard gauge, developed an extensive network in the Delta extending from the Libyan border to the Palestinian border and from the Mediterranean shores to Cairo where several lines converged (Maps 1 and 2). A physically separated part extended up the Nile Valley to Shellal, somewhat short of the Sudanese border, where ferry connection was made to Wadi Halfa (Map 3). The two parts terminated at Cairo on opposite sides of the Nile and there was no connection until a bridge was built in 1892. Even then, all trains terminated at Cairo and consequently there were no TPO routes passing through Cairo.

The Delta Light Railways Co. (DLR) built a system of lines in the western part of the Delta to 0.75-meter gauge (Map 4), and the Société des Chemins de Fer de la Basse Egypte

Map 1 The Egyptian State Railway lines in the Delta.

(SCFBE) built lines of 1-meter gauge in the eastern part (Map 5). The Suez Canal Co. railway between Port Said and Ismailia was also built to narrow gauge, but was bought by the Egyptian State Railways and later converted to standard gauge. In the Fayum Oasis, south of Cairo, the Fayum Light Railways Co. (FLR) built a narrow-gauge network between 1900 and 1902 (Map 6), and the Corporation of Western Egypt (CWE) built a narrow-gauge line from Farshut in the Nile Valley to Kharga Oasis in 1908 (it was sold to the Egyptian Government in 1909). Traveling post offices operated at one time or another on all of these lines. The light railways served many villages that had no post

office, and the TPOs provided general postal service, even to accepting registered letters (Fig. 1) and, apparently, selling stamps at each stop (the schedules must have been very slow!).

Most of the steamer TPOs functioned over routes not yet served by rail, which was faster. As the railways expanded, the steamer routes contracted. One steamer route was

مدوق الموسط معد ر بر Fig. 1 A cover posted on the ABUKSA-WASTA TPO, and a registered cover posted on a light-railway TPO (KAFR EL SHEIKH-SIDI SALEM). ما مد بعد بعد بع الع مد مد ما مد به به بعد بع مد مد زم الرون

on the Bahr Shibin, a major canal northwest of Cairo, between Delta Barrage and Shibin el Kom. The Bir Shams-Qanater el Delta TPO was a shorter run on the same canal. The Rosetta branch of the Nile carried the Edfina-Kafr el Zayat TPO and the Atfe-Kafr el Zayat TPO for a short time in the late 19th century. The Bahr Saghir, a major canal running eastward from Mansura, was the location of the Mansura-Manzaleh TPO until about 1898, when the light railway was completed from Mansura to Mataria, paralleling the canal. In Upper Egypt a steamer TPO operated between Assiut and Aswan until about 1892, when the expanding railway line caused it to be cut back to Girga-Aswan (about 1894 to 1898). It was finally superseded by the Cairo-Girga railway TPO. The international Assuan-Wadi Halfa TPO, that soon became the Shellal-Halfa TPO, linking Egypt with Sudan, was also a steamer route (the latter should not be confused with the Sudanese TPO on the same route, which used a different style of date-stamp).

Military TPOs

During World War I and into 1919 special traveling post offices were operated on trains serving the troops: the Western Desert line, the line across Sinai to Palestine, Cairo-Suez Canal, and Upper Egypt. These services were operated by the military and used skeleton date-stamps in which the routes were indicated only by initials, except that UPPER EGYPT was spelled out³ (TPO Routes, p. 729 and Chapter XLIV, Fig. 10).

Listing

All of the known TPOs of Egypt are listed in the following table. A problem that made composing the table difficult can also make using the table confusing: names of places in Egypt may have several spellings depending on the system used to transliterate the Arabic name. In many cases different initial letters are used and constructing a list in alphabetical order is impossible without setting some arbitrary rules. The problem may be appreciated by considering that "Chine", "Shin" and "Sheen" are the same place, as are "Qaliub", "Kaliub", and "Galiub" (the Arabic spelling of most of the names can be found in Appendix 3, in Reference 1 and in Birken⁴); even more extreme is the equivalence of "Ityai el Barud" and "Teh el Barud". Vowels are somewhat variable in Arabic and more

Map 2 Railways near Alexandria and in the Western Desert.

Map 3 Railways in Upper Egypt.

Map 4 Light railways in the western Delta.

Map 5 Light railways in the eastern Delta.

Map 6 Light railways in the Fayum.

so in transliterations (e.g., BILBES and BILBEIS). The spelling of the second name in the route entries varies, but for the most part is that which is used in one or more date-stamps (therefore consistency should not be expected). The rule adopted in the table is to enter a route under the European spelling that comes earliest in the alphabet; e.g., Chellal & Luxor, not Luxor & Shellal. Furthermore, a given route may appear in a postmark in either direction, such as Cairo-Suez or Suez-Cairo. In the table the routes are listed only with the termini in alphabetical order (thus only as Cairo & Suez) even though both orders may have been used in postmarks.

The dates in the table are those that have been seen and are in no way to be considered dates of opening and closing. They could easily be extended by many years as the result of a chance discovery. The table includes identification of the kind of route, using abbreviations of the several railway companies (absence of an entry in this column means an ESR route in almost all cases, or uncertainty). A rough indication of scarcity is also included in the form of Roman numerals from I to VI. These are based on the contents of three large TPO collections and are probably reasonably reliable from a qualitative aspect, but quantitative perturbations can easily arise by the discovery of just two or three examples of one of the scarcer routes.

For convenience in deciphering partial strikes of TPO handstamps, Appendix 3 lists all the termini with the Arabic spelling of the names.

TPO ROUTES			
Termini	Туре	Dates seen	Scarcity
ABOU HAMMAD & ABOU KEBIR	DLR	1914–1924	V
ABOU HAMMAD & BILBEIS	DLR	1915–1916	V
ABOU HAMMAD & DIARB NIGM	DLR	1908–1913	VI
ABOU HAMMAD & MINET EL KAMH	DLR	1904–1912	V
ABOU HAMMAD & SIMBELLAWEIN	DLR	1905	VI
ABOU EL MATAMIR & DAMANHUR	DLR	1905–1949	III
ABOU EL MATAMIR & KAFR DAWWAR	DLR	1916–1938	V
ABOU EL SHEQUQ & SIMBELAWEN	_	1922-1923	VI
ABOU KEBIR, IBRAHIMIA & HEHYA	DLR	1902	VI
ABOU KEBIR & SALHIA		1887–1944	II
ABOUKIR & RASHID		1905-1906	V
ABOUKIR (ABU QIR) & ALEXANDRIA		1905–1945	IV
ABUKSA & WASTA		1899–1940	II
ABUKSA, WASTA & FAYUM		1922	V
Abu Sir & Ashmant, presumably Rural Service, used a TPO-style date-stamp			
AGA & DIARB NIGM	DLR	1908	VI
AGA & ZAGAZIG	DLR	1905-1936	V
AGAMIN & FAYUM	FLR	1923	VI
ALEXANDRIA TPO		1936–1937	V
ALEXANDRIA & CAIRO		1875–1954	1
ALEXANDRIA & DABA'A		1910–1920	V
ALEXANDRIA & DAMANHUR		1886–1892	IV
ALEXANDRIA & EDFINA		1908–1943	IV
ALEXANDRIA & MARIUT		1936–1939	VI
ALEXANDRIA & MERSA MATRUH		1960	VI
ALEXANDRIA & MEX		1905–193-	VI
ALEXANDRIA & PORT SAID		1904–1914	*IV
ALEXANDRIA & RAMLEH		1888–1909	III
ALEXANDRIA & ROSETTA		1883-1922	IV
ALEXANDRIA & TANTA		?	V
ARMANT & ISNA		1930	VI
(EL) ASEIFAR & DISUQ	DLR	1936-1939	VI
ASHMANT & ABU SIR EL MALIQ		1925	VI
ASHMUN & TANTA		1898-1915	
ASSIUT & ASSUAN	boat	1883-1892	IV
ASSIUT & CAIRO		1883-1949	1
ASSIUT & LUXOR		1906-1993	
		1893-1936	
ASSIUT & NAG HAMMADI		1909 1906–1926	VI VI
ASSIUT & SOHAG ASSUAN & GUERGA	boat	1894–1898	IV
ASSUAN & GUERGA ASSUAN & LUXOR	DUal	1894–1898	IV
ASSUAN & LUXOR ASSUAN & WADI HALFA	boat	1887–1888	VI
ATFE & DAMANHUR	DLR	1904	V
BAHR CHIBIN	boat	188–1898	т. Ш
BALTIM AMBULANT	bout	1893	VI
BALTIM & BIALA	DLR	1915–1920	VI
BALTIM & MAHALLA	DLR	1920–1939	VI

BARRAGE & BENHA DLR 1901–1902 IV BARRAGE & MANSURA DLR 1901–1902 V BARRAGE & OALIUB 1888–1901 II BASSIOUN & KOTOUR DLR 1916–1923 VI BELKAS & SHERBIN DLR 1916–1923 VI BELKAS & SHERBIN 1891–1895 V BENHA & ISMALIA 1908–1941 IV BENHA & MANSURA 1890–1904 V BENHA & MIT BERA 1906 VI BENHA & MIT BERA 1906 VI BENHA & MIT GHAMR DLR 1919–1937 VI BENHA & MIT GHAMR DLR 1919–1937 VI BENHA & MIT GHAMR DLR 1902–1913 IV BENNA & KAFR ZAYAT 1940 VI BENNA & KAGRAZIG 1899–1907 'II BENN SUEF & LAHUN 1921–1943 VI BIALA & MAHALLA DLR 1902–1913 V BIALA & MAHALLA DLR 1907–11 IV BILAS & MAHALLA DLR <	Termini	Туре	Dates seen	Scarcity
BARRAGE & QALIUB 1888–1901 II BASSIOUN & KOTOUR DLR 1899 199 BASSIOUN & KOTOUR & KAFR EL SHEIKH DLR 1916–1923 VI BASSIOUN & KOTOUR & KAFR EL SHEIKH 1891–1895 V BENHA, CAIRO & ZAGAZIG 1889 VI BENHA & MANSURA 1908–1941 IV BENHA & MANSURA 1908–1941 IV BENHA & MIT BERA 1906 VI BENHA & MIT BERA 1919–1937 V BENHA, MIT BIRA & MIT GHAMR DLR 1919–1937 V BENNA & SUEZ 1884–1904 IV BENI SUEF & CAIRO 1899–1907 'II BENI SUEF & CAIRO 1902–1913 IV BIALA & CHIRBIN 1905–1938 IV BIALA & CHIRBIN 1902–1913 VI BILAS & MINA EL GAMH DLR 1909 VI BILAS & MIN		DLR	1905–1915	IV
BASSIOUN & KOTOUR DLR 1899 VI BASSIOUN REGULATOR & KAFR EL SHEIKH DLR 1916–1923 VI BELKAS & SHERBIN 1891–1895 VI BENHA, CAIRO & ZAGAZIG 1889 VI BENHA, CAIRO & ZAGAZIG 1889 VI BENHA & ISMAILIA 1908–1941 IV BENHA & MIT BERA 1906 VI BENHA, MIT BIRA & MIT GHAMR 1929–1931 VI BENHA & MIT GHAMR DLR 1919–1937 V BENHA & MIT GHAMR DLR 1940 VI BENHA & MIT GHAMR DLR 1940 VI BENI SUEF & CAIRO 1899–1907 "II BENI SUEF & CAIRO 1899–1907 "II BENI SUEF & CAIRO 1917–1943 VI BIALA & CHIBIN 1902–1913 V BIALA & CHIBIN 1902–1913 VI BILAR & KALLIN 1902–1913 VI BILAR & KALLIN 1902–1913 VI BILAR & CHIBIN EL GAMH DLR 1902–1928	BARRAGE & MANSURA	DLR	1901–1902	
BASSIOUN REGULATOR & KAFR EL SHEIKH DLR 1916–1923 VI BELKAS & SHERBIN 1891–1895 V BENHA, CAIRO & ZAGAZIG 1889 VI BENHA, CAIRO & ZAGAZIG 1908–1941 IV BENHA & ISMAILIA 1908–1941 IV BENHA, MIT BERA 1906 VI BENHA, MIT BERA 1902–1931 VI BENHA, MIT BERA 1929–1931 VI BENHA, MIT BHAA & MIT GHAMR 1929–1931 VI BENHA & MIT GHAMR DLR 1919–1937 V BENHA & MIT GHAMR DLR 1919–1937 V BENHA & SUEZ 1884–1904 IV BENHA & SAGAZIG 1902–1913 IV BENI SUEF & CAIRO 1821–1943 VI BENI SUEF & CAIRO 81943 SUES BENI SUEF & LAHUN 1921–1943 VI BIALA & MHALLA DLR 1902–1913 VI BIALA & MAHALLA DLR 1902–1913 VI BIALA & MAHALLA DLR 1902–1913 VI BILAL & MHALLA DLR	BARRAGE & QALIUB			11
BELKAS & SHERBIN 1891–1895 V BENHA, CAIRO & ZAGAZIG 1889 VI BENHA, & ISMAILIA 1908–1941 IV BENHA & MANSURA 1890–1904 V BENHA & MIT BERA 1906–1941 IV BENHA & MIT BERA 1906 VI BENHA, MIT BIRA & MIT GHAMR DLR 1919–1937 V BENHA, MIT GHAMR DLR 1919–1937 VI BENHA, MIT GHAMR DLR 1910–1937 VI BENHA, SUEZ 1884–1904 VI BENI SUEF & CAIRO 1891–1937 VI BENI SUEF & CAIRO 1891–1937 VI BENI SUEF & CAIRO 1892–1931 IV BENI SUEF & CAIRO 1892–1907 "II BENI SUEF & LAHUN 1921–1943 VI BIALA & KALLIN 1902–1913 VI BIALA & KALLIN 1902–1913 VI BILAS & MANALLA DLR 1907–191 BILTAN & CHIBIN EL GAMH DLR 1902–1928 BILTAN & CHBIN EL QANATER 1942				
BENHA, CAIRO & ZAGAZIG 1889 VI BENHA & ISMAILIA 1908–1941 IV BENHA & ISMAILIA 1908–1941 IV BENHA & MIT BERA 1906 VI BENHA & MIT BERA 1906 VI BENHA & MIT GHAMR DLR 1919–1937 V BENHA, MIT BIRA & MIT GHAMR DLR 1919–1937 V BENHA, & SUEZ 1884–1904 IV BENHA & SUEZ 1884–1904 IV BENI SUEF & CAIRO 1899–1907 "II BENI SUEF & CAIRO 1899–1907 "II BENI SUEF & CAIRO 1902–1913 V BIALA & KALLIN 1905–1938 IV BIALA & KALLIN 1907–191 IV BILTAN & KAFR HAMZA DLR 1916–1928 VI BILTAN & CHIBIN EL QANATER 1942 VI BIRKET EL SAB & SAMANUD DLR 1923–1928 VI BIRKET EL SAB & CANTA 1913 IV BIRKET EL SAB & CANTA 1913 VI BIRKET EL SAB & ZIFTA	BASSIOUN REGULATOR & KAFR EL SHEIKH	DLR		VI
BENHA & ISMAILIA 1908–1941 IV BENHA & ISMAILIA 1908–1941 IV BENHA & MARSURA 1890–1904 VI BENHA, & MIT BERA 1906 VI BENHA, & MIT BERA 1929–1931 VI BENHA, MINUF & KAFR ZAYAT 1940 VI BENHA & SUEZ 1884–1904 IV BENHA & SUEZ 1884–1904 IV BENI SUEF & CAIRO 1899–1907 *II BENI SUEF & LAHUN 1921–1943 VI BIALA & CHIRBIN 1905–1938 IV BIALA & KALLIN 1907–191 IV BILBES & MINA EL GAMH DLR 1907–191 BILBES & MINA EL GAMH DLR 1907–191 BIRKET EL SAB & TANTA 1913 VI BIRKET EL SAB & TANTA 1913 VI BIRKET EL SAB & TANTA 1913 VI BIRKET EL SAB & ZIFTA DLR 1904–1911 IV BIRAG & GARAATER EL DELTA boat 193–1904 III CAIRO & FAYUM 1886–1940 II	BELKAS & SHERBIN		1891–1895	
BENHA & MANSURA 1890–1904 V BENHA & MIT BERA 1906 VI BENHA, MIT BIRA & MIT GHAMR 1929–1931 VI BENHA, MIT GHAMR DLR 1919–1937 V BENHA & MIT GHAMR DLR 1919–1937 V BENHA & SUEZ 1884–1904 IV BENHA & SUEZ 1884–1904 IV BENHA & SUEZ 1884–1904 IV BENI SUEF & CAIRO 1902–1913 IV BENI SUEF & CAIRO 1899–1907 'II BENI SUEF & LAHUN 1902–1913 VI BIALA & KALLIN 1902–1913 VI BIALA & KALLIN 1902–1913 VI BILSES & MINA EL GAMH DLR 1907–191 IV BILTAN & KAFR HAMZA DLR 1907–191 IV BIRKET EL SAB & SAMANUD DLR 1923–1928 VI BIRKET EL SAB & ZIFTA DLR 1904–1911 IV BIRKET EL SAB & ZIFTA DLR 1904–1911 IV BIR SHAMS & QANATER EL DELTA Doat	BENHA, CAIRO & ZAGAZIG			
BENHA & MIT BERA 1906 VI BENHA & MIT BRA & MIT GHAMR 1929-1931 VI BENHA & MIT GHAMR DLR 1919-1937 V BENHA & MIT GHAMR DLR 1919-1937 V BENHA & SUEZ 1884-1904 IV BENHA & SUEZ 1884-1904 IV BENI SUEF & CAIRO 1899-1907 *II BENI SUEF & CAIRO 1899-1907 *II BENI SUEF & CAIRO 1902-1913 V BALA & MAHALLA DLR 1907-191 IV BILAL & MAHALLA DLR 1907-191 IV BILBES & MINA EL GAMH DLR 1907-191 IV BILTAN & KAFR HAMZA DLR 1902-1938 V BIRKET EL SAB & SAMANUD DLR 1923-1928 VI BIRKET EL SAB & SAMANUD DLR 1923-1928 VI BIRKET EL SAB & ZIFTA DLR 1904-1911 IV BIRMA & KAFR ZAYAT DLR 1904-1911 VI BIRMA & KAFR ZAYAT DLR 1904-1911 IV <td></td> <td></td> <td></td> <td></td>				
BENHA, MIT BIRA & MIT GHAMR 1929–1931 VI BENHA, MINUF & KAFR ZAYAT DLR 1919–1937 V BENHA, MINUF & KAFR ZAYAT 1940 VI BENHA, MINUF & KAFR ZAYAT 1940 VI BENHA, SUEZ 1884–1904 IV BENI SUEF & CAIRO 1892–1913 IV BENI SUEF & LAHUN 1921–1943 VI BLALA & CHIRBIN 1902–1913 V BIALA & KALLIN 1902–1913 V BILAS & MAHALLA DLR 1907–191 BILBES & MINA EL GAMH DLR 1907–191 BILTAN & KAFR HAMZA DLR 1907–191 BILTAN & KAFR HAMZA DLR 1907–191 BILTAN & KAFR HAMZA DLR 1907–191 BILTAN & CHIBIN EL QANATER 1942 VI BIRKET EL SAB & SAMANUD DLR 1923–1928 BIRKET EL SAB & ZIFTA DLR 1904–1911 BIRKA & KAFR ZAYAT DLR 1904–1911 VI BIRKA & KAFR ZAYAT DLR 190–1939 VI CAIRO				-
BENHA & MIT GHAMR DLR 1919–1937 V BENHA, MINUF & KAFR ZAYAT 1940 VI BENHA, MINUF & KAFR ZAYAT 1884–1904 IV BENHA & SUEZ 1884–1904 IV BENI SUEF & CAIRO 1899–1907 *II BENI SUEF & CAIRO 1921–1943 VI BENI SUEF & LAHUN 1921–1943 VI BIALA & CHIRBIN 1905–1938 IV BIALA & KALLIN 1902–1913 V BILBES & MINA EL GAMH DLR 1907–191 IV BILBES & MINA EL GAMH DLR 1916–1928 VI BIRKET EL SAB & SAMANUD DLR 1923–1928 VI BIRKET EL SAB & SAMANUD DLR 1904–1911 IV BIRKET EL SAB & CAIFTA DLR 1904–1913 <td></td> <td></td> <td></td> <td></td>				
BENHA, MINUF & KAFR ZAYAT 1940 VI BENHA, & SUEZ 1884–1904 IV BENHA & SUEZ 1884–1904 IV BENI SUEF & CAIRO 1902–1913 IV BENI SUEF & CAIRO 1899–1907 *II BENI SUEF & LAHUN 1921–1943 VI BIALA & CHIRBIN 1905–1938 IV BIALA & MAHALLA DLR 1907–191 IV BILBES & MINA EL GAMH DLR 1907–1928 V BILTAN & KAFR HAMZA DLR 1909 VI BIRKET EL SAB & SAMANUD DLR 1923–1928 VI BIRKET EL SAB & TANTA 1913 VI BIRKET EL SAB & CANATER 1942 VI BIRKET EL SAB & CANATER 1913 VI BIRKET EL SAB & CANATER 1913 VI BIRKET EL SAB & CANATER DLR 1904–1911 BULAK EL DAKRUR & TEH EL BARUD 1984–1895 VI CAIRO & GUERGA 1893–1894 III CAIRO & BUZAK 1890–1915 III CAIRO &				
BENHA & SUEZ 1884–1904 IV BENHA & ZAGAZIG 1902–1913 IV BENI SUEF & CAIRO 1899–1907 'II BENI SUEF & LAHUN 1921–1943 VI BIALA & CHIRBIN 1905–1938 IV BIALA & KALLIN 1902–1913 V BIALA & KALLIN 1902–1913 V BILBES & MINA EL GAMH DLR 1907–191 BILTAN & KAFR HAMZA DLR 1907–191 BILTAN & KAFR HAMZA DLR 1902–1913 BIRKET EL SAB & SAMANUD DLR 1923–1928 BIRKET EL SAB & ZIFTA DLR 1904–1911 BIRKET EL SAB & ZIFTA DLR 1904–1911 BIRKET EL SAB & ZIFTA DLR 1904–1939 BIR SHAMS & QANATER EL DELTA boat 1908–1909 BIR SHAMS & QANATER EL DELTA boat 1908–1909 BILTAN & GUERGA 1893–1804 III CAIRO & FAYUM 1886–1940 III CAIRO & ITYAI EL BARUD 1893–1895 III CAIRO & MANSURA 1893–1904 I		DLR		100
BENHA & ZAGAZIG 1902–1913 IV BENI SUEF & CAIRO 1899–1907 *II BENI SUEF & LAHUN 1921–1943 VI BIALA & CHIRBIN 1905–1938 IV BIALA & KALLIN 1902–1913 VI BIALA & MAHALLA DLR 1907–191 IV BILTAN & KAFR HAMZA DLR 1907–191 IV BILTAN & CHIBIN EL QANATER 1942 VI BIRKET EL SAB & SAMANUD DLR 1923–1928 VI BIRKET EL SAB & SAMANUD DLR 1923–1928 VI BIRKET EL SAB & CHIFTA DLR 1904–1911 IV BIRKET EL SAB & ZIFTA DLR 1904–1911 IV BIRKET EL SAB & ZIFTA DLR 1904–1911 IV BIRMA & KAFR ZAYAT DLR 1904–1939 VI BILTAN & CHIBIN & TEH EL DELTA boat 1908–1909 VI BULAK EL DAKRUR & TEH EL BARUD 1894–1895 VI CAIRO TPO No.24 1825–1940 IV CAIRO & FAYUM 1880–1905 III CAIRO & SU				
BENI SUEF & CAIRO 1899–1907 *II BENI SUEF & LAHUN 1921–1943 VI BIALA & CHIRBIN 1905–1938 IV BIALA & KALLIN 1902–1913 V BIALA & MAHALLA DLR 1907–191 IV BIALA & MAHALLA DLR 1907–191 IV BILBES & MINA EL GAMH DLR 1916–1928 V BILTAN & KAFR HAMZA DLR 1909 VI BIRKET EL SAB & SAMANUD DLR 1923–1928 VI BIRKET EL SAB & TANTA 1913 VI BIRKET EL SAB & TANTA 1913 VI BIRKET EL SAB & ZIFTA DLR 1904–1911 IV BIRMA & KAFR ZAYAT DLR 1904–1911 IV BIRMA & KAFR ZAYAT DLR 1904–1911 IV BIRMA & KAFR ZAYAT DLR 1904–1911 IV BIRMA & GUERGA DLR 1904–1911 IV CAIRO & GUERGA 1805–1940 III CAIRO & GUERGA 1810–1939 V CAIRO & GUERGA 1805–1940 III				
& 1943 BENI SUEF & LAHUN 1921–1943 VI BIALA & CHIRBIN 1902–1938 IV BIALA & KALLIN 1902–1913 V BIALA & MAHALLA DLR 1907–191 IV BILBES & MINA EL GAMH DLR 1916–1928 V BILTAN & KAFR HAMZA DLR 1909 VI BIRKET EL SAB & SAMANUD DLR 1923–1928 VI BIRKET EL SAB & SAMANUD DLR 1923–1928 VI BIRKET EL SAB & ZIFTA DLR 1904–1911 IV BIRKET EL SAB & ZIFTA DLR 1904–1911 IV BIRMA & KAFR ZAYAT DLR 1904–1911 IV BIRMA & KAFR ZAYAT DLR 1904–1911 IV BIRNA & GUERGA 1825–1940 IV CAIRO & EL OAKRUR & TEH EL DELTA boat 1908–1909 VI CAIRO & GUERGA 1893–1898 III CAIRO & GUERGA 1893–1896 III CAIRO & GUERGA 1893–1904 III CAIRO & MANSURA 1895–1940 I				
BENI SUEF & LAHUN 1921–1943 VI BIALA & CHIRBIN 1905–1938 IV BIALA & KALLIN 1902–1913 V BIALA & MAHALLA DLR 1907–191 IV BILBES & MINA EL GAMH DLR 1916–1928 V BILTAN & KAFR HAMZA DLR 1909 VI BILTAN & CHIBIN EL QANATER 1942 VI BIRKET EL SAB & SAMANUD DLR 1923–1928 VI BIRKET EL SAB & TANTA 1913 VI BIRKET EL SAB & ZIFTA DLR 1904–1911 IV BIRMA & KAFR ZAYAT DLR 1904–1911 IV BIRAMS & QANATER EL DELTA boat 1908–1909 VI BULAK EL DAKRUR & TEH EL BARUD 1894–1895 VI CAIRO & FAYUM 1886–1940 III CAIRO & KAFR ZAYUM 1893–1994 III CAIRO & BULAN 1893–1940 IV CAIRO & MANCIRA 1893–1940 II CAIRO & MANSURA 1893–1904 III CAIRO & MANSURA 1895–1	BENI SUEF & CAIRO			*
BIALA & CHIRBIN 1905–1938 IV BIALA & KALLIN 1902–1913 V BIALA & MAHALLA DLR 1907–191 IV BIBES & MINA EL GAMH DLR 1916–1928 V BILTAN & KAFR HAMZA DLR 1916–1928 V BIRKET EL SAB & SAMANUD DLR 1942 VI BIRKET EL SAB & TANTA 1913 VI BIRKET EL SAB & TANTA 1913 VI BIRKET EL SAB & ZIFTA DLR 1904–1911 IV BIRKET EL SAB & ZIFTA DLR 1904–1911 IV BIRKET EL SAB & ZIFTA DLR 1904–1911 IV BIR SHAMS & QANATER EL DELTA boat 1908–1909 VI VICAIRO TPO NO.24 1825–1940 IV CAIRO & GUERGA III CAIRO & GUERGA 1893–1898 III CAIRO & SANAILIA 1893–1894 III CAIRO & ISMAILIA 1893–1904 II CAIRO & MANSURA 1893–1904 II CAIRO & MANSURA 1893–1904 III CAIRO & MANSURA <				N/I
BIALA & KALLIN 1902–1913 V BIALA & MAHALLA DLR 1907–191 IV BILBES & MINA EL GAMH DLR 1916–1928 V BILTAN & KAFR HAMZA DLR 1916–1928 V BIRKET EL SAB & CHIBIN EL QANATER 1942 VI BIRKET EL SAB & SAMANUD DLR 1923–1928 VI BIRKET EL SAB & ZIFTA DLR 1904–1911 IV BIRKET EL SAB & ZIFTA DLR 1904–1911 IV BIRKA & KAFR ZAYAT DLR 1904–1911 IV BIRNA & QANATER EL DELTA boat 1908–1909 VI BULAK EL DAKRUR & TEH EL BARUD 1894–1895 VI CAIRO & FAYUM 1886–1940 III CAIRO & GUERGA 1893–1898 III CAIRO & IELOUAN 1890–195- III CAIRO & ISMAILIA 1893–1804 II CAIRO & MANSURA 1893–1904 II CAIRO & MANSURA 1895–1940 V CAIRO & MARG 1895–1940 V CAIRO & MAR				
BIALA & MAHALLA DLR 1907–191 IV BILBES & MINA EL GAMH DLR 1916–1928 V BILTAN & KAFR HAMZA DLR 1909 VI BILTAN & CHIBIN EL QANATER 1942 VI BIRKET EL SAB & SAMANUD DLR 1923–1928 VI BIRKET EL SAB & TANTA 1913 VI BIRKET EL SAB & TANTA 1913 VI BIRKET EL SAB & ZIFTA DLR 1904–1911 IV BIRAMA & KAFR ZAYAT DLR 1904–1911 IV BIRAMS & QANATER EL DELTA boat 1908–1909 VI BULAK EL DAKRUR & TEH EL BARUD 1894–1895 VI CAIRO TPO No.24 1825–1940 IV CAIRO & GUERGA 1893–1898 III CAIRO & ISMAILIA 1893–1940 II CAIRO & ISMAILIA 1893–1940 II CAIRO & MANSURA 1895–1940 I CAIRO & MANSURA 1895–1940 I CAIRO & MARG 1895–1940 I CAIRO & MANSURA 1895–1940<				
BILBES & MINA EL GAMH DLR 1916–1928 V BILTAN & KAFR HAMZA DLR 1909 VI BILTAN & CHIBIN EL QANATER 1942 VI BIRKET EL SAB & SAMANUD DLR 1923–1928 VI BIRKET EL SAB & TANTA 1913 VI BIRKET EL SAB & TANTA 1913 VI BIRKET EL SAB & ZIFTA DLR 1904–1911 IV BIRMA & KAFR ZAYAT DLR 1910–1939 V BULAK EL DAKRUR & TEH EL DELTA boat 1908–1909 VI BULAK EL DAKRUR & TEH EL BARUD 1894–1895 VI CAIRO TPO No.24 1825–1940 IV CAIRO & FAYUM 1886–1940 III CAIRO & GUERGA I893–1898 III CAIRO & GUERGA 1893–1940 II CAIRO & ISMAILIA 1893–1940 II CAIRO & ISMAILIA 1893–1940 III CAIRO & MANSURA 1895–1940 II CAIRO & MANSURA 1895–1940 II CAIRO & MANSURA 1895–1940 II CAIRO & MARG 1895–1940				-
BILTAN & KAFR HAMZA DLR 1909 VI BILTAN & CHIBIN EL QANATER 1942 VI BIRKET EL SAB & SAMANUD DLR 1923–1928 VI BIRKET EL SAB & TANTA 1913 VI BIRKET EL SAB & ZIFTA DLR 1904–1911 IV BIRMA & KAFR ZAYAT DLR 1904–1911 IV BIRS HAMS & QANATER EL DELTA boat 1908–1909 VI BULAK EL DAKRUR & TEH EL BARUD 1894–1895 VI CAIRO TPO No.24 1825–1940 IV CAIRO & FAYUM 1886–1940 III CAIRO & GUERGA 1893–1898 III CAIRO & ISMAILIA 1890–195- III CAIRO & ISMAILIA 1890–195- III CAIRO & MANSURA 1890–1904 III CAIRO & MANSURA 1895–1940 I CAIRO & MARG 1895–1940 I CAIRO & MARG 1895–1940 I CAIRO & MARG 1895–1940 I CAIRO & SOHAG 1890–1905 III				
BILTAN & CHIBIN EL QANATER 1942 VI BIRKET EL SAB & SAMANUD DLR 1923–1928 VI BIRKET EL SAB & TANTA 1913 VI BIRKET EL SAB & ZIFTA DLR 1904–1911 IV BIRMA & KAFR ZAYAT DLR 1904–1911 IV BIRSHAMS & QANATER EL DELTA boat 1908–1909 VI BULAK EL DAKRUR & TEH EL BARUD 1894–1895 VI CAIRO TPO No.24 1825–1940 IV CAIRO & FAYUM 1886–1940 III CAIRO & GUERGA 1893–1898 III CAIRO & HELOUAN 1890–195- III CAIRO & ISMAILIA 1893–1904 III CAIRO & LUXOR 1899–1904 III CAIRO & MANSURA 1895–1940 I CAIRO & MARG 1895–1940 I CAIRO & SOHAG 1890–1905 III CAIRO & SOHAG				
BIRKET EL SAB & SAMANUD DLR 1923–1928 VI BIRKET EL SAB & TANTA 1913 VI BIRKET EL SAB & ZIFTA DLR 1904–1911 IV BIRKA & KAFR ZAYAT DLR 1910–1939 V BIR SHAMS & QANATER EL DELTA boat 1908–1909 VI BULAK EL DAKRUR & TEH EL BARUD 1894–1895 VI CAIRO TPO No.24 1825–1940 IV CAIRO & FAYUM 1886–1940 III CAIRO & GUERGA 1893–1898 III CAIRO & GUERGA 1893–1904 III CAIRO & ISMAILIA 1893–1904 III CAIRO & ISMAILIA 1893–1904 III CAIRO & LUXOR 1899–1904 III CAIRO & MANSURA 1895–1940 I CAIRO & MANSURA 1895–1940 I CAIRO & MARG 1895–1940 I CAIRO & MARG 1895–1940 I CAIRO & SOHAG 1899–1905 III CAIRO & SOHAG 1899–1905 III CAIRO & SOHAG		DLN		
BIRKET EL SAB & TANTA 1913 VI BIRKET EL SAB & ZIFTA DLR 1904–1911 IV BIRMA & KAFR ZAYAT DLR 1910–1939 V BIR SHAMS & QANATER EL DELTA boat 1908–1909 VI BULAK EL DAKRUR & TEH EL BARUD 1894–1895 VI CAIRO TPO No.24 1825–1940 IV CAIRO & FAYUM 1886–1940 III CAIRO & GUERGA 1893–1898 III CAIRO & GUERGA 1893–1940 II CAIRO & HELOUAN 1893–1951 III CAIRO & ISMAILIA 1893–1904 II CAIRO & ITYAI EL BARUD 1898–1951 III CAIRO & MANSURA 1895–1940 I CAIRO & MARG 1895–1940 I CAIRO & MARG 1895–1940 I CAIRO & MARG 1891–1905 III CAIRO & SOHAG 1899–1905 III CAIRO & SOHAG 1899–1905 III CAIRO & WASTA 1890–1915 IV CAIRO & ZAGAZIG 1889				
BIRKET EL SAB & ZIFTA DLR 1904–1911 IV BIRMA & KAFR ZAYAT DLR 1910–1939 V BIR SHAMS & QANATER EL DELTA boat 1908–1909 VI BULAK EL DAKRUR & TEH EL BARUD 1894–1895 VI CAIRO TPO No.24 1825–1940 IV CAIRO & FAYUM 1886–1940 III CAIRO & GUERGA 1893–1898 III CAIRO & GUERGA 1890–195- III CAIRO & HELOUAN 1890–195- III CAIRO & ITYAI EL BARUD 1893–1904 II CAIRO & LUXOR 1899–1904 III CAIRO & MANSURA 1895–1940 I CAIRO & MANSURA 1895–1940 I CAIRO & MARG 1895–1940 I CAIRO & MARG 1895–1940 I CAIRO & MARG 1895–1940 I CAIRO & SOHAG 1899–1905 III CAIRO & SOHAG 1899–1905 III CAIRO & SUEZ 1889–1905 II CAIRO & WASTA 1890–1915 <		DLIT		
BIRMA & KAFR ZAYAT DLR 1910–1939 V BIR SHAMS & QANATER EL DELTA boat 1908–1909 VI BULAK EL DAKRUR & TEH EL BARUD 1894–1895 VI CAIRO TPO No.24 1825–1940 IV CAIRO & FAYUM 1886–1940 III CAIRO & GUERGA 1893–1898 III CAIRO & GUERGA 1893–1898 III CAIRO & ISMAILIA 1893–1951 III CAIRO & ISMAILIA 1893–1904 II CAIRO & ITYAI EL BARUD 1898–1951 III CAIRO & MANSURA 1895–1940 I CAIRO & MANSURA 1895–1940 I CAIRO & MARG 1895–1940 I CAIRO & MARG 1895–1940 V CAIRO & MARG 1895–1940 V CAIRO & SOHAG 1899–1905 III CAIRO & SOHAG 1899–1905 III CAIRO & SUEZ 1889–1905 II CAIRO & ZAGAZIG 1883 VI CHABRAKHIT & DAMANHUR DLR 1900–1943		DIR		
BIR SHAMS & QANATER EL DELTA boat 1908–1909 VI BULAK EL DAKRUR & TEH EL BARUD 1894–1895 VI CAIRO TPO No.24 1825–1940 IV CAIRO & FAYUM 1886–1940 III CAIRO & GUERGA 1893–1898 III CAIRO & GUERGA 1893–1898 III CAIRO & HELOUAN 1893–1904 II CAIRO & ISMAILIA 1893–1904 II CAIRO & ITYAI EL BARUD 1898–1951 III CAIRO & MANSURA 1895–1940 I CAIRO & MANSURA 1895–1940 I CAIRO & MANSURA 1895–1940 I CAIRO & MARG 1895–1940 I CAIRO & MARG 1895–1940 I CAIRO & SOHAG 1891–1947 II CAIRO & SOHAG 1900–1947 I CAIRO & SUEZ 1889–1905 II CAIRO & ZAGAZIG 1889–1905 II CAIRO & ZAGAZIG 1883 VI CHABRAKHIT & DAMANHUR DLR 190–1943 V <				
BULAK EL DAKRUR & TEH EL BARUD 1894–1895 VI CAIRO TPO No.24 1825–1940 IV CAIRO & FAYUM 1886–1940 III CAIRO & GUERGA 1893–1898 III CAIRO & GUERGA 1893–1898 III CAIRO & GUERGA 1890–195- III CAIRO & HELOUAN 1893–1904 II CAIRO & ISMAILIA 1893–1904 II CAIRO & ITYAI EL BARUD 1898–1951 III CAIRO & MANSURA 1895–1940 I CAIRO & MANSURA 1895–1940 I CAIRO & MARG 1895–1940 I CAIRO & MARG 1895–1940 V CAIRO & MARG 1895–1940 V CAIRO & MARG 1895–1940 V CAIRO & SOHAG 1899–1905 III CAIRO & SOHAG 1900–1947 I CAIRO & SUEZ 1889–1905 II CAIRO & ZAGAZIG 1883 VI CHABRAKHIT & DAMANHUR DLR 190–1943 V CHABRAKHIT & ITYAI EL BARUD DLR 1903–1925 III CHALLAL & LUXO				
CAIRO TPO No.24 1825–1940 IV CAIRO & FAYUM 1886–1940 III CAIRO & GUERGA 1893–1898 III CAIRO & HELOUAN 1890–195- III CAIRO & ISMAILIA 1893–1904 II CAIRO & ITYAI EL BARUD 1898–1951 III CAIRO & LUXOR 1899–1904 II CAIRO & MANSURA 1895–1940 I CAIRO & MARG 1895–1940 V CAIRO & SOHAG 1890–1947 II CAIRO & SOHAG 1899–1905 III CAIRO & SOHAG 1899–1905 III CAIRO & WASTA 1890–1915 IV CAIRO & ZAGAZIG 1883 VI CHABRAKHIT & DAMANHUR DLR 190–1943 V CHABRAKHIT & ITYAI EL BARUD DLR 1903–1925<		Jour		
CAIRO & FAYUM 1886–1940 III CAIRO & GUERGA 1893–1898 III CAIRO & HELOUAN 1890–195- III CAIRO & ISMAILIA 1893–1904 II CAIRO & ITYAI EL BARUD 1898–1951 III CAIRO & LUXOR 1899–1904 III CAIRO & MANSURA 1895–1940 I CAIRO & MANSURA 1895–1940 I CAIRO & MARG 1895–1940 I CAIRO & MARG 1895–1940 I CAIRO & MARG 1895–1940 V CAIRO & MARG 1895–1940 V CAIRO & MARG 1895–1940 V CAIRO & SOHAG 1899–1905 III CAIRO & SOHAG 1900–1947 I CAIRO & SOHAG 1899–1905 III CAIRO & SOHAG 1899–1905 III CAIRO & WASTA 1890–1915 IV CAIRO & ZAGAZIG 1883 VI CHABRAKHIT & DAMANHUR DLR 190–1943 V CHABRAKHIT & ITYAI EL BARUD DLR 1903–1925 III CHALLAL & LUXOR 190				
CAIRO & GUERGA 1893–1898 III CAIRO & HELOUAN 1890–195- III CAIRO & ISMAILIA 1893–1904 II CAIRO & ISMAILIA 1893–1904 II CAIRO & ITYAI EL BARUD 1898–1951 III CAIRO & LUXOR 1899–1904 III CAIRO & MANSURA 1895–1940 I CAIRO & MARG 1895–1940 I CAIRO & MARG 1895–1940 V CAIRO & SOHAG 1899–1905 III CAIRO & SOHAG 1899–1905 III CAIRO & SOHAG 1899–1905 III CAIRO & SOHAG 1890–1915 IV CAIRO & WASTA 1890–1915 IV CAIRO & ZAGAZIG 1883 VI CHABRAKHIT & DAMANHUR DLR 190–1943 V CHABRAKHIT & ITYAI EL BARUD DLR 1903–1925 III CHALLAL & LUXOR 190				
CAIRO & HELOUAN 1890–195- III CAIRO & ISMAILIA 1893–1904 II CAIRO & ISMAILIA 1898–1951 III CAIRO & ITYAI EL BARUD 1898–1951 III CAIRO & LUXOR 1899–1904 III CAIRO & MANSURA 1895–1940 I CAIRO & MARG 1895–1940 I CAIRO & MARG 1895–1940 V CAIRO & MARG 1894–1947 II CAIRO & SOHAG 1900–1947 I CAIRO & SOHAG 1899–1905 III CAIRO & SOHAG 1899–1905 II CAIRO & SOHAG 1890–1915 IV CAIRO & SUEZ 1889–1905 II CAIRO & ZAGAZIG 1883 VI CHABRAKHIT & DAMANHUR DLR 190–1943 V CHABRAKHIT & ITYAI EL BARUD DLR 1903–1925 III CHALLAL & LUXOR 1900–1953 II II CHALLAL & (WADI) HALFA boat 1889–1958 III	The second se			
CAIRO & ISMAILIA 1893–1904 II CAIRO & ITYAI EL BARUD 1898–1951 III CAIRO & LUXOR 1899–1904 III CAIRO & MANSURA 1895–1940 I CAIRO & MANSURA 1895–1940 I CAIRO & MANSURA 1895–1940 V CAIRO & MARG 1895–1940 V CAIRO & MARG 1894–1947 II CAIRO & SOHAG 1900–1947 I CAIRO & SOHAG 1899–1905 III CAIRO & SUEZ 1889–1905 II CAIRO & WASTA 1890–1915 IV CAIRO & ZAGAZIG 1883 VI CHABRAKHIT & DAMANHUR DLR 1903–1925 III CHABRAKHIT & ITYAI EL BARUD DLR 1903–1925 III CHALLAL & LUXOR 1900–1953 I II CHALLAL & (WADI) HALFA boat 1889–1958 III	CAIRO & HELOUAN		1890-195-	111
CAIRO & LUXOR 1899–1904 III CAIRO & MANSURA 1895–1940 I CAIRO & MARG 1895–1940 V CAIRO & MARG 1895–1940 V CAIRO & MINIA 1894–1947 II CAIRO & SOHAG 1900–1947 I CAIRO & SOHAG 1899–1905 III CAIRO & SOHAG 1899–1905 II CAIRO & SUEZ 1889–1905 I CAIRO & WASTA 1890–1915 IV CAIRO & ZAGAZIG 1883 VI CHABRAKHIT & DAMANHUR DLR 190–1943 V CHABRAKHIT & ITYAI EL BARUD DLR 1903–1925 III CHALLAL & LUXOR 1900–1953 I CHALLAL & (WADI) HALFA boat 1889–1958 III			1893–1904	11
CAIRO & MANSURA 1895–1940 I CAIRO & MARG 1895–1940 V CAIRO & MINIA 1894–1947 II CAIRO & PORT SAID 1900–1947 I CAIRO & SOHAG 1899–1905 III CAIRO & SOHAG 1899–1905 III CAIRO & SOHAG 1899–1905 II CAIRO & SUEZ 1889–1905 I CAIRO & WASTA 1890–1915 IV CAIRO & ZAGAZIG 1883 VI CHABRAKHIT & DAMANHUR DLR 190–1943 V CHABRAKHIT & ITYAI EL BARUD DLR 1903–1925 III CHALLAL & LUXOR 1900–1953 I II CHALLAL & (WADI) HALFA boat 1889–1958 III	CAIRO & ITYAI EL BARUD		1898–1951	ÍII
CAIRO & MARG 1895–1940 V CAIRO & MINIA 1894–1947 II CAIRO & PORT SAID 1900–1947 I CAIRO & SOHAG 1899–1905 III CAIRO & SUEZ 1889–1905 II CAIRO & WASTA 1890–1915 IV CAIRO & ZAGAZIG 1883 VI CHABRAKHIT & DAMANHUR DLR 190–1943 V CHABRAKHIT & ITYAI EL BARUD DLR 1903–1925 III CHALLAL & LUXOR 1900–1953 I CHALLAL & (WADI) HALFA boat 1889–1958 III	CAIRO & LUXOR		1899–1904	III
CAIRO & MINIA 1894–1947 II CAIRO & PORT SAID 1900–1947 I CAIRO & SOHAG 1899–1905 III CAIRO & SUEZ 1889–1905 III CAIRO & WASTA 1890–1915 IV CAIRO & ZAGAZIG 1883 VI CHABRAKHIT & DAMANHUR DLR 190–1943 V CHABRAKHIT & ITYAI EL BARUD DLR 1903–1925 III CHALLAL & LUXOR 1900–1953 II CHALLAL & (WADI) HALFA boat 1889–1958 III	CAIRO & MANSURA		1895–1940	1
CAIRO & PORT SAID 1900–1947 I CAIRO & SOHAG 1899–1905 III CAIRO & SUEZ 1889–1905 II CAIRO & WASTA 1890–1915 IV CAIRO & ZAGAZIG 1883 VI CHABRAKHIT & DAMANHUR DLR 190–1943 V CHABRAKHIT & ITYAI EL BARUD DLR 1903–1925 III CHALLAL & LUXOR 1900–1953 I CHALLAL & (WADI) HALFA boat 1889–1958 III	CAIRO & MARG		1895–1940	V
CAIRO & SOHAG 1899–1905 III CAIRO & SUEZ 1889–1905 II CAIRO & WASTA 1890–1915 IV CAIRO & ZAGAZIG 1883 VI CHABRAKHIT & DAMANHUR DLR 190–1943 V CHABRAKHIT & ITYAI EL BARUD DLR 1903–1925 III CHALLAL & LUXOR 1900–1953 II CHALLAL & (WADI) HALFA boat 1889–1958 III	CAIRO & MINIA		1894–1947	11
CAIRO & SUEZ 1889–1905 II CAIRO & WASTA 1890–1915 IV CAIRO & ZAGAZIG 1883 VI CHABRAKHIT & DAMANHUR DLR 1901943 V CHABRAKHIT & ITYAI EL BARUD DLR 1903-1925 III CHALLAL & LUXOR 1900-1953 II CHALLAL & (WADI) HALFA boat 1889-1958 III	CAIRO & PORT SAID		1900–1947	1
CAIRO & WASTA 1890–1915 IV CAIRO & ZAGAZIG 1883 VI CHABRAKHIT & DAMANHUR DLR 190-–1943 V CHABRAKHIT & ITYAI EL BARUD DLR 1903–1925 III CHALLAL & LUXOR 1900–1953 II CHALLAL & (WADI) HALFA boat 1889–1958 III	CAIRO & SOHAG			111
CAIRO & ZAGAZIG 1883 VI CHABRAKHIT & DAMANHUR DLR 1901943 V CHABRAKHIT & ITYAI EL BARUD DLR 1903-1925 III CHALLAL & LUXOR 1900-1953 II CHALLAL & (WADI) HALFA boat 1889-1958 III	CAIRO & SUEZ			11
CHABRAKHIT & DAMANHUR DLR 1901943 V CHABRAKHIT & ITYAI EL BARUD DLR 1903-1925 III CHALLAL & LUXOR 1900-1953 II CHALLAL & (WADI) HALFA boat 1889-1958 III	CAIRO & WASTA			
CHABRAKHIT & ITYAI EL BARUD DLR 1903–1925 III CHALLAL & LUXOR 1900–1953 II CHALLAL & (WADI) HALFA boat 1889–1958 III	CAIRO & ZAGAZIG			VI
CHALLAL & LUXOR 1900–1953 II CHALLAL & (WADI) HALFA boat 1889–1958 III				
CHALLAL & (WADI) HALFA boat 1889–1958 III		DLR		
CHAWACHNA & FAYUM FLR 1905–1916 IV	The experimental state and the experiment of the state of			
	CHAWACHNA & FAYUM	FLR	1905–1916	IV

XXXVII — Traveling I	Post Offices	& Rural	Service
----------------------	--------------	---------	---------

Termini	Туре	Dates seen	Scarcity
CHIBIN EL KOM & TANTA	.,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	1883–1897	× []
CHIBIN EL QANATER & EL MARG		1913-1937	VI
CHINE, BASSIOUN & TANTA	DLR	1905	VI
CHINE & GODDABA	DLR	1908-1910	V
CHINE & MAHALLA	DLR	1903-1907	11
CHINE, TANTA & KOTOUR	DLR	1901	VI
CHIRBIN & KALLIN		1900-1939	11
CHIRBIN & SAMANUD		192-	VI
DALANGAT & DAMANHUR	DLR	1914-1920	VI
DALANGAT & TUD	DLR	1909-1912	IV
DALANGAT, TUD & ITYAI EL BARUD	DLR	1916-1925	VI
DAMANHUR & EDFINA	DLR	1906–1928	V
DAMANHUR, EDFINA & FUWA	DLR?	1927	VI
DAMANHUR & FUWA	DLR?	1916	VI
DAMANHUR & HOCH ISSA	DLR	1903	VI
DAMANHUR, HOCH ISSA & KAFR DAWWAR	DLR	1902-1905	V
DAMANHUR, ITYAI EL BARUD & TUD	DLR		II
DAMANHUR & KAFR DAWWAR	DLR?	1904–1909	IV
DAMANHUR, TUD? & KHIRBITA	DLR.	1917–1922	VI
DAMANHUR & MINIET SALAMA	DLR	1896–1916	IV
DAMANHUR & RAHMANIYA	DEN	1892	VI
DAMANHUR & TANTA		1900–1937	1
DAMANHUR & TUD	DLR	1935	Vi
DAMIANNON & TOD DAMIATA & MANSURA	DEIN	1916-1937	V
DAMIATA & MANSONA DAMIATA & TANTA		1882-1960	, i
DESSUK & TANTA		1883-1900	i
DIARB NIGM & MIT GHAMR	DLR	1908–1940	V
EDFINA & KAFR ZAYAT	boat	1893	vi
EDWA & RODA	FLR	1901–1909	V
EDWA & TAMIYA	FLR	1904–1909	IV
FAYUM TPO	1 211	1934	v
FAYUM & GHARAK	FLR	1902-1936	IV
FAYUM & KALAMSHA	FLR	1904–1936	IV
FAYUM & LAHUN	FLR	1904–1924	VI
FAYUM & NAZLA EL WADI	FLR	1905–1914	V
FAYUM & RODA	FLR	1901–1909	VI
FAYUM & SENNURIS	FLR?	1900–1927	IV
FAYUM & TAMIYA	FLR	1913–1920	V
FAYUM & WASTA		1885–1921	IV
FUWA & TANTA		1926	VI
GIRGA & WAHAT EL KHARGA	CWE	1914	VI
HAIFA & KANTARA	one	1920–1928	IV
HEHYA & IBRAHIMIA SHARQIA	CFBE	1914	VI
ISMAILIA & PORT SAID	boat?	1893-1901	III
ISMAILIA & PORT TAUFIQ		1907–1958	
ISMAILIA & SUEZ		1904–1913	. 111
ITYAI EL BARUD & MINIA	DLR	1888–1917	IV
ITYAI EL BARUD & NEKLA	DLR	1915–1925	v

Termini	Туре	Dates seen	Scarcity
KAFR CHEIKH & KALLIN		1888-1895	IV
KAFR CHEIKH & MAHALLA	DLR	1908–1923	V
KAFR CHEIKH & SIDI SALEM	DLR	1907-1936	IV
KAFR CHEIKH, SHIN & SIDI SALEM	DLR	1911	VI
KAFR HAMZA & TUKH	DLR	1901916	VI
KAFR SAGR & MANSURA	DEN	1916–1937	V
KAFR SAGR & SADAQA	CFBE	1922	VI
KAFR ZAYAT & MINUF	0, 51	1932	VI
KALLIN & MORABEIN		1898-1899	V
KANTARA & RAFAH		1934–1943	v
KOTOUR & MAHALLA	DLR	1903–1924	т. Ш
KOTOUR & TALKHA	DLR	1901	VI
KOTOUR & TANTA	DLR	1905–1915	IV
LUXOR & MINIA	DLIN	1900–1905	V
		1902–1903	IV
LUXOR & SOHAG	DLR?	1902-1937	VI
MAHALLA (EL KUBRA) & TANTA	DLR	1947	VI
MAHALLA & MANSURA			
MAHALLA & TALKHA	DLR?	1901-1906	IV
MAHALLET INGHAQ & MANSURA	CFBE	1900-1942	IV
MANSURA TPO	· · · ·	1938–1945	VI
MANSURA & MANZALEH	boat	1887-1899	IV
MANSURA & MATARIA	CFBE	1901–1940	II
MANSURA & MIT GHAMR	DLR	1909–1945	IV
MANSURA & TANTA		1888–1946	V
MANSURA & ZAGAZIG		1907	VI
MANSURA & ZEFTA BARRAGE	DLR	1902	V
MINET EL GAMH & SAHRAGT	DLR	1907-1920	IV
MINIA & SOHAG		1904–1942	V
MINUF & TANTA		1892–1916	V
(Mit Bera & Zefta, Rural Service route)			
MIT GHAMR & SIMBELAWEN	DLR	1906–1939	V
MIT GHAMR & ZAGAZIG		1906–1930	IV
MIT GHAMR, ZEFTA & TANTA		1905	VI
NAG HAMADI & SUHAG		1923–1925	VI
PORT TAUFIQ TPO		1910–1936	V
OMAYED & WARDIAN		1909	VI
QARA & WAHAT EL KHARGA	CWE		V
RIFAA EL BAHARIA & WAHAT EL KHARGA	CWE?	1914	VI
SA EL HAGAR & TANTA	DLR	1907–1939	IV
SAMANUD & SIMBELLAWEIN	DLR	1907	VI
SAMANUD & ZIFTA	DLR	1902-1923	111
SANNURIS & WASTA		1906–1914	IV
SEMANA & ZAGAZIG		1932	VI
SIDI SALIM & TANTA	DLR	1933–1942	VI
SIMBELAWEN & ZAGAZIG	DLR	1894–1910	V
SUEZ AMBULANT or TPO		1891–1909	V
TALKHA & TIRA	DLR	1911–1927	V
TANTA & ZAGAZIG		1907–1946	IV
TANTA & ZIFTA	New Distance	1887–1913	П
TUD, ITYAI (EL BARUD) & YAHUDIYA	DLR	1927	VI

XXXVII — Traveling Post Offices & Rural	Service
---	---------

Termini	Туре	Dates seen	Scarcity
Military TPOs			
CAT or TAC (Cairo-Kantara-Port Said)		1916–1918	IV to V
KAL or LAK (Kantara–Rafah–Lod)		1917–1920	IV to V
KAR or RAK (Kantara–Railhead)		1917	V
UPPER EGYPT TPO		1919	VI
Z and W TPO (Alexandria–Daba'a)		1916–1917	IV
DAL or LAD TPO (Kantara–Haifa)		1918–1920	V
SAT or TAS TPO (Port Said–Suez?)		1916	VI

* Much more common as a transit mark than as cancellation of origin.

The types of date-stamps used in the TPO routes are numerous, and it is not feasible to illustrate all of the varieties here. However, there are eight main Types, with many subdivisions:

Type 1 inscribed AMBULANTE and the	Type 5D inscribed T.P.O. / FOREIGN MAILS
route (ALES–CAIRO or CAIRO–ALES)	Type 5E inscribed T.P.O. and a number,
Type 2A inscribed AMBULANT	without an additional letter
Type 2B inscribed SERVICE AMBULANT Type 3A inscribed AMBT	Type 6 inscribed T.P.O. & V.V.
Type 3B inscribed AMB	Type 7 inscribed & V.V. without T.P.O.
Type 4 inscribed SERVICE AMBULANT & V.V.	Type 8 inscribed only with the names of
Type 5A inscribed T.P.O.	the terminal points connected by
Type 5B inscribed T.P.O. and a code letter	a hyphen (The Arabic text almost
Type 5C inscribed T.P.O. plus a number	always uses the word <i>wa</i> (= and)
and a letter	between the names.)

Within a particular Type there may be sub-types with single circles or double circles, with the Arabic at the top or bottom and with the names curved or straight, on one line or two, with or without ornaments (e.g., a crescent and star). The earlier date-stamps usually had a shift number in the date band; later date-stamps show the train number instead. A selection is shown in Fig. 2.

It is important to be alert to the fact that the presence of two words in a date-stamp is by no means an indication of a TPO. Apart from the obvious case of places having a name in two words (e.g., Port Said, Kafr Zayat), there are many sub-offices, such as Ghouria (Cairo). A date-stamp with two names in it that are not shown in the table should be considered critically in relation to geography, for it is very unlikely to be a new TPO route. In a few cases a short TPO route between a city and a suburb looks almost identical to the date-stamp provided to the suburb when it became a branch office, e.g., Ramleh /Alexandria. In such cases the Arabic text differs; in the TPO it includes wa \mathfrak{G} or *ila* is between the names, whereas in the sub-office date-stamp the Arabic has the word $bi \div$ instead. A good reference example is PORT TEWFIQ / SUEZ, which was never a TPO, but always a sub-office, and for which the Arabic reads "bor *tawfiq bi sueis*".

Fig. 2 contd.

Rural Service

The authorization of a "Service Rurale" (*bosta al tawaf*, later *barid tawaf*) was announced in the *Bulletin Postal* for October 6th 1887. It was proposed to start functioning on January 1st 1888 but, according to a brochure issued on the occasion of the International Railway Congress of 1932, actual operations did not begin until May 1st. A description of the activities of the Rural Service was included in one of the annual reports of the Postmaster General.

A postman was assigned a route consisting of a string of villages in the neighborhood of a regular post office. His job was to make the rounds of the villages, stopping at each to clear the mail from the letter box installed at the village gate, announcing his arrival loudly and clearly. Any letters addressed to a villager would then be handed over. In each letter box was a tampon having the name of the village in Arabic and European in a cartouche (Fig. 3). The postmen were instructed to impress it on each letter collected and to replace it in the letter box (it was not to be used to cancel stamps). Upon completion of the rounds, the letters were to be cancelled with the date-stamp designated for the route. The postman was expected to make the rounds on foot, but he was permitted to use a donkey or a camel if he wished to provide it at his own expense.

The Rural Route postman provided the basic services of selling stamps and handling

ند قا SANPLES

Fig. 3 A Rural Service village cartouche (Type RPS-1).

ordinary and registered mail, but did not provide other services, such as selling money orders.

The only moderately comprehensive study of the Rural Service was published in 1952⁵. Nine types of date-stamp were illustrated, but since then many more have been recorded. R.S. Blomfield made drawings of about thirty-five different types or sub-types (Fig. 4) which were provided to members of the Egypt Study Circle on request, but still more have since been discovered. The number of routes, designated by the name of the head office or the termini of the route, is itself quite large and the number of village names in cartouches is, of course, many times the number of routes. A complete list has never been disclosed, but a group of 213 different proof strikes of cartouches on Type XI interpostal seals was illustrated by Piperno⁶. These must have been struck about 1890 and many more routes were added in ensuing years. Proof strikes of Rural Service datestamps on Type XI interpostal seals also exist.

The Type numbers are those assigned by Blomfield. The originally simple scheme had to be stretched to accommodate the ever-growing variety of types. Eventually a more systematic numbering scheme may be devised. The Types are in roughly chronological order. Types RPS-2 and RPS-3 were the first to be put in use and were intended to have the route written in by hand (Fig. 5). The labor involved must have become apparent quickly, for by 1890 date-stamps identifying the head office were produced. Later (early 20th century) date-stamps having the names of places on the route or the termini came into use, probably because more than one route was eventually based on the same head office. A transition from French/Arabic to English/Arabic began about the same time as English began to supplant French in the ordinary cancellations, but existing French/Arabic date-stamps were not replaced and have been seen at least as late as 1957. About the same time, some date-bands inscribed in Arabic made their appearance and in the 1930s some date-stamps inscribed entirely in Arabic were issued. The all-Arabic date-stamps became increasingly prevalent and by the 1950s they were the principal type in use. It is obviously essential to be able to read a little Arabic in order to distinguish such date-stamps of the Rural Service from the ordinary date-stamps, although very few of the ordinary ones are inscribed only in Arabic.

Fig. 5 A cover cancelled with Type RPS-3.

Forgeries

Only one kind of forgery, apparently of fairly recent origin, has been reported⁷. These appear to have been made from a possibly genuine date-stamp of SERVICE RURAL / BIBA-DASHTOUT, or by photocopying one, in order to apply a fraudulent backstamp to otherwise ordinary, genuine covers. They can be detected by the fact that the dates are not consistent with the other dates on the covers, as well as by the presence of the Rural Service backstamp which is totally inconsistent with the route taken by the cover and makes no geographic sense.

References

- P.A.S. Smith, *The Travelling Post Offices of Egypt*, The Mobile Post Office Society, Chicago, 1983.
- 2. L. Wiener, Egypte et ses Chemins de Fer, Brussels, 1932.
- Further details about dates of use, locations of routes, and relative scarcity are to be found in *History of British Army Postal Service*, Vol II, by E.B. Proud, Proud-Bailey Co. Ltd., Heathfield, East Sussex, 1980, pp. 303–7; M. Sacher, *The Postal Markings of Mandate Palestine* 1917–1948, The Royal Philatelic Society, London, 1995. pp. 51–5; N. Hill, *FPHS* No. 25, 1–5 (May/June 1957).
- 4. A. Birken, Philatelic Atlas of the Ottoman Empire, self-published, Hamburg, 1992.
- 5. G. Boulad, L'OP No. 80, 512-16 (Oct. 1952).
- 6. A.G. Piperno, L'OP No. 111, 185-95 (Oct. 1963).
- 7. J.M. Murphy, QC XIV (9), 266-7 (whole no. 161, Mar. 1992).