

BNA

TOPICS

Official Journal
of the
British North America
Philatelic Society

Vol. 26, No. 6, Whole No. 279-280

June-July, 1969

Printed June 2, 1969

SUMMER

At one time it was assumed that with the coming of the warm weather the stamp business would automatically roll over and die until Labour Day.

Along with the five cent cigar, those days are gone. Although summer activities do undoubtedly change the pattern of some collectors' hobby time, there now seems to be an ever-increasing number of people who keep up their collecting through twelve months in the year.

One summer pastime which is increasing steadily in popularity is travel. For those who travel to or through Toronto during the coming months, please note that the store will be open as usual from 9:30 a.m. to 5:30 p.m. six days a week. Visitors welcome.

George S. Wegg Ltd.

37 Victoria Street, Toronto 210, Canada Telephones: Area Code 416 489-1344 — 368-7528

STOP PRESS

The Louise Boyd Dale and Alfred F. Lichtenstein

COLLECTIONS

SALE FIVE BRITISH NORTH AMERICA PART TWO SOLD BY AUCTION ON MAY 19-23

\$505,774

Total for first five sales of this extraordinary collection

\$2,019,993

Interested in selling through the World's only international auctions? Request booklet, "Modern Methods of Philatelic Selling."

H. R. HARMER, INC.

International Stamp Auctioneers
6 West 48th Street, New York, N.Y. 10036
(212) 757-4460

LONDON - NEW YORK - SYDNEY

FULL CATALOGUE AND MORE! SEEMS VERY HIGH!!

That is what we are prepared to pay immediately until our stock is replenished. Yes, full 1969 Scott value and more is what we will pay for the following mint never hinged stamps, in full fresh color and mathematically centered. Our cheque by return mail will prove it. (Minimum sending \$50.00 please, so that it will be worthwhile for us both.)

CANADA

Scott No.	We pay	Scott No.	We pay	Scott No.	We pay
14	\$ 25.—	41a	\$ 40.—	82	\$ 10.—
15	30.—	44, b, c	8.—	83	10.—
17, a, b		45, a, b	15.—	84	32.50
18, a, b	50.—	46	20.—	89 to 95	125.—
19, a	100.—	47	25.—	89	1.—
20, a	50.—	50 to 65	1000.—	90	1.—
22, b	35.—	50	7.—	91	5.—
23	125.—	55	17.50	92	7.50
23a	100.—	58	10.—	93	20.—
24, b	40.—	59	15.—	94	42.50
25, b	75.—	60	17.50	95	50.—
27, a	110.—	61	75.—	96 to 103	65.—
28, b	35.—	62	200.—	98	1.—
29, b	45.—	63	225.—	99	5.—
29e	90.—	64	225.—	100	12.—
35a Montreal	17.50	65	200.—	101	10.—
36 "	3.—	66 to 73	35.—	102	17.—
37	7.50	67	1.—	103	19.—
37a	50.—	68	1.—	104 to 122	45.—
37b	125.—	69	1.—	113 sage green	25.—
38	17.50	70	4.—	158	10.—
39	15.—	71	4.—	159	20.—
40	35.—	72	6.—	176	13.—
40a	40.—	73	15.—	177	13.—
40b	40.—	74 to 84	75.—	E1	6.—
35d	25.—	75	1.—	E2	6.—
36e	35.—	76	1.—	F1a	8.—
37e	25.—	77	2.—	F1b	17.50
38a	85.—	78	2.50	F2	10.00
396	70.—	79	7.50	F2a	5.—
40c	100.—	80	7.—	F3	50.—
		81	5.—		

WHAT DO YOU HAVE FOR SALE?

R. MARESH & SON

DEALERS IN RARE STAMPS SINCE 1924

8 Temperance Street - Toronto 105, Ontario

OFFICIAL JOURNAL OF THE BRITISH NORTH AMERICA PHILATELIC SOCIETY VOLUME 26 / NUMBER 6 / WHOLE NUMBER 279-280 / JUNE-JULY, 1969

OFFICIAL REPORTS AND NOTICES	
Secretary's Report	14
The Editor's Mailbag	14
The President's Message	14
Treasurer's Report	14
BNAPS Regional Groups	149
BNAPS Handbooks	162
Classified Topics	163
COLUMNS	
Rounding Up Squared Circles	148
	150
Revenue Study Group News	151
More Sketches of BNAPSers	
Canadian Patriotics	152
Tagging Along	152
Perfin Study Group	
Precancel Notes	156
ARTICLES	
TASK FORCE TO STUDY STAMP DESIGN	
by D. Jean	156
SOME POSTMARK ERRORS	
by N. A. Pelletier	157
THE GREAT ATLANTIC AIR RACE	
by R. K. Malott	158
PLATE VARIETIES — TWO CENT 1912-1922	
by E. I. McGrath	160

EDITOR: Board Chairman-V. G. Greene, 77 Victoria Street, Toronto 1, Ontario

EDITOR: Board Chairman—V. G. Greene, 77 Victoria Street, Toronto 1, Ontario Acting Editor: R. J. Woolley
CIRCULATION MANAGER: C. Russell McNeil, Suite 3-C, 187 Park St. S., Hamilton 10, Ontario
ASSOCIATE EDITORS: Dr. R. V. C. Carr, P. J. Hurst, L. J. LaFrance, Dr. W. G. Moffatt, K. G. Rose,
Glenn F. Hansen, R. J. Woolley
ADVERTISING MANAGER: Edward J. Whiting, 25 Kings Circle, Malvern, Pa., U.S.A. 19355
LIBRARIAN: Stewart S. Kenyon, 15205-74 Avenue, Edmonton, Alberta
SALES CIRCUIT MANAGER: James C. Lehr, 2818 Cheshire Rd., Devon, Wilmington, Delaware,
11 e A 19801

U.S.A. 19803
DIRECTOR OF PUBLICITY: A. W. McIntyre, 10918 84th Ave., Edmonton, Alberta
COMMITTEE CHAIRMEN: Board of Examiners, J. N. Sissons; Canadian Fancy Cancellations, vacant;
Conventions, R. A. Peters; Editorial, V. G. Greene; Elections, H. Reinhard; Perfin Study Group,
R. J. Woolley; Liaison Study Group, C. A. Westhaver, Handbook; Membership and Nominations,
A. H. Kessler.

Published at Toronto, Canada, by the British North America Philatelic Society. Subscription: \$5.00 per year; single copies, from the Circulation Editor, 50 cents. Opinions expressed are those of the writers. Printed by Mission Press, 53 Dundas St. E., Toronto.

COPY DEADLINES: Display advertising copy must be received by the Advertising Manager six weeks prior to the month of publication. For membership details write to the Secretary.

B.N.A.P.S. Elected Officers

PRESIDENT

Dr. R. V. C. Carr, 117 Robin Hood Way, Sherwood Forest, Youngstown, Ohio 44511

VICE-PRESIDENT

Sam C. Nickle, 1208 Belavista Cr., Calgary, Alta.

SECRETARY TREASURER Jack Levine, 511 Peyton St., Apt. C, Raleigh, North Carolina 27610

BOARD OF GOVERNORS

James T. Culhane, 119 Montgomery Ave., Norristown, Pa. 19401 Nine Sitting. Two Year Term — Three Elected Each Term 1967-69 Dr. R. A. Chaplin, S. S. Kenyon, Wilmer C. Rockett 1968-70 L. M. Bell, R. H. Pratt, D. G. Rosenblat 1969-71 A. P. Cook, G. B. Llewellyn (Chairman), C. R. McNeil

Secretary's Report

NEW MEMBERS

May 1, 1969

2419

2420 2421

2422

2423

NEW MEMBERS

Boyd, Mrs. Barbara W., 1941 Richmond Street, Windsor 15, Ontario Carter, Frederick Henry, 123 DeBeck Street, New Westminster, British Columbia Connell, Jack R., 139 Dupont Street, Toronto 5, Ontario
Hall, H. D., 164 Queen Street East, Brampton, Ontario Loggie, Colin C., 10 Beechwood Place, Apt. 804, London, Ontario MacFadyen, Donald A., 5 Ground Pine Court, Dix Hills, New York 11746 Mills, Guy W., 177 Millbank Drive, London, Ontario Richardson, W. D., 80 West South Street, Painesville, Ohio 44077 Taylor, Frank W., 492 Lawson Road, London, Ontario Todd, Miss Elizabeth Miriam, 170 Inglewood Drive, Port Credit, Ontario Troup, Colin, R.R. # 1, Jordan Station, Ontario 2424 2425

2426

2427

2428

2429

Troup, Colin, R.R. #1, Jordan Station, Ontario Verno, Nicholas J., MTSN B443495, USN GMS FMB MTC-Z 6902, Dam Neck, Virginia Beach, 2430 Virginia 23461 2431

Walton, Wayne J. A. Jr., 305 West Burke Avenue, St. Paul, Minnesota 55113

APPLICATIONS PENDING

Atkinson, G. Barrie, 81 Fraser Road, Gander, Newfoundland Clampett, Harry A. Jr., 730 Pelham Road, Apt. 2F, New Rochelle, New York 10805 Levine, Buddy, 511 Peyton Street, Apt. C, Raleigh, North Carolina 27610 Marcus, Rabbi Benjamin L., 1590 Compton Road, Cleveland Heights, Ohio 44118 Marshall, Albert W., 12827 Shorecrest Drive S.W., Seattle, Washington 98146 Matthews, Lawrence, Box 212, Bracebridge, Ontario Webster, John C., 425 Bate Crescent, Saskatoon, Saskatchewan Zinck, Russell C., 159 Lincoln, Lunenburg, Nova Scotia

APPLLICATIONS FOR MEMBERSHIP

APPLLICATIONS FOR MEMBERSHIP

(Objections must be filed with the Secretary within 15 days after month of publication)

BOETTER, Clem, P.O. Box 12, Skokie, III. 60076 (C-X) CAN—Used. Mint booklet panes. Precancels. Proposed by J. Levine, No. L1.

CRYSTAL, Emile Z., M.P.O. Gilboa, Ramat Zvi, Israel (C-CX) CAN, NFD, PROV—19th & 20th century mint and used postage and mint blocks. Plate Blocks. Coils. O.H.M.S.-G. Mint booklet panes and complete booklets. Proposed by D. A. Peppar, No. 2307.

DEAN, John M., 425 Valley Road, Upper Montclair, N.J. 07043 (C-C) CAN, NFD—Mint postage. Official covers. O.H.M.S.-G. Squared Circle cancellations. Jubilee and Squared Circle covers. Proposed by R. V. C. Carr, No. 1427.

DULLEY, Robert W., P.O. Box 214, Fort Langley, B.C. (C-CX) CAN—Mint and used postage and blocks. Plate Blocks. Coils. O.H.M.S.-G. Mint, used booklet panes and complete booklets. Errors—tagged and untagged. Proposed by K. Bileski, No. 122.

HEINS, Rev. Henry Hardy, Box 9005, Albany, N.Y. 12209 (C-X) CAN, NFD, PROV—19th and 20th century used postage. Used Airmails. R.P.O., Territorial, 2 and 4-ring, Squared Circle, Duplex and modern CDS. Proposed by J. Levine, No. L1.

GIBBONS, Norman, 122 Chatham Ave., Toronto 6, Ont. (C-CX) CAN, NFD, PROV—19th and 20th century mint postage. Coils. O.H.M.S.-G. Mint booklet panes. Mint Airmails. Literature. Proposed by R. V. C. Carr, No. 1427.

 GIBBONS, Norman, 122 Chatham Ave., Toronto 6, Ont. (C-CX) CAN, NFD, PROV—19th and 20th century mint postage. Coils. O.H.M.S.-G. Mint booklet panes. Mint Airmails. Literature. Proposed by R. V. C. Carr, No. 1427.
 GILL, Laurence, 237 S. Russell St., Sarnia, Ont. (C) CAN, NFD—19th and 20th century mint and used postage. Plate Blocks. Coils. O.H.M.S.-G. Mint booklet panes. Federal, Provincial and Tax-Paid Revenues. Mint and used Airmails. SPECIALTY—Plate Blocks. Proposed by K. Bileski, No. 122. HENNOK, Jim A., P.O. Box 270, Anderson Park, Ont. (DC-CX) CAN—19th and 20th century mint and used postage and blocks. Plate Blocks. Coils. O.H.M.S.-G. Mint and used Airmails. Literature. R.P.O., Territorial, Flag, Slogan, 2 and 4-ring, Squared Circle, Duplex and colored cancellations. SPECIALTY—Colored cancels 1851-99. Proposed by J. F. Webb, No. 1210. Seconded by L. A. Whithy No. 1928. Whitby, No. 1928. KANNEY, J. L., 1725

Whitby, No. 1928.

KANNEY, J. L., 1725 Via Boronada, Palos Verdes Estates, Calif. 90274 (DC-CX) CAN, NFD, PROV.—
Mint, semi-official Airmails and on cover. Essays, "Locals". Proposed by D. G. Rosenblat, No. 1445.

LAMKIN, Walter, Farmington, Me. 04938 (DC) CAN—19th and 20th century mint and used postage.
Coils. O.H.M.S.-G. Mint and used Airmails. Proposed by R.V. C. Carr, No. 1427.

McCORMICK, Joseph J. Jr., 44 Park Place, Suffern, N.Y. 10901 (C-X) CAN—Plate Blocks. Proposed by R. V. C. Carr, No. 1427.

McCULLOCH, J. Douglas, 1293 Gainsborough Drive, Oakville, Ont. (C) CAN, NFD, P.E.I., N.B., N.S.—
19th and 20th century mint and used postage and blocks. O.H.M.S.-G. 1st Day covers. Mint and used Airmails. Postal Stationery entires. Literature. SPECIALTY—1st Day covers Canada.

Proposed by A. H. Kessler, No. 334. Proposed by A. H. Kessler, No. 334.

McDONALD, Leslie M., 20572 Grade Crescent, Langley, B.C. (C-CX) CAN, NFD, B.C.—mint and used postage and blocks. Proposed by R. V. C. Carr, No. 1427.

McNEY, Floyd Gordon, General Delivery, Stony Plain, Alta. (C-CX) CAN—20th century mint and

used postage and blocks. 1st Day covers. Plate Blocks. Coils. O.H.M.S.-G. Mint and used booklet

used postage and blocks. 1st Day covers. Plate Blocks. Coils. O.H.M.S.-G. Mint and used booklet panes. Precancels. Mint, used and semi-official Airmails. Perfins. Proposed by S. S. Kenyon, No. 1676. Seconded by F. Goodhelpsen, No. 2247.

PARSONS, James P., 5149 W. Berenice Ave., Chicago, Ill. 60641 (C-X) 19th and 20th century mint blocks. First Day covers. Used (FDC) booklet panes and complete booklets. Mint Airmails and FDC. Postal Stationery entires. Literature. Proposed by R. V. C. Carr, No. 1427.

RAPOZA, Ralph, 153 Robeson St., New Bedford, Mass. 12740 (C) CAN, NFD—19th and 20th century mint and used postage. Pre-stamp, stampless, 1st Day and 1st Flight covers. Coils. O.H.M.S.-G. Mint and used booklet panes. Precancels. Mint and semi-official Airmails, and on cover. Postal Stationery entires. Proposed by R. V. C. Carr, No. 1427.

SIEFEN, John F., 14344 Archdale, Detroit, Mich. 48227 (C-CX) CAN—19th and 20th century mint and used postage. Coils. O.H.M.S.-G. Mint booklet panes. Federal, Provincial and Tax-Paid Revenues. Mint, used and semi-official Airmails. Proposed by R. V. C. Carr, No. 1427.

SNIDER, LCDR Donald M., 125 Mizner Ave., Fort Huachuca, Ariz. 85613 (C-E) CAN—Mint and used (10%) postage. Coils. O.H.M.S.-G. Federal and Provincial Revenues (also Nfld. and Prov.) Mint and semi-official Airmails. Postal Stationery entires. Proposed by R. J. Woolley, No. 359.

WHITE, William F., 35 Allen St., Massena, N.Y. 13662 (C-CX) CAN, NFD, N.B., N.S., P.E.I.—19th and 20th century mint and used postage. Pre-stamp, stampless and early flight covers. Semi-official Airmails on cover. Postal Stationery entires. Literature. Unusual cancellations. Proposed by R. V. C. Carr, No. 1427.

by R. V. C. Carr, No. 1427.

WILLIAMSON, Jean G., 5707 Oak Grove Ave., Oakland, Calif. 94618 (C-CX) CAN, NFD—19th and 20th century used postage. Pre-stamp, stampless and Patriotic covers. Coils. O.H.M.S.-G. Mint booklet panes and complete booklets. Federal, Provincial and Tax-Paid Revenues. Used, semi-official Airmails and on cover. Postal Stationery entires and cut-squares. "Locals". R.P.O., Territorial, Flag, 2 and 4-ring, Squared Circles and Duplex cancellations. Proposed by T. J. Perkins, No. 1250. No. 1350.

WOOD, Robert Y., P.O. Box 1047, Natchez, Miss. 39120 (C-CX) CAN-19th century mint and used postage and blocks. 19th century covers, Literature. SPECIALTY-Canada 15c 1868. Proposed

by R. J. Woolley, No. 359.

APPLICATION FOR LIFE MEMBERSHIP

TANNENBAUM, Martin M., 65-42 Alderton St., Forest Hills, N.Y. 11374 (C-CX) CAN, NFD, PROV-19th and 20th century mint postage and blocks. Pre-stamp, stampless, 1st Day and 1st Flight covers. Plate Blocks. O.H.M.S.-G. Mint booklet panes and complete booklets. Precancels. Seals. Federal, Provincial and Tax-Paid Revenues. Mint and semi-official Airmails and on cover. Postal Stationery entires and cut-squares. Literature. Proofs and Essays. "Locals". R.P.O., Territorial, Flag, Slogan, 2 and 4-ring numerals, Squared Circles, Duplex cancellations. Varieties. Proposed by R. V. C. Carr, No. 1427.

(Notice of changes MUST be sent to the Secretary. Any other office will cause delay) Bain, Rev. John S., 424 Fifth St., Santa Rosa, Calif. 95401
Billings, F. L., Apt. 805, Southwest One, 204 Seigniery Ave., Pointe Claire, Que. Canham, H. E., 141 Halifax Street N., Regina, Sask. Cottenden, David G., 1722 Walnut St., Halifax, N.S.
Harmer, C. H. C., 41 New Bond St., London W1A 4EH, England Haywood, Barry K., 165 Roxborough Street E., Toronto 5, Ont. Heberling, Jack W., 1411 Devon Apts., 2401 Pennsylvania Ave., Wilmington, Dela. 19806 (eff. 5/23/69)
Karr, James S. Box 608 Port Hawkerburg, N.S. CHANGES OF ADDRESS 19 645 77 2320

452

1955

1805

2221

Karr, James S., Box 608, Port Hawkesbury, N.S. Narbonne, Cpl. R. F., 429-509-359, C.F.B., Winnipeg, Westwin, Manitoba Ralf, George, 8209—120th Street, Delta 716, B.C. Smith, Joseph Raymond, "Sunrise", Granville St., Winsford, Cheshire, England 2415 2353

1412 Tizard, Eric P., 6338 Vienna St., Halifax, N.S. 1911

RESIGNATION RECEIVED

2046 Banfield, Mrs. Rhea, 92 Wolfdale Ave., Oakville, Ont.

RESIGNATION ACCEPTED

Wilsdon, John R.

395 Sharpe, Lloyd W., 47 Grant Blvd., University Gardens, Dundas, Ontario 466 Sparrow, W. H., 125 Lytton Blvd., Toronto 12, Ontario

MEMBERSHIP SUMMARY

TOTAL MEMBERSHIP, April 1, 1969 NEW MEMBERS, May 1, 1969	1021 13	1034
RESIGNATION, May 1, 1969	1 2	3
TOTAL MEMBERSHIP May 1 1060		1021

VANCOUVER IN 1969

Message from the President

DR. ROBERT V. C. CARR, 117 Robin Hood Way, Youngstown, Ohio 44511

First, may I make a plea to ALL members—if you have not done so—PLEASE DO IT NOW; U.S. members, send in your Zip Code numbers, and Canadian members, as soon as you get your new area code numbers, send them in (the Canadian Postal authorities are getting quite sticky about bulk mailing).

All you need is your name and area code number on a post card and get it in to our Secretary:

> JACK LEVINE 511 Peyton Street Raleigh, North Carolina 27610

PLEASE!

We are studying the new 3rd class mailing of Topics and will report in the future of its success. Third class is more expensive than 2nd class but not nearly as expensive as 1st class—so, we will just have to wait and see. We have a most diligent treasurer in Jim Culhane who watches expenses like the proverbial hawk.

I am still asking those who are interested in going to Vancouver by train to drop me a note. We should be able to get our own car and a special group rate.

ROBERT V. C. CARR

OFFICIAL NOTICE CALL FOR NOMINATIONS Article IV, Section 3. Elections

A Nomination for the offices to be elected may be filed with the Secretary by any Regional Group of the Society or by any five (5) members in good standing in time, at least, for publication in the issue of BNA TOPICS scheduled for release ninety (90) days before the opening of the Convention and Annual Meeting of such election year. At least one hundred fifty (150) days before the opening date of such election year Convention and Annual Meeting, the President shall appoint five (5) members of the Society to serve and function as a Nominating Committee whose prime purpose shall be to prepare and present a slate of candidates for the elective offices to be voted, which slate shall be published in the issue of BNA TOPICS scheduled for release one hundred and twenty (120) days before the opening date of the Convention and Annual Meeting of such election year. No member shall be so nominated unless he shall have first assented to his nomination to his proponent, and his proponent, in nominating him, shall state such assent has already been received. Each nomination made shall be published in BNA TOPICS at least ninety (90) days prior to the election date.

THE Editor's MAILBAG

Dear sir

I am writing this letter so that I might again remind readers of Topics that it is so wise to do business with our own reputable dealers.

Several years ago, I purchased a stamp from a dealer who advertises in our publication, and was satisfied that it was as described. Recently, I found that this copy had been a perforated copy, cut down, and most cleverly had a margin added—which I could not detect at the time.

Even after such a long time, the dealer made full restitution to my satisfaction. I know of others in our society who would do this and I just want the members to know who this one was — K. M. Robertson of Victoria.

As I look through the ads of Topics, I

find more Mr. Robertsons—a lot more than one might find in other publications. WE are a great society!

> Most sincerely, DR. ROBERT V. C. CARR, No. 1427

6c VINCENT MASSEY VARIETIES

It has been discovered that the Massey stamp has the "Thick Floating 'o'" and "The Thin Floating 'o'" varieties.

These same varieties have been previously discovered on the 5c John McCrae stamp and been reported in TOPICS of March, 1969, page 62 (see The Editor's Mailbag). Curious as it may seem, both stamps have the identical varieties.

DONALD JEAN, BNAPS 2156

From the Treasurer . . .

James T. Culhane, 119 Montgomery Ave., Norristown, Pa.

STATEMENT OF OPERATIONS — 1968

INCOME		EXPENSES	
Dues		B.N.A. Topics	
For 1968 paid in 1967 For 1967 and earlier For 1968 From Life Membership Fund Fees	4,769 170 65	.00 Print 9 issues .50 Cuts .50 Postage .00 Mailing Services .00 Mailing Envelopes	\$ 3,942.25 493.92 319.85 257.85 212.43 170.00
	\$ 5,197		\$ 5,396.30
B.N.A. Topics Advertising for 1968 Classified advertising for 1968 Subscriptions and back issues			1,097.89
	\$ 1,624	.55	\$ 1,165.42
Yearbook		Miscellaneous	
Advertising Miscellaneous Handbook Sales Sales Dept.—Income in excess of expenses Library—Income Misc.	752 2,635 938 408 73	Canadian Bank Charges Postage Printing and Stationery Grand Award Bnapex '68 Cost of Handbacks Sold	151.80 28.43 295.22 259.44 76.49 2,501.52 339.14 31.70 50.00 \$3,733.74
	444 500		
Total	\$11.629	.72 Total 9	\$11.629.72

Our books were audited by James H. Degnan, C.P.A. who stated: "In my opinion, the accompanying Treasurer's Report presents fairly the financial position of the British North America Philatelic Society at December 31, 1968 and the results of its operations for the year then ended, in conformity with generally accepted accounting principles applied on a basis consistent with that of the preceding year."

JAMES T. CULHANE, Treasurer

New Perforation for 6c Definitive

While official announcement of the change-over from perf. 10 to perf. 12 for the 6c definitive stamp has yet to be made, readers are no doubt aware that this variety is now on sale in post offices across the country. The question of first day of issue therefore arises and the writer seeks the help of the membership in this matter. My earliest date is April 22, 1969, although I believe these stamps were on sale a few

days prior. Can anyone come up with an earlier date. Members are also requested to examine the "tagged" variety with the new perforation, to determine the earliest date for this stamp as well.

Readers may be interested to know that the 6c perf. 10 coil of 100 stamps can now be purchased from post offices complete with a plastic dispenser.

> Yours truly, M. B. DICKETTS, No. 2115

Rounding Up Squared Circles

Editor: DR. W. G. MOFFATT, Hickory Hollow, R.R. 3, Ballston Lake, N.Y. 12019

Several Squared Circle columns have been lost in the mail - those which would have appeared up through January, 1969. Unfortunately, I did not know that no column was to appear in the October, 1968 issue because I don't receive my copy of TOPICS until about six weeks after printing date; the first news that I had that there were no columns in the Editor's basket was when John Young told me so at BNAPEX '68. My first reaction was that it would be a simple matter to replace them with the carbon copies which I normally make. Then the dreadful remembrance came that I had run out of carbon paper the evening that the columns were typed up, and that I had taken them to work to make Xerox copies, only to find the machine broken down. They were thus sent on to John Young without my having copies; wouldn't you know that this would be just the time that they would be lost in the mail.

But all was not completely lost; I did still have the negatives for the illustrations and have been able to get new prints made. There may be a little problem in attempting to reconstruct all the material which was in the columns; I'll do my best. But if material which has been sent to me, and which has not yet appeared in the column, does not appear in this and the next several columns, I would ask the indulgence of correspondents to resubmit the information. I will not again send columns to the Editor without retaining copies.

The illustration for this month's column is of a most remarkable item, shown through the courtesy of Dr. F. G. Stulberg. The card shown carries two strikes of CHARLOTTETOWN, O/ MR 31/ 98. I have not before heard of time-mark "O" for this town (or any other), and no mention of such a mark is made in W. W. Laird's detailed study of abnormal CHARLOTTE-TOWN time marks in the September, 1966 issue of TOPICS. In the event that some detail is lost in reproduction, the strike cancelling the postage is identical with that appearing on the lower left corner of the card. The explanation for the abnormal time marks 3, 5, inverted 2 and inverted 5 seem reasonable enough; but what can be said of "O"?

Sir George Williamson of Aberdeen, Scotland reports an addition to the listing of squared circle strikes on 5c Registry stamp. The town is HARRISTON, and while the date is not clear the top threequarters of the strike appears on the stamp. This item came to his attention when he was assisting with the Smythies Registry Stamp collection.

J. J. Bonar has sent me a photostat of an interesting cover in his collection. It carries a pair of 1c Small Queens, and two OTTAWA squared circle strikes. The first strike, 1/ DE 24/ 97, does not cancel any part of either stamp; the second strike, 8' DE 26/ 97, cancels the two stamps, tying them to the cover. The two marks, 1 and 8, are the scarcest of the OTTAWA time marks and a cover carrying both of them is most unusual.

N. A. Pelletier reports three new early dates, as follows:

MACCAN, JY 6, 94 ANGUS, OC 17, 94 ATHENS, JY 18, 94

Capt. G. Guilbert reports a new late date for IBERVILLE: JU 25/ 14. He also has AP 13/ 14, and has seen other 1914 strikes in another collection.

Emerson Clark reports that he has an example of the RAT PORTAGE squared circle on the 5c Registry stamp. He also sent me a photostatic copy of a group of three interesting postcards, as follows:

BEAVERTON, PM/ MR 9/ 01—new late date; the squared circle is used as a date stamp beside the postage which is cancelled with a circular grid.

SHANNONVILLE, JY 26/06—this is nearly a year later than the latest date thus far recorded; the squared circle strike appears just as listed above for BEAVERTON—used as a date stamp beside the postage which is cancelled with a circular grid. This is certainly an exception to the Handbook note that the SHANNONVILLE squared circle seems to have been used only as a backstamp from about 1900.

PORT ARTHUR, AU 3/04—this is used as a receiving mark on a postcard originating in St. Paul, Minnesota. This is, of course, not a record date of any kind, but it helps fill in the gap between the last known date of regular use (NO/01) and its reappearance in the 1905-08 period.

Dr. Edna Walck reports a new early date for SMITHS FALLS: AU 24/93.

Several new record dates are reported by Budd Soughton, as follows:

BYNG INLET NORTH, JY 25/ 93—new early date.

WATERLOO, QUE., MR 28/ 01 — new late date.

HOCHELAGO, AP 23/ 94—new early date.

Dr. Warren Bosch reports a new late date for the MORDEN 37 time-mark:

MORDEN, 37/ SP 25/ 97 (See the note on page 22 of the Handbook regarding this mark).

I have had few replies to my request for information about WINGHAM, Second State, carrying year dates 01 and 10. I am more convinced than ever that "10" dates are errors for "01", appearing during the months of AP and MY. If this is so, the latest date for WINGHAM known to me is NO 1/01. Can anyone report a WING-HAM "10" date on any stamp later than the Numeral issue? I have yet to hear of one on an Edward. Can anyone report "10" dates for the months of JA, FE, MR, or JU through NO? Of course, one of the best ways of clearing this up would be the finding of a cover carrying the WINGHAM "10", and other backstamps which might verify the correctness of the year date. Until such a cover appears, I would appreciate reports of any and all "01" and "10" dates, with a statement as to what stamp they appear on.

BNAPS REGIONAL GROUPS Philadelphia—Meets the first Thursday of each month at 7934 Pickering Street, Philadelphia, Pa. Temagami — Meet every summer. Alfred P. Cook, Coy Glen Road, Ithaca, New York. Vancouver—Fourth Wednesday of each month at 8 p.m.; Dickinson Room, Stry Credit Union Bldg., 144 E. 7th Ave., Vancouver. Edmonton — Meets twice a year in May and October in a public place, time and date to be announced. Out of town visitors to communicate with Secretary F. N. Harris, 11013-129 Street. Calgary — Meets fourth Tuesday at 8 p.m., Sec., Mrs. Jack Benningen, 157 Wildwood Dr., Calgary 5, Alta.

Canadian Revenue Study Group News

LEO J. LA FRANCE, 27 Underhill Rd., Ossining, N.Y. 10562

MORE ON BILL STAMPS

First Issue — The following photo shows the BILD on the 9c, perf. 13½ as mentioned in an earlier column.

Incidentally Jim Lehr reports that he has a variety of the 8c with FIGHT instead of EIGHT perf 13½ x 12½. Can anyone else report having copies of this stamp? John Siverts has a full sheet that does not show this error.

It is a strong possibility that both of the above mentioned stamps could have come from damaged plates. In the case of the EIGHT cent value, Fred Jarretts 1929 opus on page 302 reports a variety in plate position 62 with a defective E in EIGHT. Can this be the same stamp as reported by Jim Lehr. We'd like to hear from anyone who can shed some light on this.

Second and Third Issue Bill Stamps

Here are the latest reports on the toughies in these issues, again with 36 people reporting.

Second Issue

40c Vert. Pr. Imperf. Horiz.—2 blocks of four.

\$1.00 Red-Green center, Vert. Pr. Imperf. Betw'n — 2 blocks of four.

\$3.00 Vert. Pr. Imperf. Betw'n — 5 reported.

In addition the following were also reported:

2 copies of the 40c. Perf 12.

2 copies of the 40c. Perf 12 x 131/2.

2 Pairs of the 50c Imperf.

No copies of the 30c Red perf 131/2.

Third Issue

1c stitch wmk. No copies reported.

2c brown—perf. 12—thin paper. 10 copies reported.

2c brown—perf. 11½ x 12. 5 copies reported.

3c Watermarked. 8 copies reported.

3c Imperf. Pr. 29 copies reported.

3c Imperf. Horiz. Pr. 12 copies reported.

4c Left Sheet Margin Imperf. 11 copies reported.

5c Imperf. Vert. Pr. No copies reported.

6c Watermarked. 1 copy reported.

6c Imperf. Vert. Pr. 1 copy reported.

\$2.00 Inverted center. 9 copies reported***

\$3.00 Thick paper—Perf. 12. 9 copies
***We know that an earlier survey of this
stamp as reported by Nelson Bond indicated
that at least 20 more copies were known.
We suspect that there are probably even
more if the people holding them will make
themselves known.

In addition to the above 2 copies of the 4c, 3 of the 7c, 3 of the 8c, and 3 of the \$2.00 were reported perf. 11½ x 12. So come on you Revenoor's, let's see if we can come up with some more items in this fascinating area of TAX COLLECTION.

NEWFOUNDLAND CIGARETTE TAX STAMPS

In the April issue of TOPICS there appeared a letter to the Editor along with a photo from Mr. R. V. Mack inquiring about these items.

E. L. Piggott, a Revenoor from way back supplies the following: The MILITARY CANTEEN—Small type stamp. He has copy with 1-18-E and a BOA code cancel. The NAVAL and MILITARY CANTEEN—tall type stamp—a copy with the words blotted out with three heavy lines. In the CARIBOU type illustrated Earl has copies with the following overprinted letters and

More Sketches of BNAPSers

DR. ROBERT V. C. CARR, 117 Robin Hood Way, Youngstown, Ohio

No. 129

DANIEL G. ROSENBLAT

No. 144

Another new member of our Board of Governors is Daniel G. Rosenblat of San Francisco. He is a native of Winnipeg but spent his childhood in Vancouver. Then to "Frisco". After military service in the U.S. Army with medals received for action in Okinawa, Dan went into the brokerage business and is now a securities trader on the Pacific Coast Stock Exchange representing Noble, Cooke Division of Gregory & Sons. Dan is a member of the Board of Governors of the Pacific Exchange and Chairman of the Board of Data Technology Corp.

Dan had to leave Texas early to attend and do the honors at the marriage of one daughter while the other daughter will soon become a RN.

His place of birth determined his first philatelic love—the stamps of Canada which he developed as a relaxation to the market (now, he says, it is almost in reverse—spoken like a true collector). Through the years, he has concentrated on the Admiral issue and the Semi-Official Air Mails. Articles on both fields have appeared in Topics and Dan has promised more. He is also co-author of a specialized article on

plate identification of the 2c Carmine of the Admirals which is coming out in Maple Leaves.

BNAPEX '69

Twenty-first Annual Convention and Exhibition

OCTOBER 2nd, 3rd, 4th, 1969 THURSDAY TO SATURDAY

Bayshore Inn

Vancouver, B.C.

CANADA

(Continued from page 150) numbers: E-5, EE 5, EE 915, S 5, T 4, T 5, and UU 5. Since little information concerning such items has been published and this could include other Newfoundland Tax Paid items, how about coming forth with some pertinent information, if at all possible regarding these issues.

So till next time we sign off with the plea, KEEP THE INFORMATION coming.

Canadian Patriotics

by Clarence A. Westhaver, No. 1442

NUMBER 8 CANADIAN FLAG AND BEAVER SERIES

Description: Canadian flag surrounded by maple leaves with beaver in the top center. The coat of arms changes with the name.

Earliest Date: May 10, 1906.

Publisher: 1) Raphael Tuck & Sons "Oilette" No. 2532. 2) The Pugh Manufacturing Co. Limited, Toronto, Canada. 1358 made in Germany. 3) The Illustrated Post Card Co., Montreal.

Market Price: \$5.00 to \$7.50.

Blank - Used at Ottawa, May 10, 1906.

(Canada Coat of Arms) Oilette. British Columbia Nova Scotia City of Quebec Ontario Kingston Ouebec Manitoba Saskatchewan

Montreal Toronto New Brunswick Vancouver

Note: All these cards of the three manufacturers the design is the same. The Pugh Mfg., card the background of the card is slightly darker. The Illustrated Post Card Co., background is of birch bark in a tan color. Otherwise the colors are almost the same.

Tagging Along KENNETH G. ROSE, 87 Wildwood Dr., Calgary 5, Alta.

Palace Hotel, Tokyo, 24 Feb. '69 They tell me there are better things to do in Japan than write Philatelic Articles, however, first things first, and there are a few new reportings and odds and ends which, if I do not get them away now, they will not reach print until after Labor Day. If you will refer back to Article No. 7, you will see the nine major types and three misplaced types of tagging we have been deal-

ing with up to that time. Now, in Article No. 10, there is one more major, and two new misplaced types to add to the original list, making 10 major, and five misplaced types to contend with. Type 10 needs no explanation, and appeared on the 5-cent 1968 Christmas stamp.

The new misplaced types will be referred to in the following new reportings. I regret that this is being written from memory, but I have found that things philatelic do get soggy in these steam baths over here. To the best of my knowledge, most of the acknowledgments (and hard cash) belong to Mr. Bileski in Winnipeg.

I remember stating in a previous article that despite the Centennial 5c receiving perhaps the sloppiest application of phosphor of any issue, I had not been convinced to that time that there had been any incorrect application to this issue. I am now the owner of a block of 4 (mint UR) with "misplaced Type 9."

I remember also advising readers some time ago to be on the lookout for a pair of either Cameo or current 4c with the phosphor bar shifted over all on to one stamp. I now have a UR mint block of 4 with the phosphor bar completely on the two right hand stamps. This must be classified as "misplaced type 6 or 7" although to the best of my knowledge only type 6 with the 5-bar split has been used on the current 4c.

I have no information officially on the tagged Christmas booklets, and assume that everybody is aware of their existence. My source of bulk mail has ended abruptly, therefore we will all be relying on reportings by members to a much greater degree. Please check any receipts from the philatelic section, and for members in Winnipeg, please check your over the counter purchases, and advise if and when they revert to one bar each for the 1c to 5c values, and two for the 6c. The Winnipeg postmaster advised that this was being considered.

CANADA AND BNA

Want Lists Filled - Mint - Used - Covers - Squared Circles - Railway Cancellations Philatelic Supplies - Ultra-Violet Lamps

TATRA STAMPS

5423 EARNSCLIFFE AVENUE - MONTREAL 248, QUEBEC (APS, BNAPS, CPS of GB, RCPS, PTS, CSDA).

Perfin Study Group

A guest column by G. Drew-Smith, No. 1921

A PHILATELIC EXPERIENCE IN CO-OPERATION

A philatelist is supposed to be trained to keep his eyes and ears open and if he comes across anything new or different that he does not know the answer to, he is advised to keep asking questions of all and sundry until a reasonable explanation is found.

I learned long ago that the information in most catalogues is vague, meager and sometimes downright incorrect. Almost never telling the whole story.

I also learned that the story behind the stamps, whether they be topical subjects, countries, colonies, postmarks, precancels or perfins, are often more interesting than the stamps themselves. If you take the time to dig it out.

This brings me to the subject of this story—Canadian Perfins—and those of the International Harvester Co. of Canada in particular.

Having accumulated over the years a goodly quantity (I thought) of Canadian Perfins in a box, I decided that I had enough to take a look at and so bought a perfin catalogue and started sorting. I was amazed to find that I only had representation of about half the items in the catalogue.

So began a search for more material.

Here a word of caution. Most auction lots were found to be only 40% usable on the average, with 60% having too many pins missing in the perforations or perforations only partly on the stamps, both of which are in my estimation useless.

One of the first questions to arise over the information proffered in the catalogue of company name and city of origin was what did this company make or do? How big were they? What was their proper address (street, etc.)? Are they still in business? Combined with who?

Questions asked of stamp collectors brought negative results.

A search for possible information at the libraries of 4 cities also negative.

Then I remembered "Fraser's Canadian Business Directory", a yearly publication going back many years, and finally found their head office was on University Ave., Toronto. A phone call brought the answer that they would be pleased to let me go over their issues back to 1900. But unfortunately they were at that time "wrapping up" their new issue, and could I put off my call for about 3 months.

My second thought was Dun & Bradstreets who also put out a yearly book and are located on Carlton Street, Toronto. A call to them in March 1967 led to an invitation to use their library going back to the early 1880s.

It was pointed out, however, that only businesses subscribing to their credit services were listed.

Accordingly I made a date and spent two days tracing back all the companies in the catalogue that I could.

I found only limited information here: The addresses—sometimes, the size of company based on credit rating—yes, the association to other companies—yes, the founders—sometimes, year founded and/or deceased—sometimes.

Appraising my gleaned information on my return home, left me with mixed feelings, as to just how I was to make an interesting and informative album page with the little I had really found.

However, I began developing the album page style I might use. Immediately I vetoed the accepted pattern of mounting the stamp (for each company, no need for more than one) face down on a black base, with a small write-up beside it.

It reminded me too much of the old practice of hanging a large crepe black bow on your front door in event of a death in the family.

I didn't feel that stamp collecting, even of perfins was completely dead.

Something had to be done to retain the colorful displays that can be had from nicely laid out pages of stamps.

I threw out a black background to show up the perforated initials as completely inadequate.

After many trials and errors I found that, the brilliance afforded by the fluorescent colours by the Carter Ink Co. under the trade name "Glow-Color", come in a range of colour of high reflective power that when used in contrast not only added to the colour display, but made the perforations stand out clearly.

Having dried up all my sources of information and still feeling it was inadequate I chose a bold step, I would pick on an existing company and write them advising of my problem and see if they would help.

As I had a large volume of stamps of International Harvester Co. of Canada, from their many branches I choose them

as my starting point.

With tongue in cheek in March 1967, I wrote to the head office in Hamilton asking the following questions: (1) Could they give the name and serial number of the machine used for perforating in Hamilton and how many stamps were punched at a time. (2) Had they a brochure giving the company history as applied to Canada.

Three days later I received from Mr. M. C. Cline, Supervisor of Publications Section of Advertising, a 2-page letter answering

my inquiry in detail.

He advised IHC in the U.S. was incorporated in 1902, by the amalgamation of: McCormack Harvesting Co., the Deering Co., Plano Mfg. Co., the Milwaukee Harvesting Co. and Warder Buchwell & Glessener Co.

The Deering Co. had just acquired a manufacturing site at Hamilton and this

became IHC of Canada Ltd.

He also sent booklets on company history and what were to prove most useful, 2 copies of their centennial booklet, illustrated with small prints of many of their early machines showing the development of farm machinery since the turn of the century.

There are three sides to their business the farm machinery, motor trucks and the

construction equipment.

A list of addresses of all their Canadian branches was included, as well as tour booklets of their Hamilton and Chatham works. this letter provided me with enough material to finalize my album page layout, but raised many other points directly connected to IHC, for example their list of branches did not include outlets at: Belleville, Bran-

don, Lethbridge, North Battleford, Yorkton, Estevan, and Weyburn, though all of these are listed in the perfin catalogue, so I wrote Mr. Cline again.

On March 21st his letter provided the following information: "IHC never had an operation of any kind at Belleville." This might be Brockville as they did have both manufacturing and sales there from 1903 until about 1910, having purchased J. W. Mann Co.

He also gave me a list of branches for the period of 1920 to mid-1930s, said to compare this to the present list sent previously and advised that during the depression of the thirties many branches were closed out or consolidated with others.

Mr. Cline advised he was writing to all allbranch managers, asking them about their perforating machines as to type, still in use and condition, and where located.

From this point on to early May further letters advised me on these points and in most cases a sample punching on the bottom of the letter told of the condition of the machine as of 1967.

In July, I was working on my IHC pages when there was a knock on the door and Mr. Cline introduced himself and we had quite an interesting talk. He was most interested in what I was doing and said he would send me further books that might be interesting and helpful.

By the end of August more correspondence answered most of the gaps and questions still remaining and Mr. Cline was going to try to visit the Hamilton show to see the results, but a visitor prevented this, and instead he sent a photographer to the London show in November.

After the London show I took my album to IHC to show them the results and they were most impressed.

So in closing I would like to extend my sincere thanks to Mr. M. C. Cline of the International Harvester Co. of Canada, without whose untiring assistance my International Harvester album of some 60 pages would not have been possible.

In future articles I will detail my findings on IHC perfins.

Dear sir:

Our collection has acquired a nice Blyth squared circle cover that would be prized by any collector. It has two impressions on the face and two more on the back. A fast

service could be had in 1894. Registered in Blyth, on the London and Kingston railroad, and arrival in Clinton on the same day.

N. A. PELLETIER

Precancel Notes

By T. W. Turner, No. 2394

SHIFTS IN THE PRECANCELLED OVERPRINT ON MONTREAL TYPE 7

Recently while studying my duplicate precancels I noticed an apparent shift in the Type 7 overprint of Montreal. I had several examplesexamples of 7-106, 7-120, 7-131, 7-132, 7-143, and 7-151 which had the "QUE" shifted to the right about 1 mm. in relation to the "MONTREAL" when compared to the majority of stamps which are overprinted as illustrated in the catalogue. With the help of Mr. H. G. Walburn of Okanagan Centre, B.C. who had a reconstructed sheet of 7-131 I have noted four different settings.

There was only one plate of Type 7 and the variations are all found on the one plate. In setting up a plate for precancelling, one horizontal row of ten subjects would be made and repeated nine times vertically. In other words, any error (such as the "Bri(b)dgeburg" error) would be repeated in the vertical row. There could be teen different settings of Type 7 but some of them are so close that it would be hardly possible to separate them. There are four different settings that can be found without much difficulty. The numbers giving the vertical row from the left of the sheeet:

Rows 1 and 2: the upright part of the "E" of "QUE" directly under the upright part of the "R" of "MONTREAL".

Rows 3, 4, 5, 6: the "E" of "QUE" is slightly to the left of the "R" of Montreal. Rows 7 and 8: the "E" of "QUE" is to Row 9: same as rows 3-6.

CANADA CREATES TASK FORCE TO STUDY STAMP DESIGN

Canadian Postmaster General Eric W. Kierans has announced the creation of a special Task Force on stamp design. The group, which includes some of Canada's best-known artists and designers, will study all aspects of the design and production commemorative and definitive stamps issued by Canada. The group is similar to the U.S. Post Office Department's "Stamp Advisory Committee".

Chairman of the Task Force will be Gordon Cunningham, Director of Information and Public Relations of the Canadian Row 10: the "E" of "QUE" to the right of the "R" of "MONTREAL".

I have made a few other discoveries which you might find of interest.

I recently purchased a copy of T-61 (8c orange) with the overprint vertical rather than horizontal. Among my duplicates I have a Toronto 7-113a (10c blue) with the "T" of "TORONTO" completely missing. After studying my duplicates of the spacing variety which occurs on Type "W" I have come to the conclusion that one pair of lines is 1 mm. further apart rather than closer. If you compare a normal stamp with the variety it is evident that the spacing between both the top pair of lines the bottom pair of lines and the centre pair of lines on the normal stamp is the same as the narrow spacing on the variety, therefore, the narrow spacing is normal and the wider produces the variety. I have an irregular block of 29 of W-162 die II from a bottom pane (the narrow margin is across the top). The spacing variety, wide space between the top pair and centre pair of lines, occurs on the second row of stamps. I have several strips and singles with various marginal imprints. W-243 (3c carminerose) with "WARNING! — TO BE USED AS SPECIALLY ONLY AUTHOR-IZED". W-242 (2c green) with "AUTHOR-IZED". Toronto 15-211 (1c green) with "AS SPE". Toronto 15-223 (2c olive) with "O BE US". X-253 (3c purple) with "DE: N'UTIL". I would appreciate hearing from anyone who may have seen anything similar to these before mentioned stamps.

Post Office. Its members will be: Julien Hébert (designer), Montreal; Yves Gaucher (painter), Montreal; Alex Colville (painter), Sackville, N.B.; Allan Fleming (designer), Toronto; and David Silcox, Visual Arts Officer, Canada Council, Ottawa.

In making the announcement Mr. Kierans noted that proposals for such a study, or for similar measures, have been made for many years. The decision to go ahead at this time was made on the basis of the complete re-examination of all phases of the Post Office that is already underway.

A further consideration is that new equipment recently installed by the security printing companies under contract to the Canadian Post Office has greatly expanded the available reproduction options.

The security companies are now able to print by photogravure and lithography as well as by the well established intaglio process, and in color combinations of up to four.

"The purpose of the Task Force," said Mr. Kierans, "is to ensure that the stamps issued by the Canadian Post Office meet the highest international standards of philatelic and artistic merit".

It will examine all aspects of the design and printing of Canada Post Office stamps, including the choice and payment of artists, production techniques and selection of designs.

Canada releases ten to fifteen new commemorative stamps annually. The printing run for each is 26,000,000 an amount sufficient to meet the needs of philatelists and for a ten-day across-the-counter sale to the general public.

Every four to seven years Canada also prints a new definitive issue in denominations from 1c to \$1.

The sale of commemoratives and definitives constitutes an important source of revenue for the Nation; annually the Postage Stamp Division at Ottawa records philatelic sales of over a million dollars, with additional sales being made through post offices.

It is anticipated by improved design, marketing and promotion, to raise the annual philatelic sales of Canadian stamps to more than \$2 million.

D. JEAN, No. 2156

SOME POSTMARK ERRORS By N. A. Pelletier

Working on a collection of Ontario small Queens for their town or village postmarks, the odd error, probably caused by the local postmasters when requiring new cancellers, and requesting such items in a handwriting that needed deciphering.

Such an item was CARIO. It appeared in April 1896. The spelling should have been CAIRO, a small post office, now closed, in Lambton County. Our copy of the error had been given to us by Ronald McMurrich. Recently, Clarence Kemp gave us COBURG, an error for COBOURG. Two more copies of the COBURG cancellations are in Dr. Fred Stulburg's collection. One is on a cover. All the postmarks are dated around April 1896.

Frank Campbell's book mentions NIPI-GON in Algoma for NEPIGON. It could have been an official name change. One well known error is BLEEKER ST., for BLEECKER ST. The error appeared in both the circular and squared circle postmarks. The BLEEKER ST. postmark on

the squared circle postmark is a rarity. We could use one in our own collection.

ADVERTISING RATES

(per insertion)

Full page	insertion 22.00	6 insertions 20.00	11 insertions 17.50
Half page		11.00	10.00
Quarter Page		6.50	6.00
Eighth page		4.00	3.50
Column inch		2.50	2.00

Page Size—6 x 9 inches.
Type Page—4% x 7% inches.

Copy must be in the hands of the Advertising Manager six week previous to publication month.

The Great Atlantic Aviation Race

by R. K. Malott, No. 2335

The first successful powered man-carrying flight, 17 December, 1903, inspired the aviation minded to think of greater achievements in flight. The holocaust of World War I did not divert attention from man's desire to fly longer and longer distances, non-stop. In fact, the war hastened technological advances in aviation design to such an extent that Lord Northcliffe, the Editor of the London Daily News, offered £10,000 to any person who flew across the Atlantic Ocean, non-stop, from any point in the U.S.A., Canada, or Newfoundland, to any point in the United Kingdom, within a 72 hour period.

Many aviators were anxious to win fame and fortune by accomplishing this feat. Similarly, many aviation companies were anxious to test their aircraft and engines against this demanding requirement — a non-stop flight across the Atlantic. Thus, in early 1919 the situation developed that saw the beginning of the many trans-Atlantic non-stop flights, some of which claimed the lives of brave men and women. A byproduct of these events was the creation of many philatelic varieties in Newfoundland air mail stamps and flight covers.

The preferred route of the Atlantic challengers was that from an area around St. John's, Newfoundland, to the British Isles, particularly to Southern Ireland. The aircraft and personnel selected for the flights had to be shipped via boat to Newfoundland. Once there the aircraft had to be assembled into an operative machine capable of performing the long gruelling flight that lay ahead over the ocean. Facilities were almost non-existent. Thus, fields for runways had to be selected and cleared, refuelling arrangements made, and accommodation provided.

The preparations leading up to the final minute of takeoff for each aircraft were a great challenge for the servicing personnel. If proper preparations were not completed, no flight could hope for a successful ending. Many stories have been written concerning the great 1919 Trans-Atlantic Aviation Race. Two books that contain excellent documented narratives, complete with photographs, are: "Newfoundland Air Mails 1919-1939" by R. E. R. Dalwick and C. H. C. Harmer, published in March 1953

by C. F. Hodgson & Son, Ltd., Pakenham Street, London, W.C. 1, (180 pages), and "Canada's Flying Heritage" by Frank H. Ellis, published in 1954 by the University of Toronto Press, Canada (387 pages; re the Atlantic Flights, see Part 20. Conquest of the Atlantic, 1919, pages 169 to 177).

A successful flight across the Atlantic to England by way of the Azores was accomplished by one of three American Navy—Curtiss flying boats, NC-4, 8 May to 31 May, 1919. Since the flight was not nonstop, the crew, commanded by Lt. Cdr. A. C. Reid, did not qualify for the £10,000. There were eventually 10 contestants for the attempted first Trans-Atlantic Flight:

- a) Mr. Harry G. Hawker and Lt. Cdr. K. Mackenzie-Grieve, in the Sopwith biplane "Atlantic";
- b) Mr. F. P. Raynham in the Martinsyde "Raymor";
- c) Mr. S. Pickles in a Fairey aircraft;
- d) Major J. C. P. Wood and Captain C. C. Wylie in a Short "Shiel" aircraft, Major Wood unsuccessfully tried to fly east to west from Ireland on 19 April, 1919;
- e) Captain A. Pazze in a Whitehead aircraft;
- f) Captain H. Sanstead from the U.S.A. in a "Seaplane" entered by the Aero Club of America;
- g) Admiral Sir Mark Kerr, Major Herbert Brackley and Major Gran in the Handley-Page "Atlantic";
- h) Captain Alcock and Lt. Arthur Whitten-Brown in a Vickers-Vimy Bomber;
- Mr. A. J. Peters in the Boulton and Paul Alliance "Seabird"; and
- j) An unlisted pilot flying a Caproni aircraft.

For various reasons the pilots Mr. Pickles, Captain Pazze, Captain Sanstead, Mr. Peters and the pilot of the "Caproni" withdrew. The story of the remaining four aircraft and their crews is one of courage, stamina and ability.

HAWKER & GRIEVE

Harry Hawker, an Australian pilot, and his navigator, Lt. Cdr. Kenneth Mackenzie-Grieve, R.N., were the first to take-off for the United Kingdom in their Sopwith biplane "Atlantic", powered by a 375 h.p. Rolls-Royce Eagle VIII engine, capable of 120 m.p.h. The flight commenced at 3.40

p.m. 18 May, 1919, from Mount Pearl Flying Field, St. John's, Newfoundland, and ended 13 hours later when they ditched miles from Ireland. Fortunately, Hawker located a Danish ship, the S.S. Mary, prior to ditching, and both crew members were rescued. Since neither aircraft nor ship had wireless, bereaved families and friends did not learn of their safety until 25 May, 1919. By chance the Sop-with "Atlantic", complete with mailbag and contents, was discovered five days later floating in the Atlantic. The derelict aircraft was salvaged by the American Ship, S.S. Lake Charlottesville. The mail was composed of 80 envelopes dated St. John's April 12, 2 p.m. 1919 or later to May 2, 3 p.m. 1919, and 6 covers dated 17 May, 1919. The Newfoundland Post Office Department overprinted 200 copies of the 03c "Caribou" stamp of 1919 with a five line black overprint-"First-Trans-Atlantic -Air Post-April, 1919". All 200 stamps were initialled on the back "J.A.R." (Dr. J. Alex Robinson, Postmaster - General, Newfoundland). The 86 envelopes were delivered to London, England on 30 May, 1919, and thus the first of several scarce Newfoundland first flight envelopes were exposed to philatelists.

Both men were awarded the Air Force Cross for their gallant attempt by King George V. These two first heroes of the Atlantic Crossing are dead. Hawker died in an aircraft crash 12 July, 1921, and Mackenzie-Grieve died in Victoria, British Columbia, of natural causes, on 26 Sep-

tember, 1942.

RAYNHAM AND MORGAN FIRST MARTINSYDE ATTEMPT 18 MAY 1919

The second attempt to fly the Atlantic Ocean, non-stop, was made on 18 May, 1919, from a field near Pleasantville (now Fort Pepperel) two hours after Hawker & Grieve departed from Mount Pearl Field. Major F. P. Raynham, pilot, and Major C. W. F. Morgan, navigator, took off in their Martinsyde biplane "The Raymor", powered by a 285 h.p. Rolls-Royce Falcon engine, capable of 120 m.p.h. and a 3,000 mile range. Unfortunately the heavy load of the aircraft and a dangerous cross-wind caused the aircraft to settle back on its wheels. The result was disastrous. The under-carriage sheared off and the aircraft crashed. Fortunately there was no fire and the crew escaped slightly injured. Major Morgan, because of injuries, was replaced later by Lt. C. H. Biddlescombe who arrived at St. John's, from England on 14 June, 1919, the day Alcock & Brown started their momentous flight.

RAYNHAM AND BIDDLESCOMBE SECOND MARTINSYDE ATTEMPT 17 JULY 1919

Undaunted by his first failure - Major Raynham had the damaged Martinsyde aircraft repaired. On 17 July, with Lt. C. H. Biddlescombe as navigator, Raynham commenced his second attempt to fly the Atlantic Ocean, non-stop and to beat Alcock and Brown's time of 16 hours and 12 minutes. A few seconds after lift-off at 3:15 p.m., the Martinsvde again crashed. The aircraft was wrecked beyond repair but the crew again escaped without serious injury. The Martinsyde attempt ended and Major Raynham returned to England. Still plagued by bad luck, Raynham forgot to hand in the official mail to the London Post Office and had to be reminded by an official enquiry to do so.

For Raynham's final attempt to cross the Atlantic, a special stamp was prepared by the Newfoundland Post Office Department. About 20 to 30 of the 03c, 1919 Caribou stamps were overprinted in a four line manuscript, in black ink—"Aerial — Atlantic — Mail — J.A.R." These stamps were applied only to envelopes handed in by 19 April, 1919, for the Martinsyde flight. Approximately 20 to 30 envelopes were aboard the Martinsyde on its first

crash 18 May, 1919.

Once arrangements commenced for a second attempt by Raynham, more mail for an Atlantic crossing accumulated. A supplementary mail of 25 envelopes bearing the \$1.00 "Alcock" stamp and postmarked St. John's, July 12, 1919, was added to the mail bag. Approximately 60 envelopes altogether were flown on the Martinsyde flights. Major Raynham took the mail back to London, England by boat. After an official enquiry reminded the Major that he had not turned in the mail, he did so, and all envelopes were backstamped London, January 7, 1920.

Mr. Edwin Cleary, a reporter of the London Daily Express, apparently as a joke, prepared in May, 1919, some stamps of the 1919 Caribou issue with a five-line black overprint—'1st Atlantic—Air Post—Martinsyde — Raynham — Morgan."

(To be continued)

Plate Varieties of the Two Cent Stamps 1912-1922

by Edward J. McGrath

The Retouched Die.	
Plates approved in 1913.	
Date of Approval Plate	Number
1912	
December 28	27-28
1913	
January 11	29-30
January 29	31-32
February 5	33-34
February 19	35-36
February 25	37-38
March 26	39-40
April 17	41-42
June 19	43-44
July 24	45-46
August 15	47-48
August 26	49-50
September 5	51-52
November 26	53-54
December 19	55-56
December 29	57-58

The earliest date I have for a stamp from the retouched die is Feb. 11th, 1913. The second earliest is Feb. 29, 1913. Stamps from the retouched die may have came into use about the third or fourth week of

January.

The common to scarce plate varieties that are found on stamps of the retouched die in 1913 are mainly found, like those of the original die, on the outer frame line of the right numeral box. But there are only half as many types. I now list them in the order of their appearance.

Type 1. A very short line at the top, followed by a potential break, followed by a line about twice as long as the first and then followed by a potential break one half a mm. from the top. Earliest date: March 1st. This type was commonly in use until

July.

There are a few minor variations of Type 1. The chief one has the very short line at the top followed by the potential break but the rest of the line has no further break. I call it Type 1A. Earliest date: March 11th. It becomes rare after April. A scarce variety.

Type 2. A break or a strong potential break one half a mm. from the top. Earliest date: April 16. It can often be seen from that date until the end of June, when it becomes scarce. A common variety.

Type 3. A clear break in the lower left frame junction line. This variety is illustrated in George Marler's book and is said to come from plates 40 to 42. Stamps with Type 3 often have Type 2 as well. My earliest date for Type 3 combined with Type 2 is July 7. My earliest date for Type 3 without Type 2 is July 19. Type 3 was commonly used until October.

This break, or on some stamps a potential break, of the lower left frame junction line was sometimes covered by a retouch.

Type 4. The line is weak one quarter to one mm, from the top and one quarter of a mm. from the bottom. The outer line of the left numeral box is sometimes strong. Earliest date: Oct. 16. It continues on through the end of December. Another common type.

One slight variation of this type shows the line weak one half a mm. from the

bottom.

A position dot can often be seen in the left central side of the inner white oval space on stamps in March, April and May and sometimes June. This indicates that the earliest plates of the retouched die had the position dots marked on the plates the same way as the plates of the original die.

Between May and September many stamps show a position dot in the right central side of the inner white oval space. This is unusual since such a position dot is rarely seen at any other time.

On early stamps, February to April, the color is a rose red or a rose scarlet of medium brilliance. From May to the end of the year the color becomes brighter or deeper, showing more rose.

Plates approved in 1914.

Date of Approval Plate	Number
January 14	59-60
January 28	61-62
February 16	63-64
March 4	65-66
April 22	67-68
May 1	69-70
May 26	71-72
July 6	75-76
(Approved out of sequence)
July 29	73-74
September 11	77-78

Type 4 was continued on into 1914 until May, when it becomes scarce.

Stamps bearing Type 2 can sometimes be seen during January and February. Surprisingly, stamps from the original die can frequently be noticed during the first six months of the year.

A new type is characteristic of 1914. Being the next in order of appearance, I call it Type 5. It is very different from the other four types. The lower left frame junction line and the lower left spandrel line are weak where they join. The center of their coming together has the look of a position dot. I call it the junction dot. On the right side of the stamp the outer line of the outer white oval space bulges out into the outer frame line, making that line narrower there. In the four previous types the outer line of the outer white oval space only comes even with the right outer frame line.

Another characteristic of Type 5 is a weakness of the outer line of the left box, extending one third of a mm. from the top. The outer line of the right box shows the same weakness as that of Type 4. Sometimes the entire line of the right box is weak.

Type 5 was used from Dec. 1913 to the end of 1914 and then on into 1915. From Dec. 1913 to June, 1914 it is scarce. After that it is very common. My earliest date for Type 5 is December 2, 1913. Until April, 1914 many stamps of Type 5 have hair lines at the four corners of the outer frame lines. During April some stamps seem to show plate wear or maybe it is just the color of the ink.

A stamp dated September 29 appears to have the lower left frame junction line and the lower spandrel line retouched. From then onward to the middle of 1915 many stamps show this variety. Thus a new type is created — Type 6. Some stamps show only the junction dot retouched, giving it the appearance of a dash.

A scarcer type is the one that shows two breaks in the lower left frame junction line. November 5 is my earliest date. I call it Type 7. Type 7 only extends to Feb. 1915; Type 6 to May. As for Type 5, the commonest, it can often be seen as late as September 1915.

Regarding 1914 colors, most of them resemble those of the latter half of 1913. From September to the end of the year

some shades are more of a scarlet than a rose scarlet or a rose red.

Plates approved in 1915.

Date of Approval	Plate	Number
May 5		79-80
July 16		
August 4		83-84
September 22-23		87-88
(Approved out of se)
September 28		85-86
October 29		89-90
November 5	**********	91-92
December 9	**********	93-94
December 10		95-96
There are no new tunes i	n 1015	

There are no new types in 1915 until we come to Plates 79 and 80, which have a plate variety mentioned in George Marler's book and illustrated in Han Reiche's revision. Besides the two breaks at the bottom of the outer rim surrounding the vignette, this type can also be recognized by a potential break in the outer frame line of the left numeral box. My earliest date for this type, which I call Type 8, is August 4th. Its ordinary period of use extends from August to October.

Marler and Reiche mention a single break in the bottom of the outer rim surrounding the vignette above the "w" of "Two". It is illustrated in Reiche's book. It must be rare as I haven't seen it.

A plate number strip of three from plate 82 shows the lower left frame junction line without the junction dot while the entire outer line of the right numeral box is weak. The same line of the left box is fine and unbroken. I have a copy of this type dated No. 29 and five others with December dates. I call it Type 8A.

The next type, Type 9, is the extensive retouching of the four spandrel lines, described and illustrated in Marler's book and said to be from plates 87 to 90. Sometimes the retouching of the lower right spandrel line extends to the numeral box, making it thicker than the same line of the left box. My earliest date for Type 9 is No. 5. It was commonly used to the end of the year and on into 1916 for about three months.

Type 10. This is also mentioned in Marler's book and is from plates 91 and 92. The outer frame line of the right numeral box is faint and the outer line of the outer white oval space bulges very noticeably into the right outer frame line. The (Continued on page 162)

Classified Topics

THE B.N.A. MARKET PLACE • RESERVED FOR BNAPS MEMBERS

RATES: 4 cents per word per insertion; 500 words to be used as desired, \$15.00. Payable with copy in advance. Copy for Classified Topics should be sent to Edward J. Whiting, 25 Kings Circle, Malvern, Pennsylvania 19355.

WANTED

SPECIAL DELIVERY — CROSS BORDER COVERS WANTED — Especially prior to 1910. Will purchase or record for survey. Bob Markovits, Box 744, New York, N.Y. 10005.

PATRONIZE OUR ADVERTISERS

PRE-1940 CANADIAN FDC WANTED — One or quantities. 19th Century earliest known uses and first days of rates also sought. Send priced. Bob Markovits, P.O. Box 744, New York, N.Y. 10005.

CANADIAN SPECIAL DELIVERY SPECIALIZED MATERIAL WANTED—Send Priced. Bob Markovits, P.O. Box 744, New York, N.Y. 10005. ct

1969

LYMAN'S B.N.A. CATALOGUE

1969

1,693 PRICE CHANGES

Biggest Single Printing to Date!

PRICE 60c EACH — TWO FOR \$1.20

Sold Coast to Coast in Canada — Buy from Us or Your Dealer

B.N.A. BOUGHT FOR CASH — B.N.A. WANT LISTS FILLED

ROBERT W. LYMAN (CANADA) COMPANY
BOX 23-BN, STATION D TORONTO 9, ONTARIO, CANADA

OUR MAIL AUCTION SALES

are carefully and accurately described. Lots for dealers and collectors always included

We specialize in filling Want Lists for USED only GT. BRITAIN and COLONIES

START STAMPS
P.O. Box 130, Teaneck, N.J.

cf

PLATE VARIETIES — (Continued from page 161)

lower left frame junction line and the lower left spandrel line are generally clearly defined where they meet. Since I have examples of this type as early as Nov. 22, perhaps a plate or some plates in the 87-90 group also bore this type. Its use continued on into the early months of 1916.

Scarlet is the main color of the stamps of 1915. The palest shades of scarlet can be seen on Type 10. From September to the end of the year there were some printings in carmine red.

A concluding article will cover the main plate varieties of 1916 to 1922.

BNAPS HANDBOOKS

1968 HOLMES SPECIALIZED CANADA & BNA Repriced by a BNAPS Committee	11.50
1968 CANADA PRECANCEL CATALOGUE (Noble) Edited by H. Walburn	\$2.00
A HISTORY OF THE CANADIAN RAILWAY POST OFFICE 1853-1967 by Lionel F. Gillam, F.C.P.S., 200 pages Can. \$8.10, U.S. S	\$7.50
THE FIRST DECIMAL ISSUE OF CANADA 1859-68 by Geoffrey Whitworth—96 pages	\$6.00
CANADIAN ROLLER CANCELLATIONS—1894-1930 By E. A. Smythies, C.I.E., F.R.P.S.L., F.C.P.S.	\$2.00
CANADIAN STAMPS WITH PERFORATED INITIALS Third Edition—Perfin Study Group	\$1.50
THE ADMIRAL STAMPS, 1911-1925 By Hans Reiche, based on Marler's handbook	\$5.00
THE SQUARED CIRCLE POSTMARKS OF CANADA By Dr. Alfred Whitehead. Third edition	\$2.00
REGISTERED LETTER STAMPS OF CANADA By Smythies & Smith (C.P.S. of G.B.)	\$3.00
CANADIAN DUPLEX CANCELLATIONS OF THE VICTORIAN ERA, 1860-1902 (Revised Edition	
By E. A. Smythies, C.I.E., F.R.P.S.L. (C.P.S. of G.B.)	\$2.25
CANADIAN TRANSPORT POSTMARKS HANDBOOK AND CATALOGUE OF R.P.O.'s & WATER P.O.'s By T. P. G. Shaw, M.A., B.Sc. (R.P.S.C.) (linen bound)	\$5.00
CONSTANT PLATE VARIETIES OF THE CANADA SMALL QUEENS By Hans Reiche. 24 pages	\$1.25
CANADA REVENUES AND FRANKS 1964 a priced catalogue. J. N. Sissons	\$2.00
THE POSTAL STATIONERY OF CANADA—NELSON BOND A reference catalogue—1953—132 pages—hard cover	\$2.50
CANADIAN POST OFFICE GUIDE—1863—REPRINT Historical review—rules, regulations and rates	\$1.50
THE CANADIAN EXPEDITIONARY FORCE IN SIBERIA, 1918-19 32 pages, illustrated, by Edith M. Faulstich	\$2.00
CANADIAN OFFICIAL STAMPLESS COVERS SINCE 1963	\$2.00
O.H.M.S. & "G", PERFORATED AND OVERPRINTED (1966) Checklist and catalogue, by Roy Wrigley, B.N.A.P.S.	\$2.00
SIMCOE COUNTY POST OFFICES, 1830-1967 20 pages, by L. Whitby, BNAPS and M. Millar	\$1.00
Post Free From	
R. J. WOOLLEY - Apt. 206, 1520 Bathurst St., Toronto 349, C	Ont.

JACK MOLESWORTH HAS A REPUTATION FOR BEING A TOUGH CUSTOMER!

...if he doesn't watch out, we'll ruin it!

APS. SPA. CSA. ARA. ASDA. CC

Jack E. Molesmorth

88 Bearon Street

Boston B, Museurhusetts

Harmer, Rooke & Co., Inc.

Jan. 14, 1969

New York. Gentlemen:

Enclosed is our check covering in full, purchases made in your Dec.17th suction by Jack E.Molesworth, Inc. and Confederate Philately, Inc.

I want to commend you on the quality of your descriptions which at the present time appear to be the most careful and knowledgeable of any other N.Y. auction in which we are generally fairly heavy buyers. I find the descriptions of some of these other firms rather sadly lacking, especially in the area of reperfs, regums and minor defects, so I am happy to commend you for your obviously sincere efforts to represent correctly the material you are offering. I might also mention that the new format on the cover of your auction catalogs is a refreshing change, but could be improved if you would print the date of the sale on the front cover.

With best wishes, Jack Molesworth

Jack Molesworth is stingy with his compliments! His reputation for being a tough customer as well as one of the country's most knowledgeable philatelic dealers, is indisputable. We're delighted to help destroy the "tough customer" part of his reputation. When Jack Molesworth says "nice things"... unsolicited... YOU'D BETTER BELIEVE IT!

WE BELIEVE IT!...and you will too!... when you deal with Harmer, Rooke. BUYING OR SELLING, the sophisticated philatelic and numismatic world has come to depend on the expertise and professional integrity of Harmer, Rooke ... the world's 1st major stamp & coin dealer and auction house.

REGULARLY SCHEDULED AUCTIONS ARE HELD IN OUR OWN GALLERIES and OPEN TO MAIL BIDDERS

Write for descriptive brochure and/or auction catalogs

HARMER, ROOKE NUMISMATISTS, Ltd.

...a new prestige firm specializing in select numismatic material, under the direction of Mr. D. Paul Taxay and Mr. Wm. Thomas Anton, Jr., is now in full operation. Your inquiries are invited.

• NO PROPERTY TOO LARGE! • NO DISTANCE TOO GREAT!

HARMER, ROOKE & CO., INC.

Negotiants in Fine Properties

Established: LONDON—1903 • NEW YORK—1939

APPRAISERS • SALES AGENTS • AUCTIONEERS

THE HARMER, ROOKE BUILDING 604 FIFTH AVENUE • NEW YORK, N.Y. 10020

For direct inquiry Call (212) 765-3883. For Long Distance, Call collect.

EUROPEAN OFFICES in LONDON and LUGANO

Stanley Gibbons Auctions Ltd.,

Drury House Russell Street London W.C. 2, England

JUNE 23-28 — Wholesale, General and Saturday Special

One of the largest sales we have held. Another popular Wholesale with strength in modern commonwealth sets to £1 and commems in quantity. General sale again with strength in commonwealth. Replate with King Edward VII and King George V sets to £1 and commemorative sets. Also supporting foreign with good ranges of Europe.

Saturday sale always popular with collections and accumulations to suit every pocket.

Catalogue Price \$1.00

JULY 9-12 — Closing sale of the Season

With attractive all world ranges including commonwealth sets to £1 country collections and mixed lots, postal history. Foreign including ranges of Europe also provisionally and Saturday special on the twelfth.

Catalogue Price 65c

CANADA NEWFOUNDLAND BRITISH EMPIRE

Your want-lists for classical and modern issues of the above groups will be given careful attention.

Our stock is large and varied, with many elusive items always on hand.

STANLEY STAMP COMPANY (1958) LTD. 877 Hornby Street Vancouver 1, B.C.

CANADA PROOFS On INDIA PAPER unless marked card

Scott No.	Price
1 3p orange	\$22.50
2 6p Specimen, BLACK	17.50
2 op Specimen, YELLOW	
3 12p Specimen	145.00
14 1c Various Colours	15.00
14 1c ROSE-Specimen-	
Card	7.50
18 121/2c green-Specimen	18.50
20 2c green	22.50
20 2c green, Card	18.50
MANY OTHERS INCLUDING	ESSAYS
AND LARGE DIE PROOFS.	Pleased

L. A. DAVENPORT 230 Lonsmount Drive Toronto 10 Canada

to have your WANT LISTS.

(ct)

B.N.A. COVERS

We always have over 5,000 B.N.A. covers in stock.

Selections gladly sent BNAPS members on approval.

NEW ENGLAND STAMP COMPANY

BNAPS

Established 1893

ASDA

45 Bromfield Street Boston, Mass. 02108 Phone 617-426-2712

ct

MINT CANADIAN BOOKLET PANES

104A	1c Green (6)	\$.70	217B	1c Green (6)	\$ 2.50
105A	1c Yellow (4)		218A	2c Brown (4)	13.00
105B	1c Yellow (6)	1.80	218B	2c Brown (6)	3.95
106A	2c Carmine (6)	.75	219A	3c Red (4)	3.00
107B	2c Green (4)	4.25	231A	1c Green (4)	4.00
108A	3c Brown (4)	12.50	231B	1c Green (6)	.45
109A	3c Carmine (4)	2.75	232A	2c Brown (4)	4.75
149A	1c Yellow (6)	1.50	232B	2c Brown (6)	1.40
150A	2c Green (6)	1.75	233A	3c Red (4)	.50
164A	2c Green Flat (6)	4.00	249A	1c Green (4)	1.20
165B	2c Red (6)	1.50	249B	1c Green (6)	.22
166C	2c Brown (6)	4.00	250A	2c Brown (4)	1.75
167A	3c Red (4)	5.75	250B	2c Brown (6)	1.85
195B	1c Green (6)	4.00	251A	3c Red (4)	.25
196B	2c Brown (6)	4.50	252A	3c Violet (4)	.40
197A	3c Red (4)	7.25	254A	3c Red (6)	.75
217A	1c Green (4)	13.00	254C	3c Wide Tab (6)	1.25
	(-)		336B	5c Beaver (5) stitched	1.25

Also Available in Full Booklet at 10% Extra

For Selected Centering Add 20%

LEO SCARLET

116 Nassau Street

New York, New York 10038

274

NEWFOUNDLAND

Scott No.	Unused Set	Scott No.	Unused Set	Scott No. Unu	sed Set
61-74	\$22.50	145-59	11.50	C2	30.00
75-77	65.00	163-71	12.00	C3 or C3A	20.00
87-97 (12 val.)	37.50	172-82	21.00	C6-C11	25.00
98-103	35.00	183-210	11.00	C12	95.00
104-14	27.50	212-25	22.50	C13-C17	19.00
115-26	17.50	226-232	1.55	C18	187.50
127-30	14.50	233-43	3.75	J1-J6	2.00
131-44	17.50	253-67	3.75	J1a-J4a	4.75

My Current 1969 price list offers singles, sets and plate blocks per one, four and ten. This new 28 page price list cancels all prior lists. Send for your copy now.

SELLING? In order to maintain a complete stock of B.N.A., I will pay 1/3 off my selling prices for stamps I need. Please write first.

PHILIP S. HOROWITZ

(BNA Specialist - ASDA, APS, BNAPS, CPS of GB)

BOX 27 - FOREST HILLS - NEW YORK 11375

Offers from our Rare Stamp Department

BRITISH COLUMBIA & VANCOUVER ISLAND

1860 S.G. 2. 2½d deep reddish rose — very fresh example with full o.g. \$78.00

BRITISH COLUMBIA

1868-71 **S.G. 23** 5c on 3d red, mint. \$104.00

CANADA

1852 **S.G.** 11b 3d brown red used with four ring numeral cancel, showing major re-entry of doubling of lines. Position 61 pane B on sheet. A superb example with large to enormous margins. Ex Dale/Lichtenstein. \$169.00 1932. **S.G.** 313b 6c on 5c olive-green, a horizontal pair with triple surcharge. \$125.00

NEW BRUNSWICK

1851. S.G. 3. 6d yellow. Superb used with grid cancel. Large margins all round. \$650.00
1851. S.G. 51. 1s reddish mauve. Magnificent example with wonderful colouring — good to adequate margins — used with R.P.S. cert. \$1,820.00

1851. S.G. 1. 1d red brown, deep rich shade, strip of three with

NOVA SCOTIA (Illus.)

full margins all round. Two stamps have profile clear of cancel. Superb. \$1,040.00
1851. S.G. 3. 3d bright blue with margins all round and good colour. Tied to cover by (light) "Amherst Dec 1 1857" and "River Philip Nov 30 1857 NS" on reverse. Fine. Ex Dale/Lichtenstein. \$52.00
1860. S.G. 22a. 2c grey purple bisected on cover with two copies of S.G. 22 to make up 5c rate — tied by grid cancel and backstamped "H Ap 2 65" and "Guysborough Ap 10 65" — rare used on

ALL OFFERS SUBJECT UNSOLD

If any of the above items appeal to you, or if you would like to see similar items on approval, why not airmail:

JOHN FARTHING

Stanley Gibbons Ltd. 391 Strand London W.C.2 England

INVESTMENT

One frequently hears that stamps are a relatively poor investment as opposed to the stock market, real estate and other means of reasoned speculation.

As in most generalizations, there is an element of truth in this statement. A collector who dabbles in stamps for amusement and periodic relaxation will probably obtain the relative financial return that another person toying with the stock market will get.

The competent philatelist who purchases outstanding items from reliable sources will almost certainly have an excellent long-term investment as well as much pleasure.

All that is necessary is to refer to the auction catalogues of the Ferrari, Hind, Pack, Caspary and Crocker sales. If one checks the big pieces for the prices realized at the time there is no question that philately is competitive with many other areas of informed speculation.

ROBERT W. LYMAN

IRVINGTON-ON-HUDSON NEW YORK 10533

SUMMER AUCTION JULY 9 - 10th.

FINE CANADA

including the "Walter Carter" Small Cents **Exceptional Revenues**

Semi-Official and Pioneer Air Mail covers the property of N. Pelletier

THE PROVINCES

BRITISH EMPIRE

U.S.A. and miscellaneous

J. N. SISSONS LIMITED

37 KING ST. EAST TORONTO 210, CANADA

Cables: Sistamp Toronto Telephone (416) 364-6003