

BNA Topics

OCTOBER 1958

VOLUME 15 NUMBER 9

Whole Number 161

▲ Official Journal
of the
British North America
Philatelic Society

An Interesting B.C. Cover Described in
W. E. D. Halliday's Article in This Issue

YEARBOOK EDITION

Pall Mall Auctions

COME TO CANADA

For many years, over five hundred collectors in Canada have bought their stamps and covers from our auctions in London and Bournemouth. The ease with which they have been able to buy, often receiving their purchases within a week of the sale day, has added greatly to their enjoyment of the hobby, the only disadvantage being that the same opportunity for selling through the same market was denied them by the Finance Regulations in Great Britain.

Since the beginning of the year, these regulations have been removed and

THE COMPLETE AUCTION SERVICE

is available to every collector in the Dominion. Whatever country you collect, you will find the best and speediest market in England. Despatched by air, there can be no reason why you do not receive an advance payment in dollars within ten to fourteen days of the time when you mailed your collection. The sum advanced can often equal or better a price that you would receive for an outright sale for cash in North America.

Therefore, your selling can be as conveniently handled through Pall Mall as if we had moved our business to Canada, but you have the added benefit of selling in the best market in the world.

FIFTY SPECIALISED STAMP SALES

and Postal History Auctions will be held this season at
FIFTY PALL MALL, LONDON, S.W.1

There is always an appropriate auction in our diary for the inclusion of the most difficult material.

 ROBSON LOWE LTD.

VANCOUVER

BRITISH COLUMBIA

Plan to holiday in British Columbia during 1959, and while there be sure to see as many of your fellow BNAPS members as possible. They don't all live in Vancouver. You will find them in the lovely Okanagan fruit growing district and, of course, on Vancouver Island.

The VANCOUVER GROUP meets on the fourth Monday of each month (except July and August) at 2091 West Broadway. Visitors are always welcome.

CANADA

A MODERN RARITY !!

Scott No. C9b, the 7c "Goose" Airmail on VERY THIN PAPER catalogues at \$30 mint, and only a very few sheets were ever found. All copies available are from the original find, all are off-centre to the bottom, and can be classified as "fine." The only centred sheet is being held by the finder and is not being broken up.

The difference in paper is readily discernable to both touch and sight, and no Canada collection is complete without this major variety.

Price per copy mint — \$17.95

Block of four — 72.50

STANLEY STAMP CO. (1958) LTD.

877 HORNBY STREET

VANCOUVER 1, B.C., CANADA

WANTED

B.N.A. PRE-STAMP AND STAMPLESS COVERS, OR
COVERS ADDRESSED TO B.N.A. PRIOR TO 1875
FROM ANY PART OF THE WORLD.

CHAS. P. deVOLPI

109 Sunnyside Ave., Westmount, Montreal 6, Quebec

★ This space for notes on the ads. you're answering:

C. KIRK LIGGETT (L154)

Senator J. A. Calder

F. R. P. S. L.

We are fortunate to have acquired substantial portions of this famous 1859 Canada collection.

We shall be pleased to solicit enquiries regarding this magnificent grouping.

WANT LISTS

Your B.N.A. wants filled regardless of the issue.

LYMAN B.N.A. CATALOGUE

Read by more collectors than any other exclusively B.N.A. publication. Price 40c. An indispensable price list for philatelists.

ROBERT W. LYMAN (CANADA) COMPANY

BOX 23, STATION D,

TORONTO 9

ONTARIO

CANADA

● **A SALUTE . . .**

To JIM SISSONS,
Who gets better each year . . .

● **A THANK YOU . . .**

To all those making "Topics" and the
Society, better each year . . .

And to DAN MEYERSON for his good
company at lunch in Chicago.

J. (JOE) H. MOUNTAIN
(No. 626)

NEWFOUNDLAND . . . wanted

- PRE-STAMP AND STAMPLESS COVERS
- COVERS USED PRIOR TO 1880
- PLATE NUMBER BLOCKS, 1938 and earlier
- USED MULTIPLES OF 5c ROULETTE
(Scott No. 40)

DAN MEYERSON

69 Fenimore Drive

Harrison

New York

NOW READY

CANADA POST OFFICES

1755-1895

185 pages, all provinces

POSTMARK LIST TO 1898

67 pages, illustrated

Items not priced

Above are on 8½ x 11, 3-hole, photo-process sheets from typewriter transparencies.

I have a Want List of
Philatelic Literature

★

FRANK W. CAMPBELL

1132 PINEHURST, ROYAL OAK, MICH.

CSC

CANADA STAMP AUCTIONS

CSC

Everything in BNA — Subs., cats
and prices \$2

FOR BEST PRICES . . . CSA—

- INDIVIDUAL LOTTINGS (\$1 up)
- SPECIALIZED KNOWLEDGE
- OVER 4,000 ADULT BNA CLIENTS
- LOWEST COMMISSIONS
- FREE APPRAISALS (with auction)
- DEAL WITH THE EXPERTS

We are not the biggest — only the best — we operate on low overhead to give you the best service.

★ WANT LIST SERVICE ★

What do you need?

CANADA STAMP CO.

Members CSDA

33 Pheasant Rd., Willowdale, Ont., Canada

AUCTIONEERS - ESTATE APPRAISERS
BNA SPECIALISTS

Still looking for those
Illustrated Corner Cards,
Squared Circles,
Small and Large Queens,
plus '59s on cover.

Naturally R.R.'s, Patriotics
and Territorials as well.

Norman Brassler

258 Ridgewood Avenue
Glen Ridge, New Jersey

BNAPS No. 75.

URGENTLY WANTED !

Twelve penny black in blocks,
17c Cartier imprint copies,
½c Large Queen watermarked,
Special Delivery multiples on cover

If you have a quantity of these or
even just spares, send them to —

BERT LLEWELLYN

— who will pay more than I will.

ARNOLD BANFIELD

★

P.S.—Send any 10c Prince Consorts to me.
I'll buy, trade or record your dates.

Toronto 12, Ont.

9th August, 1958

H.R.Harmer, Inc.,
6 West 48th Street,
New York 36, N.Y.,
U.S.A.

Dear Sirs, Your Statement No. 11698

I acknowledge with many thanks receipt of your statement of the proceeds of the sale of my collection of Canada on July 8/9/10, and your covering cheque for \$1,004.50.

Your handling of my collection was as excellent as one would expect from the name of your firm, and I am delighted with the results. As a matter of fact, I would say that you netted me about double my expectations.

With thanks for your very valued services, I am,

Yours very truly,

.....

"Double my expectations"

writes a happy vendor
from Toronto, Canada

◀ His complete letter, dated
August 9th reads

You too will be delighted with the results if you sell through H. R. HARMER'S.

May we send you an attractive booklet "Modern Methods of Philatelic Auctioneering" that tells you about our outstanding International Organization.

H. R. HARMER, Inc.

The Caspary Auctioneers

6 West 48th Street, New York 36

WANTED — SQUARED CIRCLES

Will Buy or Exchange for the following Squared Circles:

On or Off Cover:

Beeton, St. Hilarion, Great Village, Noel, Matane, Pointe A Pic, St. Gabriel, Forest, Lambton Mills, Nassagaweya, Pontypool, Simcoe, Waterdown, Ashcroft Station, Revelstoke.

On Cover Only:

Aldergrove, Byng Inlet, Cumberland, Mansonville, Point St. Charles, Terrebone, Freeport, Kentville, Lunenburg, Maccan, Newport Landing, Port Maitland, Clifton, Milltown, Petitcodiac, Bellerive, Danville, Hochelaga, Hull - 1st, Iberville, Lennoxville, Melbourne, Notre Dame St., Richmond, Riviere du Loup, Ste. Anne de Beaupre, St. Gegeroire, St. Polycarpe, Stanstead, Sutton, Waterloo, Que. Windsor Mills, Alma, Athens, Berlin, Blue Vale, Blyth, Bowmanville, Cache Bay, Cheltenham, Cobourg, Comber, Formosa, Fort William West, Galt, Glammis, Grafton, Hawkesbury, International Bridge, Kincardine, Lanark, Markdale - 2nd, Pembroke, Port Dover, Port Perry, Powassan, Roseneath, Rosseau, Schreiber, Seelys Bay, Sudbury, Teeswater, Thornhill, Bleeker St., Parliament St., Queen St., Spadina Ave., Strachan Avenue, Wafford, Wiarton, Williamstown, Woodville, Birtle, McGregor Station, Pipestone, St. Boniface, Souris, Estevan, Innisfail, Prince Albert, Donald, Kaslo, Mission City, Rossland, Sandon, Union, Any Que. & Camp., Souris & Winnipeg - 1st.

LEWIS M. LUDLOW

22595 West River Road

Grosse Ile, Michigan

British North America Philatelic Society

President

GEO. B. LLEWELLYN
137 Clearview Ave.
Huntingdon Valley, Pa.

Vice-President

VINCENT G. GREENE
77 Victoria St., Toronto 1, Ontario

Secretary

JACK LEVINE
209 Pine Tree Rd., Oxford, N.C.

Treasurer

WILLIAM C. PETERMAN
P.O. Box 348, Caldwell, N.J.

Board of Governors

(1956-58) D. A. Copp; H. A. Mac-
Master, D. C. Meyerson; (1957-59)
C. P. deVolpi, C. M. Jephcott, L. W.
Banks; (1958-60) James T. Culhane,
L. A. Davenport, C. R. Schuman.

Librarian

ROBERT J. DUNCAN
P.O. Box 118, Armstrong, B.C.

Sales Manager

ALEX HYDE
337 Stagg St., Brooklyn 6, N.Y.

Publicity Director

A. H. KESSLER
7934 Pickering St.
Philadelphia 50, Pa.

REGIONAL GROUPS

NEW YORK—Meets the third Tues-
day of each month at the Collectors
Club, 22 East 35th St., New York City.

PHILADELPHIA—Meets the first
Thursday of each month at 7934 Pick-
ering St., Philadelphia, Pa.

NIAGARA—Meets the second Wed-
nesday of each month at 651 Kenmore
Ave., Kenmore 23, N.Y.

VANCOUVER—Meets the fourth
Monday of each month at 2091 West
Broadway, Vancouver, B.C.

WINNIPEG—Meets on a Monday in
each month to be decided upon at the
previous meeting. Harold Wilding,
135 Traill Ave., Winnipeg 12, Man.

EDMONTON—Meets on the third
Friday of each month at members'
homes, F. N. Harris, Sec., 11013-
129 St., Edmonton, Alberta.

TWIN CITY—Meets at members'
homes on second Thursday of each
month. Contact J. C. Cornelius, 2309
Irving Ave. S., Minneapolis, Minn.

CALGARY—Meets on the second
Tuesday of each month at the homes
of members. Robert S. Traquair,
Sec., Ste. 5, 510-19 Ave. W., Cal-
gary, Alberta.

STUDY GROUPS

SMALL QUEENS—Chairman, Wal-
ter P. Carter, 47 Risebrough Ave.,
Willowdale, Ontario.

CANADIAN PLATE BLOCKS—
Secretary:

CANADIAN VARIETIES—Secre-
tary, R. M. Bryan 484 West 26th
St., Vancouver, B.C.

PERFINS—Chairman, Dr. C. M.
Jephcott. Secretary, R. J. Woolley,
359 Ellis Park Road, Toronto 3, Ont.

CANADIAN REVENUES—Chair-
man, Wilmer C. Rockett, 318 Elm
Ave., Glenside, Pa.

BNA Topics

Official Journal of the
British North America Philatelic Society

VOLUME 15

NUMBER 9

WHOLE NUMBER 161

Contents:

POSTS IN VANCOUVER ISLAND AND BRITISH COLUMBIA BEFORE ENTRY INTO CONFEDERATION (Part I) By W. E. D. Halliday	227
TRAIL OF THE CARIBOU	230
NOVA SCOTIA WAY OFFICE CANCEL DISCOVERED By John H. M. Young	231
MEMBERS OF THE BRITISH NORTH AMERICA PHILATELIC SOCIETY	233
REVIEWS, TRADE NEWS, AUCTIONS	249
MONTHLY REPORT OF THE SECRETARY	252
THE LAST WORD	262

EDITOR

GORDON P. LEWIS, 37 ELDOMAR AVE., BRAMPTON, ONT.

ASSISTANT EDITOR

JACK LEVINE, 209 Pine Tree Rd., Oxford, N.C.

ASSOCIATE EDITORS

R. J. Duncan, D. C. Meyerson, E. A. Richardson,
R. J. Woolley, Dr. A. Whitehead

EDITORIAL COMMITTEE

V. G. Greene, Chairman; Dr. C. M. Jephcott, Fred Jarrett,
J. N. Sissons, C. P. deVolpi, D. C. Meyerson, W. C. Rockett

ADVERTISING MANAGER

GEO. B. LLEWELLYN, 137 Clearview Ave.,
Huntingdon Valley, Pa.

Published at Toronto, Ontario, Canada, by the British North
America Philatelic Society. Subscription: \$3.00 per year; free to
members; single copies, 30 cents; back numbers, when available,
30 cents. Opinions expressed in the various articles in this maga-
zine are those of the writers, and are not necessarily endorsed
by the Society.

Authorized as second class mail, Post Office Department, Ottawa

COPY DEADLINES—Advertising copy must be received by
the Advertising Manager by the 1st of the month preceding
publication. Editorial copy must be received by the Editor
by the 1st of the month preceding publication.

DISPLAY ADVERTISING RATES
ON APPLICATION

REMEMBER, REMEMBER, the

15th NOVEMBER

We have now begun preparing our

LARGEST STAMP AUCTION

which will be held on the 15th November, 1958.

So far we already have some of the world's most outstanding Collections

of **AUSTRIA,
BALKAN COUNTRIES,
BRITISH COLONIES,
FRANCE,
GERMAN STATES,
GREECE,
ITALIAN STATES,
JAPAN,
SPAIN,
U.S.A., INCLUDING CONFEDERATES
LATIN AMERICAS, ETC., ETC.**

and many other properties are under negotiations. There will be thousands of lots with a huge proportion in the 3 and 4 figure range, hundreds of pages of illustrations.

The total value will certainly be not less than half a million dollars and might easily reach a million dollars.

Since in view of its anticipated size and cost we can only print a limited number of Catalogues, write us for YOUR copy early. It is free and post free!

This Auction will make philatelic history. You simply cannot miss it.

Yours sincerely

SHANAHAN'S STAMP AUCTIONS, LTD.

**39 Upper Gt. Georges Street,
Dun Laoghaire, Dublin.**

P.S.—This, of course, is only one of our regular fortnightly Stamp Auctions

W. E. D. HALLIDAY (BNAPS 560)

Posts in Vancouver Island and British Columbia Before Entry into Confederation

PART I

AFTER THE SCHOLARLY and comprehensive work of my old friend, the late Stanley Deaville, on the Colonial Postal Systems and Postage Stamps of Vancouver Island and British Columbia, and the precise listing of handstamps by another old acquaintance, Gerald Wellburn, in BNA TOPICS in 1950, it is rather an act of supererogation to write on British Columbia's postal history. But I am emboldened to do so by the fact that I can find only one small paragraph on the posts in the British Columbia Official Centennial Record put out this year, and that is far from accurate. So perhaps there is room for some further comments on the posts of these two Pacific Coast colonies.

The treatment mentioned above is all the more surprising because the posts loomed high in negotiations for entry of the colony of British Columbia into Confederation, which finally took place in 1871. As Deaville puts it:

"Not the least of the considerations that helped to bring about the entry of British Columbia into the Dominion of Canada was the understanding that the Canadian Government proposed to take over the colonial postal services and defray all expenses in connection therewith, at the same time reducing the rates of postage, improving the communications to and from and within the Colony, and giving British Columbians the advantages of Canada's postal conventions and arrangements with other countries. The Dominion Government also undertook to maintain regular mail steamship services between San Francisco and Victoria. It is writ large in the contemporary badinage of the press, and has first place in the doggerel verse broadcast by the advocates of union:

"You want the mail
You want the rail,
You want the cars to hie on:
Come join us and we'll thread the land
With passage-ways of iron."

I only propose to give a very brief outline of the postal arrangements in the two colonies, but will illustrate several aspects from a small group of 'stampless' which I was fortunate to acquire a number of years ago. This relates to a young Canadian immigrant to British Columbia about the time of the first gold rush. He was John V. Woolsey, who left his home in Quebec City to sail around Cape Horn and reach Vancouver Island early in 1859.

Communications with the British posts and settlements on the Pacific Coast were at first handled by the Hudson Bay Company and, when the Colony of Vancouver's Island was founded in 1849, under the control of the company, it assumed responsibility for transmitting mails to and from the United States without charge to legitimate colonists. In November 1858, the Colony of British Columbia was created on the mainland. James Douglas, Governor of Vancouver's Island, also became first Governor of the new colony. Earlier in that year, the first gold rush to the gravel beds of the Fraser River began. Douglas rapidly devised a small postal system with headquarters at Victoria and offices at Fort Langley, Fort Hope and Fort Yale on the mainland. A prepaid postage of five cents was established within the colonies, with varying rates to outside places, all including the colonial postage. These rates were set out in a notice in the Victoria Gazette of November 30, 1858.

Coming of the Express Companies

The coming of the gold miners from the south brought in the American Express Companies, such as Wells-Fargo, and also encouraged local services, such as the famous "BX" or Barnard's Express. These all handled letters as well as parcels, and at varying charges. Their story is fascinating but impossible to deal with in this short review.

In the new Colony of British Columbia, a site was picked for the capital by Colonel

Moody of the Royal Engineers. The name first suggested by him was Queenborough, but there were objections from the inhabitants of Victoria that it paraphrased too closely the name of their own Queen City, and "Queensborough" was suggested as a compromise. Feelings ran high, and Governor Douglas wisely referred the matter to England for decision.

Deville, in his account of this, concluded: "Her Majesty, after due consideration, finally designated the infant capital 'New Westminster', honoring it with the name of the Mother of Parliament."

In time, other offices were opened on the mainland and on the island and, in July 1860, the postal establishments of the two colonies were separated. In 1864, the first British Columbian Postal Ordinance was passed. It increased the rates to the neighboring colony slightly, from 2½d (5 cents) to 3d, but standardized the internal rates at 6d.

The Woolsey correspondence contains some most interesting comments on early days in the two colonies.

On April 14, 1859 Woolsey writes to his mother from Victoria, the folded letter showing on the address side a circular handstamp SAN FRANCISCO 15 PAID/May/5/1859 in red, and on the reverse the small circle Quebec handstamp of the period, dated May 29; the letter therefore taking some six weeks in delivery. The writer was just leaving by the "Beaver" (the historic Hudson Bay Company's steamer of the 1830s, the first in north Pacific waters and illustrated in the Centennial Record mentioned before) for Fort Langley on the mainland, and hoped to get to the gold mines at Bridge River by canoe and pack train up the Lilloet trail with a party of five—two Scotsmen, one Englishman, and another Canadian—"nice gentlemanly fellows."

Mad Rush Subsiding

The mad rush to the Fraser goldfields of 1858 was now subsiding, and Woolsey evidently soon returned—if he ever completed the journey—as in June of 1859 he writes his mother that he is teaching school and working in a law office in Victoria waiting for a better job. The letter is most critical of conditions in the colony and parts are well worth quoting:

"... as to government places they are out of the question as Governor Douglas told me himself that there are a large number of *young Englishmen* out here and some with letters from the Colonial Office and of course they would get places before anybody else." (Ironically, he soon had a government job in the customs.)

"There are quite a large number of Canadians here from both parts of the province who came out in the hopes of being

able to get lands to settle down on, but there are no lands surveyed yet (and Lord knows when there will be) and preemption is altogether out of the question. Consequently a large number have gone and are going to Washington Territory."

"Col. Moody called a meeting of Canadians in Queenboro the other day and made the following *very liberal offer* (if Canadians got up a petition praying for a grant of land, which was done & presented at the meeting: that they might select lands in different parts of the country and when the *English Capitalists* should come out, & choose the land they wished, then, if the lands picked out by the Canadians were not taken by them, they (the Canadians) would then be given a grant of such lands which *very liberal offer*, was (as a matter of course) refused."

"The Government here have killed one of the finest chances for starting a Colony that has ever occurred . . . since the world was made. Had lands been given out last year or even sold at the Government high prices, it is the general opinion here that country would have contained nearly 50,000 inhabitants at present with an increasing population, instead of about 4,000 and those leaving the Country by every opportunity."

This letter has the same San Francisco handstamp as the previous one, but, in addition, there is "15" in red pencil. This was probably put on in Victoria to indicate that the letter was prepaid as required and that cash accompanied it to San Francisco for the U.S. postage. It evidently went overland through Detroit, as there is a "U.STATES" boxed semi-circular handstamp and "15" in a hexagon on the face, and a Windsor, C.W. postmark on the back. It reached Quebec on July 8, a little over a month, which was good time. Deville mentions that, in 1859 the U.S. Government agreed to transmit B.C.-to-Canada letter mails overland with their own by American Express Company stage coach between San Francisco and St. Louis and by rail between New York and St. Louis. The stage coach portion was performed in 22 days. A large proportion of the mails, however, still continued to go by way of Panama, where there was a linking railway.

An Interesting Envelope

In November 1859 there is an interesting envelope addressed to Woolsey at the Customs, New Westminster. No adhesive stamps were available until 1860, and several handstamps were employed to mark letters presented for mailing, for advance franking of envelopes for sale to the public, either directly or through Victoria merchants, and for the express companies. The envelope in Figure 1 shows the second instrument used—the first was a Customs seal.

FIGURE 1

The oval handstamp was obtained from San Francisco in 1858 and was in use only from 1859 to 1960. The double-lined oval PAID was also purchased at the same time as a complement to the stamp. This last instrument was, and presumably still is, in the possession of Gerald Wellburn.

The envelope is signed "A. T. Bushby" in the bottom left corner. It may merely show the normal use of the handstamp but the endorsement makes it look like an ex-

ample of an official frank. Bushby, a notable figure in the colonies, had been appointed Registrar of the Supreme Court of British Columbia in February 1859, and in April 1866 became the Acting Postmaster General of British Columbia. The next year he was placed in nominal charge of the postal services of the United Colonies. He kept that office until 1871, when British Columbia entered Confederation. ★

(To be concluded in our next issue)

Commemorate Bicentennial Of Democratic Government

A new postage stamp will be issued on October 2 to commemorate the beginning of democratic government in Canada. The first House of Representatives, in what is now Canada, met in the city of Halifax on October 2, 1758. This first Assembly of Elected Members became the forerunner of representative government in Canada.

Hon. William Hamilton, Postmaster General, has drawn attention to the design of the stamp, which features the Mace and Speaker's Chair as the two most popular symbols of the parliamentary system of Canada.

Statistics:

Date of Issue: October 2, 1958.
Designed by: Carl Dair, Toronto, and
Gerald Trottier, Ottawa.

Printed by: Canadian Bank Note Company, Ottawa.

Color: Blue.

Size: 1½" x 1" (approximately).

Plate Nos.: 1.

Panes of: 50 stamps.

Quantity of Stamps ordered: 25,000,000.★

Trail of the Caribou

By DAN MEYERSON (BNAPS L3)

I GUESS THAT it only goes to prove that a stamp collector really never stops in his search for information. Several weeks ago Roz and I drove down to Huntingdon Valley, Pa., to spend the weekend with the Llewellyns. On Sunday we all drove over to the Culhanes who live in nearby Norristown, and Peg and Jim dragged out the liquid cheer to refresh the tired travellers. Since I was nursing a brand-new ulcer, I very wisely and prudently refrained from joining them, so for want of something to do I started to leaf through Jim's very interesting Newfoundland collection. Jim goes in rather strongly for covers and one in particular caught my eye. So, having made the necessary notes, I checked it when I got home and sure enough, it shows the latest use of the "235" cancel on cover recorded thus far. It is a very nice cover with or without the "235", but that late date is really the frosting on the cake. The cover, posted at St. John's on March 8, 1887 is addressed to Pennsylvania in the U.S.A., and is franked with a pair of the 1 cent violet brown, Scott No. 41, and a single of the 3 cent blue, Scott No. 49, to make up the five cent rate. This is almost three months later than the cover submitted by Dr. Allan A. Wilkinson and written up in the June 1956 issue. We see that there was a typographical error in this writeup as the previous late date was July 3, 1886, and not "1887" as was published. This cover of Jim's is the latest recorded.

Little by little those reported-but-never-seen items slowly turn up. We first heard of the existence of a Plate 2 in the UL margin on the 2 cent, Scott No. 186, in the Die II from Stan Wood of Auckland, New Zealand, who advised that it had been recorded in the March 1939 issue of Gibbons' Stamp Monthly. We thought that it might be a mistake as a Plate 2 did exist on No. 186 but it was on the Die I and the plate number was reversed. As we continued to search for it we had almost concluded that it didn't exist, when out of the blue we received a letter from Dr. Willan (BNAPS 568), Lancashire, England, and in it he enclosed an upper left plate single from Plate 2 in the Die II. Thank you, Dr. Willan, for clearing up a moot point that had long

troubled plate block collectors. It does exist and Gibbons was right.

We made a very nice purchase the other day that we think is of interest to the collectors of Newfoundland die proofs. The purchase comprised a complete set of die proofs in black on unwatermarked stamp paper of Scott Nos. 182-198, complete with die sinkage and die number, and it is the last that should be the most interesting to the Newfoundland collector. The die sinkage is 58 mm. by 88 mm., and the die numbers are as follows: Scott No. 183, Die No. 954; Scott 185, Die 967; Scott 187, Die 966; Scott 188, Die 969; Scott 190, Die 960; Scott 192, Die 981; Scott 193, Die 972; Scott 194, Die 957; Scott 195, Die 958; Scott 196, Die 956; Scott 197, Die 962, and Scott 198, Die 963.

We note that in the June issue of TRAIL, at the very end we neglected to advise that the stamp we were talking about was the 2 cent, Scott No. 24.

We are in receipt of a note from Mr. Van Ness (BNAPS 1062), of Chestnut Hill, Mass., giving us some further information on the POSTAGE PAID marking No. 6 first shown in the March 1956 issue of BNA TOPICS. Mr. Van Ness submits two covers with the No. 6 strike and says that they were used between August 27, 1943 and September 7, 1943, that is just about a full year later than the previously recorded date. He also goes on to say that in order for him to send a letter from Argentina to his wife in Halifax, it was necessary to leave the envelope open and enclose seven cents in cash (Newfoundland or Canadian) and the postal authorities would take it from there. It was not possible to send a letter from Newfoundland to Halifax via the States. At the same time we've come into possession of another example of handstamp No. 8 and this one, in addition to the handstamp, bears a St. John's cancel dated February 13, 1947 or about 14 months later than the first one recorded. Why this cancel should continue to be used after the termination of hostilities is more than we can fathom. Does anyone have a possible explanation? ★

Nova Scotia Way Office Cancel Discovered

OVER THE YEARS collectors have found that many of the New Brunswick Way Offices had metal way office cancellers, as evidenced by various markings found on pre-adhesives, stampless and stamped covers. Because of the lack of discovery of any such markings on Nova Scotia covers, it has been almost an accepted fact that Nova Scotia did not have such cancellers for its

numerous Way Offices scattered throughout the province. In New Brunswick the markings usually were of the following type: W.O. MOUTH OF HILL STREAM in a double circle.

Finally two stampless covers have been discovered with the same Nova Scotia Way Office cancel. The first cover illustrated (Fig. 1) is one that the writer found in the

FIGURE 1

(FRONT)

—Provincial Archives Collection, Halifax, Nova Scotia.
(BACK)

FIGURE 2

—Author's Collection.

Provincial Archives, Halifax, N.S., and is part of their collection. It is addressed on the front "To The Honble Provincial Secretary, Halifax" and in manuscript is written "On Her Majesty's Service Via Way Office Pubnico 31/12/55" and the amount paid "3" three pence. (Note incorrect spelling of Pubnico.) The Halifax Tombstone paid mark is stamped in red dated JAN. 8, 1856. On the back is a YARMOUTH, N.S. double circle dated JAN. 2, 1856, and also a double circle W.O.PUBNICO which stands for Way Office Pubnico, Nova Scotia. The N.S. has not been impressed on this cover, but it is part of the marking as the second illustrated cover (Fig. 2) shows it.

Fig. 1 is dated inside, Barrington, N.S., December 31, 1855, and passed through Pubnico, where it received its first marking.

It then was carried to Yarmouth, N.S., where the cover was stamped and dated. From there it went directly to the Halifax post office and received the tombstone cancel.

Fig. 2 is dated inside, Pubnico, N.S., August 17, 1855, addressed to J. McNabb, Halifax; backstamped W.O.PUBNICO N.S., BARRINGTON, N.S. AU 21, 1955, and the usual Halifax receiving mark dated AU 24, 1855.

These covers are conclusive proof that at least one Nova Scotia Way Office had its own village cancellation. Whether other way offices had their own cancellations will depend upon the discovery of more covers with such markings. The author would be pleased to hear from anyone who might have such covers. ★

FOR YOUR BOOKSHELF . . .

"Canadian Stamps With Perforated Initials"

PREPARED BY THE BNAPS PERFIN STUDY GROUP

This 32-page booklet contains complete listings with illustrations of the perforated initials on Canadian stamps, and is an invaluable aid for collectors interested in this popular B.N.A. field. Should be in every collector's library, as the information is not available from any other source. 32 pages and cover, fully illustrated.

Postpaid \$1.00

Available from leading dealers or from:

GORDON P. LEWIS

37 ELDOMAR AVE, BRAMPTON, ONTARIO, CANADA

Members

OF THE BRITISH NORTH AMERICA PHILATELIC SOCIETY

CORRECTED TO SEPTEMBER 1, 1958

(The "L" preceding a number and name indicates a "Life Member")

A

- 1356 Abels, Robert H., 13205 Aetna St., Van Nuys, California.
 1088 Adams, William T., Box 1104, San Jose 8, California.
 527 Adamson, Dr. M. C., 11159-77 Ave., Edmonton, Alberta.
 1320 Afeck, W. N., 163 Alexandra St., Oshawa, Ontario.
 448 Aguilair, Everard F., P.O. Box 406, Kingston, Jamaica, B.W.I.
 1466 Aldrich, Guy E., 75 Hastings St., Greenfield, Massachusetts.
 929 Allcorn, Stanley, 13 Redan St., Kingston, Ontario.
 865 Allen, Aubrey C., Main, Newfield, New York.
 996 Allen, J. Millar, 36 Antrim Road, Lisburn, Northern Ireland.
 520 Allison, Russell, 4360 Crescent Drive, Niagara Falls, New York.
 1364 Allum, H. A., 235 Riverside Drive (P.O. Box 743), Drumheller, Alberta.
 908 Ambrose, Paul H., 187 Dundas Street N., Oakville, Ontario.
 967 Amos, D., 98 Greendell Ave., South St. Vital, Winnipeg, Manitoba.
 1307 Amtmann, Bernard, 441 Mount Pleasant Ave., Westmount, Quebec.
 L997 Anderson, A. G., P.O. Box 189, Gibson Lodge, British Columbia.
 361 Anderson, Carl A., 1120-12th St. E., Saskatoon, Saskatchewan.
 1016 Anderson, J. Fred, 1182-2nd Ave. N.E., Moose Jaw, Saskatchewan.
 1518 Andros, Andrew, 342 North East Ave., Kankakee, Illinois.
 685 Apfelbaum, Earl P. L., 1428 S. Penn Square, Philadelphia 2, Pennsylvania.
 112 Apking, George, Alexandria, Nebraska.
 1118 April, Georges, 1015 Brown Ave., Apt. 3, Quebec 6, Quebec.
 206 Argenti, Nicholas, 88 St. James St., London, S.W.1, England.
 120 Armstrong, Charles, 2422 Queen St. E. (Apt. 220), Toronto, Ontario.
 1398 Arnold, Charles P., 49 Christie St., Troy, New York.
 1153 Arons, Mark L., 204 Williams St., Ithaca, New York.
 758 Atkinson, F. B., 132 Rosedale Ave., Hamilton, Ontario.
 936 Atkinson, F. George, 1215 Greene Ave., Montreal 6, Quebec.
 1399 Atkinson, F. E., 106 Stephen Drive, Toronto 14, Ontario.
 1479 Atkinson, Joseph C., 3130 Caverna Drive, Bakersfield, California.
 998 Atwood, Dudley W., P.O. Box 5, Watertown, Connecticut.
 1558 Avery, Raymond E., 3 Old Mamaroneck Rd., White Plains, New York.
 712 Ayre, Charles A., R.R. 2, Petrolia, Ontario.

B

- 19 Bain, Rev. John S., 435 Fourth St., Santa Rosa, California.
 806 Bainbridge, G. P., 3895 Marine Drive, Hollyburn, British Columbia.
 1214 Baker, B. M., Box 359, Kelowna, British Columbia.
 786 Balassa, Dr. Joseph J., R.F.D. #2, Brattleboro, Vermont.
 1540 Balassa, Frank, 610-17th Ave., Lachine 32, Quebec.
 765 Banfield, E. Arnold, Kingcastle, Oakville, Ontario.
 1519 Banks, F. Marlow, 452 Gordon Ave., Peterborough, Ontario.
 631 Banks, Leon W., Bethlehem, Connecticut.
 460 Banner, Harold L., 24-1075 Gilford St., Vancouver 5, British Columbia.
 1321 Banno, Edward C., 435 Victoria St., Kamloops, British Columbia.
 73 Bantham, Albert P., 246 State St., Schenectady 5, New York.
 979 Barclay, David, 429 Davisville Ave., Toronto 7, Ontario.
 575 Baresch, Leopold, 82 Baker St., Weybridge, Surrey, England.
 L33 Barraclough, J. Reg., 3495 Vendome Ave., Montreal 28, Quebec.
 L622 Barron, Richard, c/o Grand Theatre, Calgary, Alberta.

- 1391 Bartlett, Bart H., 651 Upland Rd., Louisville 6, Kentucky.
 759 Baugild, George C., 115 Windsor St., Halifax, Nova Scotia.
 1213 Baulch, Bert L., 29 Indian Valley Trail, Port Credit, Ontario.
 704 Bayley, Colin H., 400 Friel St., Ottawa, Ontario.
 141 Bayley, Walter S., 48 Roselawn Ave., Toronto 12, Ontario.
 1528 Beck, Allen C., 3932 Frankfort Ave., Louisville 7, Kentucky.
 148 Beckman, W. C., 305 College Ave., Regina, Saskatchewan.
 848 Bedrin, Hy, 116 Nassau St., New York 38, New York.
 1400 Bedwell, Sid F., Box 206, Salmon Arm, British Columbia.
 1251 Begin, C. N., Box 185, Station B, Quebec 2, Quebec.
 1413 Belanger, Marcel, 4811 Colonial Ave., Montreal 14, Quebec.
 1467 Bell, Lawrence M., Box 414, St. John, New Brunswick.
 938 Benoit, Eugene, 143 Church St. (Box 99), Bedford, Quebec.
 1187 Bentham, Chester N., 22½ Stewart Ave., Hanford Bay, Silver Creek, New York.
 1457 Benton, W. George P., 534 Harvey St., Peterborough, Ontario.
 891 Benwell, Dr. C. E., 321 Agnes St., New Westminster, British Columbia.
 766 Berger, S. V., 289 Joseph St., Chatham, Ontario.
 1308 Berkelheimer, Irwin, Rt. 8, Box 189CC, Charlotte, North Carolina.
 1409 Bernard, Eugene, 702-14th St. W., North Vancouver, British Columbia.
 427 Betts, Fred E. M., "Highbury", 88 Milton Rd., Clapham, Bedford, England.
 1496 Bilden, William O., 200 Kasota Bldg., Minneapolis, Minnesota.
 122 Bileski, K., Station B, Winnipeg, Manitoba.
 223 Billig, Fritz, 55 West 42nd St., New York 18, New York.
 645 Billings, F. L., 80 Wingold Ave., Toronto 19, Ontario.
 74 Binks, Bury C., 465 E. 12th St., No. Vancouver, British Columbia.
 1553 Bishop, William T., 4011 Stone Canyon Ave., Sherman Oaks, California.
 1497 Black, Eugene Charlton, 16 Ivy Rd., Belmont 78, Massachusetts.
 1339 Black, Raymond, 629 Spruce St., Winnipeg 10, Manitoba.
 1271 Blair, Don, 8714 Terri Drive North, Garden City, Michigan.
 1073 Blanchard, Dick E., R.F.D. 2, Sturgis, Michigan.
 809 Blanchard, Julian, 1 Sheridan Square, New York 14, New York.
 953 Blauvelt, Everett A., Box 1295, Arabian American Oil Co., Dhahran, Saudi Arabia.
 673 Blois, E. M., 4 Cartaret St., Halifax, Nova Scotia.
 1569 Blumenauer, Charles R., Box 521, Armstrong, British Columbia.
 768 Bogg, William G., c/o New England Stamp Co., 45 Bromfield St., Boston 8, Massachusetts.
 99 Boggs, Thomas E., 1048 Ackerman Ave., Syracuse 10, New York.
 892 Bonar, John J., 30 Greenhill Gardens, Edinburgh, Scotland.
 1373 Bond, C. C., P.O. Box 335, Station B, Montreal, Quebec.
L84 Bond, Nelson S., 1625 Hampton Ave. S.W., Roanoke 15, Virginia.
 35 Bond, P. V., Ste. 106, St. Stevens Court, Toronto 18, Ontario.
 553 Boronow, Robert R., 820 University Tower Building, Montreal, Quebec.
 417 Bothwell, Edwin D., 3404 Harper St., Oakland 1, California.
 1340 Boudignon, Robert F., 366 Marion St., Sudbury, Ontario.
 1166 Bowley, H. S., 10039-87 Ave., Edmonton, Alberta.
 1468 Boyd, Dr. Norman, 1175 Kildare Rd., Windsor, Ontario.
 497 Bramhill, William G., R.R. #2, Alton, Ontario.
 1188 Brandli, E., Hilltop Rd., Mendham, New Jersey.
 1357 Brandom, Lee W., P.O. Box 471, Refugio, Texas.
 75 Brassler, Norman, 258 Ridgewood Ave., Glen Ridge, New Jersey.
 162 Brewer, Walter M., 2319 Homer St., San Diego 6, California.
 468 Bricker, Forbes C., Listowel, Ontario.
 1215 Brock, Rear Admiral P. W., D.S.O., c/o United Service Club, Pall Mall, London, S.W.1 England.
 1041 Brooks, G. Scott, 2150 Tupper Ave., Apt. 7, Montreal 25, Quebec.
 23 Brophy, Allard F., 6151 Cote St. Luc Rd., Montreal, Quebec.
 1365 Brown, Albert G., 6 Kings Lane, Essex, Connecticut.
 443 Brown, G. N., 3017 Queen St. E., G-10, Toronto, Ontario.
 939 Brown, Lilian S., 36 Kent St., Halifax, Nova Scotia.
 736 Brown, M. L., Rutland, Saskatchewan.
 652 Brown, Paul L., 82 King St. E., Brockville, Ontario.
 1366 Brown, Robert J., 244 Frontenac Drive, Regina, Saskatchewan.
 450 Bryan, R. M., 324 Marine Building, Vancouver, British Columbia.
 1272 Bryant, Roger H., 85 Forest St., Worcester 9, Massachusetts.
 1341 Buchanan, William O., 243 Russell Hill Rd., Toronto 7, Ontario.
 812 Buck, Fred T., 6 West 48th St., New York 36, New York.
 1514 Burton, F/L R. L., 11511-119 St., Edmonton, Alberta.
 367 Burke, Joseph F., 94 Hamilton Ave., Staten Island 1, New York.
 368 Burkhart, H. L., 761 N.W. 147th St., Miami 50, Florida.
 1109 Burns, Dr. O. G., Wing Bldg., Kamloops, British Columbia.
 76 Burr, David, 25 N. Main St., Gloversville, New York.
 278 Burr, Russell, 778 Valour Road, Winnipeg, Manitoba.
 478 Burt, Roland, 355 Lawrence Rd., Broomall, Pennsylvania.
 1091 Burton, Dr. Blendin L., P.O. Box 889, Los Alamos, New Mexico.
 893 Busch, William J., 1201-6th St. (Box 405), Cranbrook, British Columbia.
 615 Bush, Joseph F., 61 West 74th St., New York 23, New York.
 894 Bushe, Eric S., 6133 Somerled Ave., Montreal 29, Quebec.
 1462 Butted, Dr. Frank F., 10015 Vinton Court, Seattle 77, Washington.
 1262 Butler, Mrs. Hannah B., 114 Carolina St., Buffalo 1, New York.

C

- 1252 Cabot, George D., 62 King Ave., Weehawken, New Jersey.
 326 Calder, Stanley C., Braewood, Strines Rd., Marple, Cheshire, England.
 1110 Calhoun, Richard S., "The Arctic Philatelist", P.O. Box 75, Sitka, Alaska.
 1554 Callard, Reg., Box 39, Tofield, Alberta.
 143 Campbell, Frank W., 1132 Pinehurst, Royal Oak, Michigan.
 577 Campbell, Dr. Murray, 95 Sherbrooke St., Winnipeg, Manitoba.
 77 Canham, H. E., 163 Rosseau Rd., Hamilton, Ontario.
 1532 Carmichael, John A., 616 Lonsdale Ave., Suite 53, North Vancouver, British Columbia.
 479 Carn, L. Dorland, 138 Whitley Rd., Eastbourne, Sussex, England.
 1427 Carr, Dr. Robert V. C., 3134 Neosho Rd., Youngstown, Ohio.
 1092 Carroll, Dr. John J., 1530 W. 37th Ave., Vancouver 13, British Columbia.
 1485 Carter, Fred, 2055 East 34th Ave., Vancouver 16, British Columbia.
 591 Carter, Walter P., 47 Risebrough Ave., Willowdale, Ont.
 428 Cartwright, J. C., 53 Madeira Park, Tunbridge Wells, Kent, England.
 1074 Caspar, William C., 17 Wakeman St., West Orange, New Jersey.
 849 Casselman, Dr. K. B., 718 Granville St., Vancouver 2, British Columbia.
 1000 Cassels, Stewart G., 275 Dawlish Ave., Toronto 12, Ontario.
 1382 Catterall, F. W., 518 6th St., Saskatoon, Saskatchewan.
 647 Catterick, James W., 88 West St., Brampton, Ontario.
 728 Caudwell, Norman S., 126 Crescent Rd., Toronto, Ontario.
 1001 Chadbourne, A. L., 1707 W. 62nd Ave., Vancouver, British Columbia.
 100 Chadbourne, Walter W., 104 Hilltop Rd., Hilltop Manor, Wilmington, Delaware.
 867 Chadwick, C. Fred, 140 LeRoy St., Binghamton, New York.
 545 Chambers, Joseph, Box 1532, Merritt, British Columbia.
 1374 Chandler, Charles M., 114 Armour Blvd., Downsview, Ontario.
 1419 Chandler, Mrs. Charles (Dorothy B.), 114 Armour Blvd., Downsview, Ontario.
 880 Chaplin, C. J., Box 30, Almonte, Ontario.
 1253 Chapman, C. Edward III, 2403 Forest Park Dr., Dyer, Indiana.
 633 Chapman, Major George A. E., 387 Mariposa Ave., Ottawa, Ontario.
 1420 Chapman, Jack M., Ste. 11, 178 Machray Ave., Winnipeg, Manitoba.
 1431 Chappell, Chas. D., 2306 Thornadyke, Seattle 99, Washington.
 634 Charkow, Abe, 3802 Angus Drive, Vancouver, British Columbia.
 1559 Charles, R. 20 Mabel St., Willoughby, New South Wales, Australia.
 1525 Charron, J. J., 239 Stanley St., St. Lambert, Montreal 23, Quebec.
 1281 Chase, Abbott, College Highway North, Granby, Connecticut.
 605 Cheney, Willis F., 65 Nassau St., New York 38, New York.
 515 Christensen, Allen H., 1509 Sherbrooke St. W., Montreal 25, Quebec.
 1093 Christensen, E. J., 11612-94 St., Edmonton, Alberta.
 1498 Clark, Emerson A., 2957 North Brighton St., Burbank, California.
 787 Clark, S. H., 1696-6th Ave., Prince George, British Columbia.
 1541 Clay, Harry G., P.O. Box 84, Westlock, Alberta.
 1273 Cleghorn, John R., 220 Prado Place, Riverside, Ontario.
 1486 Clem, It. Col. Wesley A., 135 Forest, Forest Park, Illinois.
 606 Clement, J. Percy, 1322 Walnut St., Victoria, British Columbia.
 816 Clougher, Nugent M., 26 Craven St., London, W.C.2., England.
 1537 Cogin, Willard H., 1192 Juno Ave., St. Paul 16, Minnesota.
 1474 Cohen, Stanley, 51 Westfield Rd., Birmingham 15, England.
 850 Cohoon, Gordon L., 1265 Stanby St., Montreal, Quebec.
 113 Cole, Clifford C. Jr., 2835 Arden Rd. N.W., Atlanta, Georgia.
 1263 Cole, Ezra D., Nyack, New York.
 746 Cole, Harold D. J., 4 Clarks Mead, Bushey Heath, Herts., England.
 41 Coleman, Clarence, P.O. Box 3, Fitchville, Connecticut.
 817 Compton, Richard A., 229 Ridgedale Rd., Ithaca, New York.
 320 Cook, Alfred P., Coy Glen Rd., Ithaca, New York.
 592 Cooke, J. R., Arkona, Ontario.
 981 Cooke, Dr. Lorna, "Westhay," Mount Ave., Hutton, Brentwood, Essex, England.
 64 Coons, Clarence E., 11 Eastman St., Cranford, New Jersey.
 1446 Cooper, Miles, 1900 Goodrich Ave., St. Paul 5, Minnesota.
 1555 Copeland, Robert A., 406 Brown Rd., Richmond, British Columbia.
 480 Copp, Dutton A., 10639-146th St., Edmonton, Alberta.
 1401 Cornelius, John C. Jr., 2309 Irving Ave. South, Minneapolis 5, Minnesota.
 940 Cousland, Dr. P. A. C., 1040 Hulford St., Victoria, British Columbia.
 954 Covellers, Robert J., 1703 N. 75th Court, Elmwood Park, Illinois.
 1264 Cox, Donald George, Box 18, Post Office, Tighe's Hill, 2N, N.S.W., Australia.
 1139 Crane, David B., c/o Kelowna Golf & Country Club, Kelowna, British Columbia.
 706 Crook, Leigh G., 1 Wheeler Place, Liberty, New York.
 79 Crosby, Louis S., Box 543 Banff, Alberta.
 895 Crouch, Robert G., 283 Riverside Drive, Swansea, Toronto, Ontario.
 1367 Crumney, Dr. Clarence B., 94 Guestville Ave., Toronto 9, Ontario.
 316 Cryderman, M. W., Drawer 100, Bisset, Manitoba.
 280 Cuihane, James T., 119 Montgomery Ave., Coleston, Norristown, Pennsylvania.

D

- 50 Daggett, H. M., 4078 West 37th Ave., Vancouver 13, British Columbia.
 1076 Dale, Mrs. John D., P.O. Box 508, Red Bank, New Jersey.

- 31 Darling, Lester E., 545½ Highland St. North, St. Petersburg 2, Florida.
 1043 Darnell, Henry L., 54 The Mainway, Chorley Wood, Herts., England.
 51 Davenport, Leslie A., 230 Lonsmount Drive, Toronto 10, Ontario.
 1122 Davidson, Edgar, 32 Thurlow Rd., Hampstead, Quebec.
 1333 Davidson, John G., 207 Harrison Ave., Christiana, Pennsylvania.
 1432 Davies, Chesterton M., Bridgetown, Nova Scotia.
 540 Davis, Bernard, 2041 N. Broad St., Philadelphia 22, Pennsylvania.
 1155 Davis, Franklin O., 633 Concord Circle, Trenton 8, New Jersey.
 1414 Davis, George H., Media Lane, RFD #3, Ridgefield, Connecticut.
 419 Davis, W. Worth, Tillsonburg, Ontario.
 910 Davison, Earl B., 21555 W. McNichols Rd., Detroit 19, Michigan.
 1156 Daw, Rev. William Henry, Box 125, Dundas, Ontario.
 1111 Day, Arthur D., 17 Lauralynn Crescent, Agincourt, Ontario.
 1044 Day, Charles H., 706-32nd St. W., Saskatoon, Saskatchewan.
 882 Day, Frank Jr., 20 E. Second St., Corning, New York.
 L12 Day, Dr. Kenneth M., 121 University Place, Pittsburgh, Pennsylvania.
 317 Day, Lloyd R., 18 Lorne St., Huntsville, Ontario.
 983 Day, Warde, 174 Moore Ave., Toronto, Ontario.
 1342 Day, Walter T., 818 Semlin Dr., Vancouver 6, British Columbia.
 199 Dean, Arthur J., 670 Riverside Dr., New York 31, New York.
 1499 Dean, Neville B., Electric AF/D Lighting, USAF, Goose Bay, Labrador.
 1231 Debney, Philip L., 10123 Clifton Place, Edmonton, Alberta.
 1216 Decarie, Maurice, 6667-19th Ave., Rosemont, Montreal, Quebec.
 1343 DeFrantz, Walter, 5624 So. LaSalle, Chicago 21, Illinois.
 144 DeLisle, Ivan J., 1891 London St. W., Windsor, Ontario.
 1415 DeMase, Vincent A., 412 Elk St., Albany 6, New York.
 292 Denton, Bert, c/o Monsanto-Kasei Chemical Co., C.P.O. Box 879, Tokyo, Japan.
 1077 desRivieres, Guy, 170 des Bernieres, Quebec 4, Quebec.
 L266 deVolpi, Charles P., 109 Sunnyside Ave., Westmount, Montreal 6, Quebec.
 1123 deVolpi, Margaret, 109 Sunnyside Ave., Westmount, Montreal 6, Quebec.
 738 Dewey, Rev. George F., 5124 Sherbrooke St. W., Montreal 28, Quebec.
 788 Dickenson, James, Box 330, Milestone, Saskatchewan.
 692 Dilworth, Harold M., 4744 W. 7th Ave., Vancouver, British Columbia.
 769 Ditmars, V. M., 663 Philip St., Fredericton, New Brunswick.
 1190 Dodd, Leslie H., 1111 Burlingame Ave., Detroit 2, Michigan.
 941 Dodson, George L. Jr., 1663 E. Cheltenham Ave., Philadelphia 24, Pennsylvania.
 420 Doner, E. G., 135 Orchard Ave., Penticton, British Columbia.
 1542 Doolittle, Frederick W. Jr., 301 B & O Bldg., Balitmore 1, Maryland.
 1526 Dorian, Miss Ann, 57 Teignmouth Rd., London N.W.2, England.
 942 Douglas, Robert S., c/o W. & A. Gilbey Ltd., New Toronto, Ontario.
 1368 Dowsley, Douglas B., 2051 Cadboro Bay Rd., Victoria, British Columbia.
 1487 Dozier, R. L., 1102-20th St., Huntington, West Virginia.
 1178 Drake, Everett N., 136A Walmer Rd., Toronto 4, Ontario.
 80 Drake, J. Frank, Shenley Park Apts., Fifth Ave., Pittsburgh 13, Pennsylvania.
 37 Duncan, Robert J., Box 118, Armstrong, British Columbia.
 1179 Duncanson, A. A., 241 Dunvegan Rd., Toronto 7, Ontario.
 1289 Dunphy, Edward J., 1351 West Colwyn St., Philadelphia 40, Pennsylvania.

E

- 608 Eaton, Lt. Col. F. B., 3160 W. 57th Ave., Vancouver 13, British Columbia.
 1002 Edgington, A., 45 Castle Knock Rd., Toronto 12, Ontario.
 225 Edwards, A. Earl, 536 Bayview Ave., Toronto 17, Ontario.
 1191 Eisele, Herman, 824 Engineers Bldg., Cleveland 14, Ohio.
 1488 Eley, John Henry, 365 Howard Ave., Nanaimo, British Columbia.
 1232 Elliot, R. Edwin, Box 134, St. Johns, Quebec.
 1463 Elliott, Thomas Braden, 188 Melrose Ave., Toronto 12, Ontario.
 1067 Erental, Richard T., 21 Greenridge Ave., White Plains, New York.
 1334 Evans, Frank S., Box 202, Sedro-Woolley, Washington.

F

- 635 Fairbanks, A. G., 54 Oakland Ave., Westmount, Quebec.
 558 Fairbanks, Gordon H., 204 Delaware Ave., Ithaca, New York.
 1458 Falken, Dr. Stephen R., 500 East 4th St., Boyertown, Pennsylvania.
 1443 Farewell, Mrs. Joan Beverley, Burns Lake, British Columbia.
 1392 Farquhar, Lloyd M., R.R. No. 1, Westfield, Kings Co., New Brunswick.
 609 Fee, Cleo H., 3247 Lawrence Ave. E., West Hill, Ontario.
 1234 Feit, Herbert H., 49 Willis Ave., Cresskill, New Jersey.
 569 Fhy, Joseph Elton, 1109 S. White Ave., Compton, California.
 52 Fifield, Edson J., 511 Fifth Ave., New York 17, New York.

- 1126 Filion, George E., 451-23rd St., Quebec, Quebec.
L847 Firth, L. Gerald, Westminster Place, Pittsburg 32, Pennsylvania.
 430 Fletcher, E. D., 7138 Wiltshire St., Vancouver, British Columbia.
 1298 Follinsbee, Dr. F. J., 14183 Marine Drive, White Rock, British Columbia.
 1344 Follinsbee, J. A., 760 Marine Drive, West Vancouver, British Columbia.
 1254 Foresman, Ralph D., 309 N. Sumner Ave., Scranton 4, Pennsylvania.
 1192 Forfar, Keith, 2966 N. 41st St., Milwaukee 10, Wisconsin.
 20 Forney, Earl B., 1932 Princeton Ave., St. Paul 5, Minnesota.
 1324 Foster, Bertrand A., 358 Mark St., Port Arthur, Ontario.
 184 Foster, Charles F., 81 Cheritan Ave., Toronto, Ontario.
 293 Foster, George E., Box 174, Bordentown, New Jersey.
 748 Foster, W. J., 84 Queen St. E., Brampton, Ontario.
 261 Fox, John A., 110 West 42nd St., New York 36, New York.
 1290 Fradsham, Harry H., 535 South Aberdeen, Fredericton, New Brunswick.
 1358 Frampton, Gene W., 6543 Beach Drive, Seattle 16, Washington.
 1009 Francis, Henry W., 786A Farmington Ave., West Hartford 7, Connecticut.
 1383 Frasch, Zoltan, 122 Drayton Ave., Toronto, Ontario.
 578 Fraser, Douglas G., 5 Perth St., Ottawa, Ontario.
 471 Fraser, Oswald, 85 Fonthill Rd., Aberdeen, Scotland.
 1167 Fraser, R. Thurlow, P.O. Box 8, Rossland, British Columbia.
 431 Freele, Dr. Lloyd W. M., Box 117, Glencoe, Ontario.
 1168 Freeman, F. G., P.O. Box 28, Midway, British Columbia.
 281 Fries, Herman I., 1315 Merriam Ave., Bronx 52, New York.
 594 Fromm, Frank, 155 Harvester Ave., Batavia, New York.
 548 Funk, Boyd D. P., 87 Erie St., Tiffin, Ohio.

G

- 432 Gabbitas, A., 56 Blair Athol, Banner Cross, Sheffield 11, England.
 53 Gallagher, Dr. C. D., Van Arden Apts., Van Arden Ave., Spring Valley, New York.
 54 Galliver, Joseph H., 617 Ann Arbor St., Flint 3, Michigan.
 1520 Galloway, Charles M., 1816 Rockwell Rd., Willow Grove, Pennsylvania.
 819 Galt, Alex T., 54 Admiral Rd., Toronto, Ontario.
 214 Gardiner, A. F., Box 164, Enderby, British Columbia.
 1283 Gardner, James W., 87 Arnold St., Hamilton, Ontario.
 15 Garrett, C. B. D., Box 8, Horseshoe Bay P.O., British Columbia.
 114 Gates, Henry, 189-04 64th Ave., Apt. 9H, Fresh Meadows 65, L.I., New York.
 579 Gaylord, S. B., 18 Godfrey Lane, Schenectady 9, New York.
 1045 Geake, Leslie, 12244-96 St., Edmonton, Alberta.
 1235 Geldert, Dr. G. M., 516 Kenwood Ave., Ottawa 3, Ontario.
 564 Gelinax, Dr. J. Armand, 14th Field Hospital, APO 252, New York, New York.
 262 George, Ernest, 9817-107 St., Edmonton, Alberta.
 1236 George, Graham Frank, 40 Warwick Rd., Coulsdon, Surrey, England.
 678 Gerban, Gordon T., c/o Bank of Montreal, Powell River, British Columbia.
 1447 Gibb, James S. J., P.O. Box 309, Kelowna, British Columbia.
 208 Gill, Evan R., 11 Cheltenham Ave., Liverpool, England.
 375 Gilroy, William, 7 Kipp Ave., Hasbrouck Heights, New Jersey.
 1127 Glassco, J. G., 25 King St. W., Toronto 1, Ontario.
 445 Godden, Stanley, 72 Woodland Drive, Hove, Sussex, England.
 595 Goffin, John, Carrier 47, Niagara Falls, New York.
 853 Goldman, Leo, 2264 Gladstone Ave., Windsor, Ontario.
 679 Goldsborough, Joseph R., 254 Jackson St., Willimantic, Connecticut.
 1370 Cooch, John E., 926-16th St., Bellingham, Washington.
 821 Good, N. F., Carrollton, Texas.
 1464 Goodfellow, Charles W., 101 Stinson Ave., St. Laurent, Montreal, Quebec.
 1538 Gordon, Dr. Peter C., 18 Bellevue Ave., Halifax, Nova Scotia.
 1030 Gordon, John S., 114 Franklin St., Apt. 4F-1, Morristown, New Jersey.
 1299 Graham, Louis H., 177 Retreat Ave., Hartford 6, Connecticut.
 921 Grant, M. E., 60 Adelaide St. N., Lindsay, Ontario.
 26 Gravell, Thomas D., Cherry Hill Apts., 714 East, Merchantville, New Jersey.
 194 Gray, J. A., 26 Wellington St., Kingston, Ontario.
 1359 Green, John V., 95 Passaic St., Newark 4, New Jersey.
L40 **Greene, Vincent G.**, 77 Victoria St., Toronto 1, Ontario.
 749 Greenhill, Major R. S. B., The Shielling, Village Way, Little Chalfont, Amersham, Bucks., England.
 984 Greening, Gustav G., 4519 Smith Ave., South Burnaby, British Columbia.
 1375 Grierson, Thos. H. J., 3791 West 35th Ave., Vancouver 13, British Columbia.
 1459 Grimble, Robert W., 122 Wynnwood Dr., Windybush, Wilmington 3, Delaware.
 322 Guess, Arthur L., 94 Natal Ave., Toronto 13, Ontario.
 1029 Guibord, Walter, 701 Forestdale Rd., Royal Oak, Michigan.
 1300 Gutzman, W. L., 38 Vinet Ave., Strathmore, Quebec.

H

- 714 Haac, Norman M., 4341 Orchard St., Philadelphia 24, Pennsylvania.
 694 Hackett, T. Preston, 11 Meadowlands Drive, City View P.O., Ontario.
 1274 Hadley, Fred R., 121-11th St. East (P.O. Box 54), Prince Albert, Saskatchewan.

- 1310 Hale, Robert F., P.O. Box 126, Malone, New York.
 1433 Hall, Edward, 679 Windemere Ave., Ottawa, Ontario.
 681 Hall, A. H., 3720 Cadboro Bay Road, Victoria, British Columbia.
 1335 Hall, W. E. G., 2950 W. 44th Ave., Vancouver 13, British Columbia.
 560 Halliday, W. E. D., 420 Lisgar Rd., Radcliffe Park, Ottawa, Ontario.
 1193 Hamilton, H. T., Box 9, Churchill, Manitoba.
 1265 Handley, Dr. Arthur, 6125 Dorothy Drive, San Diego 15, California.
 791 Hanselman, Mae M., Box 304, Brantford, Ontario.
 95 Hansler, Lester A., Box 632, Inglewood 5, California.
 739 Hanzel, William E., 179 N. Michigan Ave., Chicago, Illinois.
 452 Harmer, C. H. C., 39-42 New Bond St., London W.1., England.
 282 Harmer, Gordon R., 560 Fifth Ave., New York 19, New York.
 570 Harper, Major G. B., 53 Chesil Court, Chelsea Manor St., London S.W.3, England.
 884 Harper, George T., 411 Dryden Rd., Ithaca, New York.
 1360 Harris, A. Leonard, 50 Victoria Rd. North, Southsea, Hampshire, England.
 729 Harris, E. A., 7516-80 St., Edmonton, Alberta.
 1147 Harris, F. N., 11013-129 St., Edmonton, Alberta.
 1010 Harris, Marjorie H., 1405 W. 12th Ave., Vancouver 9, British Columbia.
 1500 Harris, Sidney J., 8he Brows, Liss, Hants., England.
 1194 Harris, Theodore H., 530 Outremont Ave., Outremont 8, Quebec.
 1384 Harrison, A. F., 37 Elizabeth St. North, Brampton, Ontario.
 1501 Harrison, Horace W., Box 5780, Pikesville 8, Maryland.
 770 Hart, Kenneth D., 43 N.Y. Ave., Dumont, New Jersey.
 911 Hassan, William J., 406 N. Tioga St., Ithaca, New York.
 531 Hauseman, Tilshman K., Boyertown Pike, Rt. 26, Pottstown, Pennsylvania.
 1032 Hawley, Cyril H., 38 Hedgehog Lane, West Simsbury, Connecticut.
 1068 Hazel, Dr. H. C., 119 Mornington St., Stratford, Ontario.
 L164 Hedley, Richard P., 260 Delaware Ave., Buffalo 2, New York.
 869 Heiman, Irwin, 2 W. 46th St., New York 19, New York.
 1434 Heins, Rev. Henry Hardy, Box 9005, Delaware Sta., Albany 9, New York.
 165 Herst, Herman Jr., Shrub Oak, Westchester County, New York.
 1451 Hetherington, Albert E., 9 Parkview Blvd., Brockville, Ontario.
 1502 Hetherington, Robert Bruce, Beedines Cottage, Gay St., Pulborough, Sussex, England.
 1219 Hewer, Edgar E., Box 104, Chase, British Columbia.
 956 Hickey, Frank J., 242 Lee St., Peterborough, Ontario.
 1158 Hicks, Donald G., 183 Pickering St., Toronto 13, Ontario.
 1033 Hicks, George D., Wellington St., Listowel, Ontario.
 247 Hicks, Henry D., Bridgetown, Nova Scotia.
 1422 Higginbotham, Sibley, 93 South Central Ave., Wollaston 70, Massachusetts.
 1570 Hill, Dr. Arthur C., 309 Dufferin Ave., Sherbrooke, Quebec.
 295 Hill, E. L., 29 Gorge Road E., Victoria, British Columbia.
 1095 Hill, Gordon M., 1612-50 Ave. S.W., Calgary, Alberta.
 1159 Hill, James R., 1310 Temperance, Saskatoon, Saskatchewan.
 1284 Hiltz, Charles I., Chester, Nova Scotia.
 1452 Hirsch, Willie, P.O. Box 918, Prescott, Ontario.
 234 Hiscock, E. H., Box E-5210, St. John's, Newfoundland.
 666 Hodder, Rev. Morley, Boston University, School of Theology, 745 Commonwealth Ave., Boston 15, Massachusetts.
 1034 Hodgson, Ashton Rowell, 1095-7th Ave., Kamloops, British Columbia.
 985 Hodgson, Mrs. Sayde, 47 Risebrough Ave., Willowdale, Ontario.
 582 Hofbauer, Frank L., 620 Stuyvesant Ave., Trenton 8, New Jersey.
 10 Hoffmann, Walter R., Box 1203, Woodhaven, New York.
 1402 Hollands, Hedley John, 2090 Claremont Ave., Apt. 40, Westmount, Montreal, Quebec.
 896 Hollingsworth, Dr. Charles W., 192 Lichfield Rd., Walsall, Staffs., England.
 177 Holmes, Dr. L. Seale, Medical Arts Building, London, Ontario.
 854 Holmes, Dr. Ralph Jerome, Dept. of Geology, Columbia University, New York 27, New York.
 596 Holness, A. B., 18 Meadowvale Dr., Toronto 18, Ontario.
 1313 Hooghkirk, Robert C., Box 510, Milford, Connecticut.
 1435 Hopkins, Harris H., 343 Park Ave., Parchment, Kalamazoo 15, Michigan.
 1444 Horan, Robert J., 117 Litchfield St., Frankfort, New York.
 1237 Hornby, Fred, 8120 East Jefferson Ave., Detroit 14, Michigan.
 1114 Horne, Brien, 2709 Montcalm Crescent, Calgary, Alberta.
 1128 Horne, H. H., 97 Lecavalier St., St. Laurent, Quebec.
 1428 Horowitz, Philip S., P.O. Box 38, East Elmhurst 69, New York.
 923 Horton, S. J., 3005 E. 3rd Ave., Vancouver, British Columbia.
 1129 Howard, Lionel D., Ardmore R.D., Papakura, Auckland, New Zealand.
 771 Howes, Victor E., 148 Beltran St., Malden 48, Massachusetts.
 1345 Huff, Clayton, 925 Edgewood Ave., Pelham Manor, New York.
 1275 Hughes, Mrs. Peggy Joanne, 1951 Prospect St., Niagara Falls, Ontario.
 379 Humby, H. T., 1 Courtland Dr., Burlington, Ontario.
 1346 Hunka, Daniel, 894 Ridley Blvd., Ottawa 3, Ontario.
 1140 Hunt, Harris R., Laurel Way, Norfolk, Connecticut.
 44 Hunter, Ralph C., 21329 Woodward Ave., Ferndale 20, Michigan.
 1003 Hunter, Stanley Charles, 60 Harrington Rd., Brighton 6, Sussex, England.
 750 Hurlbert, Harry, Box 831, c/o Elks Club, Modesto, California.
 583 Hurst, Peter J., Apt. 329, 3445 Cote des Neiges Rd., Montreal 25, Quebec.
 1311 Hurst, W. D., 67 Kingsway, Winnipeg 9, Manitoba.

- 871 Hutt, Fred B., 102 Eastwood Ave., Ithaca, New York.
1080 Hutton, Thomas Reay, 5 Elm Close, Amersham, Bucks., England.
43 Hyde, Alex, 337 Stagg St., Brooklyn 6, New York.

I

- 1220 Ingraham, W. St. Clair, No. 2 Crescent St., North Sydney, Nova Scotia.
1301 Insley, Arthur H., 378 Melrose Ave., Toronto 12, Ontario.
617 Ives, Dr. R. E., Stayner, Ontario.

J

- 235 Jackson, W. L., 550 Balliol St., Toronto 12, Ontario.
106 Jacobi, H. Jr., 149 Bay St. S., Hamilton, Ontario.
1543 Jacobson, CWO Benj. S., USNR/Ret., Box 174, Brainerd, Minnesota.
1410 James, Dr. E. S., 336 Oxford St., Winnipeg 9, Manitoba.
72 Jamieson, Raymond A., Box 235, Almonte, Ontario.
1195 Jamieson, Robert A., 11 Arthur St., Binghamton, New York.
1544 Jarman, Geoffrey L., St. Marguerite Station, Quebec.
1325 Jarnick, Lt. Jerome C., 3706A West Orchard, Milwaukee, Wisconsin.
283 Jarrett, Fred, Box 302, G.P.O., Toronto, Ontario.
618 Jarvis, Laurence E. M., 28 Lynnhaven Rd., Toronto 10, Ontario.
1503 Jenkins, G. Maynard, 610 Dwight Bldg., Kansas City 5, Missouri.
654 Jennings, Carl, 29 James St. S., Hamilton, Ontario.
1504 Jennings, H. I., 1937 Clermont, Denver, Colorado.
82 Jephcott, C. M., 323 Rosemary Rd., Toronto, Ontario.
943 Jockel, C. H., 61 Great S.W. Road, Hounslow, Middlesex, England.
381 Johnson, Alden C., 6 Myles View Place, Willowdale, Ontario.
1221 Johnson, B. Connor, 306 W. High St., Urbana, Illinois.
303 Johnson, G. E., 12 Lee Court, Brockton 12, Massachusetts.
218 Johnson, George S., Bracebridge, Ontario.
793 Johnson, John H., 4443 N. Winchester, Chicago 40, Illinois.
24 Johnson, Thomas L., 21001 Alexander Dr., St. Clair Shores, Michigan.
721 Johnston, Gordon, Sanatorium P.O., Ontario.
1505 Johnstone, Gene N., Box 618, Highland, New York.
172 Johnstone, W. S., 2091 West Broadway, Vancouver, British Columbia.
533 Jones, Cathleen A., 2 Bluenose Motel, Princes' Lodge P.O., Halifax, Nova Scotia.
1169 Jones, Irwin G., 220 Walnut Lane, Ambler, Pennsylvania.
751 Judd, Allan F., 34 Adelaide Crescent, Hove, Sussex, England.

K

- 1489 Kalinowski, Victor W., Rt. 3, Box 701, Albany, Oregon.
1571 Kammann, Frederick C., Williamsville, Vermont.
708 Kanee, Sol, 122 Ash St., Winnipeg, Manitoba.
1011 Karpinski, Edward T., 367 Park St., New Britain, Connecticut.
1239 Katz, Jay P., 660 Chautauqua Blvd. (P.O. Box 656), Valley City, North Dakota.
1240 Kay, Joseph S., 8663 Bessemore St., Detroit 13, Michigan.
760 Kay, Marshall, 175 Glenwood Ave., Leonia, New Jersey.
945 Keally, James M., 130 Barcladen Rd., Rosemont, Pennsylvania.
565 Keane, F. W. L., Summerland, British Columbia.
873 Keffer, Harry B., 17 Broadway, New Haven 11, Connecticut.
173 Kelson, Aubrey, 144 Elliott Row, St. John, New Brunswick.
85 Kemp, C. George, 4402 King Edward Ave., Montreal, Quebec.
1393 Kemp, Clarence A., 134 Forest Hill Rd., Toronto 7, Ontario.
1180 Kemp, H. Douglas, 462 Greenwood Place, Winnipeg, Manitoba.
1130 Kennedy, A. D., 9823-107 St., Edmonton, Alberta.
822 Kenny, James H. F., 7 Wadawaska Dr., Ottawa, Ontario.
1527 Kenyon, Alonzo F., 2505 Hollywood Drive, Pittsburgh 25, Pennsylvania.
1394 Kern, Carl F., 2700 Sunset Dr., Bellingham 27, Washington.
334 Kessler, Alfred H., 7934 Pickering St., Philadelphia 50, Pennsylvania.
912 Ketchum, Morris, Gilbertsville, New York.
898 Kiefaber, W. H., 634 Woods Rd., Dayton 19, Ohio.
1152 Kitley, Robert J., 212 Borebank St., Winnipeg, Man.
57 Kilton, John B., 109 Empire St., Providence 3, Rhode Island.
987 King, Alfred E., 2 Temple Fortune House, Finchley Rd., London S.W.11, England.
1291 King, Garfield A., 4636 West 8th Ave., Vancouver 8, British Columbia.
1386 King, William Henry, 144 South Edward Ave., Syracuse 6, New York.
200 Kipp, Virgil S., 1516 Torrence St., San Diego 3, California.
342 Kirchoff, Arthur G., 12139 Manor Ave., Detroit 4, Michigan.

- 1336 Kirk, Amy (Mrs. J. A. C.), 4063 West 34th Ave., Vancouver 13, British Columbia.
 1327 Kirkwood, A. L. H., 34 Willowbank Blvd., Toronto 12, Ontario.
 773 Kitchen, John M., Rt. 6, Woodstock, Ontario.
 1049 Kitchen, Ronald, 83 McIntyre Crescent, Georgetown, Ontario.
 1506 Klein, Fred B., 835 North Wild Olive Ave., Daytona Beach, Florida.
 1018 Kline, Robert L., 5100 N. Ravenswood Ave., Chicago 40, Illinois.
 1556 Knight, Alexander Duncan, 261 Maplehurst Ave., Willowdale, Ontario.
 794 Knight, Alvin M., Box 772, St. Eustache sur le Lac, Quebec.
 1196 Knox, Stewart I., 26 Stoke St., Port Arthur, Ontario.
 1387 Koepfel, Adolph, 633 Chelsea Rd., Oceanside, L.I., New York.
 1475 Koke, Joseph A., Box 389, Dauphin, Manitoba.
 774 Kraemer, James E., 18 Cambridge Ave., Kitchener, Ontario.
 1560 Krasner, Milton, 173 Ridge Rd., North Arlington, New Jersey.
 327 Kreischer, Peter, 251 W. 108th Place, Chicago 28, Illinois.
 1131 Kropke, Lester R., 9029 S. Claremont, Chicago 20, Illinois.
 1480 Kuhn, William S., 15815 Alta Vista Way, San Jose 27, California.

L

- 1369 LaFrance, Leo J., 27 Underhill Rd., Ossining, New York.
 66 Laing, E. Bruce, P.O. Box 6, Dowagiac, Michigan.
 1348 Laird, W. W., 26 Arjay Crescent, Willowdale, Ontario.
 383 Lambe, Harold R., 34 Deloraine Ave., Toronto 12, Ontario.
 1255 Lamb, Richard M., Box 573, Kitchener, Ontario.
 1561 Lamoureux, Louis M., 222 Lawrence Ave. West, Toronto 12, Ontario.
 145 Lamson, Roger W., 39 Gould St., Stoneham, Massachusetts.
 899 Lane, John, 38 Lorne Ave. E., Brandon, Manitoba.
 761 Lang, Paul, 41 South Rd., Katonah, New York.
 584 Langer, F., P.O. Box 238, Vancouver 1, British Columbia.
 1539 Langstroth, Dr. R. S., 190 St. John St., Fredericton, New Brunswick.
 900 LaPerriere, Charles A., 1615 Hatcher Crescent, Ann Arbor, Michigan.
 958 Larkin, Richard H., 404 Security Bldg., Windsor, Ontario.
 722 Latimer, Russel, New Norway, Alberta.
 516 Law, James, 352 Broadway Ave., Toronto 12, Ontario.
 1292 Lawlor, J. Murray, 6 Aintree Court, Toronto 14, Ontario.
 421 Lawson, James W., 101-1826 Nelson St., Vancouver 5, British Columbia.
 571 Lea, John E., 14 Exchange St., Manchester, England.
 687 Lea, William E., 14 Exchange St., Manchester, England.
 946 LeBaron, Leslie B., Box 255, North Hatley, Quebec.
 312 LeBaron, Owen V., 2724 S. Phillippi Rd., Boise, Idaho.
 146 Lee, Chester E., 6933 La Jolla Blvd., La Jolla, California.
 1035 Lee, George L., "Dunleith", Bernardsville, New Jersey.
 1096 Lee, J. Chang, 220 Union Blvd., St. Lambert, Quebec.
 1141 Lee, Walter S., Staff, Station A, Kitimat, British Columbia.
 493 Lees-Jones, R. W. T., Merridale, Bankhall Lane, Hale, Cheshire, England.
 1534 Lefferts, Jacob R. V. M., Monmouth Hills, Highlands, New Jersey.
 1436 Legeer, Jacob J., 511 Beechwood Dr., East Rochester, New York.
 1170 Lenny, Allen, Ste. 7, 910 Rosser Ave., Brandon, Manitoba.
 723 Lethaby, Hubert, Box 592, Victoria, British Columbia.
 637 Lett, W. Ralph, 141 Coldstream Ave., Toronto, Ontario.
 166 Leuf, Ralph R., 4754 N. Carlisle St., Philadelphia 41, Pennsylvania.
 1437 Leventer, Marshall D., 1703 Ave. J, Brooklyn 30, New York.
 1097 Levine, Irving, 65 Aberfoyle Rd., New Rochelle, New York.
 L1 Levine, Jack, 209 Pine Tree Rd., Oxford, North Carolina.
 L506 Lewis, Gordon P., 37 Eldomar Ave., Brampton, Ontario.
 824 Lichtig, Allen D., 20192 Sorrento, Detroit 35, Michigan.
 263 Lidman, David, 6 Sixth St., Park Ridge, New Jersey.
 L154 Liggett, C. Kirk, 135 Glenview Ave., Wyncote, Pennsylvania.
 1388 Lincoln, Leo L., 14 Kenwood St., Pittsfield, Massachusetts.
 753 Linde, Orvel A., 5321-14 Ave. S., Minneapolis 17, Minnesota.
 1328 Linton, Cpl. H. C., 2(F) Wing, RCAF, CFPO 105, CAPO 5052, c/o Postmaster, Montreal, Quebec.
 1224 Little, Phillip Jr., RFD #5, Box 59, Wayzata, Minnesota.
 561 Littlefield, Lester N., 52 W. Emerson St., Melrose 76, Massachusetts.
 970 Livingstone, Elizabeth M., 14400 Glastonbury Rd., Detroit 23, Michigan.
 384 Llewellyn, George B., 137 Clearview Ave., Huntingdon Valley, Pennsylvania.
 1083 Loy, J. M., 3477 Drummond St., Apt. 206, Montreal 25, Quebec.
 1160 Loukin, Alexander, 42 East 75th St., New York 21, New York.
 825 Lovegren, David M., 2718 Queen Anne Ave., Seattle 9, Washington.
 826 Loveys, Newton, 35 Keele St., Toronto 9, Ontario.
 L510 Lowe, Robson, 50 Pall Mall, London, S.W.1, England.
 1465 Ludlow, Lewis M. Jr., Box 64, Gross Island, Michigan.
 1469 Lucy, Shue F., 1612-21st St. N.W., Calgary, Alberta.
 1012 Lukow, Stanley, 472 McKenzie St., Winnipeg, Manitoba.
 1256 Lum, Cpt. Stanley, HQ, AAFCE, RCAF, CAPO 5053, c/o Postmaster, Montreal, Quebec.
 1149 Lundberg, John P., 11232-95A St., Edmonton, Alberta.
 167 Lussey, Harry W., 137 Voorhis Ave., New Milford, New Jersey.
 959 Lyman, Robert W., 31 Front St., Marblehead, Massachusetts.

M

- 638 Macaskie, James P., 23 Thornhill Ave., Lindley, Huddersfield, Yorkshire, England.
 386 Macauley, Ian M., 7 St. Patrick St., Port Dover, Ontario.
 740 MacCallum, Robert S., 6 Douglas Lane, Larchmont, New York.
 1198 MacDonald, Daniel G., 115 Elmwood Drive, Sunny Brae, West County, New Brunswick.
 1181 MacDonald, Dr. John J., P.O. Box 28, Antigonish, Nova Scotia.
 971 MacDonald, W. A., 61 Almond St., Welland, Ontario.
 775 MacIver, Richard G. Jr., P.O. Box 46, Trenton 1, New Jersey.
 1376 MacLaurin, J. C., 12 Burnside Dr., Toronto, Ontario.
 484 MacMaster, Harris A., 1022 Davie St., Vancouver 5, British Columbia.
 886 McNutt, W. S., History Dept., University of New Brunswick, Fredericton, New Brunswick.
 38 MacPherson, Stuart L., 937 Elm St., San Carlos, California.
 828 MacRory, J. K., 94 Indian Rd., Toronto 3, Ontario.
 1438 Majerus, George P., 4114 Rolando Blvd., San Diego 15, California.
 1425 Major, Mrs. C. Stanley (Catherine S.), Greenhill Rd., Blowing Rock, North Carolina.
 107 Makepeace, Colin MacR., 1030 Hospital Trust Bldg., Providence 6, Rhode Island.
 1116 Mallett, Frank McL., 271 W. Brighton Rd., Columbus 2, Ohio.
 1572 Mansold, Carl Rene, 1495 St. James St. West, Montreal, Quebec.
 988 Manlove, Colin A., Suite 4, 821 West Pender St., Vancouver 1, British Columbia.
 1453 Mann, Charles M., Box 3442, University Sta., Charlottesville, Virginia.
 109 Marler, George C., 120 Lansdowne Rd., Rockcliffe Park, Ontario.
 647 Marsales, B. R., West Flamboro, Ontario.
 901 Marsden, Philip S. S. F., 164 St. Albans Ave., London W.4, England.
 507 Marshall, Richard B., Box 647, Presque Isle, Maine.
 932 Martin, George M., 902 Larsen Blvd., Yakima, Washington.
 902 Martin, Herbert E., Tranquille Farm, Tranquille, British Columbia.
 155 Martin, W. F. B., 249 Argyle Ave., Ottawa, Ontario.
 1098 Mason, A. F., 491 Windsor Ave., Penticton, British Columbia.
 1132 Matte, Raymond, 3558 Addington, Montreal 28, Quebec.
 972 Maxim, Oren B., Box 1505, Waterbury 20, Connecticut.
 526 Maxwell, Richard N., Forest St., Middleton, Massachusetts.
 1199 McCallum, J. A., Met. Office, RCAF Station, Frobisher Bay, N.W.T., c/o Eastern Arctic Patrol, R.M.S., Ottawa, Ontario.
 1315 McCallum, Reside, 3 Lansdowne Gardens, Point Claire, Montreal 33, Quebec.
 1470 McClammy, Wm. C., P.O. Box 1595, Wilmington, North Carolina.
 933 McClelland, James B., 421 Haynes Ave., Kelowna, British Columbia.
 1573 McComb, James Arthur, 1715-26A St. S.W., Calgary, Alberta.
 1377 McConnell, Mrs. G. H., 1469 Kingston Rd., Apt. 4, Toronto 13, Ontario.
 238 McCoy, Ethel B., 65 W. 54th St., New York 19, New York.
 1395 McCready, A. L., Gould St., Cobden, Ontario.
 875 McCreery, Hugh C., 232 Ave. C West, Bismarck, North Dakota.
 856 McCutcheon, Dr. J. E., 156 Connaught Dr., Regina, Saskatchewan.
 795 McDonald, F. Beattie, 2785 Huggins Ave., Niagara Falls, Ontario.
 1200 McDonald, Susan M., 1860 Dunkeith Dr. N.W., Canton 8, Ohio.
 27 McDonough, Charles, 3213 N. Howard St., Philadelphia 40, Pennsylvania.
 1562 McGowan, Louis C., 63 Walnut St., Johnston 9, Rhode Island.
 857 McGrath, Edward, 37 Chaplin Ave., St. Catharines, Ontario.
 239 McGuire, J. W., 70 Church St., Montrose, Pennsylvania.
 762 McIntyre, Arthur W., 10918-84th Ave., Edmonton, Alberta.
 598 McIntyre, Eugene, 2507 Grant Ave., St. Albans, West Virginia.
 1378 McIntyre, V. S., 122 Lancaster East, Kitchener, Ontario.
 1416 McKanna, Alan Gordon, 41 Saybrook Ave., Toronto 18, Ontario.
 731 McKee, Dr. C. S., McKee Rd., R.R. 3, Abbotsford, British Columbia.
 1516 McLaren, John N., 5 E. Court St., Hudson, New York.
 906 McLellan, Col. Duncan, 30 Rostan Rd., Glasgow S.3, Scotland.
 1277 McLennan, Lindsay M., 184 Arkell St., Hamilton, Ontario.
 1036 McLellan, Hubert M., 2206 Crescent Dr., Seattle 2, Washington.
 534 McLellan, Hugh, Champlain, New York.
 1295 McMann, Evelyn deR., 2416 West 15th Ave., Vancouver 9, British Columbia.
 915 McMaster, T. Ledley, c/o Bank of Nova Scotia, 1301 Douglas St., Victoria, British Columbia.
 780 McMurrich, J. Ronald, First St., Gananoque, Ontario.
 962 McMurray, Jack W., 1214 Norview Ave., Norfolk 13, Virginia.
 572 McMurrrie, Alexr. D., Phm.B., 321 Talfour St., Sarnia, Ontario.
 649 McNeil, C. Russell, 833 Kingsway Dr., Longacres, Burlington, Ontario.
 1302 McTaggart-Cowan, Dr. Ian, 2832 West 28th Ave., Vancouver 8, British Columbia.
 130 McVey, George S., 781 Main St., Warren, Rhode Island.
 156 Mellen, Wilson, Box 1232, Place d'Armes, Montreal, Quebec.
 1257 Melvin, George H., 3400-21 Ave., Vernon, British Columbia.
 1371 Menard, Clement H., 11 Hartford Ave., Wethersfield 9, Connecticut.
 1515 Mendelsohn, M. J., 4434 St. Catherine St. West, Montreal, Quebec.
 46 Menendian, Raymond A., 3664 Mountview Rd., Columbus 21, Ohio.
 1225 Menzies, Robert W., 513-21st St. W., Owen Sound, Ontario.
 914 Merrihew, M. J., 493 Portage Ave., Winnipeg, Manitoba.
 1019 Merrikin, Ernest, R.R. #3, Williamsburg, Ontario.
 668 Metcalf, W. H., 905 Adler Ave., Moose Jaw, Saskatchewan.
 1454 Meyer, Joseph, 2720 Montreal Crescent, Regina, Saskatchewan.

- L9 Meyers, Harold R.**, 83-40 Austin St., Kew Gardens 15, L.I., New York.
L3 Meyerson, Daniel C., 69 Fenimore Dr., Harrison, New York.
 1004 Meyerson, Roslyn C., 69 Fenimore Dr., Harrison, New York.
 1429 Michael, A. L., c/o H. E. Wingfield & Co., 392 Strand, London W.C.2, England.
 989 Miller, Milton R., The Daily News, Batavia, New York.
 1161 Millman, W. Logan, 151 Norman St., Sarnia, Ontario.
 1507 Mills, Dr. George R., 535 Greenwood S.E., Grand Rapids 6, Michigan.
 1476 Milne, Brian F., 14500 San Jose St., San Fernando, California.
 240 Minkus, Jacques, 69-39 Juno St., Forest Hills, New York.
 67 Minuse, Kenneth, 1236 Grand Concourse, Bronx 56, New York.
 535 Mitchell, Leslie, 57 Hemmingway, Blackpool, Lancashire, England.
 1267 Miterman, Irving, 190 Windmill Rd., Willow Grove, Pennsylvania.
 776 Molesworth, Jack E., 102 Beacon, Boston 16, Massachusetts.
L68 Moll, Arthur B., 1240-72nd St., Brooklyn 28, New York.
 1085 Moore, Christopher A., 64 Oakmount Rd., Toronto 9, Ontario.
 1490 Moore, Ralph R., 180 Prospect St., East Orange, New Jersey.
 742 Moore, Robert A., 3315½ Yonge St., Apt. 2, Toronto 12, Ontario.
 188 Morris, Thomas F., 19 West Drive, Larchmont, New York.
 352 Morse, Dr. L. Rogers, R.R. 7, Kingston, Ontario.
 626 Mountain, Joseph H., 212 S. Franklin St., Chicago 6, Illinois.
 754 Mower, Donald P., 133 Central Ave., Waterbury 10, Connecticut.
 1372 Moyle, Dr. H. B., Town Hill Rd., New Hartford, Connecticut.
 284 Mueller, Col. Harrie S., 1505 Park Place, Wichita 4, Kansas.
 1285 Muka, Joseph A. Sr., 253 Federal St., Greenfield, Massachusetts.
 1276 Muller, Miss Elizabeth H., 36 Elmer St., East Hartford 8, Connecticut.
 961 Mullins, P., 9642-73 Ave., Edmonton, Alberta.

N

- 830 Nadon, E., Box 226, Temiskaming, Quebec.
 1316 Nairne, Reginald, 642 Battery St., Victoria, British Columbia.
 1528 Needoba, Lesly, R.R. 3, Armstrong, British Columbia.
 903 Neff, Leland I., 430 S. Burnside Ave., Apt. 10-K, Los Angeles 36, California.
 69 Nelson, H. I., 1509 Sherbrooke St. W., Montreal 25, Quebec.
 797 Nemmers, Dr. C. J., Anamosa, Iowa.
 1100 Netherton, Dr. W. J., 657 Winnipeg St., Penticton, British Columbia.
 1226 Neuls, John J., 157 E. 7th Ave. (P.O. Box 303), Melville, Saskatchewan.
 724 Newberry, Roger, 839 Fort St., Victoria, British Columbia.
 1021 Newcomb, Simon J., 10981 McAdam Rd., R.R. #1, New Westminster, British Columbia.
 1142 Newsam, Guy V., 39 Margaret Ann, Beacons Field, Quebec.
 1481 Nicholson, Eric Anthony, Junior-Senior High School, Armstrong, British Columbia.
 1528 Niderost, Bernard, General Delivery, Talmage, California.
 1545 Nielsen, Henry, Box 11, Station "F," Toronto, Ontario.
 71 Norbeck, John L., 5828 Halifax Ave. South, Minneapolis 24, Minnesota.
 1517 Nourse, Barrie N., 6 Annis Rd., Scarborough, Ontario.
L117 Nouss, Henry O., P.O. Box 2775, Hamilton Sta., Pampano Beach, Florida.
 831 Noxon, R. C., 3663 Shepard St., South Burnaby, British Columbia.
 485 Noye, Richard K. III, 520 Rutgers Ave., Swarthmore, Pennsylvania.
 1303 Nykyfork, N. S., 4750 East Georgia St., Vancouver, British Columbia.
 1182 Nystrom, David, Box 235, Gibson, British Columbia.

O

- 1053 Och, Frederick A., 2 E. Main St., Adamstown, Pennsylvania.
 2 Odell, Fay H., 34 Grove St., Pleasantville, New York.
 732 Oertel, Roland C., 1909-94th Ave., Oakland 3, California.
 567 O'Leary, Ed., 2224 Niagara Ave., Niagara Falls, New York.
 118 Olivier, Georges, 12 Wellington St. N., Sherbrooke, Quebec.
 1171 Olivier, Dr. Jacques, 245 Heneker St., Sherbrooke, Quebec.
 34 O'Neill, Thomas H., Box 56, Liverpool, New York.
 1574 O'Neill, W. Paul Jr., 7000 Glenbrook Rd., Bethesda 14, Maryland.
 271 Osborne, Dr. R. H., 1030-20th St., Santa Monica, California.

P

- 313 Paine, Harold L., R.R. #1, Brechin, Ontario.
 991 Palmer, T. Sloane, 333 Burroughs Dr., Snyder 21, New York.
 45 Park, J. Alex, 253 Lewiston Rd., Grosse Point Farms, Michigan.
 1396 Park, Marshall, Oil City, Ontario.
 925 Park, M., Box 306, Temiskaming, Quebec.
 725 Parker, H. H., 18175 Daves Ave., Los Gatos, California.
 832 Parker, Razlemond B., Newton Rd., Leopard Lake, R.D., Berwyn, Pennsylvania.
 1296 Pascoe, Harry A., 766 Sherburn St., Winnipeg 10, Manitoba.
 1477 Paterson, Henry A., Box 424, Liverpool, Nova Scotia.

- 517 Patrick, Douglas A., 1616 Applewood Rd., Port Credit, Ontario.
 1259 Patterson, J. L., P.O. Box 22, Charlotte 1, North Carolina.
 657 Paul, Francis A., 54 Flax Rd., Fairfield, Connecticut.
 157 Pearsen, A. W., 3308 Yonge St., Toronto, Ontario.
 973 Pearsall, Robert L., 20 Morgan St., Binghamton, New York.
 518 Peatman, Alfred N., Renforth, Kings Co., New Brunswick.
 1287 Péladeau, Dr. Marius, 75 Linden, Brattleboro, Vermont.
 627 Pell, Samuel F. Jr., Ramapo Heights, Sloatsburg, New York.
 1268 Pelletier, Narcisse A., 34 Blandford Ave., Toronto 10, Ontario.
 1101 Penny, D. G., Ste. 2, Erickson Blk., 249 Main St., Penticton, British Columbia.
 1350 Perkins, Thomas J., 3235 Humphrey Ave., Richmond, California.
 1070 Person, Elvin W., Esther, Alberta.
 781 Petch, Harold E., Bancroft, Ontario.
L8 Peterman, William C., P.O. Box 348, Caldwell, New Jersey.
 1202 Peters, Reimer S A., 215 E. Madison St., Phoenix, Arizona.
 1312 Peterson, Andrew J., 36 Pearl St., Hartford, Connecticut.
 611 Petri, Pitt, 378 Delaware Ave., Buffalo 2, New York.
 1245 Pett, Edward, 41 Abbey Park Rd., Grimsby, Lincs., England.
 917 Pettingell, George, 514 Chemung St., Painted Post, New York.
 629 Piggott, Earle L., 489 Main St., Kentville, Nova Scotia.
 1361 Pike, James A., 1725 West 40th Ave., Vancouver 13, British Columbia.
 1482 Pilling, Henry N., 1125 Rock Creek Rd., Gladwyne, Pennsylvania.
 18 Pimont, Justin R., 242 Tom Hunter Rd., Fort Lee, New Jersey.
 285 Pitblado, Isaac, c/o Pitblado, Hoskins & Co., Winnipeg, Manitoba.
 1337 Plum, George H., Cima Apts., Pluckemin Rd., R.D. #2, Somerville, New Jersey.
 551 Pollard, W. H., 167 Cordova St., Winnipeg, Manitoba.
 763 Pollitz, William T., 45 Broomfield St., Boston, Massachusetts.
 7 Pollock, F. Walter, 1019 Haddon Place, Teaneck, New Jersey.
 1509 Pollock, John, 11142-70 St., Edmonton, Alberta.
 834 Pollock, W. W., Bridge St., Carleton Place, Ontario.
 1471 Poole, Charles, 512 Fraser Ave., Ottawa 3, Ontario.
 630 Poole, E. E., 10503-109 St., Edmonton, Alberta.
 918 Poole, W. J., 4 Royal Arcade, Old Bond St., London W.1, England.
 1054 Poppy, David William, R.R. 3, Aldergrove, British Columbia.
 669 Porter, Chas. A., 8152-140th St., North Surrey, British Columbia.
 1022 Porter, L. Tupper, St. Andrews East, Quebec.
 464 Powe, Roland L., North Windham, Connecticut.
 1351 Powell, Edgar E. C., 10340 Wadhurst Rd., Edmonton, Alberta.
 1055 Pratt, John Townsend, Box 240D, Rt. 3, Cedarhurst Dr., Wayzata, Minnesota.
 658 Profit, Arthur R., c/o Bank of Toronto, Calgary, Alberta.
 1071 Provick, A. M., Hazelcliffe, Saskatchewan.
 1269 Pugh, T. B., 1734 Gaillard Place, Richland, Washington.

Q

- 393 Quarles, Mervyn V., 17344 Mahoney Pky., Hazel Crest, Illinois.

R

- 1510 Radford, W. R., 8300 Riverview Lane, Vancouver, Washington.
 1404 Ramsey, Bruce, 915 West 23rd Ave., Vancouver 9, British Columbia.
 89 Reals, Willis B., 909 Eleventh St., Lawrenceville, Illinois.
 783 Reiche, Hans, 235 Cooper St., Apt. 18, Ottawa, Ontario.
 298 Reinhard, Henri E., 3605 Calloway Ave., Baltimore 15, Maryland.
 168 Richardson, Edward A., 303 Pin Oak Dr., La Marque, Texas.
 726 Richardson, R. M., Box 292, Westville, Pictou Co., Nova Scotia.
 1117 Richardson, Sidney T., 410-11th Ave. N.W., Calgary, Alberta.
 500 Riehle, John A., 694 E. Montana Ave., St. Paul 6, Minnesota.
 1204 Rines, Homer G., 12 Wind Rd., East Hartford 8, Connecticut.
 1183 Risteen, F. R., 122 Smythe St., Fredericton, New Brunswick.
 1205 Robertson, Donald George, Little Werneth, Claremont Rd., Redhill, Surrey, England.
 1535 Robertson, K. M., 307 Murray St., Port Arthur, Ontario.
 799 Robinson, Arthur G., 1606-34th Av. S.W., Calgary, Alberta.
 1103 Rock, Patricia M. C., 254 Maitland Rd., Islington, Newcastle 2N, N.S.W., Australia.
 249 Rockett, Wilmer C., 2030 Overlook Ave., Willow Grove, Pennsylvania.
 700 Rogers, J. V., 8 Ritchie Ave., Trail, British Columbia.
 1511 Rorke, Willard, 206 Clarke Bldg., 10162-102 St., Edmonton Alberta.
 1389 Rosen, Dr. Saul W., Barclav Apts., Rm. 209, 4707 Chevvy Chase Dr., Chevy Chase, Maryland.
 250 Rosenbaum, Joseph C., 4119 Decarie Blvd., Montreal, Quebec.
 1445 Rosenblatt, Daniel G., 3247 Washington St., San Francisco 15, California.
 1056 Rosenthal, Harry W., 702 Avenue E., Bismarck, North Dakota.
 1104 Rosenthal, Max, 6 Audley Ave., Toronto, Ontario.
 992 Ross, Denman L., 98 Winthrow Ave., Toronto, Ontario.
 1529 Roth, J. F., 6733 River Rd., Harahan, Louisiana.

- 324 Rothermel, L. E., 2143 Myra St., Jacksonville, Florida.
 744 Rouleau, J. P., 6547 Chateaubriand, Montreal 10, Quebec.
 251 Rowe, H. H., 31 DeGaulle Blvd., Ottawa, Ontario.
 1575 Roy, Peter Edmond, 40 Myrand Nord, Apt. 6, Ste. Foy, Quebec 10, Quebec.
 1057 Rubisiak, Henry M., 41 Sprenger Ave., Buffalo 11, New York.
 354 Ruf, Emil S., 177 Elizabeth St., Stratford, Ontario.
 964 Rushton, Eric, 105 Main St., Simcoe, Ontario.
 1472 Russell, Rev. David B., 1541 Randolph Rd., Schenectady 8, New York.
 587 Russell, William H., 7 Vinton St., Melrose 76, Massachusetts.
 1172 Rutenburg, Dr. A. M., 6 Elba St., Brookline 46, Massachusetts.

S

- 1023 Sabin, Glenn H., 104 N. Elm St., Northampton, Massachusetts.
 642 Sadler, A., 2060 Metcalfe St., Montreal 2, Quebec.
 1546 Sagan, Alec A., 9750-89 Ave., Edmonton, Alberta.
 475 Sanders, H., 43 Bothnia House, Harford St., Stepney Green, London E.1, England.
 926 Sanderson, C. W., Birnieknowes, Cockburnspath, Berwickshire, Scotland.
 1430 Sattinger, Richard H., 111 South Third St., Brooklyn 11, New York.
 1105 Sault, Earl E., Ormstown, Quebec.
 1547 Sauve, John, 614 Notre Dame Ave., St. Lambert, Quebec.
 440 Saxton, H. G., 139-12th Ave. N.E., Calgary, Alberta.
 1058 Scales, N. W., 1922 W. Michigan St., Evansville 12, Indiana.
 1439 Scarlet, Leo, 191-17 104th Ave., St. Albans 12, New York.
 1548 Scholl, Frederick L., 309 Montgomery St., Syracuse 2, New York.
 1246 Schonfeld, Josef, 4543 West 8th Ave., Vancouver 8, British Columbia.
 837 Schreiber, Anne, 2 Hopeton St., Galt, Ontario.
 1405 Scheid, William T., 1756 Orchard Ave., Trenton 10, New Jersey.
 1533 Schiewick Smith, Ernest F., P.O. Box 123, Hudson Heights, Quebec.
 1106 Schroth, J. Donald, 521 No. Monroe, Hinsdale, Illinois.
 1278 Schubert, Charles W., 45 Niles St., Hartford 5, Connecticut.
 1521 Schuck, Herbert F., 148 North Hamilton Ave., Trenton 9, New Jersey.
 501 Schuman, Clifford R., 110 W. 86th St., New York 24, New York.
 965 Scott, Bernard, 6F Wellington Court, Halifax, Nova Scotia.
 263 Scott, William J., 17 Lonsdale Rd., Toronto 5, Ontario.
 423 Searles, George R. C., 191 Sandgate Rd., Folkstone, Kent, England.
 1247 Senécal, F. A., 7000 Hochelaga St., Montreal 5, Quebec.
 1352 Shales, Arnold Burton, Box 214, Eckville, Alberta.
 395 Sharpe, Lloyd W., 7 Hughson St. S., Hamilton, Ontario.
 1491 Shave, Alec A., 6466 Sterling, Detroit 2, Michigan.
 975 Shaw, Alan B., 3515 Holland St., Wheatridge, Colorado.
 299 Shaw, T. P. Gladstone, 1427 George St., Shawinigan Falls, Quebec.
 1576 Shea, James L., 358 Granby Rd., Chicopee, Massachusetts.
 1483 Sherrin, Samuel C., P.O. Box 743, Petrolia, Ontario.
 1397 Shilleto, Jack, 3000 Racine St., Bellingham 9, Washington.
 563 Shorney, C. R., 70 Bloor St. W., Toronto, Ontario.
 1331 Showers, J. Grant, 9 Sarnia Rd., "C" Block, Apt. 17, London, Ontario.
 1206 Silberstein, Milton Leonard, 1607 Francis, Houston 4, Texas.
 1228 Silverman, I. Irving, 105 W. Adams St., Chicago 3, Illinois.
 336 Singmaster, J. A., Grindstone, New York.
 L17 Sissons, J. N., 59 Wellington St. W., Toronto 1, Ontario.
 59 Siverts, John S., Box 425, Wilmington 99, Delaware.
 1207 Slimmon, Donald Hood, 1020 Grosvenor Ave., Winniepeg, Manitoba.
 838 Smith, A. Daniel, 3 Maple Ave., South Sudbury 51, Massachusetts.
 1512 Smith, Aubrey F., 16 Woodhill St., Halifax, Nova Scotia.
 927 Smith, H. M., c/o Royal Bank of Canada, Supervisor's Dept., Toronto, Ontario.
 1412 Smith, Joseph Raymond, 42 Beech Grove, Ashton, Preston, Lancs., England.
 589 Smith, Trafton C., 2756 Mortenson Blvd., Berkley, Michigan.
 1440 Smythies, E. A., Castle Morris, Tralee, Ireland.
 6 Sohn, Charles E., 177 Oakdene Ave., Teaneck, New Jersey.
 125 Solomon, Richard S., 1161 Latchwood Drive, Dayton, Ohio.
 664 Southey, Charles F., Young, Saskatchewan.
 L397 Southworth, Robert R., Amenia, New York.
 503 Spain, Cornelius W., 280-46th Ave., St. Petersburg Beach 6, Florida.
 466 Sparrow, W. H., 125 Lytton Blvd., Toronto 12, Ontario.
 398 Speirs, Rupert M., 477 Bayview Ave., Apt. 55, Toronto, Ontario.
 1455 Spicer, Henry Thomas, 272 Roseberry St., St. James, Winnipeg 12, Manitoba.
 701 Spier, Jack, 1817A St. Catherine St. W., Montreal 25, Quebec.
 254 Spooner, Syd T., 2017-2nd Ave., Trail, British Columbia.
 619 Sprung, Wilfred M., 201 Besserer St., Apt. 2, Ottawa, Ontario.
 1353 Spry, Maj.-Gen. D. C., Boy Scout Int'l Bureau, Commonwealth Bldg., Metcalfe St., Ottawa, Ontario.
 399 Staff, F. W., Stonehaven, West Bay, Bridport, Dorset, England.
 138 Stagg, A. C., 622 Orchard Ave., Lexington, Kentucky.
 1564 Stanford, Eidel C., Belle Mina, Alabama.
 1492 Stanway, G. Edward, Box 42, Rosebush, Michigan.

- 1143 Starr, Dr. F. A. E., 73 Main St. E., Lambeth, Ontario.
 839 Statkus, John A., 7229 Greenleaf Ave., Cleveland 30, Ohio.
 514 Steele, Donald M., 430 Vernon Rd., Jenkintown, Pennsylvania.
 877 Steiner, Robert N., Ancaster, Ontario.
 639 Stephens, W. V., P.O. Box 889, Patterson, California.
 920 Stephenson, Robert W., 344 E. Granet, Hazel Park, Michigan.
 1087 Stewart, Alexander W., 116 King St. W., Yorkton, Saskatchewan.
 907 Stewart, Douglas M., 3388 Maplewood Ave., Montreal 26, Quebec.
 1478 Stewart, John J., Apt. 421, Clifton Manor, 5 Elm Ave., Toronto, Ontario.
 1185 Stewart, Willard, 535 Teaneck Rd., Teaneck, New Jersey.
 1406 Stillwell, H., 1 Mitchell Place, Cranford, New Jersey.
 97 Stitt, William B., 5 Wayside Lane, Scarsdale, New York.
 1006 St. Laurent, J. C., Box 62, Clinton, British Columbia.
 801 Stockton, James E., 107-7th St., Riverton, New Jersey.
 1208 Stokely, N. F., Del Rio, Tennessee.
 255 Stokes, James, 254 Conway St., Deer Lodge, Winnipeg, Manitoba.
 1305 Stott, Thomas A., 499 Highcroft Ave., Ottawa 3, Ontario.
 1059 Strathy, Colin M. A., 44 Rosedale Rd., Toronto 5, Ontario.
 878 Summers, William E., 602 N Tioga St., Ithaca, New York.
 1473 Sweigart, George E., P.O. Box 362, Camden 1, New Jersey.
 1260 Swenson, Einer C., R. No. 4, Princeton, Illinois.
 689 Swift, William A., 432 Main St., Penticton, British Columbia.

T

- 1306 Tannar, Leonard W., 6146 Main St., Vancouver 15, British Columbia.
 1417 Tardiff, Dr. Guy, 55 Emmerson St., Edmundston, New Brunswick.
 215 Taylor, Dr. Ross B., 5553 Queen Mary Rd., Montreal, Quebec.
 1549 Taylor, William J., Rudyard, Michigan.
 613 Tedford, Fred C., 126 Turner Ave., Cranston 10, Rhode Island.
 628 Templeton, R. L., 46 Bonaventure Ave., St. John's, Newfoundland.
 1249 Tharp, Mrs. Clarence A., 126 Cortez Rd., West Palm Beach, Florida.
 1426 Thayer, Harvey, Pleasant St., Dover, Massachusetts.
 1280 Theeuwissen, Rene, Moulin, Nossegem, BT, Belgium.
 1441 Thomas, Alfred R., 31 Linnaean St., Cambridge 38, Massachusetts.
 1407 Thompson, B. E., Box 329, Bracebridge, Ontario.
 1270 Thomson, Robert T., 168 Evelyn Ave., Toronto 9, Ontario.
 402 Thurston, Henry, Box 214, Montrose, New York.
 702 Tiede, R. W., 6018 Brookside Dr., Cleveland 9, Ohio.
 1060 Tincknell, Douglas E., 242 Superior Ave., Calgary, Alberta.
 1174 Tinker, Richard L., Huntingdon, Quebec.
 1061 Todd, Horace D., 2807 Glenwood Lane, Billings, Montana.
 1449 Todd, John Bernard, 2150 Franklin St., Vancouver 6, British Columbia.
 1135 Todd, Norman, Happisburgh, Norfolk, England.
 442 Tomlinson, F., "Coombe Leigh," Chestfield, Tankerton, Kent, England.
 574 Tomlinson, Leslie G., Betley, Nr. Crewe, Cheshire, England.
 949 Topping, William E., 3227 W. 28th Ave., Vancouver 8, British Columbia.
 1026 Totten, Mrs. Eleanor A., 4600 Bruce Ave., Minneapolis 24, Minnesota.
 257 Trace, Elmer C., 1524-12th Ave., Seattle 22, Washington.
 1450 Traquair, Robert Stuart, 1836-27th Ave. S.W., Calgary, Alberta.
 710 Trethewey, R. B., Pervis Sales Eastern Ltd., 10 Leswyn Rd., Toronto 10, Ontario.
 60 Trufant, Dr. L. H., Peoples Bank Bldg., Oberlin, Ohio.
 1536 Tunna, Norman C., 720 Poplar Rd., Calgary, Alberta.
 757 Tupper, Garn, H., 539 Colbeck Rd., Richmond, British Columbia.
 1550 Turner, Edward Charles, R.R. #3, Salmon Arm, British Columbia.
 96 Turner, George T., 34-52 73rd St., Jackson Heights, New York.
 1565 Tuttle, George M., Main St., Youngstown, New York.
 842 Tutton, William E., 110 Ozmun Place, Ithaca, New York.
 1566 Tyler, Laurence Lee, 6227 Radford Dr., Seattle 15, Washington.

U

- 1250 Umbreit, George M., No. 5 Larchmont Court, Newton, Iowa.
 1551 Utberg, Neil S., Rt. 2, Box 431, Edinburg, Texas.

V

- 307 Valentine, F. P., Box 258, Noroton, Connecticut.
 1062 VanNess, Waldo Darwin, 248 Gerry Rd., Chestnut Hill 67, Massachusetts.
 648 vanOudenol, Pieter D., 123 W. 18th St., Ste. 4, North Vancouver, British Columbia.
 1332 Veale, E. W., P.O. Box 86, Kamloops, British Columbia.
 1493 Veale, Kenneth B., Box 206, Winnipeg, Manitoba.
 1552 Vernon, Stanley M., 7936 Bonfield Ave., North Hollywood, California.
 659 Vienno-Michaud, Laurier P., New Boston, New Hampshire.

- 357 Vincent, V. H., 4944 Delmar, St. Louis 8, Missouri.
 274 Vizzard, Kenneth C., Wheatley, Ontario.
 1007 vonKlippstein, Ray V., 1636 Hillcrest Ave., Orlando, Florida.

W

- 13 Wadden, Michael F., 400 West 54th St., New York 19, New York.
 602 Waite, C. Frank, 304 Pine Ridge, Ann Arbor, Michigan.
 243 Walburn, H. G., Walburn Rd., R.R. 5, Kelowna, British Columbia.
 521 Waldie, Gordon, 1 Cluny Ave., Toronto 5, Ontario.
 1380 Walker, Harold, Box 218, Palmerston, Ontario.
 950 Wallace, J. M., 6043 Collingwood Place, Vancouver 13, British Columbia.
 993 Wallinger, Noel J., General Delivery, Cloverdale, British Columbia.
 275 Walton, V. C., 995 St. Lawrence Ave., Niagara Falls, Ontario.
 745 Walton, Wilfred H., 495 Maurice St., Penticton, British Columbia.
 620 Ward, Albert H., 120 Lewis St., Ottawa, Ontario.
 735 Ward, Murray J., 11125-60 St., Edmonton, Alberta.
 864 Ware, Lt.-Cmdr. Robert, P.O. Box 933, Wilmington 99, Delaware.
 1513 Warner, Donald R., 219 Hillcrest Blvd., Millbrae, California.
 952 Warner, William A. C., Brooklands Hotel, 8 Keewatin St., Winnipeg 3, Manitoba.
 711 Warren, E. P., 720 Ashburn St., Winnipeg, Manitoba.
 1390 Wasserman, David, 160-55 Willets Point Blvd., Whitestone 57, New York.
 1567 Wasylenko, W. D., 70 Douglas St. West, Sudbury, Ontario.
 1027 Watrous, John H., 6 Boxwood Court, Trenton 8, New Jersey.
 1186 Watson, H. J. Michael, 17 Ravenscliffe Ave., Hamilton, Ontario.
 543 Watson, Major Robert M., 7004 Somerled Ave., Montreal 29, Quebec.
 L490 Webb, Honer, 221 W. Fourth St., Bloomsburg, Pennsylvania.
 1210 Webb, Jim F., 27 Parkside Dr., Toronto 3, Ontario.
 1039 Webb, Ronald Frederick, P.O. Box 29, Rockdale, N.S.W., Australia.
 1137 Webb, William C., 38 Norman Rd., Newark 6, New Jersey.
 1494 Weeks, Spencer, 1403-4 Street S.E., Minneapolis, Minnesota.
 308 Wegg, George S., 28 Killbarry Rd., Toronto 7, Ontario.
 802 Weiland, Henry, 4927 Draper Ave., Montreal 29, Quebec.
 538 Wellburn, Gerald E., P.O. Box 427, Duncan, British Columbia.
 1288 Welter, Edward A. F., 15 Harmon Ave., St. James, Winnipeg 12, Manitoba.
 1456 Werfel, Alfred, 55 Lenox Rd., Brooklyn 26, New York.
 1442 Westhaver, Clarence A., 11 Spafford Rd., Milton, 86, Massachusetts.
 22 Westren, J. Harvey, 33 Glenrose Ave., Toronto 7, Ontario.
 966 Wheeler, Mrs. Nella M., 410 East A., Ogallala, Nebraska.
 844 White, Marcus W., 15 Sherburne Ave., Worcester 6, Massachusetts.
 717 White, Thomas D. L., 4598 W. 14th Ave., Vancouver 8, British Columbia.
 191 White, W. T., 6312 Marguerite St., Vancouver, British Columbia.
 192 Whitehead, Dr. Alfred, 52 Havelock St., Amherst, Nova Scotia.
 1297 Whitehead, John Henry, Apt. 307, Glenview Terrace, 2904 Yonge St., Toronto 12, Ontario.
 61 Whiting, Edward J., 25 King Circle, Malvern, Pennsylvania.
 994 Wiesener, Herman E., 5052 McKean Ave., Germantown, Philadelphia, Pennsylvania.
 1040 Wilding, Harold W. S., 135 Traill Ave., Winnipeg 12, Manitoba.
 1577 Wilkinson, Arthur H., 198 Dawlish Ave., Toronto 12, Ontario.
 L935 Wilkinson, Dr. Allan A., The Cottage Hospital, Old Perlican, Newfoundland.
 568 Willan, Dr. Richard, Oak House, Shaw, Lancashire, England.
 995 Willcock, W. M., 5020 MacDonald Ave., Apt. 304, Montreal 29, Quebec.
 1354 Williams, Edward A., Millbrook School, Millbrook, New York.
 1418 Williams, H. F., 331 Spring Garden Rd., Halifax, Nova Scotia.
 1355 Williams, John L., 142 Goodale St., West Boylston, Massachusetts.
 879 Williams, Norman D., P.O. Box 49, Durban, South Africa.
 1460 Williams, Ronald B., 1363 Moffat Ave., Verdun 19, Quebec.
 1072 Williamson, Sir George A., 6 Union Row, Aberdeen, Scotland.
 1484 Wilsdon, Jack, 135 Hyde Park Ave., Hamilton, Ontario.
 196 Wilsdon, J. F., Box 458, Hamilton, Ontario.
 1163 Wilson, Charles B., 2700 Park Dr., Bellingham, Washington.
 928 Wilson, F. L., 499 Quebec St., Sherbrooke, Quebec.
 703 Wilson, J. A., Box 40, Bass River, Nova Scotia.
 1338 Wilson, Leonard F., 7621 Saskatchewan Dr., Edmonton, Alberta.
 1318 Winch, Harry C., 495 Keith Rd., Park Royal Sub. P.O., Vancouver, British Columbia.
 212 Winson, Dr. R. A., 5010 Penn Ave., Pittsburgh 24, Pennsylvania.
 407 Wise, Joseph M., 108-14 65th Rd., Forest Hills 75, New York.
 221 Wood, Stanley A., 1 Dorset St., Grey Lynn, Auckland W.2, New Zealand.
 521 Woodhead, Cyril, 123 Albertus Ave., Toronto 12, Ontario.
 1531 Woods, James Edward, 2 Hengrave Rd., Honor Oak Park, London S.E.23, England.
 1164 Woods, Walter H., 18 Glengowan Rd., Toronto 12, Ontario.
 1381 Woodman, M. M., Box 20, Dixville, Quebec.
 359 Woolley, R. J., Apt. 11, 2345 Yonge St., Toronto 12, Ontario.
 845 Workman, G. Ross, 22 Helena Ave., Toronto, Ontario.
 1319 Wortman, Edgar C. Jr., 2212 Upas St., San Diego 4, California.
 519 Worwood, W., 1404-13th Ave. West, Charny, Quebec.
 1495 Wright, G. B., E2 Norris Cresc., Toronto 14, Ontario.
 1065 Wrigley, Roy, 2288 Bellevue Ave., West Vancouver, British Columbia.
 1363 Wulff, Robert, 232 East 8th Ave., New Westminster, British Columbia.

Y

- 1568 Yaffe, Irvin, 1612 W. Franklin St., Baltimore 23, Maryland.
259 Yapp, Albert, 266 Elm Ave., Windsor, Ontario.
1066 Yeaton, Vinton R., 8 Third St., Dover, New Hampshire.
1165 Young, Dr. Cecil, 122 Bloor St. W., Toronto 5, Ontario.
785 Young, Donald A., 214 Briarhill Ave., Toronto, Ontario.
539 Young, H. M., 414 Yarrow Bldg., Victoria, British Columbia.
846 Young, James M., c/o Hamilton Cotton Co. Ltd., Hamilton, Ontario.
1523 Young, John H. M., 305 Stewart St., Peterborough, Ontario.
1557 Young, Miss Joan E., P.O. Box 40, Sydney, Nova Scotia.
1408 Yuile, J. Watson, 1509 Sherbrooke St. W., Apt. 67, Montreal, Quebec.

Z

- 1212 Zahm, Anton H., 1351 Westmoreland Ave., Syracuse 10, New York.
1176 Zuckerman, Bert M., Cranberry Station, Mass. Ag. Experimental Sta., East Wareham, Massachusetts.

The Library and Sales Department

Both the BNAPS Library and the Sales Department are important services offered by the Society to its members. A complete list of the books and publications in the Library, numbering in the hundreds, appeared in the 1957 Yearbook and will not be repeated here. Copies of the 1957 Yearbook are still available at 30 cents for those who do not have a copy.

The Sales Department affords you a welcome opportunity to receive selections of stamps composed entirely of your collecting interests and, when you have duplicate material to sell, to present it to potential buyers who are especially looking for the kind of material you offer. The service is fully insured by an insurance fund and is available only to members. Rules and Regulations for the Sales Department appeared in the 1957 Yearbook.

SALES MANAGER:

Alex Hyde,
337 Stagg St.,
Brooklyn 6, N.Y.

LIBRARIAN:

Robert J. Duncan,
P.O. Box 118,
Armstrong, B.C.

CALLING ALL TEETOTALERS

Offers of Gin, Rye, Scotch, Bourbon and Champagne, have proven of little use, so to heck with my drinking pals, now I've signed the pledge and joined the "Band of Hope." Hope at your own price you will sell me the following numerals:

1859—5c Beaver—4 ring—6, 16, 23, 33, 48, and on cover all EXCEPT 17, 18, 20, 25, 26, 27, 31, 33, 49.

1868—3c Large Queen—2 ring—17, 42, 50, and on cover all EXCEPT 2, 5, 11, 35, 39, 47, 51, 54, 60.

1870—3c Small Queen—8, 9, 17, 19, 20, 22, 31, 39, and on cover all EXCEPT 5, 6, 12, 13, 18, 21, 27, 30, 33, 34, 35, 37, 38, 40, 43, 46, 50, 54, 58.

STUART JOHNSTONE

2091 West Broadway

P.O. Box 4181, Station D, Vancouver 9, B.C.

PLATE BLOCKS

Mint — Used
1949 to date

Not — "What'll you have?"
WHAT HAVE YOU GOT?

* * *

Jack Levine

209 Pine Tree Road

Oxford, N.C.

WELCOME TO CANADA!

WANTED

1859 VARIETIES

Particularly 5c Beavers

- ALSO -

The following 5-hole Perf.:

5c No 204 Royal William

13c No 216 Silver Jubilee

20c No. 225 Niagara Falls
and Air Mail

★

Write

C. G. (Bill) KEMP

4402 King Edward

Montreal 28, P.Q., Canada

GREETINGS

FROM

THE

TWIN

CITY

CHAPTER

WANTED TO BUY CANADIAN 19th CENTURY COVERS

Particularly

Territorials, Steamboats and

Red River Material

**ALSO 19th CENTURY
U.S. COVERS**

★

WILLIAM O. BILDEN

200 KASOTA BLDG., MINNEAPOLIS 1, MINN.

★ Copies of philatelic books, price lists, auction catalogues, and other items of a trade nature should be sent to the editor for review and write-up in this column.

Fritz Billig Issues New Literature List

Fritz Billig (BNAPS 223) has issued another of his comprehensive lists of philatelic literature, which features practically everything in this particular line, including stamp journals, handbooks, etc. Copies of the 64-page list are 50 cents (deducted from first purchase) from **Fritz Billig**, 168-30 Highland Ave., Jamaica 32, N.Y.

Addendum to Constant Plate Varieties by Reich

Hans Reiche (BNAPS 783) reports that due to the publication of his specialized Catalogue of Constant Plate Varieties of Canadian Stamps, the demand for these issues has greatly increased. This has necessitated the publication of an Addendum to this catalogue, listing new discoveries, price changes, etc. This four-page folder is published by **Fritz Billig**, 168-39 Highland Ave., Jamaica 32, N.Y., at 35 cents.

Both the original catalogue (\$2.00) and the Addendum may be obtained through the author, **Hans Reiche**, 235 Cooper St., Ottawa 4, Ont.

N. R. Hendershott Manages Simpson's New Stamp Dept.

N. R. Hendershott, stamp dealer of London, Ont., who has been a regular advertiser in BNA TOPICS, is now managing the new stamp department in the **Robert Simpson Company's** London store. Mr. Hendershott states that albums and supplies will be carried, as well as a fine assortment of stamps of all countries, with emphasis on British North America. They will also feature a new issue service on mint Canada, including plate blocks.

Readers are invited to visit Simpson's Philatelic Department, Street Floor, when in London.

WANTED—CANADA 1851-1903

Single or Blocks, Mint or Used.
Will Purchase or Trade.

J. F. BUSH

61W 74th Street, New York 23, N.Y.

COLLECTING NEWFOUNDLAND PLATE BLOCKS . . .

I am trying to make a showing of these plates.
Write to:

JOS. CHAMBERS, MERRITT, B.C.
if you have any to dispose of. Any plates to
Scott No. 248.

Shanahan's of Ireland Sell Rare Newfoundland Airmails

Shanahan's Stamp Auctions Ltd., Dublin, Ireland, have been obtaining some outstanding prices for rarities of British North America in recent sales.

On July 19 a superb unmounted mint copy of the Newfoundland Hawker 3c, initialled "J.A.R." (J. A. Robinson, the postmaster who overprinted the stamp), realized £625.

A superb used copy on small piece of the 1919 3c with "Aerial/Atlantic/Mail/J.A.R." in manuscript (illustrated here) was sold for £900 in the same sale.

Announcing . . .

A new

Philatelic Department

- Specializing in Canadian, United States and British Colonial issues (including Plate Blocks)
- Wide selection of foreign stamps and all accessories
- Supervised by one of Canada's foremost authorities on Stamp collecting
- Mail orders welcome

Philatelic Department — Street Floor 184

Simpson's

LONDON, CANADA

NEWFOUNDLAND

Plate Proofs—

Type A13, perf.	
12, gummed:	
Olive, orange,	
red-lilac.	
Each	27.00
Type A15.	
5 for	35.00

Black Die Proofs

No. 1 thru 9.	
Each	25.00

Complete Set \$200.00

1*vf	5.95
1*	5.50
1*	4.95
1	10.00
1 four margins	
but corner	
crease	8.00
3*	15.00
11A*vf	4.95
15A*	7.50
18 vf	5.00
20* + vf TR	
corner with	
selvedges	7.50
20*	1.65
20	3.50
24a* ng	3.00
24a	2.00
25	10.00
26*	7.95
26	7.50
27	3.50
27a	3.00
27a	2.50
28a	1.75
30	3.95
30	3.00
31* + Bl. of six	
TL corner	15.00
31*	2.00
31 vf	2.50
31	2.00
32*	3.00
32	3.00
32A	2.50
33	8.00
33	7.00
34	2.00
37*	7.00
37	5.00
37	4.00
38	3.50
40	.85
41*	.90
43*vf	3.25
45*vf	.60
46*	1.50
46*	.75
47*	1.25
48*	.20
50 dk. blue.	2.50
51* crease	.75
52 vf	2.75
55*vf	1.00

61-6* vf	1.50
66	.25
67*vf	1.40
68*vf	2.00
69*vf	1.20
69*	1.00
70*vf	1.10
71*vf	2.00
72*vf	3.00
72	3.25
72	3.00
73*vf	7.50
74*	1.20
79-84	.55
84*ng	.60
87-8* (p. 12)	.50
87	.15
87a* +	.60
87a* pair	.30
87a*	.15
87b*	.15
87b	.12
87d*	4.50
88a* +	.80
88a*	.20
88a	.06
89*vf	1.25
89*	1.10
89	1.10
89	.90
90*	1.10
91* vf	1.25
91*	1.10
91	.80
91a* +	3.00
91a	.25
92*	7.00
92*	6.00
92A*	2.50
92A*	2.00
93*vf	5.25
93*	4.50
94*	4.00
95*	5.50
96*	4.95
97*	5.00
98* vf	1.95
100* vf	5.00
104-5*	.15
104-5	.08
106*	2.25
106	2.50
107*	1.75
107*vf	2.00
107	1.75
108*	.75
108	.25
109*	2.50
109	2.50
110*	11.95
110	13.50
110a	8.50
111*	2.50
112*	3.75
112	3.75
113*	2.75
114*vf	2.75
114*	2.25
114	2.50
115-119*	.70

119	.08
123	5.00
126*	1.50
131-5	.20
134-7*	1.20
138*	2.50
138*	2.00
139*	.45
142* +	3.95
143*	1.00
143	.50
145-59*	9.20
145-58*	8.95
158*	.35
151* +	3.00
152*	.80
153*	1.00
154*	.50
155	.60
157*	.75
159*	1.00
168*	1.25
168	1.50
169*	.70
170*	1.75
170	1.75
171*	4.50
171	2.25
172-5*	1.25
172, 174-5*	.95
176*	1.10
176*	.95
177*	2.50
178*vf	2.40
179*	1.00
180*vf	4.50
181*vf	6.95
182*vf	3.50
183-7, 189,	
191, 193-7*	1.95
183-9*	1.25
183-7, 189,	
191*	.70
183-9* (less	
192)	1.20
188*	.75
189* +	.30
190*	1.00
192*	2.95
192*	2.50
193-7*	1.25
195 p. 1494	1.75
196-7*	.75
196*	.30
196*	.25
198*	3.00
199*	1.00
208* +	.55
208-10	.65
212-20*	4.50
212-16*	1.00
215-16*	.60
217*	2.00
218*	1.00
219*	1.25
220*	.85
221*	2.25
221	2.50
222*	2.30
223*vf	1.25

224*vf	4.50
224*	4.00
225*	4.50
225*	4.00
226-9* +	3.80
226-9*	.95
229*	.50
233-43*	3.75
233-43* (no	
3c)	3.50
233-43* (no	
3c)	2.95
233-43	3.00
233* perf. 13	
(SG257B:	
14.00)....	7.50
Ditto	5.00
235-43*	2.90
236* perf. 13	
(SG260B:	
1.75)	.95
237* perf. 13	
(SG261B:	
3.50)	1.85
238	.40
238* perf. 13	.50
243*	.75
243	1.00
245-8*	1.20
250-1*	.40
252* +	.50
252*	.12
253-65*	2.25
256* +	.50
259-63*	1.15
259-62*	.85
259-60*	.35
263-4*	.80
264*	.45
265*	.45
266*	.90
267 Gut. +	1.50
267*	.40
268*	.09
C2	19.00
C3a (narrow	
spacing	11.50
C6*	.60
C6	.60
C9*	.60
C9* o.c.	.40
C10*vf	3.25
C11*vf	11.00
C13-14*	2.50
C13, 15	5.75
C15*vf	4.50
C16*vf	7.50
C17*vf	6.50
C19* + Pl. 1	
TR	.75
C19*	.12
J1-4* perf 11	
etc., all	
'a' Nos.	2.25
J3a*	1.75
J7* +	4.00
Full Sheets of 100	
249*	20.00
252*	9.00

SEND YOUR WANT LIST for CANADA. In this list * for mint, + for block. Stock changes from month to month, so SEND IN YOUR WANT LIST TODAY!

CHARLES M. MANN

Box 3442, University Station - Charlottesville 6, Virginia

Tillicum Stamp Co. Issues Canada List

Tillicum Stamp Company, 6 S. Hythe Ave., Vancouver, B.C., has issued a price list of Canadian stamps which will be sent for 10 cents. The company has also prepared a wholesale list of Canada, with prices per ten, which will be of interest to dealers and others who wish to buy in quantity. The latter list also contains some British Commonwealth, and U.S. commemoratives.

Paramount Stamps' 1958 Canada, Provinces List

The latest in Paramount's series of B.N.A. lists contains more than 1,200 price changes; hundreds of illustrations are included in the 36 pages. A copy will be sent for 40 cents (refundable) by Paramount Stamps, Box 55, Station D, Toronto 9, Ont.

Colonial N.A. Collection To Be Sold by Harmer Ltd.

Specialists in the Colonial stamps of North America will have their opportunity on October 13 and 14, when the five-volume collection will be sold by H. R. Harmer Ltd., London, England, for the executors of the late Edward Tresoldi Granger, F.R.P.S.L., of Penarth, Wales. This will be the finest and most important auction of these groups to be held in London for a quarter of a century and is expected to make over £20,000.

(More News on Page 256)

1924 ESTEVAN-WINNIPEG RARITY

Semi-Official Flight-Crashed. Pilot Signed—
Only 100 exist. Special Price \$12.00

JACK'S STAMP FARM

Route 6, Woodstock, Ontario, Canada

GREETINGS

JAMES T. CULHANE

No. 280

If you are interested in
Philatelic Literature

get in touch with

R. J. DUNCAN

Box 118, Armstrong, B.C.

TWO FINE AUCTIONS

OCTOBER 18th, 1958

GENERAL SALE WITH MANY FINE B.N.A. LOTS

DECEMBER 6th, 1958

Lots from the Estates of

R. G. INGE, Needham, Mass.

FRANK L. BURK, Lynn, Mass.

SENATOR JAMES A. CALDER, Ottawa, Ont.

Specialized 2c and 17c 1859 Issue

W. T. POLLITZ

45 BROMFIELD ST., BOSTON 8, MASS.

CATALOGUES SENT ON REQUEST

OFFICIAL SECTION

BRITISH NORTH AMERICA PHILATELIC SOCIETY

MONTHLY REPORT . . .

From the Secretary

JACK LEVINE, 209 PINE TREE ROAD, OXFORD, N.C.

September 1, 1958.

APPLICATIONS PENDING

Alder, Bradbury C., 747-16th Street N.E., Massillon, Ohio.
 Benning, Jack, 157 Wildwood Drive, Calgary, Alberta.
 Bowmer, Dr. Ernest John, 1919 Linden Road, Vancouver 13, British Columbia.
 Cornell, Mrs. Edna M., 308 Park Street, Syracuse 8, New York.
 Fenell, A. E., 4215 Brant Street, Vancouver 12, British Columbia.
 Freeman, W. A., 39 Binkley Crescent, Hamilton, Ontario.
 Goody, Harry, 26 Carrwood Road, Bramhall, England.
 Harris, Sidney D., 162 Grove Street, Rutland, Vermont.
 Lagueux, Paul, 1382 Des Gouverneurs, Quebec, Quebec.
 Langlois, Pierre, 98 Cours de Vincennes, Paris 12, France.
 Marshall, Roy, 10424 McVine Avenue, Sunland, California.
 Milsud, Austin V., 2784 Brierfield Avenue, Redwood City, California.
 Moberg, Cornell, Drawer 549, Yorkton, Saskatchewan.
 deMontigny, R., 10 Brittany Road, Baie d'Urfée, Quebec.
 Outram, Robert Harold, 198 Pacific Highway, Lindfield, New South Wales, Australia.
 Roberts, John W., 2801-39th Avenue, Vernon, British Columbia.
 Seifert, William A., Jr., 4 Russell Road, West Albany, New York.
 Sprague, Gordon, 138 Vaughan Street, Portland, Maine.
 Stephens, Walter T., 87 Valley Crest Road, Rochester 16, New York.
 Wadsworth, Edward G., 70 High Street, Eastport, Maine.
 Webb, Lt. Col. R. H., 25 Melgum Avenue, Ottawa, Ontario.
 Wightman, G. Franklin, Smith's Cove, Nova Scotia.

APPLICATIONS FOR MEMBERSHIP

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

Barden, Harold M., 632 South Avenue 60, Los Angeles 42, Calif. (C) Proposed by R. J. Duncan, No. 37.
 Brown, John Huntington, 436 Talbot St., Ottawa, Ont. (C-CX) CAN, NS—19th and 20th century used postage. 1st day covers. OHMS-G. Precancels, Airmails, used, semi-officials and on cover. Cut-squares. Flag, 2 and 4 ring and squared circle cancellations. Proposed by E. A. Richardson, No. 168.
 Dote, Anthony Joseph, 112 Gladstone Rd., Gladstone Manor, Lansdowne, Pa. (C-X) CAN, NFD, PROV—19th and 20th century mint and used postage. OHMS-G. Federal and provincial revenues. Mint and used airmails. Proposed by E. A. Richardson, No. 168.
 Ferguson, Dr. J. G., 46 Robina Ave., Toronto 10, Ont. (C) CAN, NFD—Mint and used postage. Stampless and 1st day covers. OHMS. Proposed by V. G. Greene, No. L40; seconded by C. M. Jephcott, No. 82.
 Frielurg, Florence, 5721 Stratford Rd., Los Angeles, Calif. (C-X) CAN, NFD—Proposed by E. A. Richardson, No. 168.
 MacLeod, D. J., P.O. Box 338, Fredericton, N.B. (C-X) CAN, NB, NS—Mint and used postage. Pre-stamp, stampless and 1st day covers. OHMS-G. Provincial revenues. Postal stationery entires. Literature. Proposed by R. J. Duncan, No. 37.
 McAllister, William M., 32639 MacKenzie Dr., Garden City, Mich. (C-CX) CAN, NFD—19th and 20th century mint and used postage. Pre-stamp, stampless and 1st day covers. Plate blocks. Precancels. Federal and tax-paid revenues. Postal stationery entires and cut-squares. Literature. RPO cancellations. Proposed by E. A. Richardson, No. 168.
 Potts, G. H., Merry Island Mail Bag, via Vancouver, B.C. (C-X) CAN—Mint and used postage. Plate blocks. Coils. OHMS-G. Mint booklet panes and complete booklets. Precancels. Provincial revenues. Proofs. Flag, slogan and meter cancellations. Specialty: Plate blocks. Proposed by H. A. MacMaster, No. 484; seconded by H. G. Walburn, No. 243.
 Radford, R. Anthony, P.O. Box 2129, Auckland C.1, New Zealand (C-CX) CAN—19th and 20th century mint and used postage and blocks. Coils. Mint booklet panes. Mint airmails. Postal stationery entires and cut-squares. Proposed by E. A. Richardson, No. 168.

DECEASED

890 Bartow, Edward, Chemistry Bldg., Iowa City, Iowa.
 1522 Rich, Stephen G., 13 Otsego Road, Verona, New Jersey.
 860 Schwarz, J. L., 772 Barton, Hamilton, Ontario.

RESIGNATIONS RECEIVED

354 Ruf, Emil S., 177 Elizabeth Street, Stratford, Ontario.
 6 Sohn, Charles E., 177 Oakdene Avenue, Teaneck, New Jersey.

MEMBERSHIP SUMMARY

TOTAL MEMBERSHIP, August 1, 1958	978
DECEASED, September 1, 1958	3
TOTAL MEMBERSHIP, September 1, 1958	975

AVAILABLE *Now!* THE VERY LATEST EDITION

STAMPS OF THE UNITED STATES

U. S. POSSESSIONS
and
BRITISH NORTH
AMERICA

U. S. & B.N.A. STAMPS
— virtually complete

144 LARGE PAGES

1500 BEAUTIFUL ILLUSTRATIONS

The World's Most Widely Used U. S. Catalog!

STAMPS of the UNITED STATES — compiled by specialists of America's largest stamp firm — is the most widely-used U. S. catalog in the world. Completely revised, this new edition contains 144 big pages, with 1500 clear and beautiful illustrations.

Containing latest, up-to-date prices and filled with all of the information every collector needs, this invaluable guide and check list includes:

- All major U. S. Postage and Airmail varieties . . . PLUS Special Delivery, Special Handling, Parcel Post, Officials, Postage Due, Envelope Squares, Postal Cards, Revenue and Telegraph stamps, etc.
- Popular specialties such as mint position blocks, plate number blocks, mint sheets, perforated coils, booklet panes, first day covers, proofs and other items.
- Complete illustrated listings of U. S. Possessions and British North America.

This catalog is a must for every collector. It will serve you well, not only as a valuable reference book, but also as a reliable source of supply for these desirable issues at money-saving prices.

Very Latest Edition25c

Added Feature: U. S. STAMP IDENTIFIER

A complete 12-page, fully illustrated book which shows the difference between rare and common "look-alike" stamps. You can use it to check your own collection for valuable hidden treasures!

H. E. HARRIS & CO.

Catalog Dept., Boston 17, Mass.

RUSH me the Very latest Edition of your 144-page catalog, STAMPS of the UNITED STATES, U. S. POSSESSIONS & BRITISH NORTH AMERICA, including U. S. Stamp Identifier. I am enclosing 25c.

Name _____

Address _____

City & State _____

Classified Topics

Reserved for Members of BNAPS

RATES—2 cents per word per insertion; 500 words to be used as desired, \$8.00.

COPY for Classified Topics should be sent to Gordon P. Lewis, 37 Eldomar Ave., Brampton, Ont., to arrive before the 1st of the month previous to publication date.

FOR SALE

PRICE LIST of used Canada on request. W. C. McClammy, Rocky Point, N.C., U.S.A. 149f

BETTER CANADA. Sets, singles, mint blocks. Send want lists (with references). H. G. Saxton, 139 Twelfth Ave. N.E., Calgary, Alta., Canada. (98f)

CANADA OFFICIALS collection of 79 varieties with one on cover, and four rare 5-hole perf. OHMS, \$10.00. Canada Officials Checklist, listing 729 varieties, \$1.50. Canada Officials Catalogue, pricing all major varieties, \$1.50. Selections of Canada Officials or Canada Revenues sent on request, or send want list. Roy Wrigley (APS, BNAPS, CPS, etc.), 2288 Bellevue Ave., West Vancouver, B.C. 151-f

FINE CANADA, mint, used postage, postal stationery and revenues. Want lists serviced. Bert L. Baulch, 29 Indian Valley, Port Credit, Ont., Canada. 159-5f

BUY NEW ISSUES AT FACE! Directory listing 125 Addresses of Worldwide Philatelic Agencies (Where Stamps May Be Purchased at Face Value), \$1.00. BEDARD PUBLICATIONS, Box 637-V, Detroit 31, Michigan. 161-18

WANTED

SQUARED CIRCLES WANTED—Belleville: (a) 1st hammer, any date, any number above; (b) any hammer for the following. The complete date and the number above the date (given first in each case) most essential: 2-Oc 2, 93; 2-No 3, 93; 2-De 13, 93; 3-Ja 15, 94; 4-Fe 5, 94; 2-Mr 19, 94; 2-AP 18, 94; 4-AP 27, 94; 4-My 17, 94; 2-My 22, 94; 4-Ju 8, 94; 2-Oc 14, 94; 2-No 5, 94; 2-De 24, 94; 3-Ja 22, 95; 4-Fe 7, 95; 3-Fe 16, 95; 3-Mr 23, 95; 2-AP 4, 95; 3-Uo 5, 95; 2-Ja 16, 96; 3-Mr 10, 96; 2-Mr 27, 96; 2-Mr 29, 96; 2-My 8, 96; 3-Oc 19, 96; 2-Jy 8, 97; 2-Jy 19, 97; 2-Jy 31, 97; 2-Au 14, 97; 2-Au 19, 97; 2-Sp 10, 97; 2-Sp 30, 97; 2-Oc 15, 97; 2-Oc 21, 97; 2-Nov 22, 97; 4-De 20, 97. A. Whitehead, 51 Havelock St., Amherst, N.S. ff

EXCHANGE

CANADA CUT-SQUARES WANTED. Can offer in exchange: Canada plate blocks; U.S.A. mint singles, blocks and plate blocks; Israel FDC; U.N. mint singles, except No. 29; Vatican City singles. Correspondence invited. Tom Perkins, 3235 Humphrey Ave., Richmond, Calif. 159-2f

CANADA OFFICIALS AND REVENUES wanted in exchange for Canada Postage or Plate Blocks. Roy Wrigley, 2288 Bellevue Ave., West Vancouver, B.C. ff

CANADA—Early singles. 1922 to date mint or used blocks, including booklets. Will exchange for U.S. mint or used, also FDC world. General first flight covers including fine Zeppelin mail. Almost anything of Austria, including rare postal stationery mint or FD cancelled. Stamps of the world mounted by country. Joseph Bush, 61 W. 74 St., New York 23. 146ff

WANTED

WANTED FOR CASH—Squared circle, two-ring numeral and fancy cancels on or off cover, Small Queens only; also illustrated and corner card covers. George Hicks, Listowel, Ont. 142-f

SQUARED CIRCLES WANTED—Will buy or exchange for Beeton, St. Hilarion, Great Village, Noel, Matane, Pointe A Pic, St. Gabriel, Forest, Nassagaweya, Pontypool, Simcoe, Waterdown, Ashcroft Station, Revelstoke, Lambton Mills. L. M. Ludlow, 22595 West River Road, Grosse Ile, Michigan. ff

SQUARED CIRCLES, Type 2: Lambton Mills, Millbrook, Mission, Revelstoke, Simcoe, Massagawa, Watford, Freeport, Fort William West, Waterdown, Forest, Blythe, Cache Bay, Clifton, Yennoxville, Point Au Pic, Stanstead, Sutton, Estevan, Matane. Type 1: Aldergrove, Beeton, Byng Inlet North. DATES: 1891—Jan 4, 9, 18. Feb 8, 22. Mar 15, 17. June 7, 14, 21. Aug 16. Sept 6, 13, 20, 27. Nov 22. 1892—Jan 24, 31. Ap 24. May 22. July 10. Au 28. Nov 20. 1893—June 11. Dec 24. 1894—Ap 15. July 15. Sept 2, 23. (On 3c Small Queen). What do you wish in exchange? Will give dates in 1880s as far as I have them, as well as in 1890s. C. S. McKee, M.D., McKee Rd., R.R. No. 3, Abbotsford, B.C. 155ff

WANTED—New Brunswick #6-11, Newfoundland #24-60d, unequivocally superb mint or used singles, pairs, strips. Will purchase or exchange. (Have, among others, Canada #8 superb used; 14, 18, 19 very fine used; 209 mint unhinged; USA #1 superb used; 9 very fine used pair; 369 mint; also 371, 537, 620-21, and most later commemoratives and airmails; Hawaii #6, 10, 15, 18, 25, 29, 50 very fine unused; 9, 46 very fine used. Will sell at market in lieu of exchange.) Laurence Tyler, 6227 Radford Drive, Seattle 15, Wash. 159-f

B.N.A. SPECIALISTS

Our Stock is now one of the best in Canada

If your needs include any of the following we can be of real service . . .

CANADA

Postage—used or unused
Blocks—used or unused
Plate Block Nos. 274 to date
Imperforates Nos. 20 to 262
DIE or PLATE PROOFS
Squared Circle cancellations
Small Cents Cancellations
Booklet Panes, etc., etc.

NEWFOUNDLAND

Postage—used or unused
Blocks of MINTS
DIE or PLATE PROOFS
IMPERFORATES including Nos. 147a, 163a, 164a,
165a, 166a, 184a, 186a, 188a, 191a, 192a,
193a, 197a, 216a, 233a, C13-17a.
BOOKLET PANES, etc., etc.

PROVINCES

Postage—mainly mint
Plate Proofs, New Brunswick
Plate Proofs, Nova Scotia

Your current list of needs will be appreciated

DAVENPORT OFFERS . . .

Published twice a year, brimful of B.N.A., United States 20th century, British America, etc., etc. Price 25c—refundable on first \$2.00 order. A souvenir sheet of the London 1950 International Show will be included free if you mention this advertisement.

L. A. DAVENPORT

230 LONSMOUNT DRIVE

TORONTO 10, ONTARIO, CANADA

"Serving Collectors for half a Century"

JOHN SIVERTS

(No. 79)

wants on any stamp . . .

4 rings: 3, 6, 8, 12, 13, 14, 16, 17,
32, 33, 41, 43, 48

2 rings: 9, 19, 20, 22, 32, 34, 37,
42, 57, 60

☆

WALTER CHADBOURNE

(No. 100)

wants Prince Edward Island one
cent 1872 single on original
circular.

☆

Wilmington, Delaware

MINT PLATES WANTED

231—P10 UR, LR.

P11 UR, LL.

248—P5-4 LL, LR.

C7—P2 LR

Will Purchase
or
Exchange

I have one or two tough
duplicates.

CHAS. H. DAY

706-32ND ST. W

SASKATOON, SASK., CANADA

Newfoundland Rarities Bring High Prices

In less than three hours, on June 9, the important Rothschild air mail collection, covering issues only to 1924, realized £11,830 at H. R. Harmer's London (England) auction rooms.

The highlight of the day was the price of £1200 realized for the vertical pair of mint Newfoundland Hawkers illustrated here.

The September edition of Dan Meyerson's "Trail of the Caribou" (p. 210) contained a report of other prices realized at this sale.

Tuya International Philatelic Dictionary

The Tuya International Philatelic Dictionary contains, in alphabetical order, all surcharges on stamps up to 1956, names of countries, capitals, area, population, languages, currencies, most common philatelic terms in English, Spanish, French, German, Italian, Portuguese, Danish, Swedish, Norwegian and Polish, names and addresses of principal philatelic clubs and societies throughout the world, as well as condensed biographies of important people and heads of state in whose honor stamps have been issued.

An odd feature of this publication is the fact that the biographical entries are listed by first or given names, rather than by the customary surname (thus: Abraham Lincoln, rather than: Lincoln, Abraham). Unfortunately the usefulness of this book is seriously limited by a multitude of misstatements and typographical errors, so it would seem that the effort required to produce a hard-bound volume such as this has been more or less wasted. Published by Tuya Philatelic Dictionary, P.O. Box 268, Habana, Cuba, at \$3.50.

H. R. Harmer Inc. Has World Record Season

Bernard D. Harmer, vice-president of H. R. Harmer Inc., 6 West 48th St., New York City, advises, with the completion of the 1957-58 season, that his firm sold more stamps at public auction than ever before in philatelic history. Between September 16, 1957, and July 23, 1958, in 26 auctions a total of \$1,874,801.50 was realized. ★

London Philatelic Society To Hold 65th Anniversary Exhibition Nov. 8

The London (Ont.) Philatelic Society will hold its 65th anniversary exhibition and banquet on Nov. 8, at Knox United Church, Worthy Rd., London. Exhibition and bourse starts at 2 p.m., banquet at 6 p.m. and auction at 8 p.m. Tickets at \$2 may be obtained from Grant Showers, 9 Sarnia Rd., C-17, London, Ont. ★

Have YOU been Missing Out ?

Well — that depends. If you specialize only in 3d Beavers, the 10c Consort, or the 17c Cartier — no, you haven't missed a thing by not receiving my COLLECTOR'S SURPLUS LISTS.

On the other hand you have missed many a good item this past year if you are interested in SQUARED CIRCLES on COVER; FLAG and SLOGAN CANCELS; SEMI-OFFICIAL AIRMAIL STAMPS and COVERS; PERFINS, including EARLY OFFICIALS; POSTAL STATIONERY, including PADPOSTS, PICTORIAL RAILWAY CARDS and FACSIMILE MONEY ORDER CARDS; PLATE BLOCKS; BOGUS LOCALS and COLLEGE STAMPS; ILLUSTRATED ADVERTISING COVERS including PATRIOTICS and EXHIBITIONS; TELEGRAPH STAMPS and COVERS; PLATE VARIETIES; BOOKLETS and PANES; USED BLOCKS; TAX PAIDS; REVENUES, including such toughies as the CAPE BRETON ISLAND PROVISIONAL LAWS, SASKATOON ELECTRICAL INSPECTION, and high valued NEWFOUNDLAND EXCISE; and an occasional unusual PROOF, EARLY CANCEL, etc.

My COLLECTOR'S SURPLUS LISTS are issued every two or three months, and are either in five or ten page editions, containing from 200 to 400 interesting lots.

Subscriptions to these lists are restricted to 100 active collectors and dealers. We are currently revising our mailing list and because 80 per cent of our present subscribers are active buyers, we have room for only 20 new subscriptions at this time.

If you are seriously interested in the type of material described above, send 28c in mint U.S. or Canadian postage and you will receive the lists for the 1958-59 season via AIRMAIL.

ED. RICHARDSON

303 Pin Oak Drive, La Marque, Texas

wanted

CASTOR CANADENSIS

Exceptionally fine Canada No. 15.

Also: 19th and 20th century covers with BEAVER illustration, e.g., cancellation, cachet, label, corner card, or advertisement.

G. M. TUTTLE

Youngstown, N.Y.

**I'M STILL BUYING
ADMIRALS**

HARRY W. LUSSEY

137 Voorhis Ave.

New Milford, N.J.

**CANADA
COMPLETE BOOKLETS
BUYING — SELLING**

Also . . .

**Booklet Panes
Postal Stationery**

C. P. ARNOLD

49 Christie St., Troy, New York

**FOR SALE
CANADIAN PRECANCELS**

Lots of 1000 - 500 - 100 Different
OR

100 Different Wholesale
PRICE ON REQUEST

CANADIAN PERFINs

100 Face Different \$1.00

BERT YAPP

BNAPS No. 259

226 ELM AVE. WINDSOR, ONTARIO

**What Can You Offer
Me in Canadian Airmail?**

Pioneer and semi-official airmail stamps and covers especially desired. Collections wanted.

JOHN C. CORNELIUS

2309 Irving Ave. So.
Minneapolis, Minnesota

Now that ARNOLD BANFIELD is paying top price for MAXIM CARDS be sure to get my offer for those 1859 Covers and Multiples.

BERT LLEWELLYN

137 Clearview Avenue
Huntingdon Valley, Pa.

Best Wishes
to all
Old Friends

JAMES LAW

No. 516

**What Can You Offer
Me in Nova Scotia?**

Stampless covers, pence issues, covers, proofs, and exhibition covers.

JOHN T. PRATT

Box 240D, Route 3
Wayzata, Minnesota

To . . .

Les Davenport

and

Bob Duncan

My warmest thanks.

J. J. Charron

1525

PERFINS

ON CANADIAN STAMPS

BOUGHT - SOLD - EXCHANGED

RAILWAY POSTCARDS WANTED

R. J. WOOLLEY

Apt. 11, 2345 Yonge

Toronto 12

Canada

Contrary to Public Opinion . . .

There exists a small and select group of TEXANS who are not wealthy. BNAPS member No. 1551 qualified and was accepted without reserve.

Vast land acreage, herds of cattle, and productive oil wells would only consume time which I am now able to devote to the study of **CANADIAN REVENUES**.

Will exchange tree ripened citrus fruit or U.S. dollars worth about 43c for Revs. I need.

NEIL S. UTBERG

Rt. 2, Box 431 Edinburg, Texas

IF YOU WOULD LIKE TO SEE AND CONSIDER FOR YOUR COLLECTION SOME

**FINE EARLY CANADIAN
MINT SINGLES**

DROP A LINE TO

JAMES L. SHEA

P.O. Box 292, Chicopee, Mass.

In response to requests

DR. ALFRED WHITEHEAD

(Author of the Squared Circle Handbook)

will give advice as to the sale of
SQUARED CIRCLE POSTMARKS

Collections, Accumulations, Single
Rarities.

Write first:

52 HAVELOCK ST., AMHERST, N.S.

PERFINS

**on Canadian Stamps Bought
Accumulations Wanted**

C. RUSSELL McNEIL

833 Kingsway Drive, Aldershot

Burlington, Ont., Canada

WANTED

"The Postage Stamps of British Columbia
and Vancouver Island" by Bertram W. H. Poole

(PLEASE STATE PRICE)

NUMERAL CANCELS OF B.C. AND V.I.

6, 9, 11, 14, 15, 17, 18, 19, 21, 22, 23, 24, 25,
27, 30, 31, 32, 34

M. H. HARRIS

(No. 1010)

The Warrenton

1405 West 12th Ave., Vancouver 9, B.C.

GREETINGS

from

W. C. PETERMAN

(No. 8)

WANTED

**2-RING AND 4-RING NUMERALS
ON LARGE AND SMALL CENTS**

WILL BUY OR EXCHANGE

**Especially wanted — on L. Queens
(any value) 2-ring numerals:**

16 - 17 - 19 - 30 - 42 - 49

★

STANLEY COHEN

51 Westfield Road
Birmingham 15, England

BNAPS No. 1474

CPS of G.B. No. 72

GREETINGS

TO

ALL

BNAPSers

* * *

VINCENT G. GREENE

Toronto

3 CENT SMALL QUEENS

FOR SALE

Several thousand 3 cent Small Queens stripped of town cancels and dated copies, but unpicked for perfs, papers, re-entries, etc. Fairly strong in Montreal printings.

10,000 to 20,000 dated copies—a nice lot which contains many town circular and squared circle cancels.

A quantity of circular town cancels (considerable duplication). Includes many different time markings for the larger towns and cities.

A collection of almost 3,000 different circular town cancels mounted alphabetically by provinces in two Godden albums. Good representation from Assa., P.E.I., etc., including some of the real rarities.

WANTED

Squared Circle cancels on 3 cent Small Queens (off cover):

TYPE I—Aldergrove, Beeton, Coleman, St. Hilarion.

TYPE II—Great Village, River Louison, Lennoxville, Pointe a Pic, Sutton, St. Gabriel de Montreal, Noel, Cache Bay, Fort William West, Millbrook, Pontypool, Simcoe, Parliament Street, Waterdown, Pipestone, Estevan, Ashcroft Station, Mission City.

C. A. KEMP

134 Forest Hill Road

Toronto 7, Ontario

(BNAPS No. 1393)

**BNAPS
REVENUE GROUP**

★

Editor, Revenue Group News:

ED. RICHARDSON
303 Pin Oak Drive
La Marque, Texas

★

**We are always glad to hear from
any Revenuers**

Chairman:

W. C. ROCKETT
2030 Overlook Ave.
Willow Grove, Pa.

I am always
looking for good . . .

P.E.I. BISECTS ON COVER

N.B. and B.C. NUMERAL

**CANCELLATIONS (or or off
cover)**

* * *

After all, JIM SISSONS
can't find me everything!

* * *

DR. ROBERT V. C. CARR

3134 Neosho Road
YOUNGSTOWN, OHIO

(No. 1427)

**OUR
MAIL AUCTION SALES**

are carefully and ac-
curately described. Lots
for dealers and collect-
ors always included.

●

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

●

START STAMPS

535 Teaneck Rd.
Teaneck, N.J.

**THE
CALGARY
GROUP**

extends greetings

●

Meetings at members' homes
second Tuesday of each
month.

●

Robert S. Traquair,
Secretary

The Last Word

From The Editor

1958 YEARBOOK . . .

THE YEARBOOK FOR 1958 is slightly smaller than those issued during recent years, and for a very good reason. As has been pointed out in the past, the budget of the Society only allows for the publication of 10 issues of BNA TOPICS—the eleventh issue, which is this Yearbook, must be self-supporting through the sale of advertising to members and dealers. Even in our best years there was usually a slight deficit which had to be made up from Society funds, and support this year is slightly under some previous years, so the publication had to be curtailed in order not to place too great a strain upon the financial resources of the Society. A big “thank you” to all those who have helped out by advertising in this issue!

OUR SPECIAL B.C. ISSUES . . .

THE COMMENT OF A READER recorded in our Mailbag column in September . . . “What a terrific journal this one was” . . . about sums up the reaction to our two special issues honoring British Columbia in its Centennial year. As mentioned in the July-August issue, Librarian Bob Duncan worked so hard at securing material for a special issue that the deluge of articles made it necessary not only to publish two issues (July-August and September) but has left us with several articles on British Columbia which will appear as soon as possible. Part I of an article by W. E. D. Halliday appears in this number, and others will be printed in November and December.

THOSE PLATE BLOCKS! . . .

WE DON'T WANT to prolong the controversy about Canadian plate blocks being sold at the Philatelic Agency only as a special service to collectors, but we can't help extending a welcome to philatelic writer Lorne W. Bentham who, after undergoing a change of heart, has joined the ever-growing ranks of those who feel that the policy of the Canadian Government in this matter is all wrong insofar as the good of the hobby is concerned. Writing in the July 26 issue of Weekly Philatelic Gossip, Bentham says, in part:

“After thinking it over, many specialists in Canadian plate blocks, including this columnist, disapprove of the decision of the Canadian Post Office Department . . . One specialist believes that if the Canadian Post Office Department decided that plate numbers served no useful purpose, it was logical to dispense with them. . . . The plate numbers which now appear on a limited number of sheets will have no postal significance. . . .” ★

News Reel

THE AUGUST issue of Maple Leaves illustrates a crest which has been adopted by the C.P.S. of G.B. for use on stationery and “with an eye to the future possibility of an amended front cover of the Journal.” The badge was designed by **Hedley Hollands** (BNAPS 1402), former secretary, now resident in Canada. . . . Many thanks to **Lloyd W. Sharpe** (BNAPS 395) for postcards from Europe, where he enjoyed an extended trip during the summer. . . . **Robert J. Woolley** (BNAPS 359) was also a visitor to Britain this summer. On a postcard he reports that he will soon have some perfin material for publication in TOPICS. . . . After some discussion about the publication of the work of the War Tax Study Group in BNA TOPICS, **Hans Reiche** (BNAPS 783) reports that the group has decided to allow the material to be published by Fritz Billig, who has been the publisher of a previous book by Mr. Reiche. . . . **Dr. G. M. Geldert** (BNAPS 1235) of Ottawa, is the new president of the Canadian Philatelic Society. . . . The Summer 1958 issue of The Essay-Proof Journal carried an interesting showing of essays and proofs of Newfoundland in an instalment of “The E-P Society Catalog of Essays and Proofs.” **Kenneth Minuse** (BNAPS 67) is chairman of the catalogue committee. . . . **Aubrey Kelson** (BNAPS 173) celebrated his 50th anniversary as a member of the American Philatelic Society, August 15. ★

SHANAHAN'S STAMP AUCTIONS ARE DIFFERENT

THE LARGEST AUCTIONS IN THE WORLD.

Every fortnight, offering the most famous collections, of every country and other lots to please everybody; large lots and small lots, rare stamps and covers, Country Collections and General Collections, Wholesale, etc. About a 1,000 lots valued appr. \$150,000 offered in every Sale, sometimes more. 600-700 Stamps are illustrated in every Catalogue.

ABSOLUTE SECURITY TO THE PURCHASER.

- (1) "After Sale Approval"—If you like the lot—you keep it,
if you don't —you don't.
- (2) Absolute guarantee of authenticity—without time limit
of Illustrated Stamps.
and
- (3) "STOP LOSS INSURANCE" guaranteeing re-sale and loan
value. "The greatest Philatelic advance since the penny
black."

THE FOLLOWING UNIQUE SCHEMES.

- (1) "PROFIT FROM STAMPS—WITHOUT RISK."
- (2) "DOUBLE BARREL PLAN" which enables you to get your
Stamps for less, and under certain circumstances even
for nothing.
- (3) "COLLECTION PICKING PLAN," etc.

**Get on Our Catalogue
Mailing List Free**

**39 Upper Great George's Street,
Dun Laoghaire, Dublin, Ireland**

Auction Sales

OF RARE AND VALUABLE

British North America

AND OTHER POSTAGE STAMPS

HELD REGULARLY

ILLUSTRATED CATALOGUES AVAILABLE A MONTH BEFORE
SALE DATE

ESTATE PROPERTIES SOLICITED FOR SALE AT AUCTION
OR OUTRIGHT PURCHASE

J. N. SISSONS LTD.

59 Wellington West, Toronto, Canada

Phone: EMpire 4-6003

Cables: Sistamp, Toronto