

Early German Steamship Companies and Cuban Mail

(Postbeförderung über die frühen Liniendienste Deutscher
Reedereien im Verkehr mit Kuba)

Topics to be Covered

- Early ship mail between Cuba and Germany.*
- Early steamship mail between Cuba and Germany via the United States.**
- Mail carried by German steamship companies traveling between Europe and the United States.
- Mail carried by German steamship companies traveling directly to Cuba.
- Summary of German postmarks used on incoming steamship mail from the West Indies (and some via the United States).
- German Steamship Companies Agents' Markings.
- German Naval ship mail.
- Periods to be treated:
 - Prior to Cuba's entry in the Universal Postal Union (UPU) in May 1877.
 - UPU until the end of the 19th century.

Main German Ports and Currencies

- Bremen
- Bremerhaven
- Hamburg
- Lübeck

LOCAL CURRENCIES

(amount equivalent to 1 silbergroschen)

Bremen and North Germany = 2.17 Grote

Hamburg and Lübeck = 1.33 schillinge

Hanover = 0.8 gutegroschen

South Germany = 3.5 kreuzer

Austria = 2.85 kreuzer

Early German Ship Mail from Cuba

Early Steamship Mail via New York and Bremerhaven

RATES

24 cents
(US debit to
Bremen)
9 Gute Groschen
(to Hanover)
11 Ggr.
(to Prussia =
138 Neupfennig)
163 Npfg.
(138 + 25 Npfg.
local fee)

- 1849. Unpaid letter from Havana to Herrnhut (Saxony) privately carried to New York and forwarded on board the *Hermann* (Ocean Steam Navigation Line) to Bremen.

Prussian Closed Mail

RATES

28 cents
(US debit to
Prussia, 23
transatlantic + 5
Cuba-NY)
5 cents
(GAPU)
3/11 sgr.
(14 sgr. =
19 Schillinge?)

- 1856. Unpaid single-weight letter from Havana to Friedrichsdor, near Hamburg. Carried by American steamer to New York and by the Collins Line *Atlantic* to Liverpool.

Prussian Closed Mail

RATES

13¼ sgr.
(foreign fee + 2 sgr.
GAPU transit fee
= 35 cents)
28 cents
(credit to US)
2 silver reales
(postage due in
Cuba)

- 1867. Single-weight letter prepaid all the way from Bremen to Cienfuegos. By Cunard steamer *Cuba* from Queenstown to Boston, and AMSC *Morro Castle* from New York to Havana.

German Steamship Companies

- ***NordDeutscher Lloyd* or North German Lloyd (NDL or NGL)**
- Founded in 1856 from the merger of four small shipping companies, it started a direct line between Bremen and New York in 1858.
- In 1859 it started calling at Southampton (east and westbound trips) and obtained US mail contract.
- In 1868 it started a direct line to New Orleans via Havana making monthly or fortnightly trips during the winter months (September to April or May) which lasted until the early 1880s.
- It established a route to the eastern West Indies in 1871.
- It had several lines to the Americas well into the 20th century.*

- ***Hamburg Amerikanische Packetfahrt-Actien Gesellschaft* or Hamburg American Packet Company (HAPAG)**
- Founded in 1847, it began using sailing vessels between Hamburg and New York.
- It introduced its first steamer in 1856.
- It established a route to the western Caribbean in 1868 and to the eastern West Indies in January 1871.
- In the 1870s and 1880s it ran six different routes in the West Indies.
- In 1875 it issued its own stamps for correspondence from non-UPU countries.
- It maintained several lines to the Americas during the 20th century.*

NDL : New York Service

1859. Unpaid double-weight letter from Havana to Paris carried privately to New York where it was forwarded by Goodhue & Co. on board the *Bremen* to Southampton.

RATES

18 cents
(US debit to
France: 9 x 2)
16 decimes
(postage due
In Paris)

NDL : New York Service

RATES

9 sgr.
(Hamburg-Bremen
+ transatlantic fee =
20 cents)
10/5 cents
(transatlantic/ US-
Cuba fee)
4 silver reales
(double-weight
Cuban postage due)

- 1860. Prepaid letter from Hamburg to Havana via Bremen and New York. It was carried by the *New York* across the Atlantic and then by American contract steamer to Cuba.

NDL : New York Service

RATES

3 cents
(US debit to
Bremen)

10 cents
(postage due
= 10 grote)

- 1865. Unpaid single-weight letter from Matanzas, privately carried to New York where it was forwarded to Bremen on board the steamer *Bremen*, and charged 10 cents postage due.

NDL : New York Service

RATES

3 cents
(US debit to
Bremen)
 $6\frac{3}{4}$ sgr.
(sea Charge
in Bremen)
 $8\frac{3}{4}$ sgr.
(added fee to
Hamburg)
38 US cents
($38 + 29 = 43$
Danish
skilling specie)

- 1865. Unpaid single-weight letter from Havana to Christiansund, Norway, carried privately to New York where it was forwarded on board the *America* to Bremen. Sent to Hamburg where it was handled by the Danish post office.

NDL : New York Service

RATES

3 cents
(US debit to
Bremen)
7½ sgr. (4½ sea
charge + 3 local
fee = 25 Rus.
kopeks)
1 markka and
52 penni
(Finnish cur.
= 25 + 10
kopeks)

1867. Unpaid single-weight letter from Havana to Jakobstad, Finland (Russia), carried privately to New York where it was forwarded on board the *Union* to Bremen. Transit through St. Petersburg.

NDL : New York Service

RATES

7 cents
(US debit to
Bremen, transit
from Cuba)

45 kreuzers
(7 Cuba-US +10
US-NGU + 5
unpaid fine = 22
cents to Austria)

- 1869. Unpaid single-weight letter from Havana to Trieste, Austria, carried by American steamer to New York where it was forwarded on board the *Deutschland* to Bremen. Earliest use.

NDL : New York Service

RATES

9 sgr.
(internal + transatlantic
+ US-Cuba fee)

3 cents
(credit to US in error
– it should have been
7 cents)

2 silver reales
(Cuban postage due)

- 1870. Prepaid single-weight letter from Bremen to Havana carried to New York on board the *Deutschland*. Sent by American steamer to Havana.

NDL : New York Service

RATES

1 peso
(Cuban PO or steam
-ship fee?, not valid
in the US pre UPU)
7 cents
(US debit to Hamburg
- crossed out)
80 pfennige
(7 Cuba-US + 6 US-
Germany + 6 unpaid
fine = 19 cents)

- 1875. Unpaid letter from Havana to Saxony, Germany, carried by American steamer to New York where it was forwarded on board the *Rhein* to Bremen. Double-weight in Cuba (> ¼ ounce), single-weight UPU (> ½ ounce)? Latest use.

HAPAG : New York Service

1863. Unpaid
single-weight
letter from
Matanzas to
Jakobstad,
Finland
(Russia),
carried by the
Eagle to New
York where it
was forwarded
on board the
Bavaria to
Hamburg.
Transit through
St. Petersburg.

RATES

10 cents
(US debit to Hamburg
= 5 + 5 convention)
8¾ sgr.
(2¼ Cuba-NY + 4½
sea charge + 2
GAPU to Russia –
crossed out)
11 sgr.
(wrong rate for
Scandinavia – crossed
out)
8 sgr. (5/3)
8¾ sgr. – (re-written,
which = 27 kopeks)
37 kopecks
27 + 10 inland fee)

HAPAG : New York Service

RATES

7 groschen
= 17 cents
(7 cents Cuba -
NY + 10 cents
to Hamburg)

9 groschen
(7 + 2 Hamburg
- Bonn)

- 1869. Unpaid single-weight letter from Havana to Bonn, carried by the steamer *Bienville* to New York where it was forwarded on board the *Germania* which was wrecked on 7 August near Cape Race, Newfoundland. Mails were salvaged and carried by the *Cimbria* (HAPAG).

HAPAG : New York Service

- There were no casualties.
- 80 sacks of mail, some very wet, were sent by special train to London.
- The label reads “Recovered from the sunken mail Steamship **Germania**.”

HAPAG : New York Service

RATE

5 cents
(prepaid to
Germany –
UPU rates)

- 1876. Single-weight letter from Havana to Germany, taken privately to NY where it was forwarded by Frederick Probst & Co. who sent it prepaid on board the *Hammonia* via Southampton, England.

NordDeustcher Lloyd: West Indies Service

- **Western Caribbean (Bremen – New Orleans Line)**
- Operated monthly or fortnightly trips, between September and April or May, from 1868 to the mid-1880s.
- The line made stops in Southampton and France.
- H. Uppmann was the agent in Havana.
- Robert G. Stone recorded only two covers from this line.
- Three or four different steamers were used per season.
- Rarely a rectangular marking was used in Bremen for this mail.
- **Eastern Caribbean (Bremen – St. Thomas Line)**
- This service started in April 1871, calling at several islands, Central and South America, ceasing its operations in 1874.
- The British GPO contracted it to carry mail to St. Thomas from July 1871 to March 1874.
- F. de Aldecoa was the agent in St. Thomas.
- Rarely a rectangular marking was used for the mail taken to Bremen and a circular one for correspondence dropped off at Cherbourg.

NDL : Bremen – New Orleans Line

- 1869. Unpaid single-weight letter from Havana to New Orleans carried by the *Hannover*, charged 10 cents postage due. (Geoffrey Lewis collection)

NDL : Bremen – New Orleans Line

<p><u>RATE</u> 8 silbergroschen (postage due)</p>

- 1870. Unpaid single-weight letter from Havana to Bremen carried by the *Frankfurt*.

NDL : Bremen – New Orleans Line

RATES

7 pence
(crossed out)

1/1
(one shilling,
one penny)

70 cents
(Dutch)

- 1872. Unpaid single-weight letter from Havana to Rotterdam, the Netherlands, carried by the *Hannover* via Southampton and London. (Geoffrey Lewis collection)

NDL : Bremen – New Orleans Line

- 1873. Unpaid double-weight letter from Havana to Paris carried by the *Frankfurt* to Southampton. It received the Franco-British accountancy mark 1F60C and was charged 24 *decimes* postage due.

NDL : Bremen - St. Thomas Line

RATES

5 silbergroschen
(Bremen debit to
France)
12 decimes
(single-weight due)

- 1872. Unpaid single-weight letter from Havana to Paris via St. Thomas and Bremen. Carried by the *Frankfurt to Bremen*.

HAPAG: West Indies Service

- **Western Caribbean (Hamburg – Havana Line)**
 - It started operating in 1868 until 1874, but not during May to Sept.
 - In 1879 it opened a branch connecting St. Thomas, Havana and Mexico.
 - Barkhausen & Remmer were the agents in Havana.
 - In 1901 it resumed direct service from Hamburg and started a line from New York (Atlas Service).
 - This service was interrupted by WWI.
 - One example of a two-line marking has been recorded on this correspondence.
- **Eastern Caribbean (Hamburg – St. Thomas Line)**
 - This service started in 1871, calling at some of the same port as the NDL, ceasing its operations in 1914.
 - Schon, Willink & Co. were the agents in St. Thomas.
 - A circular marking was used for the mail dropped off at Cherbourg.
 - It introduced its own private postage stamps in 1874, which were in use until 1881 (about 80-90 covers known), only in pre-UPU countries.

HAPAG : Hamburg – Havana Line

RATES

50 c. de peseta
(probably no postal
value?)

70 cents
(postage due in
Denmark?)

- 1872. Single-weight letter from Havana to Copenhagen carried by the *Vandalia* to Hamburg. Taken directly to the ship or agent.

HAPAG : St. Thomas – Havana Branch Line

- 1879. Prepaid double-weight letter from Baltimore to St. Thomas carried by the *Colorado*. It was redirected and forwarded by Feddersen, Willink & Co. to Havana, prepaid with a 10 cent HAPAG stamp.

HAPAG : Hamburg – Havana Line

- 1893. Two-cent postal card from Manzanillo to Hamburg. Carried by the *Frankfurt to Southampton*

Summary of German Incoming Steamship Mail Markings Found on Caribbean Mail

Aus Westindien
über Newyork.

- (1869-77) 12 covers recorded, all from Cuba via NY to Europe. NGU P.O. and later German Empire P.O. in Bremen. (37 x 13 mm)

Aus Westindien
über Bremen

- (1872-73, 1880) 8 covers recorded. Bremen P.O. for NGL mail. (38 x 14 mm)

*Aus Westindien
via Hamburg*

- (1872) 1 cover recorded. Hamburg P.O. for HAPAG mail. Also one matching “Aus Südamerika / via Hamburg” recorded in 1873. (44 x 15 mm)

- (1872-73) 5 covers recorded. Railway Post Office 10 between Verviers, Belgium, and Cologne.
- (1874-1913) many examples recorded. (27 mm in diameter – each)

HAPAG: Agents' markings

- Ringström and Tester describe four different styles of HAPAG agents' markings used in the West Indies.
- At least 17 different type "a" handstamps have been recorded (style shown on left).
- There is a example of the type "a" used by the Havana agents Barkhausen & Remmer, on a postcard from the 1880s.
- There is another style of agent marking used in Havana not previously recorded.

HAPAG: Agents' markings

1893. Havana to Port au Prince, Haiti, via San Juan, Puerto Rico. Sent privately by Martin Falk, the HAPAG agent in Havana, to San Juan where it was forwarded and sent on board a steamer of the Ramon Herrera company. This style of circular agent's marking has not been previously described.

German Naval Ship Mail

S.M.S. Gneisenau (1879-1900)

- 24 January 1898. German Navy sailor's 10-pfenning postal card sent from Havana to Gnesen, Germany, during the brief visit of the warship *Gneisenau* to the Cuban capital. The ship's post office designation was No. 39.

Acknowledgements and Sources

- **Georg Mehrtens (to whom this presentation is dedicated), Geoffrey Lewis, and Richard Winter.**
- Dreschel, E. *1886-1986 A Century of German Ship Posts.*
- Lewis, G. & Kouri, Y.H., Jr. "Cuban Mail and the 'NordDeutscher Lloyd Steamship Company,'" *TCP*, No. 32, 1999.
- Mehrtens' exhibit: *Transatlantikpost via Bremen.*
- Mehrtens, G. *Transit Mail to and from the Americas via New York [Bremen Mail].* International Postal History Fellowship, Washington 2006.
- Ringström, S. & Tester, H.E. *The Private Ship Letter Stamps of the World – Part 1, The Caribbean.* 1976.
- Stone, Robert G. *A Caribbean Neptune ...* 1993.
- Van der Linden, J. *Catalogue des Marques de Passage.* Soluphil, 1993.