

B

N

A

YEARBOOK 1966

Topics

Official

Journal Of The

British North America Philatelic Society

VOL. 23, No. 11, WHOLE NUMBER 249, NOVEMBER, 1966

Published November 7th, Printed November 14th

AUCTIONS OF INTEREST

to the specialist and general collector:

GREAT BRITAIN: OCT. 25: More of the "C. T. Cleaver" 1840 lds., also Mulreadys, Cancellations, Twentieth Century, Used Abroad, etc. Including the 1855 cover used from Exeter to Australia with a strip of six 1855 small crown ld. die II alphabet II variety imperforate. Catalogue \$3.

BRITISH EMPIRE: OCT. 26: Many fine classics with Cape of Good Hope, Newfoundland, St. Vincent, etc. Also Twentieth Century. Catalogue \$3.

INDIA: NOV. 9: The remarkable study, of exceptionally fine quality, formed by L. E. Dawson. Catalogue \$3.

GENERAL SALE: NOV. 11: Including attractive Canada, Newfoundland, U.S.A., etc., etc. Catalogue \$1.50.

POSTAL HISTORY: NOV. 22: Strength in India Used Abroad, Hong Kong, also Jamaica cancellations. Catalogue \$1.50.

BRITISH COLONIAL ESSAYS & PROOFS: NOV. 23: The majority being the work of De La Rue and including the fine collection of the late Brig. F. M. Montresor. Good India, Jamaica and Hong Kong. Catalogue \$3.

All catalogue prices include second class airmail postage.

ROBSON LOWE LTD.

50 PALL MALL, LONDON, S.W.1.

ENGLAND Cables: "Stamps, London, S.W.1"

When replying to this advertisement please mention that you saw it in "B.N.A. Topics"

YEAR BOOK

OF THE

BRITISH NORTH AMERICA PHILATELIC SOCIETY

1 9 6 6

OFFICERS

President, Clarence A. Westhaver

Vice-President, Robert J. Woolley

Secretary, Jack Levine

Treasurer, James T. Culhane

Board of Governors

1964-'66 L. A. Davenport, K. M. Day, S. S. Kenyon

1965-'67 Dr. E. C. Black, Dr. R. V. C. Carr, A. H. Kessler

1966-'68 A. P. Cook, C. P. deVolpi, G. B. Llewellyn (Chairman)

APPOINTED OFFICERS AND COMMITTEES

Editor BNA TOPICS, John H. M. Young

Librarian, Stewart S. Kenyon

Sales Manager, James C. Lehr

Circulating Editor, C. Russell McNeil

Advertising Manager, Edward J. Whiting

Editorial Board, V. G. Greene (Chairman), Chas. P. deVolpi, Fred Jarrett,

Wilmer C. Rockett, J. N. Sissons

Liaison Study Group, Membership & Nominating Committee, E. A. Richardson (Chairman)

Fred Jarrett, J. N. Sissons, H. W. Harrison, W. C. Rockett

Election Committee, J. S. Siverts (Chairman)

Publicity Director, Arthur W. McIntyre

Library Committee, V. G. Greene (Chairman), Ivan J. Delisle, J. H. M. Young

Board of Examiners, J. N. Sissons (Chairman), Harry W. Lussey

Permanent Convention Committee, R. A. Peters (Chairman) Richard A. Compton,

Edward A. Richardson, G. D. Hicks, Dr. R. V. C. Carr, Alfred H. Kessler

Canadian Fancy Cancellations, Dr. K. M. Day (Chairman)

Handbook Committee, E. A. Richardson (Chairman)

Perfin Study Group, R. J. Woolley (Chairman)

BNA TOPICS, Volume 23, Number 11, Whole Number 249, is published at Toronto, Ontario by the British North America Philatelic Society. Editor: John H. M. Young, Keegunoo, 503 John Street, Thornhill, Ontario, Canada. Authorized as Second Class Mail by the Post Office Department, Ottawa, and for payment of postage in cash.

The British North America Philatelic Society

MEMBERSHIP LIST

Correct to November 1, 1966 L-preceding number indicates Life Membership

A

- 527 Adamson, M. C., M.D., 11159-77 Avenue, Edmonton, Alta.
865 Allen, Aubrey C., Main, Newfield, N.Y.
996 Allen, J. Millar, 36 Antrim Road, Lisburn, North Ireland.
2064 Allison, Cecil R., 27 South Drive, Toronto 5, Ontario
520 Allison, Russell, 936 Fernwood Ave., Plainfield, N.J.
1364 Aillum, H. A., 3035 Hampton Crescent, Calgary, Alta.
2131 Almond, John Lewis, 139 Kenwood Avenue, Toronto 10, Ontario
908 Ambrose, Paul H., 311 Trafalgar Road, Oakville, Ontario
967 Amos, D., 98 Greendell Ave., Winnipeg 8, Man.
1307 Amtmann, Bernard, 441 Mt. Pleasant Ave., Westmount, Que.
L997 Anderson, A. G., P.O. Box 189, Gibson Lodge, B.C.
1720 Anderson, David Henry, 1208 Frontenac Ave., Calgary, Alta.
1016 Anderson, J. Fred, 1108 Simcoe Street, Moose Jaw, Sask.
1903 Anderson, W. H., 702 No. 3 Road, Richmond, B.C.
2060 Angley, William P., P.O. Box 194, Terminal A, Toronto 1, Ontario
1878 Anthony, Willfred L., 259 Kaiser Crescent, Oshawa, Ont.
2111 Anweiler, Alf. H. C., 228-7th West, Melville, Saskatchewan
685 Apfelbaum, Earl P. L., 1503-05 Walnut St., Philadelphia 2, Penna.
112 Apking, George, Alexandria, Nebraska.
2098 Apple, B. Nixon, Q.C., 171 St. Leonards Avenue, Toronto 12, Ontario
1118 April, Georges, 755 Ste-Foye Road, Quebec 6, Quebec
1812 Arfstrom, Howard, 1513 W. State St., Rockford, Ill.
1708 Argue, Miss Edith A., 7 Edmund Ave., Apt 311, Toronto 7, Ont.
1781 Armson, Louis, Box 8, Sarah Street, Gravenhurst, Ontario
120 Armstrong, Charles, 218 Bayview Avenue South, Richmond Hill, Ontario
1398 Arnold, Charles P., 49 Christie St., Troy, N.Y.
1153 Arons, Mark L., 204 Muriel St., Ithaca, N.Y.
2148 Asbury, W/C W.B., 16 Oakburn Court, Clayton Park, Rockingham, Nova Scotia
2149 Ash, William J., 1224 Colonial Drive, Inkster, Michigan, 48141
758 Atkinson, F. B., 132 Rosedale Ave., Hamilton, Ont.
936 Atkinson, F. George, 1215 Greene Ave., Montreal 6, Que.
998 Atwood, Dudley W., P.O. Box 5, Watertown, Conn.
1929 Averill, J. E., 163 St. Germain Ave., Toronto 12, Ont.
1558 Avery, Raymond, 3 Old Mamaroneck Road, White Plains, N.Y.
712 Ayre, Charles A., P.O. Box 191, Petrolia, Ont.

B

- 2150 Backes Joseph J., 374 Hazel Street, Waterloo, Ontario
2199 Baillie, C. P. F., Box 428, Adelaide Street P.O., Toronto 1, Ontario
19 Bain, Rev. John S., 427 Seventh St., Santa Rosa, Calif. 95401.
1919 Baker, Ross H., 114 Brunswick St., Truro, N.S.
1540 Balassa, Frank, 20 Carthage Drive, Rochester, N.Y. 14621
2046 Banfield, Mrs. Rhea, 92 Wolfdale Avenue, Oakville, Ontario
1519 Banks, F. Marlow 452 Gordon Ave., Peterborough, Ont.
460 Banner, Harold L., 24-1075 Gilford St., Vancouver 5, B.C.
1321 Banno, Edward C., 435 Victoria St., Kamloops, B.C.
73 Banham, Albert P., 246 State St., Schenectady 5, N.Y.
575 Baresch, Leopold, Broad Oak, Trumpet Hill, Flanchford Rd., Reigate, Surrey, England.
1880 Barlow, K., 1055 Ottawa Ave., West Vancouver, B.C.
1938 Barna, Eugene, R.R. # 2, Leamington, Ontario
L 33 Barraclough, J. Reg., 3495 Vendome Ave., Montreal 28, Que.
L622 Barron, Richard, c/o Grand Theatre, Calgary, Alta.
1391 Bartlett, Bart H., 8402 River Road, Richmond, Va. 23229
2151 Bartlett, Maurice J. N., 142 Aberfoyle Avenue, Hamilton, Ontario
2081 Bauer, William E., 2397 Alta Vista Drive, Ottawa 8, Ontario
759 Baugild, George C., 2537 Windsor St., Halifax, Nova Scotia
1213 Baulch, Bert L., 3065 Jaguar Valley Drive, Apt. 21, Cooksville, Ontario
704 Bayley, Colin H., 425 Hinton Ave., Ottawa 3, Ontario
2184 Beaubien, Edouard, Box 441, R.R. 1, Orleans, Ontario
1873 Beaumont, Howard B., 506 Stevenson Lane—Towson, Baltimore, Md. 21204
2047 Beaver, James E., 13730-42nd Place N.E., Seattle, Wash. 98125

- 1775 Beaver, Paul F., 33 Pleasantview Ave., Longmeadow, Mass. 01106
 1524 Beck, Allen C., Rogue Valley Manor, Medford, Oregon 97501
 148 Beckman, W. C., 305 College Ave., Regina, Sask.
 1400 Bedwell, Sid F., Box 206, Salmon Arm, B.C.
 1413 Belanger, Marcel, 4811 Colonial Ave., Montreal 14, Que.
 1467 Bell, Lawrence M., Box 414, St. John, N.B.
 2136 Bell, Dr. Peter A., 20 Shallmar Blvd., Apt. 915, Toronto 10, Ontario
 1744 Benjamin, Philip E., 214 Windermere Ave., Wayne, Pa.
 1881 Bennings, Jack, 157 Wildwood Drive, Calgary, Alta.
 1187 Bentham, Chester N., 350 Central Avenue, Silver Creek, N.Y. 14136
 1457 Benton W. George P., 534 Harvey St., Peterborough, Ont.
 1653 Berest, Joseph, 1273 California Road, Eastchester, N.Y. 10709
 1308 Berkelheimer, Irwin, 7109 Lakeside Drive N., Charlotte, N.C. 28212
 1409 Bernard, Eugene, 1100 Harwood St., Apt. 507, Vancouver 5, B.C.
 1843 Bernstein, Melvin L., M.D., 1669 North Deheny Drive, Los Angeles, California
 2122 Berry, James D., Jr., 29 Lawrence Street, Wakefield, Massachusetts 01880
 1709 Betts, Elmer C. Jr., 4209-73rd Avenue, Bellemead, Hyattsville, Md.
 427 Betts, Fred E. M., 35 Ridgeway Road, Salisbury, Wiltshire, England
 1896 Bilangio, John J., P.O. Box 16222, Orlando, Florida 32811
 1496 Bilden, William O., 425 Hennepin Ave., Minneapolis 1, Minn.
 122 Bileski, K. Station B, Winnipeg, Man.
 223 Billig, Fritz, 168-39 Highland Ave., Jamaica, N.Y. 11432
 645 Billings, F. L., 80 Wingold Ave., Toronto 19, Ont.
 1553 Bishop, William J., 4011 Stone Canyon Ave., Sherman Oaks, Calif.
 2082 Black, C. F., 212 Holmwood Avenue, Ottawa 1, Ontario
 1639 Black, Edgar C., 1726 Western Pky., Vancouver 8, B.C.
 1479 Black, Eugene C., 22 Lathrop Road, Wellesley 81, Massachusetts
 1339 Black, Raymond E., 629 Spruce St., Winnipeg 10, Man.
 809 Blanchard, Julian, 1 Sheridan Square, N.Y.C. 10014
 673 Blois, E. M., 1136 Cartaret St., Halifax, N.S.
 2215 Bocker C. E., P.O. Box 413, Geneva, New York 14456
 768 Bogg, Wm. G. Jr., New England Stamp Co., 45 Bromfield St., Boston 8, Mass.
 2168 Boker, John R., 9 Wildwood Road, Scarsdale, New York
 892 Bonar, John J., 30 Greenhill Gardens, Edinburgh, Scotland.
 1373 Bond, C. C., 132 Brock North, Montreal West, Quebec
 L 84 Bond, Nelson S., 1625 Hampton Avenue S.W., Roanoke 15, Va.
 1645 Borton, Clarence F., 632 So. Arden Blvd., Los Angeles 5, Calif.
 2143 Bosch, Warren L., 3-12 Stouffer Place, Lawrence, Kansas 66044
 1580 Bowmer, Dr. Ernest John, 1919 Linden Road, Vancouver 13, B.C.
 2017 Boyce, H. Prescott, 116 West Emerson St., Apt. 5, Melrose, Mass. 02176
 1468 Boyd, Dr. Norman A., 1941 Richmond Street, Windsor, Ontario
 2185 Bozik, John Jr., 206 Quarry Street, Fullerton, Pennsylvania 18052
 1826 Brakefield-Moore, A/Commr. Edwin, R.C.M.P., Ottawa 7
 497 Bramhill, William G., 33 Forest Hill, Kentville, Nova Scotia
 1188 Brandli, E., Hilltop Road, Mendham, N.J.
 1357 Brandom, Lee W., 1200 North 17th, McAllen, Texas.
 75 Brassler, Norman, 258 Ridgewood Ave., Glen Ridge, N.J.
 2056 Bray, Olive (Mrs. R. G.), Hatley, Quebec
 1609 Breton, Marie Blanche, 408 rue St. Olivier, Quebec 4, Quebec
 162 Brewer, Walter M., 3219 Homer St., San Diego 6, Calif.
 2144 Brooker, Arthur L., 39 Winnipeg Road, Weston, Ontario
 1611 Brookman, L. G., 503 Hennepin Ave., Minneapolis, Minn. 55402
 1041 Brooks, G. Scott, 2150 Tupper Ave., Apt. 7, Montreal 25, Que.
 23 Brophey, Allard F., 6151 Cote St. Luc Road, Montreal, Que.
 2225 Brotdie, Scipot A. N., 89 Snowcrest Avenue, Willowdale, Ontario
 2022 Brown, Bruce, 56 Allard Avenue, Dorval, Quebec
 2112 Brown, David E., 10818-123 Street, Edmonton, Alberta
 2200 Brown, Ken A., 86 Elvaston Drive, Toronto 16, Ontario
 939 Brown, Lillian S., 5296 Kent Street, Halifax, N.S.
 652 Brown, Paul L., 21 Nelles Road S., Grimsby, Ont.
 2226 Brugh, Lynn K. Jr., St. James P.O., Maryland 21781
 1341 Buchanan, William O., 243 Russell Hill Rd., Toronto 7, Ont.
 1839 Buck, L. Gordon 5375 King Edward Avenue, Montreal 29, Quebec
 367 Burke, Joseph F., 12 Lenox Place, Staten Island, N.Y. 10301
 76 Burr, David, 25 N. Main St., Gloversville, N.Y. 12078
 278 Burr, Russell, 95 D Wildwood Park, Fort Garry, Winnipeg 19, Manitoba
 478 Burt, Roland C., 355 Lawrence Road, Broomall, Pa.
 1091 Burton, Dr. Blendin L., P.O. Box 889, Los Alamos, New Mexico, 87544
 1514 Burton, F/L R. L., Box 104, Avlesford, N.S.
 894 Bushell, Eric S., Lac Manitou Sud, Quebec
 2201 Bushell, George W., 404 North Turner Street, Olympia, Washington 98501
 2217 Buss, Douglas B., 24 Munn Street, Hamilton, Ontario
 1462 Busteded, Frank F., M.D., 10015 Vinton Court N.W., Seattle, Wash. 98177
 1262 Butler, Mrs. Hannah B., 1623 Matheson Ave., Charlotte, North Carolina.
 1933 Button, Maurice Oxley, 207 Sparks Street, Ottawa 4, Ontario

C

- 1554 Callard, Reg., Box 39, Tofield, Alta.
 1782 Cameron, Gordon A., Q.C., 311 Royal Trust Bldg., 612 View St., Victoria, B.C.
 1831 Camilleri, Ivo, c/o Can. Imp. Bank of Commerce, 1690 Commercial Dr., Vancouver 6, B.C.
 143 Campbell, Frank W., 1132 Pinehurst, Royal Oak, Mich. 48073
 2227 Campbell, J. Colin, 85 Cornwall Road, Brampton, Ontario

- 1854 Campbell, John A. L., R.R. 2 East Lake Road, Cazenovia, New York 13035
 577 Campbell, Murray, MD., 95 Sherbrooke St., Winnipeg, Man.
 2171 Campbell, Thomas P. Jr., 31 Smith Avenue, White Plains, New York 10605
 77 Canham, H. E., 2509 Wallace St., Regina, Sask.
 2099 Carhart, W. H., 716 South Kensington Avenue, La Grange, Illinois
 2113 Carlson, Fred W., 3314 Lawrence Avenue, Chicago Heights, Illinois 60414
 479 Carn, L. Dorland, 138 Whitley Road, Eastbourne, Sussex, England.
 1890 Carr, Gerald C., 9243 Warwick Ave., Detroit, Mich. 48228
 1427 Carr, Dr. Robert V. C., 117 Robin Hood Way, Sherwood Forest, Youngstown, Ohio 44511
 1092 Carroll, John J., MD., 1530 W. 37th Avenue, Vancouver 13, B.C.
 2164 Carter, Roy D., P.O. Box 4006, San Fernando, Cal. 91342
 428 Cartwright, J. C., 53 Madeira Park, Tunbridge Wells, Kent, England.
 1000 Cassels, Stewart G., 275 Dawlish Ave., Toronto 12, Ont.
 1382 Cattall, Fred W., 1621 Louise Avenue, Saskatoon, Saskatchewan
 647 Caterick, James W., P.O. Box 1363, Arnprior, Ontario
 728 Caudwell, Norman S., 126 Crescent Road, Toronto, Ont.
L100 Chadbourne, Walter W., 104 Hilltop Rd., Hilltop Manor, Wilmington, Dela.
 2165 Chandler, Russell R., 208 Centre Ave., New Rochelle, N.Y. 10805
 1710 Chaplin, Robert A., MD., 65 Pepler Ave., Toronto 6, Ont.
 1431 Chappell, Chas. D., 530 West Olympic Place, Seattle, Wash. 98119
 634 Charkow, Abe, 3802 Angus Drive, Vancouver, B.C.
 2233 Charles, Wm. W., 2208 Juniper Road N.W., Calgary, Alberta
 1525 Charron, Jacques J., 459 Avenue St. Jacques, Longueuil, Quebec
 1947 Chasmer, Douglas E., 277 Hampton Road, Ilford, Essex, England
 1882 Chatfield, V., 643 Senecal Ave., LaSalle, Que.
 515 Christensen Allen H., 540 Argyle Ave., Westmount, Que.
 1093 Christensen, E. J., 11612-94 Street, Edmonton, Alta.
 1920 Christian, Ralph W., 3515 Indian Creek Way, Apt. "A", Clarkston, Georgia 30021
 2228 Clancy, R. M., 3 Maypark Place, St. John's, Newfoundland
 1498 Clark, Emerson A., 2957 N. Brighton St., Burbank, Calif. 91504
 787 Clark, S. H., 1696-6th Avenue, Prince George, B.C.
 1813 Clausen, Howard E., S. 3727 Latawah St., Spokane, Wash. 99203
 2114 Cleaver, Ivan H., 2162 Deyncourt Drive, Burlington, Ontario
 1273 Cleghorn, John R., 220 Prado Place, Riverside, Ont.
 606 Clement, J. Percy, 3035 Cook Street, Victoria, B.C.
 2071 Clement, S. C., 23 Lascelles Blvd., Apt. 1205, Toronto 7, Ontario.
 1822 Coffin, Fred W., 6137 Oak St., Vancouver 13, B.C.
 1537 Cogin, Willard H., 1192 Juno Ave., St. Paul 16, Minn.
 1474 Cohen, Stanley, 51 Westfield Road, Birmingham 15, England
 2152 Cohen, Sydney J., 935 Trudeau Street, Montreal 9, Quebec
 1687 Cole, Calvin L., 3839 Ezrie St., San Jose, Calif.
 113 Cole, Clifford C. Jr., 2835 Arden Road N.W., Atlanta, Ga. 30327
 1263 Cole, Ezra D., Nyack, N.Y.
 41 Coleman, Clarence, P.O. Box 3, Fitchville, Conn. 06334
 1874 Collins, S. Graham, Pentland, Birkenhead Rd., Hoylake, Cheshire, England.
 817 Compton, Richard A., 229 Ridgedale Road, Ithaca, N.Y.
 1867 Conn, Clair C., 1911 Monon Ave., Lafayette, Ind.
 320 Cook, Alfred P., Coy Glen Road, Ithaca, N.Y. 14851
 1833 Cook, Constance E., Coy Glen Road, Ithaca, N.Y. 14851
 480 Copp, Dutton A., 10639-146 Street, Edmonton, Alta.
 1745 Corless, Robert D., 1826 W. Indianola Ave., Phoenix, Ariz. 85015
 1401 Cornelius, John C. Jr., 2407 Lake Place, Minneapolis 5, Minn.
 1989 Corson, W. Bradley, 18 Willey Street, Rochester, New Hampshire
 940 Cousland, Dr. P.A.C., 1040 Hulford St., Victoria, B.C.
 954 Coveliars, Robert J., 1703 North 75th Court, Elmwood Park, Ill.
 1948 Cowles, Russell A., 1595 Yosemite Blvd., Birmingham, Mich. 48008
 1264 Cox, Donald G., Box 18, P.O. Tighe's Hill, 2N. N.S.W., Australia.
 1139 Crane, David B., 1367 Bing Ave., Kelowna, B.C.
 1646 Crawford, Douglas A., 9 Gladiator Road, Markham, Ontario
 1672 Cross, Ivor F., 1086 Dorchester Ave., Winnipeg 9, Man.
 2153 Cross, John S., 1910 Campus Street, Cedar Falls, Iowa 50613
 895 Crouch, Robert G., 6 Ridge Valley Crescent, Islington, Ont.
 1367 Crummey, Dr. Clarence B., 94 Guestville Ave., Toronto 9, Ont.
 1904 Cubell, Elliott S., 12 Colbourne Road, Brighton, Mass.
 280 Culhane, James T., 119 Montgomery Ave., Coleston, Norristown, Pa. 19401
 2100 Curtis, Wayne R., 3 Logan Avenue, Apt. 14, St. Lambert, Quebec

D

- 1076 Dale, Mrs. L. Boyd, P.O. Box "U" Red Bank, N.J. 07701
 1949 Daniels, Bruce G., 7 Water Street, Boston, Mass. 02109
 1043 Darnell, Henry L., 54 Whitelands Ave., Chorley Woods, Herts, England.
 51 Davenport, Leslie A., 230 Lonsmount Drive, Toronto 10, Ont.
 1122 Davidson, Edgar, 32 Thurlow Road, Hampstead, Que.
 1333 Davidson, John G., 207 Harrison Ave., Christiana, Pa.
 1432 Davies, Chesterton M., Bridgetown, N.S.
 1632 Davies, Donald H., Dept. of Chem., Dalhousie Univ., Halifax, N.S.
 1155 Davis, Franklin O., 11 Morningside Ave., Yardley, Pa.
 1414 Davis, George H., 19 Soundview Road, Ridgefield, Conn. 06877
 2229 Davis, Robert R., 807 Boissy Street, St. Lambert, Quebec
 419 Davis, W. Worth, Box 248, Tillsonburg, Ont.
 910 Davison, Earl B., 17250 Redford Ave., Detroit, Mich. 48219
 1640 Davison, Mrs. Merle O., 833 Valley Road Place, Birmingham, Ala. 35208

- 1823 Dawson, Albert, 90 Park Row So., Hamilton, Ont.
L12 Day, Kenneth M., M.D., The Kenmawr, 401 Shady Ave., Pittsburgh, Pa. 15206
 317 Day, Lloyd R., 22 Lorne St., Huntsville, Ont.
 1756 Day, W. H., The Farm House Inn, Galiano Island, B.C.
 1342 Day, Walter T., 13430-105th Ave., Whalley, No. Surrey, B.C.
 2039 Deacon, J. J. R., Box 774, Winnipeg 1, Manitoba
 199 Dean, Arthur J., 670 Riverside Drive, N.Y.C. 10031
 1231 Debney, Philip J., 10123 Clifton Place, Edmonton, Alta.
 2101 Deffenbaugh, George S., P.O. Box 351, Birmingham, Mich. 48012
 1711 Delange, Victor A., c/o Hillcrest Motel, 2400 MacArthur Blvd., Oakland, Calif. 94602
 2206 deLaroque, E. W., 11340-79th Avenue, Edmonton, Alberta
 144 DeLisle, Ivan J., 1891 University Ave. W., Windsor, Ont.
 2065 Demaray, Don F., 73 Gardenwood Drive, London, Ontario
 1415 DeMase, Vincent A., 370 Leedale St., Albany 9, N.Y.
 1582 de Montigny, R., 10 Brittany Road, Baie d'Urfe, Que.
 292 Denton, Bert K., Mitsubishi Monsanto Chemical Co., C.P.O. Box 879, Tokyo Japan
 1647 De Santis, Ricardo, Snelgrove, Ont.
 1077 des Rivieres, Guy, 170 desBernieres, Quebec 4, Que.
 1944 Deutsch, Daniel H., Ph.D., 1355 Cresthaven Drive, Pasadena 2, California
 1869 Devlin, M., 630-17 Avenue S.W., Ste. 705, Calgary, Alberta
L266 deVolpi, Charles P., Ste. 1710, The Regency, 3555 Cote des Neiges Road, Montreal 25, Quebec
 1123 deVolpi, Margaret, Ste 1710, The Regency, 3555 Cote des Neiges Rd. Montreal 25
 1990 Dew, Jack C., 234-25th Avenue North, St. Petersburg, Florida, 33704
 2115 Dicketts, M. B., 1280 St. Mark Street, No. 504, Montreal 25, Quebec
 692 Dilworth, Harold M., 4744 West 7th Avenue, Vancouver 8, B.C.
 1800 Dinger, Paul C., 650 South Wild Cherry Road, Naperville, Ill. 60540
 769 Ditmars, V. M., 663 Phillip St., Fredericton, N.B.
 2172 Diveto, James A., 56 Mohawk Street, Oromocto, New Brunswick
 2178 Dixon, Arthur R., 196 McClennan Street, Peterborough, Ontario
 1676 Dobbie, George H., 45 Blair Road, Galt, Ont.
 941 Dodson, George L. Jr., 1663 E. Cheltenham Ave., Philadelphia, Pa. 19124
 2040 Doll, Denton T., 3404 Westerfield Dr., N.E. Albuquerque, New Mexico 87111
 1618 Dooley, John W., 7724 W. Rogers St., West Allis, Wis. 53219
 942 Douglas, Robert S., c/o W. & A. Gilbey Ltd., New Toronto, Ont.
 1899 Doull, Robert M., 22 Madsen Ave., Beaconsfield, Que.
 1619 Downing, Lester L., 10 Crescent Road, Concord, Mass.
 1861 Downs, Ralph W., 99 Kendal Avenue, Toronto 4, Ontario
 1178 Drake, Everett N., 136A Walmer Road, Toronto 4 Ont.
80 Drake, J. Frank, 37 Main Street, Pittsfield, New Hampshire 03263
 1757 Drew, Anomas D., 30 Church Street, Surgeon Falls, Ontario
 1921 Drew-Smith, Gerald, 28 Wentworth Ave., Galt, Ont.
 2074 Driedger, Elmer A., 129 Helena Street, Ottawa 3, Ontario
 2166 Duckworth, Henry E., University of Manitoba, Winnipeg 19, Man.
 1656 Dudley, Edward A., 447 Blvthwood Road, Toronto 12, Ont.
 1731 Duncan, John J., Box 32, Markdale, Ontario
L37 Duncan, Robert J., Box 32 Markdale, Ontario
 1179 Duncanson, A. A., 47 Hillholm Road, Toronto 7, Ont.
 1875 Dunnhaupt, P. B., Gerard, 131 Bloor Street W., Apt. 1111, Toronto 5, Ont.
 1970 Durning, Richard F., 4649 East Lafayette Blvd., Phoenix 18, Arizona

E

- 2024 Eatock, Alan J., 23 Compton Place, Hamilton, Ontario
 608 Eaton, Lt. Col. F. E., 1338 Balfour Avenue, Vancouver 9, British Columbia
 1713 Ebberts, Todd A., 70 East Cedar St., Chicago 11, Ill.
 1747 Eddy, Emerson Wick, 6 Murdock Court, Middlebury, Vermont 05753
 1765 Egner, Robert J., 412 Hollywood Ave., HoHoKus, N.J. 07423
 1191 Eisele, Herman, 824 Engineers Bldg., Cleveland, Ohio, 44114
 2179 Eisenberg, A. Marc, 30 South Parkside, Chicago, Illinois 60644
 2075 Elliott, Wilfred A. (Lance), P.O. Box 2685, Reno, Nevada 89505
 1977 Ellison, Kenneth V., Oyama, British Columbia
 2011 Edean, Frank H., P.O. Box 189, Terminal "A", Toronto 1, Ontario
 2154 Endres, Ray, 7352 North Seeley, Chicago, Ill. 60645
 2218 England, Mark, Valparaiso, Saskatchewan
 1620 Ethier, Jules J. C., P.O. Box 117, Oshawa, Ont.
 1334 Evans, Frank S., Box 202, Sedro-Woolley, Wash.
 1802 Evers, Karl J., 4600 Winterset Drive, Knoxville, Tenn. 37912
 2198 Ewing, Scot F., 409 South Ninth Street, DeKalb, Illinois 60115

F

- 635 Fairbanks, A. G., 3033 Sherbrooke St. West, Westmount 6, Quebec
 558 Fairbanks, Gordon H., 1007 Triphammer Road, Ithaca, N.Y. 14850
 1392 Farquhar Lloyd M., R.R. #1, Westfield, Kings Co., N.B.
 609 Fee, Cleo H., 4247 Lawrence Ave. E., West Hill, Ont.
 2202 Feiner, Melvin, 1137 South 2nd Street, Alhambra, California 91801
 2066 Ferguson, Mrs. Beulah H., 24 Granville Road, Hampstead 29, Quebec
 1603 Ferguson, Dr. J. G., 46 Robina Ave., Toronto 10, Ont.
 1884 Ferguson, John C. L., 15 Howard Drive, Willowdale, Ont.
 2230 Fetta, Patrick J., P.O. Box 281, Pasadena, California 91102
 2123 Feuring, Herbert F., 2929 Francis Street, Regina, Saskatchewan
 52 Fifield Edson J., P.O. Box 2792, Hamilton Sta., Pompano Beach, Fla. 33062
 2180 Fiocco, Antonio, 6220-31st Avenue, Apt. 1, Montreal 36, Quebec
L847 Firth, L. Gerald, Westminster Place, Pittsburgh 32, Pa.

- 1344 Folinsbee, J. A., 760 Marine Drive, West Vancouver, B.C.
 2238 Ford, Kenneth S., 423-49 Avenue S.W., Calgary, Alberta
 1192 Forfar, Keith, 2966 N. 41st Street, Milwaukee, Wis. 53210
 2239 Forster, Ralph, 11040-89 Avenue, Edmonton, Alberta
 2211 Fortin, Miss Marguerite, 824 Murray Avenue, Quebec 6, Quebec
 1324 Foster, Bertrand A., 358 Mark St., Port Arthur, Ont.
 1766 Foulds, Arthur, 117 Cave Ave., Banff, Alta.
 1922 Fowler, W. T. Mel, 11151-89 Avenue, Edmonton, Alta.
 261 Fox, John A., 110 West 42nd Street, N.Y.C. 10036
 1971 Fox, William A., 263 White Oak Ridge Road, Short Hills, New Jersey, 07078
 1358 Frampton, Gene W., 6543 Beach Drive, Seattle, Wash. 98116
 2145 Fraser, Don, 1183 Warsaw Avenue, Winnipeg 9, Manitoba
 1167 Fraser, R. Thurlow, P.O. Box 8, Rossland, B.C.
 1168 Freeman, F. G., Box 28, Midway, B.C.
 1584 Freeman, W. A., 39 Binkley Crescent, Hamilton, Ont.
 548 Funk, Boyd D. P., 87 Erie St., Tiffin, Ohio, 44883
 2083 Furry, W. Allan, 435 Warren Avenue, Park Ridge, Illinois 60068

G

- :885 Gage, Alexander Drysdale, 23 N. Santa Anita Ave., Pasadena 8, Calif.
 54 Galliver, Joseph H., 617 Ann Arbor St., Flint, Mich. 48503
 2084 Galway, Paul G., 10418-109 Avenue, Grand Prairie, Alberta
 1995 Gareau, John M., 1420 Carlyle Road, Calgary, Alta.
 15 Garrett, C. B. D., 6461 Douglas Road, West Vancouver, British Columbia
 114 Gates, Henry, 189-04 64th Avenue, Fresh Meadows 65, L.I., N.Y.
 579 Gaylord, S. B., 40 Washington St., G-8, East Orange, N.J. 07017
 1045 Geake, Leslie, 12244-96 Street, Edmonton, Alta.
 1235 Geldert, G. M., MD., 516 Kenwood Ave., Ottawa 3, Ont.
 564 Gelinis, Lt. Col. Joseph A., 56th General Hospital, APO New York 09122
 1749 Genberg, Gosta P., Eriksbergsgatan 7, Stockholm, Sweden.
 678 German, Gordon T., c/o Bank of Montreal, Powell River, B.C.
 2219 Gesling, Richard C., 1424 Ninth Street, Moline, Illinois 61265
 1447 Gibb, James S. J., Ste. #1, 1291 Bernard Avenue, Kelowna, B.C.
 1827 Gibson, Dr. David, University of Alberta, Calgary, Alta.
 2067 Gibson, Keith M., 206 Briarhill Drive, Port Credit, Ontario
 2234 Giles, George Hartwell, 1141 Commercial Street, East Weymouth, Mass. 02189
 208 Gill, Evan R., Flat A., 67 Hanger Lane, Ealing, London W. 5, England
 1127 Glassco, J. G., 25 King St. W., Toronto 1, Ont.
 2076 Glazier, Frederick L. Jr., 2902 Ferguson Avenue, Saskatoon, Saskatchewan
 2025 Godfrey, Eldon Charles, 412 Simons Road, Calgary, Alberta
 1715 Gollings, Frank J., 1668 W. Riverview Ave., Decatur, Ill. 62522
 1370 Gooch, John E., 926-16th Street, Bellingham, Wash.
 1768 Goodall, Jack D., 13068-124 Avenue, Edmonton, Alta.
 1585 Goody, Harry, 26 Carrwood Road, Bramhall, England.
 2155 Gordon, Arthur, M.D., 35-28 63rd Street, Woodside, New York 11377
 1030 Gordon, John S., 3 Rockwood Hgts, Rockaway, N.J. 07866
 1732 Grace, John P., 533 Aylmer St., Peterborough, Ont.
 921 Grant, M. E., 60 Adelaide St. N., Lindsay, Ont.
 1614 Gratz, J. Roger, 17799 Lorain Ave., Cleveland, Ohio 44111
 26 Gravell, Thomas D., Cherry Hill Apts., 714 East, Cherry Hill, New Jersey 08034
 1950 Green, Dr. Douglas F., 41 South Willard Street, Burlington, Vermont
 L40 Greene, Vincent G., 77 Victoria St., Toronto 1, Ont.
 749 Greenhill, R. S. B., The Shieling, Village Way, Little Chalfont, Amersham, Bucks, England
 984 Greening, Gustav G., 4434 Smith Ave., Burnaby 1, B.C.
 2102 Gregg, Arthur E., 10409-134 Street, Edmonton, Alberta
 1862 Grenier, Major Guy, 1 Rosemount Ave., Apt. 56, Westmount, Quebec
 2079 Grierson, Walter H., 164 Bristol, Waterloo, Ontario
 1459 Grimble, Robert W., 501 Rockwood Road, Wilmington, Delaware 19802
 2220 Gross, Jar. Laubova-2, Praha 3, Vinohrady, CSSR
 2103 Grundy, Gordon E., 189 Lovers Lane, Ancaster, Ontario
 1079 Guibord, Walter, 17570 Ramsate Drive, Lathrup Village, Mich. 48075
 2124 Guile, Clifford R., 61 Desaulniers, Apt. No. 1, St. Lambert, Quebec
 2125 Guskin, Leo, 1211 West 52nd Avenue, Vancouver 14, British Columbia
 1300 Gutzman, W. L., 38 Vinet Ave., Dorval, Que.
 1786 Gyrofi, A. W., MD., 62 Harborview Drive, Sydney, N.S.

H

- 1274 Hadley, Fred R., 121-11th St. E., (P.O. Box 54) Prince Albert, Sask.
 1674 Haley, Warren F., Box 205, Fryeburg, Maine 04037
 681 Hall, A. H., 5163 Santa Clara Avenue, Victoria, B.C.
 561 Halliday, W.E.D., P.O. Box 399, Manotick, Ontario
 791 Hanselman, Mae M., Box 573, Brantford, Ont.
 2203 Hansen, Glenn F., 375 Jefferson Avenue, Winnipeg 17, Manitoba
 95 Hansler, Lester A., Box 632, Inglewood, Calif. 90307
 1979 Hanson, C. Victor Jr., 6747 N. Montezuma Drive, Tucson, Ariz. 85718
 739 Hanzel, William E., 179 N. Michigan Ave., Chicago, Ill.
 1621 Harmer, Bernard D., 6 West 48th Street, N.Y.C. 10036
 452 Harmer, C. H. C., 39-42 New Bond St., London, W. 1, England.
 282 Harmer, Gordon R., 560-5th Avenue, N.Y.C. 19.
 1733 Harper, Ethel, Peter Cooper Hotel, 130 E. 39th St., N.Y.C. 10016
 570 Harper, Maj. G. B., 53 Chesil Ct., Chelsea Manor St., London S.W. 3, England.
 884 Harper, George T., 411 Dryden Road, Ithaca, N.Y.

- 2104 Harper, Rev. J. B., Regina Mundi Seminary, R.R. #4, London, Ontario
 1734 Harrington, Dr. Paul, 88 Heddington Ave., Toronto 12, Ontario
 1360 Harris, A. Leonard, 50 Victoria Road N., Southsea, Hampshire, England.
 729 Harris, Edmund A. 358 Queen Street, Flin Flon, Manitoba
 1147 Harris F. N., 11013-129 Street, Edmonton, Alta.
 2041 Harris, Gordon R., 3857 Dubois Street, South Burnaby, British Columbia
 1586 Harris, Sidney D., 162 Grove St., Rutland, Vt. 05702
 1501 Harrison, Horace W. Box 5780, Pikesville 8, Md.
 770 Hart, Kenneth D., 43 N.Y. Avenue, Dumont, N.J. 07628
 2086 Harwood, Robert L., 1472 Crescent St., Montreal, Que.
 911 Hassan, William J., 406 N. Tioga St., Ithaca, N.Y.
 1959 Hatcher, James B., Scott Publications, Inc., 461-8th Avenue, New York, N.Y. 10001
 1666 Hayes, Harry, 48 Trafalgar St., Healey, Batley, Yorkshire, England
 1900 Hayne, Andrew, 98 Codrington St., Apt. 10, Barrie, Ontario
 1955 Haywood, Barry Kenneth, 66 Hillholme Road, Toronto 7, Ontario
 1805 Heberling, Jack W. Jr., 1411 Devon Apt., 2401 Pennsylvania Ave., Wilmington Dela. 19806
 L164 Hedley, Richard P., 7861 Gull Lane, Bridgeport, New York 13030
 869 Heiman, Irwin, 2 West 46th Street, New York, N.Y. 10036
 1796 Heisz, George M., 635 Hertel Avenue, Apt. 1, Buffalo, New York 14207
 2116 Hendershott, Norman R., 11 Temple Street, London, Ontario
 165 Herst, Herman Jr., Shrub Oak, Westchester Co., N.Y. 10588
 1502 Hetherington, R. B., 104A Broadwater Street West, Worthing, Sussex, England
 2189 Hewitt, Alan H., 68 Southview Drive, Concord, Ontario
 1934 Hewitt, Dorothy, M.D., P.O. Box 228, Long Beach, California 90801.
 956 Hickey, Frank J., 242 Lee Street, Peterboro, Ontario
 1033 Hicks, George D., Wellington St., Listowel, Ont.
 247 Hicks, Henry D., 6446 Coburg Road, Halifax, Nova Scotia
 1422 Higginbotham, Sibley, 93 S. Central Ave., Wollaston, Mass. 02170
 1095 Hill, Gordon M., 6701 Laird Court S.W., Calgary, Alberta
 1159 Hill, James R., M.D., 5312-104 Avenue, Edmonton, Alberta
 1980 Hilton, M. S., P.O. Box 73, Elkhorn, Wisconsin 53121
 2137 Hindie, R. G., 126 Portland Avenue, Winnipeg 8, Manitoba
 234 Hiscock, E. H., 15 Cornwall Heights, St. John's, Nfld.
 666 Hodder, Rev. Morley F., 22 Walmer Road, Apt. 403, Toronto 4, Ont.
 2190 Hodsoll, E. C., 66 The Kingsway, Toronto 18, Ontario
 1735 Hoffman, Harry E., 3201 W. Roosevelt Road, Chicago 24, Ill.
 1402 Hollands, Hedley J., 135 Fenelon Drive, Apt. 1608, Don Mills, Ont.
 896 Hollingsworth, Dr. Chas. W., 17 Mellish Road, Walsall, Staffs, England.
 1946 Holmes, R. Brian, M.D., 2 Cluny Drive, Toronto 5, Ontario
 854 Holmes, Dr. Ralph Jerome, Dept. Geology, Columbia University, N.Y.C. 10027
 1806 Holmok, Eugene H., 5423 Earncliffe Ave., Montreal 29, Que.
 596 Holness, A. B., 18 Meadowvale Drive, Toronto 18, Ont.
 1313 Hooghkirk, Robert C., Drawer 8, Boynton Beach, Florida 33435
 1435 Hopkins, Harris Hazen, 343 Park Ave., Parchment, Kalamazoo, Mich. 49004
 1114 Horne, Brien, R.R. #1, Priddis, Alberta
 2191 Horning, L. Ray, 515 Denbury Avenue, Ottawa 13, Ontario
 1428 Horowitz, Philip S., P. O. Box 42, East Elmhurst, N.Y. 11369
 923 Horton, S. J., 5197 Sonora Drive, North Vancouver, B.C.
 2204 Hott, Gordon E., 1051 Warrington Road, Deerfield, Illinois 60015
 2030 Houser, Jacques, P.O. Box 825, Seahurst, Washington 98062
 1129 Howard, Lionel D., Awakeri, R. D. 3, Whakatane, New Zealand.
 2117 Howe, John E., 143 Elberta Avenue, Niagara Falls, Ontario
 771 Howes, Victor E., 148 Beltran St., Malden 48, Mass.
 1675 Hoyer, Paul H., 450 Steven Blvd., Richmond Hgts., Ohio 44124
 2018 Huard, Raymond A., Box 190, Domremy, Saskatchewan
 1667 Hubbard, Alfred John, 186 City Road, London E. C. 1, England.
 2181 Hubbard, Mrs. Norman S., 572 Rockville Court, Oceanside, New York
 1345 Huff, Clayton, 925 Edgewood Ave., Pelham Manor, N.Y.
 2042 Hughes, J. Paul, 11314-60th Street, Edmonton, Alberta
 379 Humby, H. T., 2041 Courtland Drive, Burlington, Ont.
 1346 Hunka, Daniel, 894 Ridley Blvd., Ottawa 13, Ont.
 1140 Hunt, Harris R., 3 Valley View Drive, Bloomfield, Conn.
 583 Hurst, Peter J., 3445 Cote des Neiges Road, Apt. 329, Montreal 25, Que.
 1311 Hurst, W. D., 67 Kingsway, Winnipeg 9, Man.
 871 Hutt Fred B., 107 Woodcrest Terrace, Ithaca, New York 14850
 1080 Hutton, Tom Reav, 5 Elm Close, Amersham, Bucks, England.
 43 Hyde, Alex, 337 Stagg St., Brooklyn, N.Y. 11206

I

- 2126 Ichida, Dr. Soichi, #13 Shiba Park, Minato-Ku, Tokyo, Japan
 1301 Inley, Arthur H., 378 Melrose Ave., Toronto 12, Ont.
 1783 Irvine, Alan F., 572 St. James St., London, Ont.

J

- 2146 Jackson, W/C Russell F., Box 386, RCAF Station, Trenton, Ontario
 1543 Jacobson, CWO Benj. S. USNR/Ret., P.O. Box 562, Santa Barbara, Calif. 93102
 1410 James, Dr. E. S., 119 Mountbatten Ave., Winnipeg 29, Manitoba
 72 Jamieson, Raymond A., Box 235, Almonte, Ont.
 1195 Jamieson, Robert A., 8 Gilmore Blvd. No., Wappingers Falls, N.Y. 12590
 2118 Jamieson, Robert H., 21 Kirk Drive, Thornhill, Ontario
 283 Jarrett, Fred, Box 302, Adelaide St. P.O., Toronto, Ontario
 618 Jarvis, Laurence E. M., 28 Lynnhaven Road, Toronto 19, Ont.

- 2156 Jean, Donald, 615-9th Avenue, Box 101, Richmond, Quebec
 654 Jennings, Carl, 29 James Street So., Hamilton, Ont.
 1504 Jennings, H. L., 1937 Clermont, Denver, Colo. 80220
 82 Jephcott, Dr. Clare M., 323 Rosemary Road, Toronto, Ont.
 2072 Jewett, Frederick C., 26 Davean Drive, Bayview Hills, Willowdale, Ontario
 1846 Johns, Oliver G., 363 Lakeshore Drive, Cobourg, Ont.
 1221 Johnson, B. Connor, University of Oklahoma, Medical Centre, Oklahoma City, Okla.
 793 Johnson, John H., 4443 N. Winchester Ave., Chicago, Ill., 60640
 24 Johnson, Thomas L., 21001 Alexander Drive, St. Clair Shores, Mich. 48081
 721 Johnston, Gordon, Sanatorium P.O., Ont.
 2231 Johnstone, F/L R., Box 239 CFB Greenwood, RCAF Greenwood, Nova Scotia
 172 Johnstone, W. S., 6086 Angus Drive, Vancouver, B.C.
 533 Jones, Cathleen A., 20 Edward Laurie Drive, Rockingham, Nova Scotia
 2138 Jones, Don I., 10 Cushendale Drive, Willowdale, Ontario
 2031 Jones, Finley B., P.O. Box 335, Milford, Delaware 19963
 1169 Jones, Irwin G., 220 Walnut Lane, Ambler, Pa.
 751 Judd, Allan F., 34 Adelaide Crescent, Hove, Sussex, England.

K

- 1759 Kalbfleisch, Grant L., 1342 Laperriere Ave., Ottawa 3, Ont.
 1737 Kaminer, Barney H., 10701 Moorpark, Apt. 1, No. Nollywood, Calif. 91602
 708 Kanee, Sol, 122 Ash St., Winnipeg, Man.
 1011 Karpinski, Edward T., 304 Orchard Ave., Newington Conn. 06111
 2221 Karr, James S., 536-49th Avenue S.W., Calgary, Alberta
 760 Kay, Marshall, 175 Glenwood Ave., Leonia, N.J. 07605
 945 Keally, James M., 130 Barcladen Road, Rosemont, Pa. 19010
 565 Keane, F. W. L., 1405 Stadacona Avenue, Ste. 201, Victoria, British Columbia
 1996 Keim, Peter M., 1383 Westmor Trail, Winnetka, Illinois 60093
 85 Kemp, C. George, 4402 King Edward Ave., Montreal, Que.
 1393 Kemp, Clarence A., 10 Benvenuto Place, Apt. 101, Toronto 7, Ont.
 822 Kenny, James H. F., 243 Clemow Ave., Ottawa, Ont.
 1668 Kenwood, Clifford W., 37 Highfield Ave., Town of Mount Royal, Quebec
 1527 Kenyon, Alonzo F., 2505 Hollywood Drive, Pittsburgh, Pa. 15235
 1676 Kenyon, Stewart S., 15205-74 Avenue, Edmonton, Alta.
 1394 Kern, Carl F., 2430 Park Street, Bellingham, Wash.
 Kessler, Alfred H., 7934 Pickering St., Philadelphia, Pa. 19150
 1901 Killsh, Ted L., 9208 Trinity St., Detroit 28, Mich. 48228
 1291 King, Garfield A., 4636 West 8th Avenue, Vancouver 8, B.C.
 1386 King, William Henry, 144 So. Edwards Ave., Syracuse 6, N.Y.
 2169 Kingdon, Reginald T., 77 Central Avenue, Beamsville, Ontario
 2043 Kinrade, W., 14 Ostrander Blvd., Georgetown, Ontario
 1997 Kinslow, William B. Jr., 54 Syracuse St., Baldwinsville, N.Y. 13027
 342 Kirchoff, Arthur G., 12139 Manor Ave., Detroit 4, Mich.
 1336 Kirk, Amy (Mrs. J. A. C.), 803, 1825 Haro St., Vancouver 5, B.C.
 2192 Kissuk, Michael, 19 Virden Crescent, Transcona 25, Manitoba
 773 Kitchen, John M., Rt. 6, Woodstock, Ont.
 1049 Kitchen, W.O. Ronald, 155 Northcote Drive, Pincout, Ile Perrot, Quebec
 2013 Klein, Fred B., 835 North Wild Olive Avenue, Daytona Beach, Florida.
 1906 Kliman, Murray, MD., 4215 Cambie St., Vancouver 9, B.C.
 1018 Kline, Robert L., 6250 North Kenmore, Apt. 303, Chicago, Illinois 60626
 1556 Knight, Alexander D., 22 Allenbury Gardens, Willowdale, Ontario
 1196 Knox, Stewart I., Box 674, Port Arthur, Ont.
 1387 Koepfel, Adolph, 134 Soundview Drive, Lake Success, N.Y.
 2105 Kozumi, Tatsunosuke, 601 Konno Asia Mansion, 8 Konno-Cho, Shibuyaka, Tokyo, Japan
 1967 Korbel, George W., 7651 West Adams Street, Forest Park, Illinois
 1798 Kraemer, Fred, 4111-19th Street N.W., Calgary, Alta.
 774 Kraemer, James E., 17 Commanche Dr., Ottawa 5, Ont.
 1931 Kreger, Albert E., R.R. No. 1, Rainy River, Ont.
 327 Kreichser, Peter, 3311 N. 32nd Street, Phoenix, Ariz. 85018
 2173 Kremer, Charles A., 2881 Lafayette Avenue, Bronx, New York
 1131 Kropke, Lester R., 9840 S. Oakley, Chicago, Illinois 60643
 1907 Kuhlman, Fred., 553 Wardlaw Ave., Ste. 8A, Winnipeg 13, Manitoba
 1635 Kuttner, William R., c/o Ziegler, Weiner & Gill, 1100 Gibraltar Life Bldg., Dallas 1, Texas

L

- 2088 LaBonté, Jack D., 1005 Orange Avenue, Fresno, California 93702
 1760 Lackner, Robert J., 1661 Beaucaire Drive, Warson Woods, Mo. 63122
 1369 LaFrance, Leo J., 27 Underhill Road, Ossining, N.Y., 10562
 1924 Lagios, Nicholas L., 290 Dufferin Road, Hampstead, Montreal 29, Que.
 2048 Lagueux, Paul, 1381 des Gouverneurs Street, Quebec, Quebec
 1622 Lainof, Milton, 27 Roselawn Crescent, Calgary, Alta.
 1348 Laird, W. W., 26 Arjay Crescent, Willowdale, Ontario
 1255 Lamb, Richard M., Box 573, Kitchener, Ont.
 383 Lambe, Harold R., 34 Deloraine Ave., Toronto 12, Ont.
 145 Lamson, Roger W., 39 Gould St., Stoneham, Mass.
 1807 Lane, Mrs. Russell H., P.O. Box 818, High River, Alberta
 761 Lang, Paul, 41 South Road, Katonah, N.Y. 10536
 584 Langer, F., 432 W. Pender, Vancouver 3, B.C.
 2205 Langer, Otto J., 654-26th Avenue, San Francisco, California 94121
 2139 Langley Gordon R. 205 O'Carroll Avenue, Peterborough, Ontario
 1539 Langstroth, R. S., DDS, 190 St. John St., Fredericton, N.B.

- 900 LaPerriere, Charles A., 1615 Hatcher Crescent, Ann Arbor, Mich. 48103
 958 Larkin, Richard H., 808 Security Bldg., Windsor, Ont.
 2119 Laurence, Kenneth R., 980 N.E. 132nd Street, North Miami, Florida 33161
 516 Law James, 100 Ridout Street S., London, Ontario
 2061 Lea, William E. Jr., 1 The Adelphi, John Adams St., Strand, London W.C. 2, England
 2061 Lea, William E. Jr., 446 Strand, London W.C. 2, England
 312 LeBaron, Owen V., 2724 S. Phillippi Road, Boise, Idaho 83705
 146 Lee, Chester E., 6933 La Jolla Blvd., La Jolla, Calif. 92037
 1436 Leeger, Jacob J., 511 Beechwood Drive, East Rochester, N.Y. 14445
 1856 Lehr, James C., 2818 Cheshire Road, Devon, Wilmington, Delaware 19803
 2077 LeMesurier, George H. W., 60 Crown Crescent, Ottawa 3, Ontario
 1615 Letch E. H., 1232 Des Chenaux Road, Three Rivers, Que.
 637 Lett, W. Ralph, 2540 Garfield St., Hollywood, Florida.
 166 Leuf, Ralph R., 6 Sagamore Drive, RD #1, Simsbury, Conn. 06070
 1097 Levine, Irving, 65 Aberfoyle Road, New Rochelle, N.Y.
L1 Levine, Jack, 1029 Nichols Drive, Raleigh, North Carolina 27605.
 2193 Levy, Edward, 411 Tarrytown Avenue, Staten Island, New York 10306
L506 Lewis, Gordon P., 37 Eldomar Ave., Brampton, Ont.
 2212 Leyes, Gregory, 318 East 9th Street, Mishawaka, Indiana
 824 Lichtig, Allen D., 20192 Sorrento, Detroit 35, Mich.
 263 Lidman, David, 390 West End Avenue Apt. 3D, New York, N.Y. 10024
L154 Liggett, C. Kirk, 135 Glenview Ave., Wyncote, Pa. 19095
 1388 Lincoln, Leo L., 14 Kenwood St., Pittsfield, Mass. 01201
 753 Linde, Orvel A., 5321-14 Avenue S., Minneapolis 17, Minn.
 1224 Little, Philip Jr., 490 Highcroft Road, Wayzata, Minn. 55391
 561 Littlefield, Lester N., 52 W. Emerson St., Melrose, Mass. 02176
 970 Livingstone, Elizabeth M., 14400 Glastonbury Road, Detroit, Mich 48223
 384 Llewellyn, George B., 137 Clearview Ave., Huntingdon Valley, Pa.
 1083 Lloy, J. M., 90 Heath St. W., Apt. 303, Toronto 7, Ont.
 2057 Long, T. Mackay, Q.C., 198 Lockwood Street, Winnipeg 9, Manitoba
 1865 Lounsbery, R. H., 215 E. State St., Ithaca, N.Y.
 826 Loveys, Newton, 125 Lawton Blvd., Apt. 1109, Toronto 7, Ont.
L510 Lowe, Robson, 50 Pall Mall, London S.W. 1, England.
 2106 Lubke, Henry G. Jr., 50 Ivyhurst Road, Buffalo, New York 14226
L1465 Ludlow, Lewis M. Jr., No. 3, 4-Chome Nishi, Shibaura, Minato-Ku, Tokyo, Japan
 1012 Lukow, Stanley, 472 McKenzie St., Winnipeg 4, Man.
 1256 Lum, Sgt. Stanley, I. A. M. RCAF, 1107 Avenue Road, Toronto 12, Ont.
 1751 Lumley, W., Box 490, Delhi, Ont.
 1149 Lundberg, John P., 7403-105 A Street, Edmonton, Alberta
 167 Lussey, Harry W., 3 Horizon Rd., Apt. 1402, Fort Lee, N.J.
 2132 Lutz, Edward J., 4 Timberlane Road, Upper Saddle River, New Jersey 07458
 959 Lyman, Robert W., P.O. Box 299, Marblehead, Mass.
 2078 Lynch, O. E., Rt. 8, Box 420, Springfield, Missouri 65804

M

- 386 Macaulay, Ian M., 7 St. Patrick St., Port Dover, Ont.
 740 MacCallum Robert S., 6 Douglas Lane, Larchmont, N.Y.
 1723 MacCormack, Dr. Harold P., 34 Charles St., Truro, N.S.
 1181 MacDonald, Dr. John J., P.O. Box 38, Antigonish, N.S.
 1935 MacDonald, Thomas, 345 Winona Drive, Toronto 10, Ontario
 1688 MacInnes, Malcolm T., 33 Pleasant St., Truro, N.S.
 2089 MacIntyre, Milferd M., P.O. Box 231, Drumheller, Alberta
 775 MacIver, Richard G. Jr., Apt. 27, 376 West End Ave., Long Branch, N.J. 07740
 2026 Mack, Millard H., 2133 Luray Ave., Cincinnati, Ohio 45206
 1605 MacLeod, D. J., 202 Willow Ave., Nashwaaksis, N.B.
 2147 Macleod, W. K. Jr., P.O. Box 249, Thetford Mines, Quebec
 2207 Macmorine, Dr. David R. L., 176 Donnelly Drive, Port Credit, Ontario
 2157 MacNair, A. Stanley, 73 Preda Street, San Leandro, California 94577
 886 MacNutt, W. S., History Dept., U. or N.B., Fredericton, N.B.
 828 MacRory, J. K., 94 Indian Rd., Toronto 3, Ont.
 107 Makepeace, Colin MacR., 1030 Hospital Trust Bldg., Providence 6, R.I.
 1572 Mangold, Carl Rene, 1495 St. James Stret W., Montreal, Que.
 1936 Marcellus M. L., 2 Brookdale Drive, Barrie, Ontario
 1808 Maresch, Wm. H. P., 628 Yonge St., Toronto 5, Ont.
 1777 Margeson, Paul B., 4431 Okell Road, Columbus, Ohio
 1891 Marino, Joe, Main St., Geraldton, Ont.
 1834 Mark, A. W. (Bill), 7671 Burriss Street, South Burnaby, British Columbia
 2049 Mark, Ross V., #213-315 Agnes Street, New Westminster, British Columbia
 1937 Markison, Paul G., 200 W. Third Ave., San Mateo, California 94402
 109 Marler, Hon. George C., 620 Dorchester Blvd. W., Montreal 2, Quebec
 1999 Marshall, Fred A., Ste. 4, 4070 Retalack, Regina, Saskatchewan
 2222 Marshall, George L., 237 Inglewood Drive, Toronto 7, Ontario
 1589 Marshall, Roy, 10424 McVine Ave., Sunland, Calif. 91040
 932 Martin, George M., 1120 Larson Bldg., Yakima, Wash. 98901
 2068 Martin, Harry B. Jr., 2454 Bayview Ave., Willowdale, Ontario
 2208 Martin, Howard L., 4 Timothy Avenue, San Anselmo, California 94960
 155 Martin, W. F. B., 150 Argyle Ave., Apt. 411, Ottawa, Ontario
 2158 Masko, Paul M., 109 Blauvelt Ave., West Haverstraw, N.Y. 10993
 1625 Matejka, James J. Jr., MD., 10 N. LaSalle St., Ste. 216, Chicago 2, Ill.
 1132 Matte, Raymond, 3558 Addington, Montreal 28, Que.
 1697 Matthews, Thomas A., 2500 Signal Hill Road, Springfield, Ohio.
 972 Maxim, Oren B., Box 1505, Waterbury, Conn. 06720

- 1315 McCallum, Reside, 3 Lansdowne Gardens, Pointe Claire, Que.
 1470 McClammy, Wm. C., P.O. Box 1595, Wilmington, N.C. 28401
 238 McCoy, Ethel B., 65 West 54th Street, N.Y.C. 10019
 875 McCreery, Hugh C., 232 Avenue "C" West, Bismarck, N.D.
 795 McDonald, F. Beattie, 390 Pomona Ave., Burlington, Ont.
 1200 McDonald, Susan M., 2030 Genmont Avenue N.W., Canton, Ohio 44708
 27 McDonough, Charles, 3213 N. Howard St., Philadelphia, Pa. 19140
 1562 McGowan, Louis C., 10 Ellery Road, Newport, R.I. 02840
 857 McGrath, Edward, 37 Chaplin Ave., St. Catherines, Ont.
 2194 McGregor, Alan Francis Lorimer, 339 N. Deeside Rd., Cults, Aberdeen, Scotland
 239 McGuire, J. W., 70 Church St., Montrose, Pa.
 762 McIntyre, Arthur W., 10918-84 Avenue, Edmonton, Alta.
 1416 McKanna, A. G., 54 Silverthorn Bush Drive, Etobicoke, Ontario
 1819 McKay, Doris (Mrs. G. F.), 10439-140 Street, Edmonton, Alta.
 1516 McLaren, John N., 5 East Court St., Hudson, N.Y.
 2050 McLellan, Charles W., Champlain, New York 12919
 1036 McLellan, Hubert M., 2206 E. Crescent Drive, Seattle, Wash. 98102
 1642 McLellan, Robert F., Q.C., P.O. Box 45, Truro, N.S.
 915 McMaster, T. Ledley, c/o Bank of N.S., 1301 Douglas St., Victoria, B.C.
 780 McMurrich, J. Ronald, P.O. Box 1390, Gananoque, Ontario
 962 McMurry, Jack W., 3571 Seay Avenue, Norfolk, Virginia 23502
 649 McNeil, C. Russell, 833 Kingsway Drive, Longacres, Burlington, Ont.
 1790 McQuade, Thomas, 173 East 91st Street, N.Y.C. 10028
 1257 Melvin, George H., 3400-21 Avenue, Vernon, B.C.
 46 Menendian, Raymond A., 3360 Westbury Drive, Columbus, Ohio 43221
 2005 Menken, Harry, Jr., 76 Rhoda Avenue, Nutley, New Jersey 07110
 1636 Mercantini, Edward S., M.D., 280 Metcalie Street, Ottawa 4, Ontario
 1892 Merman, Joseph, 801 West End Ave., New York, N.Y. 10025
 914 Merrihew, M. J., 369 Colony Street, Winnipeg 2, Manitoba
 1956 Messer, Charles L., Rogue Bluffs—R.D. 1 Machias, Maine 04651
 1454 Meyer, Joseph, 2720 Montreal Crescent, Regina, Sask.
 L9 Meyers, Harold R., 195 Willoughby Avenue, Brooklyn, N.Y. 11205
 L1004 Neverson, Roslyn C., Latches Lane Apt., 105, Old Lancaster Rd., Merion, Pa.
 1429 Michael, A. L., Stanley Gibbons Ltd., 391 Strand, London W.C. 2, England
 1590 Mifsud, Austin V., 2311 Carlmont Drive, Apt. 2, Belmont, Calif. 94002
 2186 Milen, Alexander, 1205 McIntosh Street, Regina, Saskatchewan
 2080 Millar, Wendell, 220 Loomis Avenue, Syracuse, New York 13207
 2052 Millard, James William, 1785 Peters Road, North Vancouver, British Columbia
 L2140 Miller, Allen F., 24 Sinclair Street, Belleville, Ontario
 1161 Millman, W. Logan, 151 Norman St., Sarnia, Ont.
 1507 Mills, George R., M.D., 530 Meadowlane Road, Dearborn, Mich. 48124
 1476 Milne, Brian F., 14500 San Jose St., San Fernando, Calif.
 240 Minkus, Jacques, 116 West 32nd Street, New York, N.Y. 10001
 67 Minuse, Kenneth, 1236 Grand Concourse, Bronx 56, N.Y.
 2000 Mitchell, Wallace B., 126 Mt. Auburn Street, Cambridge, Mass. 02138
 1267 Miterman, Irving, 190 Windmill Road, Willow Grove, Pa.
 2174 Mitton, Lloyd, Box 10, Thamesville, Ontario
 1951 Moffatt, W. G., Hickory Hollow, R.R. 3, Ballston Lake, N.Y. 12019
 L68 Moll, Arthur B., 1240-72nd Street, Brooklyn 28, N.Y.
 2069 Molnau, Myron, 1316 S. Duff—Lot 60, Ames Iowa 50010
 2006 Montgomery, Joseph A., 2432 Balmoral Avenue, Niagara Falls, Ontario
 1085 Moore, Christopher A., 68 Princess Ave., Willowdale, Ontario
 1490 Moore, Ralph R., 44 N. Hillside Ave., Chatham, N.J. 07928
 742 Moore, Robert A., 135 Glenforest Rd., Toronto 12, Ont.
 2213 Moore, T. R., 274 Ridout Street South, London, Ontario
 188 Morris, Thomas F., 19 West Drive, Larchmont, N.Y.
 1660 Morse, Lewis R., MD., 151 King Street E., St. John, N.B.
 1649 Mortonson, W. H., 153 High St., Closter, N.J.
 1626 Moser, Henry W., 372 King's Highway West, Haddonfield, N.J. 08033
 626 Mountain, Joseph H., 212 So. Franklin St., Chicago, Ill. 60601
 754 Mower, Donald P., 133 Central Ave., Waterbury, Conn. 06702
 2027 Mozian, Gregory, 545-5th Avenue, New York, N.Y. 10017
 1276 Muller, Elizabeth H., 34 Elmer St., East Hartford, Conn. 06108
 961 Mullins, P., 9642-73 Avenue, Edmonton, Alta.
 2090 Murphy, Brian D., 204 Springfield Rd., Rockcliffe Park, Ottawa, Ontario

N

- 1784 Nault, M. L., 100 DeMontigny St. E., Apt. 2058, Montreal 18, Quebec
 797 Nemmers, Dr. C. J., P.O. Box 612, Oelwein, Iowa 50662
 1021 Newcomb, Simon J., Takla Lake Post, Takla Landing, B.C. (via Fort St. James)
 1481 Nicholson, Eric Anthony, Box 567, Squamish, B.C.
 L2016 Nickle, Rosemary J., 1208 Belavista Crescent, Calgary, Alberta.
 L1727 Nickle, Sam C., 1208 Belavista Crescent, Calgary, Alberta
 2014 Nicol, James W., 2234 West Keith Road, North Vancouver, British Columbia
 2223 Nixon, J. Edward, 118 Montgomery Avenue, Apt. 308E, Toronto 12, Ontario
 71 Norbeck, John L., 5828 Halifax Avenue S., Minneapolis, Minn. 55424
 1991 Norman, Wm. E., 6157 Westwood Terrace, Norfolk, Virginia 23508
 L117 Nouss, Henry O. P.O. Box 219, Pompano Beach, Florida
 1876 Nowaski, Thomas J., 30-26 Hobart St., Woodside, N.Y. 11377
 2159 Nowlan, Alfred W., 505 Nelson Street, New Glasgow, Nova Scotia
 485 Noye, Richard K., III, 520 Rutgers Ave., Swarthmore, Pa.
 1182 Nystrom, David, Box 235, Gibson, B.C.

O

- 2 Odell, Fay H., 34 Grove St., Pleasantville, N.Y. 10570
 732 Oertel, Roland C., 496 S. Lincoln Ave., Kankakee, Ill. 60901
 567 O'Leary, Ed., 2224 Niagara Ave., Niagara Falls, N.Y. 14305
 118 Olivier, Georges, 120 Vimy St., Apt. 8, Sherbrooke, Que.
 34 O'Neill, Thos. H., 603 Fourth Street, Liverpool, N.Y. 13088
 1574 O'Neill, W. Paul, 7000 Glenbrook Road, Bethesda, Maryland, 20014
 2107 O'Reilly, J. Paul, Box 557, New Liskeard, Ontario
 1637 Orobko, William, DDS, 300 Birks Bldg., Edmonton, Alta.
 2015 Osterhoff, Joseph, 1478 Jackson Street, Dubuque, Iowa 52001.

P

- 1778 Padbury, Melvern H., 2493 West First, Apt. 203, Vancouver, B.C.
 313 Paine, Harold L. Ste. 304, Richmond Towers, 55 Tracyborn Dr., Richmond Hill, Ont.
 1968 Palmer, Ralph A., 509 Cheever Avenue, Geneva, Illinois.
 1396 Park, Marshall, Inwood, Ont.
 2235 Parken, Derrick, P.O. Drawer 3349, Sarasota, Florida 33578
 832 Parker, Ralzemond B., 1060 Parker Ave., Detroit, Mich. 48214
 1690 Parker, Dr. Robert R., 2515 Holyrood Drive, Nanaimo, B.C.
 2133 Parsons, H. H., 17 Blackdown Crescent, Islington, Toronto, Ontario
 1477 Paterson, Henry A., Box 424, Liverpool, N.S.
 1871 Paterson, Ian A. D., 10037 Jasper Ave., Edmonton, Alberta
 1981 Paterson, Neil A., P.O. Box 54, Leamington, Ontario
 517 Patrick, Douglas A., 1616 Applewood Road, Port Credit, Ont.
 2175 Payne, John, 2108-66 Avenue S.E., Calgary, Alberta
 157 Pearen, A. W., 3308 Yonge St., Toronto, Ont.
 973 Pearsall, Robert L., 20 Morgan St., Binghamton, N.Y. 13901
 518 Peatman, Alfred N., Renforth, King Co., N.B.
 2091 Pekonen, William, P.O. Box 246, Cloverdale, British Columbia
 627 Pell, Samuel F. Jr., 1624 Woodard St., North Las Vegas, Nevada
 1268 Pelletier, Narcisse A., 34 Blandford St., Toronto 10, Ont.
 1101 Penny, D. G., St. 4, Erickson Block, 249 Main St., Penticton, B.C.
 2240 Penny, Mrs. Gilbert A., 2104 Lufkin Dr. N.W., Huntsville, Alabama 35810.
 1350 Perkins, Thomas J., 900 Kern Ave., Richmond, Calif. 94805
 781 Petch Harold E., B.A., Bancroft Ont.
L8 Peterman, William C., 153 Westville Ave., Caldwell, N.J.
 2141 Peters, Fred C., Royal Bank Bldg., 2nd Floor, Portage & Arlington, Winnipeg 10, Manitoba
 1202 Peters, Reimers A., 4836 White Gates Drive, Phoenix, Ariz. 85018
 1908 Petersen Jeanette M., 2924 S. W. Huber, Portland, Oregon 97219
 611 Petri, Pitt, 378 Delaware Ave., Buffalo, N.Y., 14202
 2070 Pfeiffer, Otto W., 1000 N.E. 135th, Seattle, Washington 98125
 1835 Pherrill, E. T., 104 John St., Thornhill, Ont.
 2108 Pickard, H. T., M.D., 5A Fountain House, 300 Roslyn Road, Winnipeg 13 Manitoba
 2167 Piggott, E. Reginald, 12 Leverett Ave., Kentville, N.S.
 629 Piggott, Earle L., 467 Main St., Kentville, N.S.
 1361 Pike, J. A., 1927 West 19th Avenue, Vancouver 9, British Columbia
 18 Pimont, Justin Raoul, 242 Tom Hunter Road, Fort Lee, N.J.
 2127 Pink, Lester, 9 Aberdeen Street, Yarmouth, Nova Scotia
 1337 Plum, George H., P.O. Box 118, New Canaan, Conn. 06841
 1691 Pollard Stanley, P.O. Box 525 Campbell River B.C.
 763 Pollitz, William T., 40 Court Street, Bcston, Mass. (Room 426)
 7 Pollock, F. Walter, 1019 Haddon Place, Teaneck, N.J. 07666
 2007 Pond, George E., 411 Queensway Avenue West, Simcoe, Ontario
 1471 Poole, Charles, 5 Mayo Ave., Ottawa 12, Ont.
 918 Poole, W. J., 1 Adelaide St., London W.C.2, England.
 2236 Pope, Vern J., 165 Churchill Drive Gananogue, Ontario
 1054 Poppy, David William, R.R. 3, Aldergrove, B.C.
 1022 Porter, L., Tupper, St. Andrews East, Que.
 1607 Potts, G. H., Halfmoon Bay, B.C.
 464 Powe, Roland L., North Windham, Conn.
 1351 Powell, Edgar E. C., 10340 Wadhurst Road, Edmonton, Alta.
 2044 Powers, Theodore R., P.O. Box 1861, Columbus, Georgia 31902
 1872 Prather, Clare, 1147 S. Braden St., Tulsa 12, Okla.
 1055 Pratt, John T., Box 240D, Rt. 3, Cedarhurst Dr., Wayzata, Minn.
 1982 Pratt, Robert H., 7912 North Beach Road, Milwaukee 17, Wisconsin
 2237 Price, Harold Alexander, 3040 Beil Avenue N.W., Brentwood, Calgary, Alberta
 1909 Price, Thomas E., 6878 East Boulevard, Vancouver 14, B.C.
 658 Profit, Arthur R., 567 Borebank St., Winnipeg 9, Man.
 1071 Provick, A. M., Hazelcliff, Sask.
 1269 Pugh, T. B., 1734 Gaillard Place, Richland, Wash.
 1739 Purcell, J. L., 6 Richardson Drive, Kingston, Ont.
 2142 Pursor, Major C. Ralph, 2028 Rideau River Drive Ottawa 1, Ontario

Q

- 393 Quarles, Mervyn V., 17344 Mahoney Parkway, Hazel Crest, Ill.
 2033 Quattrocchi, A. J., 69 Harvey Street, Perth, Ontario

R

- 1510 Radford, W. R., 8300 Riverview Lane, Vancouver, Wash.
 2214 Rauch, Hilary, J., 4008 Heathfield Road Rockville, Maryland 20853
 2182 Ray Samuel, 3600 Lake Shore Drive, Chicago, Illinois 60613
 89 Reals, Willis B., 33 Bryanston Square, London W. 1, England
 783 Reiche, Hans, 22 Chapleau Ave., Apt. 3, Ottawa 2, Ont.
 1718 Reid, William Henry, 987-7th Avenue E., Owen Sound, Ontario.
 298 Reinhard Henri E., 9220 Turnbull Road, Randallstown, Md. 21133
 2187 Renaud, Victor, Knowlton, Quebec
 1693 Rezanowich, A., 4808 Nanterre St., Pierrefonds, Que.
 168 Richardson, Edward A., 303 Pin Oak Drive, La Marque, Texas 77568
 2008 Richardson, Mrs. Mary J., Avonton Hill, Windsor, Nova Scotia
 2001 Richman, Alfred, 677 Oak Street, Winnipeg 9, Manitoba
 1204 Rines, Homer G., 12 Wind Road, East Hartford, Conn. 06108
 1183 Risteen, F. R., 122 Smythe St., Fredericton, N.B.
 2170 Rivkind, Bernard Arthur, 36 Marlene Drive, Syosset, New York 11791
 2009 Roberts, Anthony F., R.R. #2, Wellandport, Ontario
 2128 Roberts, Dr. Norman H., 1013 N.E. 40th Street, Seattle, Washington 98105
 2073 Robertson J. K., P.O. Box 1, Brantford, Ontario
 1535 Robertson, K. M., Box 904, Victoria, B.C.
 799 Robinson, Arthur G. 1606-34th Avenue S.W., Calgary, Alta.
 249 Rockett Wilmer C., 2030 Overlook Ave., Willow Grove, Pa.
 2120 Rodriguez S., Abelardo, Paseo de la Reforma 1635, Mexico 10, D.F. Mexico
 700 Rogers, J. V., 22 Ritchie Ave., Trail, B.C.
 1952 Rohloff, Paul C., 1205 North Marion, Oak Park, Illinois
 2224 Rose, Kenneth G., 87 Wildwood Drive, Calgary 12, Alberta
 1445 Rosenblat, Daniel G., 2235 Laguna St., Apt. 404, San Francisco, Calif. 94115
 1915 Rosenblatt, Philip, 698 West End Avenue, New York, New York, 10025
 2216 Rosenthal, Edward J., P.O. Box 97, Johnson, Vermont 05656
 1056 Rosenthal, Harry W., 1015-3rd Street, Bismarck, N.D.
 1104 Rosenthal, Max, 429 Craven Road, Toronto 8, Ont.
 1681 Ross, George A., 590 Highbury Ave., London, Ont.
 1724 Ross, John A., 2 St. Charles Road, Beaconsfield, Que.
 2036 Ross, Leroy L., 1550 Depew Street, Denver, Colorado 80214
 324 Rothermel, L. E., 2315 Forbes St., Jacksonville, Fla. 32204
 1575 Roy, Peter Edmond, 1043 Place Viger, Quebec 10, Quebec
 1057 Rubisiak, Henry M., 41 Sprenger Ave., Buffalo, N.Y. 14211
 1850 Rumball, Dr. N. H., 997 Gerrard Street E., Toronto 8, Ont.
 964 Rushton, Eric, Box 685, Port Elgin Ontario
 587 Russell, William H., 7 Vinton St., Melrose 76, Mass.

S

- 642 Sadler, A., 417 St. Joseph Blvd. West, Apt. 15, Montreal 8, Quebec
 1006 St. Laurent, J. C., Box 62, Clinton, B.C.
 926 Sanderson, C. W., Birnieknowes, Cockburnspath, Berwickshire, Scotland.
 2176 Sanguinetti, Haughton E., 97 Pin Oak Way, Falmouth, Massachusetts 2540
 1430 Sattinger, Richard H., 111 South 3rd Street, Brooklyn, N.Y. 11211
 1105 Sault, Earl S., Ormstown, Que.
 1058 Scales, N. W., 1922 W. Michigan St., Evansville, Ind. 47712
 1439 Scarlet, Leo, 116 Nassau St., N.Y.C. 10038
 1405 Scheid, William T., 1756 Orchard Ave., Trenton, N.J. 08610
 1893 Schenk, John A., 4037 Ella Avenue, Great Falls, Montana 59401
 1661 Schnier, George A., 1425 E. Herring Ave., West Covina, Calif.
 501 Schuman, Clifford R., 40 West 77th Street, New York, N.Y. 10024
 1779 Scisco, Lubert H., 3226 Santa Anita, Altadena, Calif.
 965 Scott, Bernard, 6151 Pepperell St., Halifax, N.S.
 2129 Scott, Dr. P. A., 354 Codrington Street, Barrie, Ontario
 1719 Seidel, Raymond E., MD., 1801 Porter St., Philadelphia 45, Pa.
 1594 Seifert, William A. Jr., 4 Russell Road, West Albany, N.Y. 12205
 1961 Shantz, Stanley, 763 Green Lane, London, Ontario
 395 Sharpe, Lloyd W., 47 Grant Blvd., University Gardens, Dundas, Ont.
 1491 Shave, Alec A., 6466 Sterling, Detroit 2, Mich.
 299 Shaw, T. P. Gladstone, 1427 George St., Shawinigan Falls, Que.
 1916 Shellhamer, Robert H., 2364 Crestview Road, Pittsburgh, Pa. 15216
 2130 Shelson, Norman, 72 Castlewood Road, Toronto 12, Ontario
 1397 Shilleto, Jack, P.O. Box 934, Bellingham, Wash. 98225
 1917 Shireman, Ernest R., 125 W. Sherwood Terrace, Ft. Wayne, Ind.
 2092 Short, Clarence J., R.R. #3, Waterloo, Ontario
 1983 Shortreed, John W. K., 7309 Saskatchewan Drive, Edmonton, Alberta
 1228 Silverman, I. Irving, 105 W. Adams St., Chicago 3, Ill.
 1962 Simmonds, William E., P.O. Box 4006, University Sta., Minneapolis, Minn. 55414
 L17 Sissons, J. N., 59 Wellington Street W., Toronto 1, Ont.
 59 Siverts, John S., Box 425, Wilmington, Delaware
 2093 Skinner, E. J., 7557 Jalmia Way, Los Angeles, Calif. 90046
 1680 Slate, Rev. William, St. Ann's Church, 7047 So. Park Ave., Tacoma, Wash. 98408
 1963 Slater N. H., 59 Lake Promenade, Toronto 14 Ontario
 2160 Smalley, George T., 298 John Street, Gananoque, Ontario
 838 Smith, A. Daniel, 14 Maple Avenue, South Sudbury 51, Massachusetts
 1512 Smith, Aubrey F., 5690 Woodill Street, Halifax, Nova Scotia
 1533 Smith, Ernest F., Schiewick, P.O. Box 126, Hudson Heights, Que.

- 2058 Smith, Frank, 96 Humbercrest Blvd., Toronto 9, Ontario
 1824 Smith, J. Floyd Jr., 1113 State, Erie, Penna.
 1810 Smith, James U. Jr., 3340 Lexington Road, Louisville 6, Ky.
 1412 Smith, Joseph R., 140 Tulketh Rd., Ashton, Preston, Lancs, England
 2094 Smith, Marcus William, 150 Seaview Place, Lions Bay, West Vancouver, B.C.
 1939 Smith, Robert Carleton, 10231 N.E. Tillamook St., Apt. 103, Portland, Oregon 47220
 589 Smith, Tra'nton C., 2756 Mortenson Blvd., Berkley, Mich. 48072
 1440 Smythies, E. A., Castle Morris, Tralee, Ireland
 125 Solomon, R. S., Ph.D., 1161 Latchwood Drive, Dayton, Ohio
 1940 Soltz, Sidney A., 8500 S.W. 35th Terrace, Miami 55, Florida
L397 Southworth, Robert R., 241 No. Eighth St. Colton California 92324
 Sparks, R. Leslie, 458 S. Sprinze Ste. 1009, Los Angeles, Calif. 90013
 466 Sparrow, W. H., 125 Lytton Blvd., Toronto 12, Ontario
 1617 Sparrow, William G., 64 Lynngrove Ave., Toronto 18, Ont.
 398 Speirs, Rupert M., 1477 Bayview Ave., Apt. G26, Toronto 17, Ont.
 1941 Spieler, T. D., c/o Mrs. Blanche Loeb, 187 Lansdowne Road, Ottawa 2, Ontario
 701 Spier, Jack, 1817 St. Catherine Street W., Montreal 25, Que.
 1851 Spiers, E. J., 14 Stonegate Road, Toronto 18, Ont.
 1670 Spooner, Mrs. Lena, 35 Winnifred St. North, Smiths Falls, Ontario
 1595 Sprague, Gordon, 138 Vaughan Street, Portland, Maine
 981 Stack, Lorna, "Westhay", Mount Ave., Hutton, Brentwood, Essex, England.
 138 Stagg, A. C., 622 Orchard Ave., Lexington, Ky. 40502
 2054 Standen, Robert I., 7324 Kananaskis Drive S.W., Calgary, Alberta
 1492 Stanway, G. Edward, 494 Oak St., Wadsworth, Ohio.
 1143 Starr, Dr. F. A. E., Hyde Park Sideroad, R.R. #3, London, Ontario
 839 Statkus, John A., RD #2—Ensign Road, Burton, Ohio 44021
 877 Steiner, Robert N., P.O. Box 219, Ancaster, Ont.
 2010 Steinhart, Allan L., 3886 Bathurst Street, Apt. 203, Downsview, Ontario
 2109 Steinmetz, William H., 150 Santa Ana Avenue, Santa Barbara, California 93105
 639 Stephens, W. V., 1813 Evergreen, Modesto, Calif. 95350
 920 Stephenson, Robert W., 344 East Granet, Hazel Park, Mich. 48030
 1087 Stewart, Alexander W., 3211-25th Street S.W., Calgary, Alta.
 1478 Stewart, John J., Apt. 420, Clifton Manor, 11 Elm Ave., Toronto, Ont.
 1185 Stewart Willard, P.O. Box 130, Teaneck, N.J.
 1406 Stillwell, H., 1 Mitchell Place, Cranford, N.J.
 97 Stitt, William Britton, 1185 Park Ave., N.Y.C. 10028
 1208 Stokely, N. F. Del Rio, Tenn.
 1773 Stonier, Peter F., M.D., 151 Lamp Post Road, New Britain, Pa. 18901
 2209 Storch, Clarence L., Tamaqua National Bank Building, Tamaqua, Pennsylvania 18252
 1305 Stott, Thomas A., 499 Highcroft Ave., Ottawa 3, Ont.
 1926 Strachan, W. J., P.O. Box 1, Fort Williams, Ont.
 1059 Strathy, Colin M. A., 44 Rosedale Road, Toronto 5, Ont.
 2096 Stuart, Dr. Christopher Jr., Plain Dealing Farm, Box 95, Boyce, Clarke Co., Va.
 2161 Sutherland, H., 155 Forest Hill Road, Toronto 7, Ontario
 1889 Swartz, Melville J., 406 Bower Blvd., Winnipeg 9, Manitoba
 1260 Swenson, Einer C., R.R. No. 4 Princeton, Ill.
 689 Swift, Wm. A., 432 Main St., Penticton, B.C.

T

- 2195 Tacon, Dr. Paul H. D., R.R. #1, Fredericton, New Brunswick
 1417 Tardif, Guy, MD., 55 Emmerson St., Edmunston, N.B.
 2002 Taylor, Clarence L., 3839 Normandy Avenue, Regina, Sask.
 1984 Taylor, Dr. Ian W., 769 South Milwaukee Avenue, Wheeling, Illinois
 215 Taylor, Dr. Ross B., 76 Hemlock Street, Timmins, Ontario
 2241 Taylor, William P., P.O. Box 546, Galion, Ohio 44833
 613 Tedford, Fred C., 126 Turner Ave., Cranston, R.I. 02920
 1249 Tharp, Mrs. Clarence A., 3938 Fairman St., Lakewood, Calif. 90712
 2177 Thauberger, John C., 814 Seventh Street East, Saskatoon, Saskatchewan
 1441 Thomas, Alfred R., 9 Washington Avenue, Cambridge, Mass. 02140
 2038 Thomason, Hugh M., 1353 State Street, Bowling Green, Kentucky 42101
 1629 Thompson, G. Homer, 32 Derwent Avenue, Brampton, Ontario
 1270 Thomson, Robert T., 52 Summitterest Dr., Weston, Ont.
 1927 Thran, Dick H., R.R. 2, Courtenay, B.C.
 2097 Thurston, Kenneth M., 3400 Bayview Avenue, Willowdale, Ontario
 2019 Thwaites, Robert S., Rt. 2, Box 229, Washougal, Washington 98671
 702 Tiede, R. W., 6018 Brookside Drive, Cleveland 9, Ohio.
 1060 Tincknell, Douglas E., 242 Superior Ave., Caleary, Alta.
 2188 Tindale, William A., 116 South Oval, Hamilton, Ontario
 1174 Tinker, Richard L., Huntingdon, Que.
 1911 Tizard, Eric P., 4 Vienna St., Halifax, N.S.
 1061 Todd, Horace D., 2807 Glenwood Lane, Billings, Mont.
 1135 Todd, Norman, 74 Linden Rd., Bognor Revis, Sussex, England.
 574 Tomlinson, Leslie G., Betley, Nr. Crewe, Cheshire, England.
 2162 Toms, Margaret, 321 Crawford St., Orillia, Ont.
 949 Topping, William E., 7430 Angus Drive, Vancouver 14, B.C.
 2232 Toth, Ernest Steve, 507 Lansdowne Avenue, Saskatoon, Sask.
 1026 Totten, Mrs. Eleanor A., 4600 Bruce Ave., Minneapolis, Minn. 55424
 257 Trace, Elmer C., 6723 Aurora North, Seattle, Wash. 98103
 1450 Traquair, Robert S., 12 Hampton Gdns., Pointe Claire, Que.
 1830 Treit, Rev. Elroy M., 3022 East 49th Street, Vancouver, B.C.
 1811 Trudeau, Roger, 82 St. Denis Street, St. Lambert, Que.
 1536 Tunna, Norman C., 6511 Laurentian Way, Calgary, Alta.

- 757 Tupper, Garn H., No. 4—1269 Barclay St., Vancouver 5, B.C.
 1550 Turner, Edward Charles, R.R. No. 3, Salmon Arms, B.C.
 96 Turner, George T., 408 "A" Street S.E., Washington, D.C. 20003
 842 Tutton, William E., 110 Ozmun Place, Ithaca, N.Y. 14850

U

- 1250 Umbreit, Geo. M., No. 5 Larchwood Court, Newtor, Iowa.

V

- 1062 Van Ness, Waldo Darwin, 248 Gerry Road, Chestnut Hill, Mass. 02167
 2020 Van Why, Chester H., R.D. No. 1, Box 207, East Stroudsburg, Pa.
 659 Vienno-Michaud, Laurier P., New Boston, N. H. 03070
 1964 Vinsel, Thomas, 967-461 Jenkins Blvd., Akron 6, Ohio
 274 Vizzard, Kenneth C., Wheatley, Ont.
 1007 Von Klippstein, Ray V., 1636 Hillcrest Ave., Orlando, Fla.
 2021 Vooyo, Daniel W., P.O. Box 187, Canajoharie, N.Y. 13317

W

- L1597 Wadsworth, Edward G.**, 70 High St., Eastport, Me. 04631
 602 Waite, C. Frank, 304 Pine Ridge, Ann Arbor, Mich. 48103
 243 Walburn, H. G., Box 55, Okanagan Centre, B.C.
 1791 Walck, Edna, M.D., 4 Longmeadow Road, Dover, N.H. 03820
 521 Waldie, Gordon, 65 Crescent Road, Toronto 5, Ontario
 1725 Walker, C. T., 14350 Ravine Drive, Edmonton, Alta.
 950 Wallace, J. M., 6043 Collingwood Place, Vancouver 13, B.C.
 1706 Wannerton, John "Caertaff", Pearson Ave., Kenilworth, Cape Town, South Africa
 620 Ward, Albert H.H., 120 Lewis St., Ottawa, Ont.
 735 Ward, Murray J., 10732-131A Avenue Edmonton, Alta.
 1975 Ward, Raymond W., 4048 Third Avenue, San Diego 3, California
 1953 Warlick, Robert B., Box 412E, Rt. #6, Raleigh, N.C. 27609.
 2196 Waterman, Russell, 7451 Mount Avenue, Montreal 16, Quebec
 1027 Watrous, John H., 6 Boxwood Court, Trenton, N.J. 08628
 1186 Watson, H. J. Michael, 44 Auchmar Road, Hamilton, Ont.
 1820 Waugh, C. T., 1030-4th Avenue W., Owen Sound, Ont.
L490 Webb, Honer, RD. No. 1, Lewisburg, P.
 1210 Webb, Jim F., 22 Mackay Drive, Thornhill, Ontario
 1598 Webb, Lt. Col. R. H., 14343 Sunset Drive, White Rock, B.C.
 1039 Webb, Ronald F., P.O. Box 29, Rockdale, N.S.W., Australia
 308 Wegg, George S., 37 Victoria Street Toronto 1, Ontario
 1643 Weill, Robert K., 484 Avenue Road, Apt 607, Toronto 7, Ontario
 2003 Weinberg, Edward Alan, 278-23rd Ave., San Francisco, Calif. 94121
 538 Wellburn, Gerald, E., Deerholme, R.R. 3, Duncan, British Columbia
 2045 Welsh, Donald R. J., M.D., 41 Sandringham Drive, Toronto 12, Ontario
 1288 Welter, Edward A. E., 3708 Logan Crescent, Calgary, Alberta
 2121 Wentz, C. F. Rupert, 308 Poplar Crescent, Saskatoon, Saskatchewan
 1943 Wenzelbecker, Charles F., 255 Waltham Street, Lexington 73, Massachusetts.
 1456 Werfel, Alfred, 300 West 23rd Street, N.Y.C. 10011
 1442 Westhaver, Clarence A., 7 Spafford Road, Milton, Mass. 02186
 1707 Weston, Douglas R., 3555 Atwater Ave., Apt. 309, Montreal 25, Quebec
 22 Westren, J. Harvey, 33 Glenrose Ave., Toronto 7, Ont.
 1928 Whitby, Lawrence A., 112 Mary St., Barrie, Ont.
 2035 White, Ernest W., 332 North Main Street, Spring Valley, New York
 844 White, Marcus W., 15 Sherburne Ave., Worcester, Mass. 01606
 717 White, Thomas D. L., 12620-99th Avenue, Cedar Hills, No. Surrey, B.C.
 192 Whitehead, Dr. Alfred, 52 Havelock St., Amherst, N.S.
 61 Whiting, Edward J., 25 Kings Circle, Malvern, Pa. 19355
 2163 Whittredge, Arthur B., P.O. Box 125, Marcy, New York
 1684 Whitworth, Geoffrey, Westfield, Greetland, Halifax, Yorkshire, England.
 1599 Wightman, G. Franklin, Smith's Cove, N.S.
 1040 Wilding, Harold W. S., 135 Traill Ave., Winnipeg 12, Man.
 1877 Wilk, Charles, P.O. Box 235, South Euclid, Ohio 44121
L935 Wilkinson, Allan A., MD., The Cottage Hospital, Old Pelican, Nfld.
 568 Willan, Dr. Richard, Oak House, Shaw, Lancashire, England.
 995 Willcock, W. M. C., 5020 MacDonald Ave., Apt. 411, Montreal 29, Quebec.
 1858 Williams, Arthur L., 1612 Madison Ave., Utica 3, N.Y.
 1418 Williams, Harry F., 659 Main Street, Yarmouth, Nova Scotia
 2062 Williams, John G., 270 South Buckhout Street, Irvington, New York
 2242 Williams, R. M., Box 481, Edmonton, Alta.
 1460 Williams, Ronald B., 1353 Moffat Ave., Verdun 19, Que.
 1072 Williamson, Sir George A., 6 Union Row, Aberdeen, Scotland.
 1686 Wills, Martin L., 107 Park Road, Toronto 5, Ont.
 2110 Willson William A., Q.C., 406 Canada Building, Windsor, Ontario
 196 Wilsdon, John F., 19 West Royal Forest Blvd., Columbus 14, Ohio
 1484 Wilsdon, John R., 19 West Royal Forest Blvd., Columbus 14, Ohio
 1825 Wilson, Gavin Laurie, The Tower, Wormit, Newport-on-Tay, Fife, Scotland.
 703 Wilson, J. A., Box 40, Bass River, N.S.
 1338 Wilson, Leonard F. 7601 Saskatchewan Drive Edmonton, Alta.

- 1859 Wilson-Light E., Wildrose Farm, Peers, Alta.
 1992 Wilson, Richard S., 92 Dennis Street, Manhasset, New York 11030
 1866 Winder, John W., 122 Grant Blvd., Dundas, Ont.
 1918 Winfield, J., 579 Dawson Ave., Mount Royal 16, Que.
 2063 Winter, L. A. Guy, 500 King Street, Whitby, Ontario
 2183 Winter, Robert A., 35 Delaware Avenue, Ottawa 4, Ontario
 1987 Withsosky, Robert, 1411 Dreshertown Road, Dresher, Pa.
 1763 Wolff, Alan W., P.O. Box 115, Fair Oaks, Calif.
 221 Wood, Stanley A., 25 Ronaki Road, Mission Bay, Auckland E. 1, New Zealand.
 1993 Woodall, Robert G., Forest Cottage, Holtwood, Wimborne, Dorset, England
 1381 Woodman, M. M., Box 83, Dixville, Quebec.
 2197 Woodman, Ralph, 11119-65 Avenue, Edmonton, Alberta
 2055 Woodward, Ted, Box 3062, San Bernardino California 92404
 359 Woolley, Robert J., 1520 Bathurst St., Apt. 206, Toronto 10, Ontario
 1319 Wortman, Edgar C. Jr., 2212 Upas St., San Diego 4, Cal.
 519 Worwood, W., 1462-23rd Street, Charny, Quebec
 1495 Wright, G. B., P.O. Box 131, Bolton, Ontario
 1912 Wright, Victor W., M.D., 322 Armstrong Block, 10127-104 Street, Armstrong, Alta.

Y

- 1568 Yaffe, Irvin, 3805 Glen Gyle Avenue, Baltimore, Maryland 21215
 1066 Yeaton, Vinton R., 219 Washington St., Dover, N. H. 03820
 785 Young, Donald, A., 214 Briar Hill Ave. Toronto, Ontario
 846 Young, James M., c/o Hamilton Cotton Co. Ltd., Hamilton, Ont.
 1557 Young, Miss Joan E., P.O. Box 40, Sydney, N.S.
 2059 Young, John E., 138 St. Leonard's Avenue, Toronto 12, Ontario.
 1523 Young, John H. M., Keegunoo, 503 John St., Thornhill, Ont.
 1932 Young, Dr. William S., 30 Hillside Drive, Geneva, N.Y.

Z

- 1212 Zahm, Anton H., 1351 Westmoreland Ave., Syracuse, N.Y. 13210
 2135 Zap, David J., 5706 McMurray, Cote St. Luc, Montreal 29, Quebec
 1793 Zinkann, Russell W. MD., 737 King Street W., Kitchener, Ont.
 1176 Zuckerman, Bert M., Cranberry Sta., Mass. Ag. Exp. Sta., E. Wareham, Mass.

Please send changes of address to

Jack Levine, Secretary

1029 Nichols Drive, Raleigh, North Carolina 27605

U. S. A.

Cheques and Money Orders make payable to

James Culhane, Treasurer

SCHEDULE OF FEES AND DUES

All Applicants must forward with their application for any type of membership the one dollar fee. The "Amount to Remit" in the schedule below should accompany each application for Regular membership. Application for Life Membership must be accompanied by the dues of \$100.00

Application sent in during	Admission Fee	Dues	Amount to Remit
January, February, March	\$1.00	\$5.00	\$6.00
April, May, June	1.00	3.75	4.75
July, August, September	1.00	2.50	3.50
October, November, December	1.00	1.25	2.25*

* Applicants may elect to include \$5.00 dues for following year.

Sales Department

RULES AND REGULATIONS

1. This Department shall function entirely for and in the interest of the membership of the British North America Philatelic Society. Any Member, in good standing, may participate in the Department and, by his participation, attests and agrees to abide by the Rules and Regulations of the Department. Any Member, so participating, may be denied such participation for infraction of any of the Rules or Regulations of the Department.

2. The President of the Society shall appoint a Member to serve as Sales Manager who shall be responsible to the Board of Governors. The President of the Society shall appoint a Committee to serve as a Board of Examiners to examine any and all stamps or books of stamps submitted to it by the Sales Manager and to order removed any such stamps or other material entered which, in its opinion, is of a questionable character, without any responsibility or liability therefore to the owner or anyone else.

3. The Sales Manager shall keep accounts and records of all transactions of the Department in books of the Society so provided by it. He shall at specific times, provide the Board of Governors with reports of the affairs of the Department, including a full balance sheet of all bookkeeping entries and shall similarly cause such reports to be published in BNA TOPICS.

4. Members entering material for sale through the Department shall mount their material in such books as shall be prescribed by the Board of Governors. Books shall be obtained from the Sales Manager upon request and at such price as shall be determined by the Board of Governors. No other books or forms except the prescribed ones shall be used. The Department reserves the right to limit the dollar value of material entered in any one book and may reject any material which it feels will not be well received, except that such restriction shall be the joint action and decision of the Sales Manager and the Board of Examiners, without any responsibility or liability therefore to the owner or anyone else.

5. Any stamp or item which is damaged, counterfeit, re-perforated, cleaned, repaired, a reprint, or in any other way of doubtful or questionable character, must be clearly so marked next thereto by the affixer upon submission for entry in the Department books. Any such stamp or item, in any way of doubtful or questionable character not so marked clearly by the affixer, so decided by the Board of Examiners or established by any other means, in its sole discretion, and without any lia-

bility or responsibility therefor to the owner or anyone else, shall automatically cause a charge of at least 25 cents for any and each such unmarked item and be removed from the book. In instance of gross or deliberate abuse or violation of this Regulation, or where it may be deemed requisite or equitable, the Sales Manager may, at his discretion, impose reasonable additional charges, or deny the services and privileges of the Department, or both. Such gross and deliberate abuse or violation may be considered as "Conduct unbecoming a Member."

6. A charge of 2 per cent as an insurance fee shall be made of the net value of the material entered at any one time. Monies so collected shall be deposited in the Insurance Fund from which Fund claims for loss or damage to material shall be paid. The Board of Governors shall have final jurisdiction in the payment and settlement of claims.

7. A charge of 8 per cent shall be deducted from all sales made through the Department. Monies so collected shall be deposited in the General Fund of the Department, and all costs of conducting the Department shall be paid from this Fund. Both the Insurance and the Commission charges shall be deducted whenever a payment shall be made to an owner.

8. Circuits must be forwarded to the next Member shown on the Route Sheet within five (5) days of receipt by the forwarding Member, to be forwarded by him by Registered Mail insured for Five Dollars (\$5.00). Strict observance and compliance with this Rule shall be enforced by the Sales Manager and any violation shall be subject to a penalty and charge of 25 cents per book in the Circuit for each day delayed in forwarding Circuits. The loss of any material not so forwarded by Registered Mail shall be entirely the responsibility and liability of the remitter.

9. The Member, upon receiving a Circuit, shall verify the number of books in the circuit, as evidenced on the Route Sheet, and that all spaces on each page of each book contain a stamp or other item, or a proper indication that the stamp or item of the space has been sold or is accounted for.

10. The buyer must sign his name in INK (or use a suitable rubber stamp) and indicate his Society Membership Number in all spaces from which he has removed and retained an item. Each so identified purchase shall be entered on the forms specifically provided for that purpose with each Circuit.

SALES MANAGER: JAMES C. LEHR, 2818 CHESHIRE RD., DEVON, WILMINGTON 3, DEL.

EXTRACT FROM THE RULES OF THE LIBRARY

1. This Department shall be maintained and shall function entirely for, and in the interests of, the membership of the British North America Philatelic Society. Any member of the Society in good standing may borrow material from the Library. Any member may be denied that privilege for infraction of any of the rules of the Library.

2. The Librarian shall receive and acknowledge all contributions to the Library. He shall cause to be published in BNA TOPICS reports of all activities of the Library.

3. A Member, on written application to the Librarian, accompanied by all charges, may have sent not more than two (2) volumes and shall not retain such borrowed material for more than thirty (30) days, at which time, or sooner, same borrowed material must be returned in good condition, fully insured and all charges prepaid. The Member so borrowing material from the Library shall be responsible and liable to the full value of the material until same shall have been acknowledged as received by the Librarian. A member shall make such adjustment or payment for any damage or loss to the material borrowed from the Library in such amounts as shall be determined and established by the Librarian.

4. There shall be a charge of twenty-five (25) cents per week or part thereof for each item borrowed from the Library and held in excess of thirty (30) days. A rental of twenty-five (25) cents or more per week may be charged for any special or rare book when so determined by the Librarian.

NOTE: It would be appreciated by the Librarian if members would include return postage when requesting books, as much of the Library's budget is used up by mailing costs.

LIST OF BOOKS, PAMPHLETS AND CERTAIN EXTRACTS FROM HANDBOOKS, JOURNALS, ETC., IN B.N.A.P.S. LIBRARY, OCTOBER 1, 1966

CANADA, PHILATELIC

- Argenti, Nicholas. *New Brunswick and Nova Scotia*. 1962. 223 p. Illustrated.
- Arnold, C. P. *The booklets of Canada*. 1955. 8 p.
- Arnold, C. P. *The stamped envelopes of Canada*. 1963. 8 p.
- Arnold, Charles P. *The post cards of Canada. A philatelic catalogue of the regularly issued post cards of Canada 1871-1964*. 1965. 13 p.
- Banner, H. L. *Notes on the Katherine Stinson Calgary to Edmonton Flight*. 1918. 1964. 3 p.
- Banner, H. L. *Notes on the Yukon Airways and Exploration Co. Ltd.*, 1962. 18 p. plus map. Illustrated.
- Barlow, Ken. *An introduction to Canadian machine cancellations*. 2nd. ed. (rev.) 1960. 26 p. Illustrated.
- Barlow, Ken. *An introduction to Canadian machine cancellations*. Third revision. 1963. Various paging. Illustrated.
- Begin, C. N. *Wholesale Canadian list of high grade used postage stamps*. 1951. Unpaged. Illustrated.
- Bileski, K. *The Canada Basic Catalogue Priced Check List Section*. 2nd Edition. 1962. 124 p. Illustrated.
- Bileski, K. *The foursquare plate block catalogue*. 1st ed. 1954. 24 p. Illustrated.
- Boggs, Winthrop S. *The postage stamps and postal history of Canada*. Volume I. 1946. 761 p. Illustrated.
- Boggs, Winthrop S. *The postage stamps and postal history of Canada*. Volume II. 1945.
- Boggs, Winthrop S. *The postage stamps and postal history of Newfoundland*. 1942. 186 p. Illustrated.
- Boggs, Winthrop. *Ten decades ago — 1840-1850*. 1949. 100 p. Illustrated.
- Bond, Nelson. *The postal stationery of Canada*. 1st ed. 1953. 132 p. Illustrated.
- Bond, Nelson S. *A catalogue of the federal revenue stamps of Canada*. 1953. 74 p.
- Bond, R. A. *The Canadian Silver Jubilees*. 16 p. Illustrated.
- Bond, R. A. *The retail cigar, cigarette and tobacco stamps of Canada*. 22 p. Illustrated.
- British North America Philatelic Society Perfin Study Group. *Canadian stamps with perforated initials*. 1st ed. 1955. 32 p. Illustrated.
- British North American Philatelic Society Perfin Study Group. *Canadian stamps with perforated initials*. 2nd ed. 1961. 32 p. Illustrated.
- Brunel, George. *Les timbres de l'île du Prince Edouard*. 1917. 8 p. Illustrated.
- Burke, Kenneth W. *Standard Canadian revenue catalog*. 1943. 41 p. Illustrated.
- Burke, Kenneth W. *Standard Canadian Revenue Catalogue*. 1945. 52 p. Illustrated.
- Burns, Al. (assisted by C. C. Sonne) *Standard precancel stamp catalog—Canadian section*. 1927. 18 p. Illustrated.
- Butler, E. A. *Rev. E. A. Butler's catalogue of Newfoundland stamps for 1928*. 13 p. illustrated.
- Calder, J. A. *Some phases of the Canada '59 Issue* reprinted from the *London Philatelist*. 1939. 53 p. Illustrated.
- Campbell, Frank W. *Canada Post Offices—1755-1895*. 187 p. Illustrated.
- Campbell, Frank W. *Canada postal history*. 1958. 165 p. Illustrated.
- Campbell, Frank W. *Canada postmarks to 1875*. 80 p. Illustrated.
- Campbell, Frank W. *Post offices 1876 to 1907 in Alberta, Assiniboia, Saskatchewan*. 1962. 20 p.
- Campbell, Frank W. *Word ends*. 28 p. Illustrated.
- Canadian Association for Philatelic Exhibitions. *Canadian international philatelic exhibition*. 1951. 176 p. Illustrated.
- Canadian Philatelic Association Year Book. 1922. 8 p.
- (Third) Canadian Philatelic Exhibition. 1925. 106 p. Illustrated.
- Canadian Philatelic Society Year Book. 1925. 32 p.
- Canadian Philatelic Society Year Book. 1928. 52 p. Illustrated.
- (The) Canadian Philatelic Yearbook. 1925. 64 p.

- Dalwick, R. E. R. Prince Edward Island. 33 p. Illustrated.
- Dalwick, R. E. R. and C. H. C. Harmer. Newfoundland air mails 1919-1939. 1953. 180 p. Illustrated.
- Davenport, L. A. Catalogue of the revenue stamps of British North America. 1st ed. 1932. 48 p.
- Davenport, L. A. Complete file of Davenport's B.N.A. catalogues to date. 1965.
- Day, K. M. and F. A. Smythies. Canadian fancy cancellations of the nineteenth century. 1962. 122 p.
- Deacon, I. J. R. Maps showing first air mail flights of Canada. 1965.
- Deaville, Alfred Stanley. The colonial postal systems and postage stamps of Vancouver Island and British Columbia—1849-1871. 1928. 210 p.
- de Meaultsart, Corbisier. Canada - Essai sur quelques obliterations et marques postales. 1947. 16 p. Illustrated.
- Drew-Smith, G. The Canadian specialists' digest and check list. No. 3, Booklet Panes. 1961. 24 p.
- PIPEX catalogue. Fifth International Philatelic Exhibition. 1956. 176 p. Illustrated.
- Goodchild, Edward E. The postage stamps of Canada. 12 p. Illustrated.
- Hamilton, Patrick. Canadian Stamps. 120 p. Illustrated.
- Heerd-Kolff, M. J. van. Canada op postzegels. 1947. 48 p. Illustrated.
- Holmes, L. S. Catalog of Canada and British North America. 1937. 70 p. Illustrated.
- Holmes, L. S. Holmes Handbook of Canada and British North America. 2nd ed. 1945. 246 p. Illustrated.
- Holmes, L. S. and Associates. Specialized philatelic catalogue of Canada and British North America. 9th ed. 1960. Illustrated.
- Holmes, L. S. Holmes' Specialized Philatelic Catalogue of Canada and British North America. 1963. 410 p. Illustrated.
- Howes, Clifton A. Canada its postage stamps and postal stationery. 1916. 287 p. Illustrated.
- Jacobi, Herman Jr. Canada Silver Jubilee plate block catalog. 4 p. unpagged. Illustrated.
- Jarrett, Fred. B.N.A. Book. Stamps of British North America. 1926. 261 p. Illustrated.
- Jarrett, Fred. Jarrett's Canada. 4th Edition. 1934. 64 p. Illustrated.
- Jarrett, Fred. Postage stamps of Canada. 1923. 103 p. Illustrated.
- Jarrett, Fred. Stamps of British North America. Standard British North America catalogue. 1929. 610 p. Illustrated.
- Jephcott, C. M., V. G. Greene and John H. M. Young. The postal history of Nova Scotia and New Brunswick 1754-1867. 1964. 393 p. Illustrated.
- Kelson, Aubrey. Dinky daymus varieties. Philatelic flaws and oddities featuring Canada. 1952. 55 p. Illustrated.
- Lowe, George A. Lowe's standard catalogue of the stamps of British North America with notes. 1925. p. 108 and p. 116. Illustrated.
- Lowe, Robert G. The standard catalogue of the stamps of British North America. 1960. 46 p. Illustrated.
- McCready, A. L. (ed.) Canadian flag cancellations. 31p. Illustrated.
- McCready, A. L. Canadian Philatelic Literature. 1951. 39 p. Illustrated.
- Marks Stamp Company, Limited. British North America. 1931. 44 p. Illustrated.
- Marks Stamp Company, Limited. Canada revenue catalog federal issues. Undated. 12 p. Illustrated.
- Marler, George C. Canada. Notes on the 1911-1926 Issue. 1949 75 p. Illustrated.
- Melvin, George H. The post offices of British Columbia. 5th ed. 1962. 45 p.
- Morgan, Ian C. The specialized catalogue of Canadian airmails. 1st ed. 1931. 64 p. Illustrated.
- Morgan, Ian C. The specialized catalogue of Canadian airmail stamps. 1934-1935 ed. 28 p. Illustrated.
- North American Philatelic Year Book (compiled by William Butler). Canadian Precancelled stamp catalogue. 1927. 156 p. Illustrated.
- Oughtred, E. W. and S. N. McLean's standard catalogue of the revenue stamps of Canada. 1921. 16 p.
- Oughtred, E. W. and S. N. Standard catalogue of the revenue stamps of Canada. 15 p.
- Patton, W. R. Price list of Canadian first flights, special flights and the semi-official stamps of the various air mail companies. Undated. 20 p.
- (The) Philatelic Society, London. The postage stamps, envelopes, wrappers and post cards of the North American Colonies of Great Britain. 1889. 67 p. Illustrated.
- Pocket standard catalogue of the revenue stamps of Canada. 1899. p. 24.
- Poole, Bertram W. H. The postage stamps of British Columbia and Vancouver Island. (Booklet No. 31) 14 p. Illustrated.
- Poole, Bertram W. H. The postage stamps of Canada. (Handbook No. 20) 79 p. Illustrated.
- Poole, Bertram W. H. Postage stamps of New Brunswick. (Booklet No. 28) 16 p. Illustrated.
- Poole, Bertram W. H. The postage stamps of Nova Scotia. (Booklet No. 34) 20 p. Illustrated.
- Poole, Bertram W. H. The postage stamps of Prince Edward Island. (Booklet No. 27). 16 p. Illustrated.
- Poole, Bertram W. H. and Harry E. Huber. Postage stamps of Newfoundland. (Booklet No. 37) 65 p. Illustrated.
- Reiche, Hans. Canada—Constant plate varieties—with addenda Billig's specialized catalogues. Vol. 7, 1954. 48 p. Illustrated.
- Reiche, Hans. Canada's major and minor varieties from 1897 up. 1951. 16 p.
- Reiche, Hans, Chairman. The War Study Group. Canada—The war tax stamps. Billig's specialized catalogues. Vol. 9, 1959. 36 p. Illustrated.
- Reiche, Hans. Constant plate varieties of the Canada small queen. Handbook No. 4 The British North American Philatelic Society. 1961. 24 p. Illustrated.
- Richardson, Ed. Canadian & B.N.A. revenue yearbook. 1962. 19 p. Illustrated.
- Shaw, T.P.G. Catalogue of Canadian railroad cancellations. 1944. with addenda complete to June 1957. 53 p.
- Shaw, T. P. G. The handbook of Canadian transportation postmarks. 1963. 197 p. Illustrated.
- Shoemaker, L. D. The three-cent small queen issue of Canada. 1953. 12 p. plus 3 not numbered.

Sissons, J. N. Catalogue of the revenue stamps and telegraph and telephone franks of Canada and the provinces. 1st Edition. 1964. 36 p. Illustrated.

Smith, William. The history of the post office in British North America—1639-1870. 1920. 356 p.

Smythies, E. A. Canadian duplex cancellations of the Victorian era 1860-1902. 1st ed. 1959. 27 p. plus 8 plates. Illustrated.

Smythies, E. A., and A. F. Smith. Canadian registered letter stamps and cancellations, 1875-1902. 1964. 63 p. Illustrated.

Springer, Sherwood. Catalogue of various U.S.A. taxpaid revenues, B.N.A. fantasies, match and medicine facsimiles, etc. 1963. 28 p. Illustrated.

Springer, Sherwood. 1964-65 Catalogue of various U.S.A. taxpaid revenues, B.N.A. fantasies, match and medicine facsimiles, etc. 1964. Third edition. 40 p. Illustrated.

Sprung, Wilfred M. Stamps of Canada. Six Penny—1851. 4 p.

Sprung, Wilfred M. Stamps of Canada—Twelve Penny, 1851. 4 p.

Sprung, Wilfred M. Three Penny Beaver—1851. unpagd.

Thompson, Frank S. The Canadian Precancelled Postage Stamp Catalogue. 1st Edition. 1923. 20 p. Illustrated.

Tonlinson, Frederick. The Canadian map stamp of 1898. 1960. 47 p. Illustrated.

Tonlinson, Leslie G. and Nugent M. Clougher. Prince Edward Island. Special series No. 7 1959. 27 p. Illustrated.

Vincent, A. H. Catalogue of the postage stamps of Canada and British North America. 2nd ed. 1936. 39 p. 3rd ed. 1937. 44 p. 5th ed. 1939. 62 p. 6th ed. 1940. 66 p. 10th ed. 1945. 51 p. All illustrated.

Walburn, H. G., Editor. Hoover Brothers' Official Catalogue of Canada Precancels. 4th Edition. 1947. 36 p. Illustrated.

Walburn, H. G., Editor. The Noble Official Catalogue of Canada Precancels. 5th Edition. 1954. 40 p. Illustrated.

Walburn, H. G. Official catalog of Canada precancels. 6th ed. 1959. 48 p. Illustrated.

Webb, R. H. Canadian Forces Mail Air Letters Check List revised to 31 December 1962. Unpagd. Undated.

White, Maj. K. Hamilton. The standard Canadian plate block catalogue. 2nd ed. 61 p. 3rd. ed. 63 p. 4th ed. (revised edited by F. E. Eaton) 63 p. All illustrated.

Whitehead, Alfred. The squared circle postmarks of Canada. 1st ed. 1954. 42 p. 2nd ed. 1959. 56 p. All illustrated.

Whitehead, Alfred. The squared circle postmarks of Canada. 1964. Third edition. 64 p. Illustrated.

Woodall, R. G. The postal history of the Yukon Territory. 1964. 20 p. Illustrated.

Wrigley, Roy, Canada O.H.M.S. Officials. 1962. Unpagd. Illustrated.

Wrigley, Roy. Checklist and catalogue of Canadian postage stamps perforated and overprinted OHMS and 'G'. 1964. Unpagd. Illustrated.

Wrigley, Roy. Wrigley's catalog (of) Canadian O.H.M.S. Official Postage Stamps. 1956. Unpagd.

Wrigley, Roy. Wrigley's checklist Canadian O.H.M.S. official postage stamps. 1955. 10 p. Illustrated.

Young, Donald A. Canada through the looking-glass. 24 p. Illustrated.

CANADIANA, ALMANACS, GOVERNMENT PUBLICATIONS, ETC.

Canada Government Post Office Department Post Office Guides

1879		1931
1881		1932
1882	French Ed.	1934
1885		1936-1937
1889		1940-1941
1907	Damaged	1944-1945
1918-1919		1944
1928		1952-1953 (Part 1) 1955

Distribution Books

Manitoba and Saskatchewan	1939
	1946
Alberta, B. C. and Yukon	1941
	1950
	1959
Post offices lists	
Schedule of mail trains and water services west of Port Arthur	1951

Reports of Postmaster General

1917	1934	1949 Pts. 1 & 2
1918	1935	1950 Pts. 1 & 2
1919	1937	1951 Pts. 1 & 2
1920	1938	1952 Part 2
1921	1939	1952 List of P.O.'s
1924	1940	1953
1925	1941	1953 List of P.O.'s with revenues
1926	1942	1954
1927	1943	1954 List of P.O.'s with revenues
1928	1944	1955 List of P.O.'s with revenues
1929	1946	1956
1930	1947	1956 List of P.O.'s with revenues
1931	1948	1957 List of P.O.'s with revenues

Almanach du peuple Beauchemin. 1946. 432 p. Illustrated.

Begg, Alexander. History of British Columbia. 1894. 568 p. Illustrated.

Bonsor, N.R.P. North Atlantic Seaway. 1955. 639 p. Illustrated.

Canada. Miscellaneous statistics of Canada for the years 1870-71-72. By order of Parliament. 1874. 59 p.

Canada. Place-names of Manitoba. 1933. Geographic Board of Canada.

Canada. Place-names of Prince Edward Island with meanings by R. Douglas. 1925. 55p.

Canadian almanac. Corner, Horace C. ed. 1930. p. 610 1936. 672 p.

Dominion Atlantic Railway. The land of Evangeline, Nova Scotia. 2nd ed. 1935. 67 p. Illustrated.

Ellis, Frank H. Canada's flying heritage. 1954. 338 p. Illustrated.

Heating, Ernest. Heaton's Annual. 13th ed. 1917. 518 p. Lillie, A. Canada: physical, economic and social. 1855 294 p.

Lillie, A. Canada: physical, economic and social. 1855. 294 p.

Lovell's Gazetteer of British North America. Crossby, P. A. ed. 1874. 464 p. Table of routes—115 p. List of advertisers—44 p.

Lowe, John. The year book and almanac of Canada for 1871. 1871. 250 p.

MacBeth, R. G. The Romance of the Canadian Pacific Railway. 1924. 263 p. Illustrated.

Merkel, Andrew. Schooner Bluenose. Photography by W. R. MacAskill. 1948. 70 p. Illustrated.

- Prowse, D. W. A history of Newfoundland. 1896. 634 p. Illustrated.
- Smith, Wm. H. Smith's Canadian Gazetteer. 1846. 285 p. Illustrated.
- Woodworth, Marguerite. History of the dominion Atlantic railway. 1936. 159 p. Illustrated.

PHILATELIC, GENERAL

- Aretz, Frank. Know your stamps. 1941. 100 p. Illustrated.
- Bacon, E. D. Reprints of postal adhesive stamps. 168 p. Illustrated.
- Barfoot, S. D. and Werner Simon. The meter postage stamp catalogue. 119 p. Illustrated.
- Billig, Fritz. Price list of philatelic literature. 1963. 83 p.
- Boggs, Winthrop S. Early American perforating machines and perforations. 1857-1867. 1954. Illustrated.
- Cavagnol, Joseph J. Postmarked Alaska. 1957. 105 p. Illustrated.
- de Worms, Percy. Perkins Bacon records. 1953. Vol. 1. 526 p. Vol. 2 p. 531-867. Both illustrated.
- Dorn, J. Publ. The forged stamps of all countries. 240 p. Illustrated.
- The Dworak specialized catalog of U.S. air mail covers. 1930. 288 p. Illustrated.
- Easton, John. The De La Rue history of British and foreign postage stamps—1855 to 1901. 1958. 846 p. Illustrated.
- Field, D. Field's priced catalogue of air mail stamps and airposts of the world. 1st ed. 1932. 338 p. Illustrated.
- Fox, John A. The capture of Jefferson Davis. 1964. 40 p. Illustrated.
- Gardner, J. H. A pocket check list of perforation varieties of King George VI postage stamps. 1949 22 p.
- Gatchell, L. B. and Ian C. Morgan. The American air mail catalogue air letter sheets. 1949. 56 p. Illustrated.
- Gibbons, Stanley. Priced catalogue of the envelopes, post cards, and wrappers of the world. 1900. 12th ed. 317 p. Illustrated.
- Heins, H. H. Numeral cancellations of the British Empire. 1957. 76 pages plus replacement and addendum to p. 82 published in 1958 by author.
- International stamp dealers' directory. Tom Morgan, ed. 1964. Sixth edition. 192 p.
- Johnson, Alden C. British colonial handbook. 1945. 57 p. Illustrated.
- Lowe, Robson. Handstruck postage stamps of the Empire. 1937-38. 1st ed. 246 p. 1938. 2nd ed. 310 p. 1940-41. 3rd ed. 326 p. All illustrated.
- Lowe, Robson. Masterpieces of engraving on postage stamps. 1840-1940. 1943. 96 p. Illustrated.
- Rich, Stephen G. Philately of the Anglo-Boer war—1899-1902. 1943. 226 p. Illustrated.
- Schonfield, Josef. A selective bibliography of literature on revenue stamps. 1954. 34 p.
- Smith, A. D. 1917. The development of rates of postage. 431 p.
- Staff, Frank. The Transatlantic Mail. 1st published 1956. 191 p. Illustrated.
- Turton, Alan. Air posts of the world. 1925. 1st ed. 154 p. Illustrated.
- Whitaker, Joseph. Whitaker's Almanack. 1909. 1047 p.

PARTIAL FILE OF ARTICLES EXTRACTED FROM JOURNALS AND SPECIALIST'S HANDBOOKS

(Extracts noted by an * asterisk)

- Armstrong, James. Canadian coil stamps of 1935. 1938. 2 p.
- Bacon, Edward D. Notes on the stamps of British Columbia and Vancouver Island. 1934. 5 p. Illustrated.
- Barracrough, Reg. Notes on the 1915-17 war tax issues. 1949. 7 p. Illustrated.
- Barracrough Reg. Presentation booklets of Canada. 1949. 5 p.
- Bentham, Lorne. File of articles on B.N.A. philately.
- Bernstein, Edward J. The reciprocal cachets of U.S. and Canada. 1929. 14 p. Illustrated.
- *Boggs, Winthrop S. Canada. More on 5c Entry on the 6c "Small Queen". 1960. 2 p.
- *Boggs, Winthrop S. Canada. Official records on dies of pence and first decimal issues. 1951. 3 p. Illustrated.
- *Boggs, Winthrop S. Canada. The 5c Entry on the 6c "Small Queen" Plate. 1959. 14 p. Illustrated.
- *Boggs, Winthrop S. Canada. Three heretofore unknown essays of 1891. 1951. 1 p. Illustrated.
- Boggs, Winthrop S. Canada—2c 1868. 1951 3 p. Illustrated.
- *Boggs, Winthrop S. Canada. Unofficial Obliterators of 1868-98. 1959. 4 p. Illustrated.
- *Boggs, Winthrop S. New Brunswick. The 5c "Connell", a copy previously unrecorded. 1954. 2 p. Illustrated.
- Bond, Nelson. The booklets and panes of Canada. 1945 and 1946. 16 p. Illustrated.
- *Bond, Nelson S. Canada postal stationery. Volume II. 1949. p. 48-51. Illustrated.
- Bond, Nelson. Canada's revenue rarity. 1947. 5 p. Illustrated.
- Bond, Nelson. The letter cards of Canada. 1951. 1 p. Illustrated.
- Bond, Nelson Newfoundland postal stationery. 1952. 2 p. Illustrated.
- Cadbury, Benjamin. The coil stamps of Canada. 1955. 4 p. Illustrated.
- Calder, J. A. Alberta law stamps. 1922. 8 p. Illustrated.
- *Calder, J. A. Canada—17c—1859. A study of its plate positions. Volume 8. 1942. p.3-13. Illustrated.
- *Calder, J. A. Canada—17c—1859. The identification of its printings through the use of comparative color charts. Volume 10. 1943. p.51-64. Illustrated.
- Calder, J. A. Saskatchewan law stamps. 1924. 9 p. Illustrated.
- Calder, James A. Canada. The two cent rose of 1864. 1949. 4 p. Illustrated.
- Calder, S. C. The post and postmarks of Newfoundland. 1946. 2 p. Illustrated.
- *Campbell, Frank W. Newfoundland and Labrador 1958. p. 111-128. Illustrated.
- *Campbell, Murray. The postal history of Red River, British North America. 1951. 14 p. Illustrated.
- *Chapman, G. A. E. Canada 5c 1859—Renumbering of flaws. 1948 p.24-53. Illustrated.
- *Chapman, G. E. A. Canada. 5c—1859. An analysis of six proofsheets (part 1). 1951. 19 p. Illustrated.

- *Cowman, A. R. The forgeries of Newfoundland. Stamp Lover Vol. 26, No. 6 p. 148-150. No. 7 p. 186-187. 1933. Illustrated.
- Craig, J. A. The stamps of Prince Edward Island. 1893. 6 p.
- Daggs, T. F. Canadian booklet printings. 1937. 2 p. Illustrated.
- Deaville, A. Stanley. Canadian geography and stamps. 1936. 11 p. Illustrated.
- Deaville, A. Stanley. Canadian stamps that might have been. 1939. 6 p. Illustrated.
- *Deaville, A. Stanley. The colonial postal systems of Vancouver Island and British Columbia—1849-1871. 1929. 36 p.
- *Fergusson, C. Bruce. The Halifax post office. Dalhousie Review. 1958. p. 39-46.
- French, R. DeL. The revenue stamps of the province of Quebec. 1944. 11 p. Illustrated.
- del French, R. Canadian cigarette stamps. 1949. 7 p.
- Gedye, F. W. Railroad cancellations (of Canada). 1926. 30 p. Illustrated.
- Gibbins, Leonard A. A few notes on the large head (1868-75) stamps of Canada. 1922. 2 p.
- *Goodkind, Henry M. The Hawker stamp of Newfoundland. Reprinted from The Collectors Club Philatelist, Vol. 30, No. 2, 1951. 23 p. Illustrated.
- Guertin, H. E. Canadian censor marks of World War II. 1954. 5 p. Illustrated.
- *Halliday, W. E. Durant. Notes on the postal history of Canada, from 1760 to Confederation in 1867. Reprint from The Philatelist, Vol. 15, Nos. 1-3. 12 p. Illustrated.
- Hamilton, Patrick. Canada—the "small cents" issue. 1938. 8 p. Illustrated.
- Hamilton, Patrick. File of articles on Newfoundland philately 1955.
- Hedley, Richard P. File of articles on B.N.A. philately.
- Hetherington, R. B. Forerunners to Canadian precancels. 1956. 1 p. Illustrated.
- Hitt, Henry C. British Columbia and Vancouver Island. 1924. 5 p. Illustrated.
- *Hitt, Henry C. and Gerald E. Wellburn. Barnard's Cariboo Express in the Colony of British Columbia, 1860-1871 and later Expresses of F. J. Barnard. The Stamp Specialist, Vol. 14, 1945, p. 3-32.
- Holmes, L. Seale. Canada's rarest air mail stamp. 1952. 4 p. Illustrated.
- Hunter, Ralph C. Canadian booklet and booklet panes. 1952. 10 p. Illustrated.
- Hurst, Peter J. Partial file of articles on B.N.A. philately.
- Jackson, W. T. The growing trend—Canadian booklets. 1956. 2 p. Illustrated.
- *Jalkut, Sidney. S. Stamp booklets and booklet panes of the world. 1946. Stamp Specialist Vol. 17, p. 43-92. Canada, p. 51-53. Newfoundland, p. 57.
- Jephcott, C. M. Canada. Perforated initials found on Canadian stamps. 1951. 7 p. Illustrated.
- *King, Donald A. The postage stamps of Nova Scotia, with a reference list inclusive of the bisected provisionals. Collections of the Nova Scotia Historical Society, Vol. 18, 1914. p. 167-205. Illustrated.
- Kirby, Hugh. Early postal history of Newfoundland. 1940. 3 p.
- Kirby, Hugh. Inland postal history of Newfoundland. 1943. 10 p. Illustrated.
- *Kohls Briefmarken-Handbuch. Section on British Columbia and Vancouver Island. 11th ed. p. 439-446. Illustrated.
- *Kohls Briefmarken-Handbuch. Section on Canada. 11th ed. p. 481-640. Illustrated.
- *Lea, W. E. Canada. 10c of 1859, Position 97 Retouch and Repaired Impression. 1954. 3 p. Illustrated.
- *Lea, W. E. Canada. The plate problem of the 1859 5c Beaver. 1955. 6 p.
- Meyerson, William S. and Daniel C. Meyerson. Newfoundland. Plating the 1c card of 1880. 1951. 5 p. Illustrated.
- Meyerson, William S. and Daniel C. Meyerson. Pre-adhesive postal history and postal markings of Newfoundland. 1951. 45 p. Illustrated.
- Meyerson, William S. and Daniel C. Newfoundland. The travelling post offices. Billig's Philatelic Handbook, Vol. 12, 1950 p. 199-208. Illustrated.
- Miller, Michael. Bisects of the Dominion of Canada. 1929. 9 p. Illustrated.
- *Patrick, Douglas and Mary. Canada: Dollar decimal currency. American Philatelic Congress Book (22nd). 1956. p. 43-46. Illustrated.
- Pemberston, P. L. Secondary types of the cents issue of Prince Edward Island. 1926. 10 p. Illustrated.
- *Perlin, A. B. The stamps of Newfoundland. Stamp Lover, Vols. 21 and 22. 1928 to 1929. 25 p. various paging. Illustrated.
- *Petri, Pitt. U.S.-Canada Mails. Early Niagara Post Offices and their Markings. 1960. 5 p. Illustrated.
- Pike, A. H. Postmarks with slogan cancellations. British North America. 1922. 21 p.
- Pollock, F. Walter. Partial file of articles on B.N.A. philately.
- *Pollock, Walter F. Canada—countries for the specialist. The Stamp Specialist, Vol. 7. 1942. p. 82 - 85. Illustrated.
- Poole, Bertram W. H. Nova Scotia white and yellowish papers. 1950. 5 p. Illustrated.
- *Prince Edward Island Study Group. British North American Philatelic Society. Prince Edward Island. Billie's Philatelic Handbook, Vol. 17, 1953. p. 191-204. Illustrated.
- *Quarles, Mervyn V. The postal history and postage stamps of Prince Edward Island. The American Philatelist, Vol. 64, 1950. 32 p. various paging. Illustrated.
- Richardson, Ed. An introduction to the semi-official air mails of Canada. 1959. 3 p. Illustrated.
- *Richardson, Ed. Canadian Patriotics and related Boer war covers. Stamp Specialist, Vol. 11. 1943. p. 68-78. Illustrated.
- *Richardson, Ed. Philatelic Byways Thru 19th Century B.N.A. 1942. Stamp Specialist Volume 8, p. 73-88. Illustrated.
- *Richardson, Ed. Philatelic byways thru 19th century B.N.A. Victorian Canada. Stamp Specialist, Vol. 12. 1944, p. 73-105. Illustrated.
- *Richardson, E. A. Philatelic By-ways. 1964. 4 p.
- Richardson, Edward A. Partial file of articles on B.N.A. philately.
- Rodgers, F. D. Canadian precancelled stationery. 1942. 11 p. Illustrated.
- Shoemaker, L. D. The three-cent small Queen issue of Canada. 1941. 6 p. Illustrated.
- Shoemaker, Laurence D. One of Canada's rarest (stamps). The 12½ x 12½ perforation of the 3c small Queens issue. 1949. 3 p. Illustrated.

- Singer, Armand E. The maritime and Newfoundland airways story. 1951. 4 p. Illustrated.
- *Small, Lester E. and Herschel E. Rankin. Canada. A list of current railway post offices in Canada, 1947. Billig's Philatelic Handbook Vol. 11, 1949. p. 52-56.
- *Smith, O. W. R., Gordon Crouch, and Fred Jarret. Airmail catalogue—Canada and Newfoundland. Extract from 1929 B.N.A. Book. 1st ed. 53 p. Illustrated.
- *Smith, William. The early post office in Nova Scotia 1755-1867. Collections of the Nova Scotia Historical Society, Vol. 19, 1918. p. 53-73.
- *Smythies, E. A. Canada. Duplex Cancellations. 1957. 3 p. Illustrated.
- *Smythies, E. A. Canada. Unofficial Duplex Cancellations. 1958. 4 p. Illustrated.
- *Smythies, E. A. Canada. Unofficial Duplex Cancellations 1868-88. 1960. 5 p. Illustrated.
- Strange, Arnold M. Outlines of postal history. 1. British Columbia and Vancouver Island. 10 p. Illustrated.
- Strange, Arnold M. The postal history of Newfoundland. 1940. 7 p. 1 map.
- Studd, M. A. Canada. The small cents issue of 1870-1897. 1932. 14 p.
- Studd, M. A. The large 15 cents of Canada, 1868-1900. 1932. 5 p. 1 table.
- Tomlinson, Leslie G. Prince Edward Island. Cancellations 1817-73. 1953. 11 p. Illustrated.
- Wellburn, Gerald E. British Columbia and Vancouver Island. 1942. 13 p. Illustrated.
- Wellburn, Gerald E. Partial file of articles on the philately and postal history of British Columbia and Vancouver Island.
- PHILATELIC JOURNALS AND OCCASIONAL PUBLICATIONS**
- Airmail magazines. 10 kinds, 18 issues
- Aero Field**. 40 (different) issues
- Air Mail Collector**. 14 issues
- Air Mail Magazine**. 37 issues
- Air Post Journal**. 89 issues
- American Philatelic Congress**. 2 issues
- (The) **American Philatelist**. 350 issues
- (The) **American Revenuer**. 30 issues
- Billig's Philatelic Handbook**. Vol. 2, 7, 11, 12 and 17
- BNA Record** (Montreal). Partial file.
- BNA Revenue Society Bulletin**. 2 issues
- BNA Topics**. Vol. 1-21
- Canadian Philatelist** (current series). Vol: 6-15
- Canadian Revenue Society Bulletin**. Complete file.
- Collectors' Club Philatelist**. 16 issues
- Covers**. 51 issues
- (The) **Dominion Philatelist**. 7 issues
- (The) **Emco Journal**. 38 issues
- Emco Monthly Circular**. 42 issues
- Essay-Proof Journal**. 69 issues
- Gibbons Stamp Monthly**. 86 issues
- Stanley Gibbons Monthly Journal**. 50 issues
- Halifax Philatelist**. Vol. 1-3
- (The) **Jack Knight Air Log**. 50 issues
- Jarrett's B.N.A. Record**. 6 issues
- Journal of the Queen Elizabeth II Commonwealth Collectors' Society**. 48 issues
- London Philatelist**. 19 issues
- Maples Leaves**. Vol. 1-10
- Mercury Stamp Journal**. 8 issues
- Nova Scotia Historical Society. Vol. 18 and 19
- (The) **Philatelic Gazette, New York**. 10 issues
- Philatelic Literature Review**. 6 issues
- Philatelic Magazine**. 240 issues
- (The) **Philatelist** (R. Lowe). 14 issues
- Philatopic Monthly**. 17 issues
- Popular Stamps**. Vol. 5-20
- Postal Stationery**. 5 issues
- Postmark** (Ottawa). Vol. 1-13
- Sander's Philatelic Journal**. 43 issues
- Saskatchewan History**. 3 issues
- Scott's Monthly Journal**. 93 issues
- Sisson's Stamp Auctions**. 85 issues
- Stamp Collecting Weekly**. 350 issues
- Stamp Collectors' Exchange Club Journal**. 30 issues
- Stamp Lover**. 80 issues
- (The) **Stamp Magazine**. 120 issues
- SPA Journal**. 29 issues
- Stamp Review**. 14 issues
- Stamp Specialist**. Vol. 7, 8, 10, 11, 12, 14, 17 and 20
- Strand Stamp Journal**. 46 issues
- Weekly Philatelic Gossip**. 300 issues.

Rate Card No. 6

Effective January 1, 1964

BNA TOPICS

Official Journal of the British North American Philatelic Society

ADVERTISING RATES

(per insertion)

	1 insertion	6 insertions	11 insertions
Full page	22.00	20.00	17.50
Half page	12.50	11.00	10.00
Quarter Page	7.50	6.50	6.00
Eighth page	5.00	4.00	3.50
Column inch	3.00	2.50	2.00

Page Size—6 x 9 inches.

Type Page—4¾ x 7¾ inches.

Copy must be in the hands of the Advertising Manager by the first of the month previous to publication date.

Annual Meeting

Minutes of the 18th Annual Meeting and Convention of the British North America Philatelic Society held Saturday, September 17th 1966 at the Calgary Inn, Calgary, Alberta, Canada.

The meeting was officially opened and called to order by President Clarence Westhaver, at 10:00 A.M.

L. J. LaFrance was appointed to serve as Secretary for the meeting due to the absence of the Secretary Jack Levine.

It was moved by George Llewellyn, seconded by Al Cook that the meeting accept the minutes of the previous Annual Meeting as published in B.N.A. Topics. The motion was affirmed.

The President noted that and read telegrams from E. F. Schiewick Smith and Dr. R. C. Carr as well as phone calls from Dr. K. M. Day and John Siverts, all expressing their regrets at being unable to attend the meeting and convention and wishing it every success.

PRESIDENT'S REPORT

The most important event in the annual affairs of B.N.A.P.S. is the annual convention, which this year is being held in the Calgary Inn — Calgary, Alberta. This convention is being sponsored by Sam Nickle and his committee. I personally want to thank them, as well as to express the sincere thanks of the Society.

During the year we lost the able service of Dr. Black as Librarian. Dr. Black did an excellent job and had to resign due to health. We were fortunate to replace him with Stewart S. Kenyon. Barry Haywood also resigned as Circulation Manager due to a business change and was replaced by C. Russell McNeil. Both of the new appointees are carrying out the work in an excellent manner.

This meeting actually concludes my two years as President of the Society excepting the lame duck three month administration to January 1, 1967. One should not look back, because you think of things you would have liked to accomplish instead of things that were accomplished.

As new members are essential to the continued life of the Society, let us all make it our business under our new President—Robert J. Woolley, to continue to strive to get new members.

In closing, may I thank all of you and particularly the officers and heads of committees for the support you gave me during these two interesting years.

TREASURER'S REPORT INTERIM REPORT OF THE TREASURER

(January 1st thru July 31st, 1966)

The Annual Report of the Treasurer for 1965 was published in the May Issue of Topics, so I will only give you a comparison between the estimated and actual results of last year's operation.

At Cape Cod last September, I estimated that we would show a surplus of about \$55.00. The actual surplus was \$797.00 The difference between estimated and actual was caused by:

1. The continuing profitable operation of the Sales and Handbook Departments, and
2. The cost consciousness of our officers.

I will now give you a summary of the financial operations of this Society for the first seven months of 1966.

As in the past years, this report does not include income or expenses connected with any of the following: The 1966 Yearbook, The Handbooks, The Sales Department or the Library. Records for these operations are either unavailable or incomplete at this time.

The total income through July was \$5,445.00 and the expenditures for the same period amounted to \$3,862.00, leaving a balance of \$1,583.00 for expenses for the balance of the year.

I estimate that the income for the balance of the year will be \$673.00, while expenses will amount to \$2,987.00. If these estimates prove to be accurate, our deficit for 1966 will be \$724.00. The estimated expenses have a built-in provision for our yearly Yearbook deficit and once again I ask you to support the Yearbook with your ads.

During 1966 we have had to absorb additional cost in the printing of Topics of \$50.00 per issue plus additional costs from our mailing service firm of about \$10.00 per month to keep our files in order to assure our total membership receipt of Topics which is the life blood of our Society. These increases amount to approximately

\$550.00 per year and I earnestly request that all our officers continue to practice their economies, so that we may avoid a possible financial crisis.

This report is respectfully submitted for your consideration, and I move its approval.

James T. Culhane, Treasurer

The motion was seconded by G. Llewellyn and voted accepted.

SECRETARY'S REPORT

The report of the secretary was not available at the meeting and henceforth was not read.

For the first time in 18 years of conventions the annual meeting was without a report from your Secretary. I trust you must know that nothing but extra-ordinary circumstances and conditions could cause such an omission. I am happy to be able to include my report in the minutes of this annual meeting together with all the other reports; evidence that everything is now alright with this Secretary. My deep appreciation to Leo LaFrance for his excellent job of filling in on such short notice with such fine minutes of the meeting.

I need not dwell on the matter of membership development and increase during the past year since it is so ably discussed in the Report of the Membership Committee, chaired by Ed. Richardson. However, I must remark that, while the increase in membership total may not be as well as could be by our members, it nevertheless does continue our returned pattern of an increase in numbers over the previous year.

As reported by our President, we suffered the loss of the Circulation Manager, Barry Haywood, during the year. An immediate and urgent need became obviously apparent; a replacement to work with the mailing company to keep the mailing list up-to-date. Since the Secretary must maintain an accurate and up-to-date listing of the membership and their addresses of record, it was the almost natural action to have him take over this area previously managed by the Circulation Manager. So, your Secretary has been and is working with the Mailing company in and on the requirement and, with the full co-operation of the membership in directing any and all address information and variations to him, expects and promises to keep the mailing list up-to-date and accurate. Your co-operation is urgently required.

The yearbook list herewith has been thrice checked for errors and should be exact to November 1, 1966. I ask that U.S. members send me an address change with your zip code number.

Membership

The total membership of BNAPS as of August 1, 1966, (Sept. issue), is 1015 compared to 986 reported for last year in the Sept. 1965 issue. This is an increase of 29 in total members as shown by the following comparative analysis between 1965-1966:

	1965	1966
New Members enrolled	83	85
Replaced on Rolls	6	8
INCREASE	89	93
Dropped from Rolls	35	31
Resignations	45	24
Decreased	5	9
DECREASE	85	64
Net Increase in Membership 1966		29

It is gratifying to note that better figures were realized in those areas which indicate perhaps more satisfaction with the Society; 4 less dropped, 21 less resignations. Again I draw the members' attention to the report from the Chairman of the Membership Committee and his remarks about new member enrollments and his suggested stimuli; volunteers, please. Our hopes are high.

The President's Certificate

Each year the "President's Certificate" is awarded to the member who proposed the most new members during the year. From January 1965 to December 1965, new members were enrolled by members in the numbers indicated: J. N. Sissons (16); C. A. Westhaver (13); E. A. Richardson (5); R. J. Woolley (3); two (2) each — H. E. Canham, F. R. Hadley, W. F. Haley, F. J. Hickey and S. S. Kenyon. One (1) each — K. Bileski, W. Carter, A. H. Christensen, W. R. Curtis, H. Dilworth, F. H. Endean, H. W. Harrison, G. D. Hicks, A. H. Insey, C. M. Jephcott, G. Johnston, R. M. Lamb, J. C. Lehr, E. M. Livingstone, L. M. Ludlow, R. McMurrich, C. R. McNeil, W. Orobko, E. L. Piggott, C. C. Pond, M. Quarles, H. Reiche, W. H. Russell, B. Scott, J. Spier, R. T. Thomson, R. S. Traquair, G. S. Wegg, W. M. C. Willcock, J. H. M. Young. (39 vs. 29 last year).

From the above indicated results, I am pleased to announce the winner of the "President's Certificate" for 1965 is repeat winner:

J. N. SISSONS

REPORT OF THE CHAIRMAN OF THE BOARD

Members of the British North America Philately Society:

It is with pleasure that I make this report to the members of our society assembled in Western Canada for our Annual Meeting for the second time. Western hospitality and the opportunity of again meeting our many friends who have been unable to attend meetings in the East will, I am sure, make this Annual Eighteenth Meeting a memorable one.

As in past years the Board has performed its usual functions as prescribed by the Constitution by passing on the budget, having the books audited and on April 9th we received the complete Treasurer's report with an unqualified certificate of James H. Degan, CPA as to its accuracy.

Since the last meeting at Cape Cod the Board has been polled a number of times on matters referred to it. In November of 1965 the Board authorized the 1967 Convention Chairman to permit the Postal History Society to hold their convention in conjunction with ours at Alpine Inn.

In January 1966 the Board approved presentation of duplicate non-BNA material in our library to the Royal Philatelic of Canada provided they were willing to pay shipping expenses.

In November 1965 your Chairman received a complaint regarding non-settlement of a substantial indebtedness on the part of a member and after an exchange of correspondence, was advised that settlement had been satisfactorily made. Subsequently an additional complaint from another source was lodged against the same member and as he failed to respond to two letters from me regarding this the Board was polled and voted to accept his resignation.

While it is not a function of the Society to act as a Collection Agency either for members or professional dealers, it has been my practice both as President and Chairman to intercede in such matters in an effort to effect an amicable settlement. In this particular case it was felt that the actions of the member in question reflected unfavorably on the Society.

During the year another complaint was lodged by our Advertising Manager and our Treasurer regarding non-payment of a

Each Year a winner is voted to receive the "Vincent G. Greene Award" — a silver cup awarded to the author or authors of the best original article or series of articles, column or series of columns originally published in BNA TOPICS. To determine such a winner, the 4 elected officers, 9 members of the Board and the Donor are each canvassed by the Secretary for their three (3) successive selections. Points are awarded on a 3 for 1st, 2 for 2nd and 1 for 3rd basis and the selection receiving the most points on this basis is so declared the winner: The above named have all been canvassed by the Secretary and from the 9 returned ballots, the following point score noted:

Max Rosenthal 17 (4-1st; 2-2nd; 1-3rd); Edward S. Mercantini 8 (2-1st; 1-2nd); Daniel G. Rosenblat 6 (3-2nd); Robert H. Pratt 5 (2-2nd; 1-3rd); Jacque Houser 3 (1-2nd; 1-3rd); Peter J. Hurst 3 (1-1st); E. A. Smythies 3 (1-1st); W. G. Moffatt 2 (2-3rd); L. W. Sharpe 2 (2-3rd); K. M. Day 1 (1-3rd).

From the above noted results of the voting, the winner of the "Vincent G. Greene Award" for 1965 is repeat winner:

MAX ROSENTHAL

Congratulations to both repeat winners for their continued efforts and contributions.

The Secretary received a letter from Dr. Joseph J. Balassa, #786, requesting that a correction to the minutes of last year's annual meeting be made part of the records in that reference is made to the appointment of Dr. Balassa as Chairman of a committee of 3 to 5 to investigate the Part Perf issues of the Admirals but that no reference is made to the intention or reasons for such an investigation. I quote the extract from Dr. Balassa's letter dealing with the omission, "You remember that at our last meeting in Chatham I spoke for myself and in the name of about 20 petitioners on the subject of the part perforates of the Admiral issue of 1924. I emphasized that these part perforates were not a Government issue, were not coils — had no relation to coil stamps. Yet handbooks and catalogues treat these as such. I suggested that the B.N.A.P.S. as guardian of pure B.N.A. Philately take these matters in hand, take the necessary steps to correct this situation."

This concludes my report.

Respectfully submitted:

Jack Levine, Secretary

long past due advertising bill in the amount of \$30.00 and the threat of punitive action by the Board was sufficient in this case to settle the matter.

Finally, one of your Western members complained that he wished to attend only certain functions of the present Convention and did not feel that he should have to pay the full registration fee required by the Convention. This matter was referred to the Convention Chairman without being brought to the attention of the Board.

Respectfully submitted

George B. Llewellyn

Chairman of the Board of Governors

The motion to accept the report was made by L. M. Ludlow seconded by Jim Sissons and voted accepted.

REPORT OF THE PUBLICITY DIRECTOR

Once again during the past year I have enjoyed serving the Society in the role of Publicity Director.

The year began with reports of the show at Cape Cod which were dispatched via airmail to the leading philatelic journals and editors of stamp columns as well as news editors of leading dailies.

This year's activities included placing of advertising in several stamp magazines and weeklies. These netted approximately twenty-five inquiries from the first series of ads, the later series being so recent results are yet to come.

In preparation for BNAPEX '66, I prepared publicity releases in July for philatelic journals, in August for forty-five Canadian newspapers and in September for twenty leading United States dailies. These resulted in numerous inquiries for information about the show.

All of which is respectfully submitted and I move the adoption of this report.

Arthur W. McIntyre

The motion was seconded by Dr. Ian W. Taylor and voted accepted. It was further suggested at this time that ads be run in the sister society journals of the Royal Philatelic Society of Canada and the Canadian Philatelic Society of Great Britain to attract new members.

REPORT OF THE PERMANENT CONVENTION COMMITTEE

I want to thank Sam Nickle and his committee for the very excellent meeting they have arranged for us. I was very happy to see several new faces and I hope that these yearly meetings will become a habit with them.

BNAPEX — 1967 is in the hands of the Montreal Group. I have not had any report from them, I assume that they have everything under control and that we will hear from them later.

BNAPEX — 1968 is in the capable hands of our friend from Texas. He has chosen a modern resort situated in a very picturesque spot. The accommodations are modern and very comfortable. The food is very fine. We will have the place all to ourselves. It should be a meeting to be remembered.

I have had some discussions for 1969 and 1970, but to date have not received any invitations. If anyone here would like to invite the Society for 69 or 70. I would like to have them speak out.

Respectfully submitted,
Ray Peters

Permanent Convention Committee

The motion to accept the report was made by Bob Woolley seconded by M. B. Dicketts and voted accepted.

REPORT OF THE HOST COMMITTEE FOR BNAPEX 1968

This is the first time I've had to tell you how pleased I am that your President hoodwinked me into being Host for the 1968 Convention.

At last year's meeting the group present expressed some preference for San Antonio. However, 1968 is the year of the HemisFair, and all the hotels are completely booked. Your Permanent Chairman, Ray Peters of Arizona, and myself spent a day in San Antonio last spring, visiting with the Tourist Bureau and some Hotels. The accommodations available would not be satisfactory, and we were dissatisfied with the food arrangements.

Some 75 miles north of San Antonio on beautiful Lake Travis is the LAKEWAY. There are displays at this convention which tell in detail the features of this resort. We believe it to be the ideal location for BNAPEX '68. There are 80 rooms and we have reserved the entire facilities for the period of the convention, Wednes-

day, October 9th, thru Sunday, October 13, 1968.

At the LAKEWAY there are very lovely New, Stone Masonry units, all with views of the lake. There is a room available for Competitive Exhibits, another for Non-Competitive, a lounge for Bourse and Trading, and a large Meeting Room for the daily cocktail parties, for the Annual Meeting, and other large gatherings. Another room is available for Study Groups. In addition there is a private club, with free membership for all BNAPSers, and a beautiful dining room. All Rooms look out onto the Lake.

Arrangements have been made for the American Plan. Mickey and I can only hope that they retain the present chef and management, as the food has been outstanding these past two years.

I have made arrangements for approximately 148 frames, 8 page type. These will be borrowed from the San Antonio Philatelic Association at no charge.

Your Permanent Chairman has visited these facilities and has given his enthusiastic approval.

It is anticipated that there will be no Bourse fee, and that Registration may be as low as \$12.50 each.

Respectfully submitted
Ed Richardson
Chairman, BNAPEX '68

REPORT OF THE MEMBERSHIP COMMITTEE

Again this year, your Chairman is not particularly happy with results for the past year. While there was a slight gain of 21 members, as based on the August issue of BNA Topics of each year, yet the fact remains that the membership in BNAPS has been almost static for the past ten years, as these figures reveal:—1957—947; 1958—961; 1959—1015; 1960—1045; 1961—1021; 1962—1028; 1963—1021; 1964—982; 1965—981; 1966—1002.

For 1966-67 I would propose: (1.) Since one of the most effective membership efforts was that made by Jim Sissons when he recommended BNAPS to his clients, and placed an application in one of his Auction Catalogs, we plan to do this again this coming year with another auction house. (2.) I would like to seek the assistance of as many volunteers as possible, making up two teams of five each, who will conduct a membership drive during the first

six months of 1967. The winning team to be suitably rewarded and recognized at the 1967 convention. (3.) For years, BNAPS was advertised in the pages of several philatelic magazines, at no cost to the Society, but arranged by this chairman. I would therefore ask the Board of Governors to consult with this Chairman before making any appropriations of funds for advertising purposes, so that all efforts in this direction may be properly coordinated.

Again I wish to acknowledge the efforts of members Stewart Kenyon, Bob Woolley, Jim Sissons, Clarence Westhaver, Art McIntyre and others who have undertaken serious efforts to correct our membership situation.

Respectfully submitted,
Ed Richardson
Chairman

The motion to accept the report was made by Dr. Ian Taylor seconded by Lew Ludlow and voted affirmed.

It was further noted that BNAPS application forms would be included in a forthcoming Auction catalog issued by Wm. Maresch.

REPORT OF THE EDITOR

For the calendar year 1965 ten issues of BNA Topics and one yearbook were published by the editorial office. Delays in publication plagued us through half the year or delays in postoffice delivery. Final reports for the month are received around the 7th of each month so the issue of the magazine can be expected approximately one month later. Checks were made on postoffice delays and it was found that 3rd class mail delivery which we have was extremely slow. Indications were that delivery in downtown Toronto took 2-3 days from mailing, 4 days for Metro Toronto suburbs, up to 2 weeks to Hamilton 40 miles away and a minimum of 2-3 weeks to the Eastern United States. Western areas of America could expect to see their copies one month or longer as evidenced by members who obliged me with mailing date postmarks and receiving postmarks.

We would like to have seen more articles on stamps so that we can get a good balance between postal history, postmarks, and cancellations. I have appealed in the September 1966 issue to the older members to stop resting on their laurels and write us some articles on the pence, large and small queens issues. There has been new

information in the last 15 years but little has been put down in written form.

The backlog of articles is NIL. I have had some articles after appealing to our members. At present I am pleased that we at least have the Rosenthal postal history articles to fall back upon. The appeal for a selection of old articles has yielded one, The Spud Papers by Rev. Earee on Forgeries. We would like more. We also would like any new articles worthwhile to our members.

Respectfully submitted by V. G. Greene
Chairman, Editorial Board for John H. M. Young, Editor. I move that this report be accepted, seconded by Gordon Hill and voted affirmed.

REPORT ON THE NOMINATING COMMITTEE

Contrary to our past practice, this year the Nominating Committee did not prepare but one slate of Candidates. In our report to the Secretary on April 22, 1966 we placed in nomination:—

President—Robert J. Woolley
Vice-President—Dr. R. V. C. Carr
Secretary—Jack Levine
Treasurer—James T. Culhane
Board of Governors (3 vacancies)
—Dr. Kenneth Day
—Dr. James J. Matejka, Jr.
—Leslie A. Davenport

Les Davenport declined.

Similar slates were also proposed by Groups in Toronto and in Philadelphia, with the result that two additional candidates were placed in nomination for Board of Governors.

Stewart S. Kenyon—by the Philly Group
Dr. Robert Chaplin—by the Toronto Group.

In our report to Levine, and in telephone conversation with Dr. Carr we pointed out that if Dr. Carr was elected Vice-President, this would create another vacancy on the Board. We recommended that the Board give consideration to two possible Canadians, either of whom would make a fine addition to the Board, namely

Stewart S. Kenyon and Sam C. Nickle

After trying a new type committee this year, with all members except the chairman, from one area, we recommend that next year's committee go back to selecting members from various sections of Canada and the U.S.

Other committee members for 1966 were Al Cook, William Tutton, William J. Hassan, Mark Arons and Richard Comp-ton, all well known to most members of BNAPS. I wish to thank this group for the swift action taken, after my illness took me out of circulation for a few weeks last spring.

Respectfully submitted,
Ed Richardson
Chairman

A motion to accept the report was made by Sam Nickle seconded by N. Pelletier and voted accepted.

REPORT OF THE CHAIRMAN OF THE EDITORIAL BOARD

During the year our Editor, John H. M. Young has carried on in a satisfactory manner and the Society is indebted to him for the high standard he has maintained in TOPICS.

Two manuscripts were rejected as not being suitable for the magazine and two others, I regret to say, were printed in other philatelic publications although the authors had been advised that they had been accepted and would be published in TOPICS.

The Editor, in his report, will stress the need for new articles, particularly those on stamps and I hope the members will cooperate with him in this matter.

Respectfully submitted,
V. G. Greene and I move that this report be accepted.

The motion was seconded by George Wegg and voted affirmed.

REPORT OF THE ADVERTISING MANAGER

In the absence of Ed Whiting, Jim Culhane gave a brief status report. It was suggested that due to the fact no Year Book advertising forms were enclosed with the last issue of TOPICS that a separate mailing be made to the membership. This was placed in the form of a motion by Lew Ludlow seconded by Lloyd Sharpe and voted accepted.

Sam Nickle volunteered to accept any ads that the attending members might care to place while at the Convention.

REPORT OF THE LIBRARIAN

This report will cover the period from January 1st, 1966, as it was on this date

the duties of Librarian were taken over from Dr. E. C. Black. The transfer of material was completed by the end of January with the receipt of 51 cartons weighing something like 1700 pounds. The unpacking and arranging was made relatively easy by the systematic packing job done by Dr. Black. However, there are naturally problems in arranging storage and filing and this has caused one or two delays in complying with requests by some members when the item just wasn't in the right place. Good progress has been made in the task of sorting, checking and card indexing the hundreds of books, pamphlets and articles in the Library and it is hoped that, with a few minor changes that the Library Committee will be asked to approve, delays will be a thing of the past.

We have been fortunate in receiving a good number of donations to the Library, of which the most noteworthy was two cartons of Philatelic Journals from the University of British Columbia. These journals date back to 1883 and were part of the Daggett collection. Some of these items are on display at this Convention.

It is sincerely hoped that the members will take advantage of the facilities of the Library and in this way justify the existence of the tremendous volume of material that we own and make worthwhile the efforts of the Library Committee.

Stewart S. Kenyon
Librarian

The motion to accept this report was made by Ted Kilish seconded by Harry Lussey and voted affirmed. It was further moved by Dr. Ian Taylor seconded by L. J. LaFrance and affirmed that the Librarian Stu Kenyon, receive a vote of thanks for placing on display at the Convention Exhibit some of the items from the Library.

REPORT OF THE CHAIRMAN OF THE LIBRARY BOARD

Our librarian, Stewart Kenyon, after taking over from Dr. Black, has now got the library in shape and is looking after inquiries from his home in Edmonton. The Society is very grateful to Mr. Kenyon for taking over the library and I hope the members will continue to send him donations of cash or material for this worthy cause.

V. G. Greene
Chairman of the Library Board

The motion to accept this report was made by Mrs. Russell Lane seconded by Sam Nickle and voted accepted.

It was also made known at this time that the Librarian had the opportunity to purchase a long run of the Canadian Almanac and other material for the library for the sum of \$150.00. After a brief discussion it was moved by Ed Richardson seconded by Lew Ludlow that the Librarian be authorized to make the purchase. The motion was voted and affirmed.

REPORT OF THE SALES MANAGER

In the absence of James C. Lehr the Sales Manager his report was read by L. J. LaFrance.

I wish I could be giving this report in person to the Convention. Since that wasn't possible, here is the status of the Sales Department for 1966 to date. Sales totals \$4551.00, well in excess of last year's total sales of \$3025.00. In addition sales of blank circuit books total \$19.00. We have received 129 new books in the circuit and retired 215. Twenty-five of the retired books were among those received this year. As these figures show, our present sales rate requires many more new books than we are receiving if we are to maintain a required level of stamps for sale.

INCOME TO DATE

Commission on sales	\$364.00	
Sale of blank books	19.00	
Insurance charge on new books	202.00	
Interest to date on savings account	125.00	
		\$710.00

EXPENSES TO DATE

Type annual report	3.00	
Postage	60.00	
		63.00
Profit to date		\$647.00

There will be some additional charges for stationery and printing before this year is out, but we should make a minimum profit of about \$800.00 from the Sales Department. If we were to receive sufficient new books for the circuit it could exceed \$1000.00.

Because of the new postage regulations, increasing registration fees and requiring

all stamp circuits to go by first class registered mail, it was necessary to change some previous practices. A \$25.00 minimum value was set on books submitted for the circuit and we did away with the old "special" circuit where postage was paid both ways if less than \$10.00 was purchased. This returns only 80c in commissions versus the average postage charges of \$1.25—\$1.50.

Please give my best regards to all at this Convention, together with the familiar refrain of more books for the circuits.

Sincerely,

Jim Lehr, Sales Manager

The motion to accept this report was made by L. J. LaFrance seconded by Ray Peters and so voted.

REPORT OF THE BOARD OF EXAMINERS

Jim Sissons reported that no items had been referred to the Board.

The motion to accept was made by Al Cook seconded by V. G. Greene and so voted.

REPORT OF THE HANDBOOK COMMITTEE

In making this report, may I first point out that almost all the work of this Committee was done by your Handbook Salesman, Robert Woolley. However, he did leave the task of making this report to your new Chairman.

No new Handbooks were published during the past twelve months although we appear to have several new ones, and some revisions on the way.

Handbook Sales

A. BNAPS Handbooks

	Sales	Stock
	Whse. Ret.	on Hand
1. Squared Circle—3rd ed.		
Case bound	—	7 22
Paper bound	72	16 528
2. Fancy Cancels	61	10 49
3. Small Queen Varieties	54	5 374
4. Perfins	Completely out of stock	
5. Postal Stationery	6	6 195
6. 1962 Revenue Book	Completely out of stock	

B. Other Handbooks

1. Reiche's Admirals	49	15
2. Sissons' Revenue	12	2
3. Tomlinson's		
Map Stamp	32	13

4. Wrigley's OHMS	—	1
5. Melvin's B.C. P.O.s ..	—	2
6. Smythies' Duplex		
Cancels	22	8
7. Smythies and Smith's		
Registered Letter ..	27	10
8. Shaw's Transportation		
Handbook	23	4
9. Walburn's Precancels	55	14
10. Bileski's Plate Block	3	4

Handbooks Currently Being Revised

- The Perfin Handbook—3rd ed., by Robert Woolley
- The Fancy Cancellations of the 19th Century — 2nd ed. by Dr. Day and E. A. Smythies
- The Flag Cancellation Handbook — 3rd ed., by Ed Richardson

New Handbooks Proposed

- Coil Stamps of Canada — by Ed Whiting
- A Specialized Catalog of BNA Revenues — by Ed Richardson
- Canadian Postal Service with the Armies, 1914-19 — of this last item we know very little, except that there are rumors to the effect that this may become available. Nothing has been heard officially by your Chairman.

Two other possibilities loom on the near future.

1. If there is sufficient interest the cuts used by Mr. Larkin to illustrate his series of "Secret Date" locations, could be used to print up a set of glossy cards suitable for mounting in one's collection.

2. Mark Arons has been working on the possibility of mimeographing a check list of known varieties of Pictorial Railroad Cards. Such a list should be quite popular, and should sell for something under 50c.

In closing I wish again to thank the incoming President, and past Chairman of the Committee, Robert Woolley for his wonderful, time consuming and cooperative selfless efforts as Sales Manager over this past year in particular, but for all his past efforts as well.

Respectfully submitted,

Ed Richardson, Chairman

The motion to accept was made by Clarence Westhaver seconded by R. Woolley and voted affirmed.

A few further comments on the Perfin Handbook were made by Bob Woolley to

the effect that unless many new items were discovered, the 3rd edition of the handbook would probably be the last for some time.

REPORT OF THE STUDY GROUP COMMITTEE

The past twelve months have been particularly active for the various BNAPS Study Groups. Most members are aware of the various study groups thru their contributions to BNA Topics, or at the meetings at the annual BNAPS conventions.

At last year's convention, meetings were held by the Patriotics, Revenue, Fancy Cancels, Semi-Official Airmails and Proofs Study Groups. At this writing plans are to hold meetings of the Revenue, Semi-Official Airmail and Flag Cancellation Groups at the convention in Calgary.

The contribution to BNA TOPICS by the writers of columns related to these various study groups is evidenced by the record;

Squared Circles—9 columns
Perfins—5 Columns and 1 article
Semi-Official Airmails—6 columns
Fancy Cancellations—6 short articles
Proofs—5 columns
Revenues—4 columns

Most of these study groups are not organized on a formal basis. The group activity is centered around the editor of the column, and/or writer of the handbook. This is particularly true of the Squared Circle, Perfin and Fancy Cancellation groups. To some extent it is also true of the Proof group.

The Flag Cancellation group was inactive during the past year.

As for the more formally organized groups, we report:—

Canadian Revenue Study Groups (CRSG)—issued two five page NEWSLETTERS during 1966, containing along with other notes, the results of two preliminary studies conducted by Jim Lehr on the Federal Bill Stamps and Overprinted Quebec Law Stamps. The Group continues to grow, and in spite of serious losses due to death this past year, membership now stands at 109 active members.

Patriotics:—A number of additional studies were issued by the chairman last winter. Plans are, as he relinquishes the post of BNAPS President, to continue these studies as in the past, and to resume publication of findings in BNA TOPICS.

Semi-Official Airmail Group (SOAMS): was actively engaged in various studies during the past year. Four studies for a total of 13 pages were published and distributed to members of the group during the year, and two more are expected before the year is over.

The Officers, Editors of these more formally organized groups are:—

Canadian Revenue Study Group
Chairman-Treasurer—Wilmer C. Rockett
Secretary-Editor—Ed Richardson
Column Editor—Leo J. LaFrance

Patriotics

Chairman, Editor and Column Editor—
Clarence Westhaver

Semi-Official Airmail Studies

Chairman—Ernest F. Schweick Smith
Column Editor—Daniel G. Rosenblat

As in the past years, it is my sincere belief that in these study groups lies the future strength and well being of our great BNAPS. I would welcome any suggestions as to new study groups, how to improve those we already have, and volunteers willing to work in this activity area.

Respectfully submitted,

Ed Richardson

Liaison, Study Groups

The motion to accept the report was made by V. G. Greene seconded by H. E. Canham and so voted.

It was further noted that in addition to the previously mentioned groups scheduled to meet this convention, meetings were held by those interested in Railroad Cancellations, Western Territorials, Perfins, Precancels and Flags.

At this point since there was no more old business to come before the floor, the President Clarence Westhaver opened the floor for any new business that might come before it.

Art McIntyre brought up the question of mailing the membership roll to members as a separate piece rather than in the Yearbook as is current practice. It was stated that this might be a deterrent to the problem of robbery. After considerable discussion from the floor it was decided to make no change from the present practice of including the membership list in the Yearbook issue of TOPICS.

Stewart Kenyon, our new Librarian made the suggestion that use fees be increased so that they would defray the expenses involved in the handling and shipping of material to members. After discussion it

EDITORIAL OFFICES SUPPORT FUND

Our President has suggested this emergency fund for the use of the Editorial Offices for the extra purchase of cuts, proof-reading services, secretarial services, etc.

Those donating to this fund will be acknowledged in the magazine. With thanks to . . .

Clarence A. Westhaver	\$100	Anonymous	\$5.00
Charles P. deVolpi	\$ 50		
Vincent G. Greene	\$ 25		

was moved by George Llewellyn and seconded by Norm Boyd that charges be increased from the present rates to \$1.00 per week or fraction thereof for all books and that pamphlets etc. held over 30 days be charged at the same rate. The motion was approved. It was also suggested that the librarian look into the possibility of reproducing short articles and then charging so much per page to the member desiring the information.

Bob Woolley announced that he would be attending the 1966 Convention of the Canadian Philatelic Society of Great Britain and that he would initiate the interchange of advertising for membership in our respective journals.

Art McIntyre suggested that a schedule of membership fees be included with each issue of TOPICS since the magazine is often read by others who are non-members of BNAPS.

A discussion was initiated by Norm Boyd regarding reservations for BNAPEX '67 at the Alpine Inn. After considerable voicing of opinions from the floor, regarding the announcement in the August issue of TOPICS, it was again stated by the Chairman of BNAPEX '67 Charles deVolpi that with EXPO in Montreal at this time the previously stated preference schedule was still in effect. However, anyone that planned to attend should get their reservations in immediately and that in some manner provision would be made for all on a first come first served basis.

At this point the results of the election of officers for the coming year were announced by Clarence Westhaver from in-

formation that he had received from Election Committee Chairman John Siverts. The results were as follows:

President—Robert J. Woolley

Vice-Pres.—Dr. R.V.C. Carr

Secretary—Jack Levine

Treasurer—James T. Culhane

Elected to the Board of Directors

Dr. K. M. Day

Stewart S. Kenyon

Dr. Robert Chaplin

The motion to accept this report was made by Harry Lussey seconded by Bill Rockett and voted affirmed.

W. S. Johnstone suggested at this time that no numerical values be given in published reports of election results. This was unanimously agreed by the membership present at the meeting.

Our new President Robert Woolley, at this time expressed his thanks to the membership for election to the office and for all the help he had had in the past. His wishes were that continued effort on the part of all is desirous to further the gains already achieved by BNAPS. He also expressed the willingness to listen to and make use of all ideas that would aid in the growth of the Society.

A motion to extend a vote of appreciation to Sam and Rosemary Nickle and all our Calgary Hosts was made by D. Ian Taylor seconded by L. J. LaFrance and vociferously approved.

There being no further business for consideration of the meeting it was adjourned at 12:12 P.M. on the motion of Harry Lussey.

SECRETARY'S CHANGE OF ADDRESS

Jack Levine

1029 Nichols Drive, Raleigh, North Carolina 27605, U.S.A.

Monthly Report from the Secretary

JACK LEVINE, 1029 Nichols Dr., Raleigh, North Carolina 27605

NEW MEMBERS

October 1, 1966

- 2233 Charles, Wm. W., 2208 Juniper Road N.W., Calgary, Alberta
2234 Giles, George Hartwell, 1141 Commercial Street, East Weymouth, Mass. 02189
2235 Parken, Derrick, P.O. Drawer 3349, Sarasota, Florida 33578
2236 Pope, Vern J., 165 Churchill Drive Gananoque, Ontario
2237 Price, Harold Alexander, 3040 Bell Avenue N.W., Brentwood, Calgary, Alberta

APPLICATION FOR LIFE MEMBERSHIP

- 1597 Wadsworth, Edward G., 70 High Street, Eastport, Maine 04631

APPLICATIONS PENDING

- Ford, Kenneth S., 423-49 Avenue S.W., Calgary, Alberta
Forster, Ralph, 11040-89 Avenue, Edmonton, Alberta
Penny, Mrs. Gilbert A., 2104 Lufkin Drive N.W., Huntsville, Alabama 35810
Taylor, William P., P.O. Box 546, Gallion, Ohio 44833
Williams, R. M., Box 481, Edmonton, Alberta

APPLICATIONS FOR MEMBERSHIP

- COHEN, Norman Alan, 5631 Brookstown, Dallas, Texas 75230 (C-CX) CAN—19th & 20th century mint & used postage. Pre-stamp, stampless covers. Coils. O.H.M.S.-G. Mint panes and complete booklets. Federal, Provincial & Tax-Paid Revenues. Mint Airmails. Literature, Proofs & Essays. Locals. Territorial & Squared-Circle cancellations. Proposed by E. A. Richardson, No. 168. Seconded by W. Kuttner, No. 1635.
- CULHANE, Margaret B., 119 Montgomery Ave., Norristown, Pa. 19401 (C) CAN, NFD—Mint & used postage. Proposed by R. J. Nickle, No. L2016. Seconded by S. C. Nickle, No. L1727.
- DANELUK, R. W., Box 2406, Fort St. John, B.C. (DC-CX) CAN—Mint & used postage and used blocks. Plate Blocks. O.H.M.S.-G. Precancels. Federal & Provincial Revenues, Mint & used Airmails. SPECIALTY—Perforated Officials. Proposed by J. Levine, No. L1.
- DUMONT, Roland J., 6814 Le Conte Ave., Cincinnati, Ohio 45230 (C-CX) CAN, NFD—1st Flight covers. Mint, used, semi-officials and on cover. Proposed by E. A. Richardson, No. 168.
- GOODHELPHEN Fred, 8671—76 Street, Edmonton, Alta. (C-CX) CAN—19th & 20th century mint & used postage and mint blocks. Plate Blocks. Coils. O.H.M.S.-G. Precancels. Federal Revenues. Mint Airmails. SPECIALTY—Coils. Proposed by H. E. Canham, No. 77. Seconded by C. A. Westhaver, No. 1442.
- MOORE, James H., 75 A Byron Ave., London, Ont. (DC) CAN—19th & 20th century mint & used postage and blocks. Coils. O.H.M.S.-G. Mint, used & semi-official Airmails. Literature. SPECIALTY—Admirals. Proposed by J. H. M. Young, No. 1523.
- PORTER, Elliott H., 13407 Greenwood Ave, N., Seattle, Wash. 98133 (C-C) CAN, NFD—19th & 20th century mint & used postage, 1st Day & 1st Flight covers, Plate Blocks. Coils. O.H.M.S.-G. Booklets complete. Federal & Provincial Revenues. Mint, semi-official Airmails and on cover. Postal Stationery entires. Literature. Territorial, Flag, 4-ring, Squared-Circle and Duplex cancellations. Proposed by C. A. Westhaver, No. 1442.
- SATFIELD, Garret W., 861 N. Cypress St., Apt. 29, La Habra, Calif. 90631 (C) CAN—Used postage. Literature. Cancellations. Proposed by L. A. Davenport, No. 51. Seconded by V. G. Greene, No. L 40.
- STRINGER, Kenneth Ernest, 3 Lansdown Crescent, Bath, Somerset, Engl. (C-CX) CAN—19th & 20th century mint & used postage and blocks. 1st Day & 1st Flight covers. Plate Blocks. Coils. O.H.M.S.-G. Mint, used booklet panes and complete booklet. Mint, used, semi-official Airmails and on cover. Literature. Proposed by J. Levine, No. L1.
- TAYLOR, George H., Box 122, Holden, Alta. (DC-X) CAN—19th & 20th century mint & used postage and mint blocks. Plate Blocks. Coils. O.H.M.S.-G. Mint booklet panes and complete booklets. Proposed by A. W. McIntyre, No. 762.
- WESTGATE, Dr. Hugh D., 5864 Stoneybrook Dr., Minnetonka, Minn. 55343 (C-CX) CAN, NFD—19th & 20th century mint postage, 1st Day & 1st Flight covers. O.H.M.S.-G. Mint, used, semi-official Airmails and on cover. Postal Stationery entires. Proposed by J. W. Millard, No. 2052.
- WHARFIELD, E. Chet, 4622 E. Montana Place, Denver, Colo. 80222 (C-CX) CAN, NFD, PROV—19th & 20th century mint & used postage. Plate Blocks. Coils. O.H.M.S.-G. Mint panes and complete booklets. Mint & used Airmails. Postal Stationery entires. Proposed by C. A. Westhaver, No. 1442.

CHANGES OF ADDRESS

(Notice of change MUST be sent to the Secretary)

- 120 Armstrong, Charles, 218 Bayview Avenue South, Richmond Hill, Ontario
1839 Buck, L. Gordon 5375 King Edward Avenue, Montreal 29, Quebec
2065 Demaray, Don F., 73 Gardenwood Drive, London, Ontario
1946 Holmes, R. Brian, M.D., 2 Cluny Drive, Toronto 5, Ontario
2139 Langley, Gordon R., 205 O'Carroll Avenue, Peterborough, Ontario
1590 Mifsud, Austin V., 2311 Carlmont Drive, Apt. 2, Belmont, Calif. 94002
2069 Molnau, Myron, 1316 S. Duff—Lot 60, Ames, Iowa 50010
2232 Toth, Ernest Steve, 507 Lansdowne Avenue, Saskatoon, Sask.
308 Wegg, George S., 37 Victoria Street, Toronto 1, Ontario

DECEASED

- L1035 Lee, George L., Box 57, Bernardsville, New Jersey
1280 Theeuwissen, Rene, 42 Rue du Moulin, Nosssegem, BT, Belgium

RESIGNATION RECEIVED

- 1032 Hawley, Cyril H., East Hartland, Conn. 06027

MAIL RETURNED

- 915 McMaster, T. Ledley, c/o Bank of N.S., 1301 Douglas St., Victoria, B.C.

MEMBERSHIP SUMMARY

TOTAL MEMBERSHIP, September 1 1966	1013	
NEW MEMBERS, October 1, 1966	5	
		1018
DECEASED, October 1, 1966	2	2
TOTAL MEMBERSHIP, October 1, 1966		1016

THE *Editor's* MAILBAG

AN OPEN LETTER TO THE B.N.A.P.S.

Dear Sir,

I am not a procrastinator by nature, but I must confess to several delays in writing this letter. To be honest I thought about it for a long while, and then decided against it, feeling that many members would misconstrue its contents as being "sour grapes". I would like to emphasize here and now that it is not intended as such, and the reason for reversing my decision was the notice in the latest "Topics" which asked Why can't we get our members to write? I do not suggest that my comments here are one of the main reasons, but I suggest that they are a contributing factor.

I am a serious collector, and have been for many years, and early in 1966 I applied for membership in the B.N.A.P.S. I had never exhibited anywhere before, and looked forward to my first, and also the upcoming festivities in Calgary with great anticipation. Also, a great deal of time and effort was put into an exhibit. Now, anybody who starts "at the top" by making his first exhibition in an organization such as the B.N.A.P.S. and expects to come away with an award of any kind, is certainly living in a fools paradise.

I was neither surprised nor disappointed at being one of five exhibitors to receive no awards. The entire exhibition was of an extremely high quality, and anybody who did not derive pleasure and knowledge from it certainly does not deserve to be called a philatelist.

However, my point is this, this hobby of our has two very outstanding factors going for it. First is the people you meet — in no other business or hobby will you meet such a congenial bunch of people. Second is the diversity of choice one has in selecting a particular field in which to concentrate. There are literally hundreds — many

of which can be enjoyed by anyone for \$1.00 a month or \$1000.00 a month.

I personally find the greatest pleasure in modern issues — cancellations, tagged slogans, coils, perfins, etc. To each his own has always been a very sound theory, and such things as squared circles, stampless covers, cork cancels, etc. appeal to many collectors, but they hold no interest for me as a specialty. The impression obtained from the exhibition, from many members, and from many spectators, was that if a thing was not 50-60 years old — one might as well forget it.

I have absolutely no doubt whatsoever that any member of the B.N.A.P.S. either has or could secure the material with which he could beat me "on my own ground." I have also no doubt that a large percentage of our members has already got knowledge superior to mine, and this applies to "everyday" collectors such as myself — not only the "name" collectors.

Along these same lines, I have no doubt that if I were interested only in winning awards and recognition, I too, could probably produce an entry which would stand a reasonable chance of winning an award if I was prepared to concentrate on some ancient area in which I have absolutely no interest in collecting. This I am not prepared to do, and therefore must remain more or less on my own, at least as far as exhibits and writing is concerned.

With the possible exception of a few dealers, I feel quite safe in saying that most people join an organization such as the B.N.A.P.S. with the intentions of both giving and receiving knowledge to a more or less equal degree. I am equally certain that many new members such as myself will lose much enthusiasm after having been told by at least a dozen members at the Convention that modern material is never considered in an exhibition, and very few

members concentrate on it to any degree. I seriously question the latter part of this statement, because I don't even expect to meet a philatelist whose eyebrows would not raise just a little at the sight of an inverted Seaway, an imperf pair of 1954 3c Queen, an open circle from a small town, or even a Winnipeg tagged issue with the phosphor in the wrong place. He may not be prepared to specialize in modern issues, but he is interested. This is exactly the way I feel about squared circles, and the like. If one needs any substantiation of the feeling I now have, one has only to read down the list of categories for the last exhibition. With very few exceptions, anything modern would have to be lumped into the tiny "miscellaneous" category at the bottom of the page.

I fully realize that physical space is a problem with exhibitions, and yet the oddities and scarcities of today will be the classics of tomorrow, and as such, I feel deserve possibly not an equal share, but at least a share of the spotlight in our own activities of today. As of now, my thoughts run predominantly to what I can get out of the B.N.A.P.S. even though I feel I am in a position to supply odd bits of information which may seem unimportant today, but in future years, even the B.N.A.P.S. may wish that more encouragement had been given to those interested in current material, while it is current. I will be happy to correspond with individuals whose interests are similar to mine. Indeed I have already done so with several such people, even though my membership can be measured in weeks. However, my interest in exhibiting and writing for the "Topics" has received a serious setback.

Ladies and gentlemen, we (I use the term we, since I was assigned a number in the latest issue) should give serious consideration to giving a little more recognition to modern material before it is too late. Much of the knowledge that we will ever get on the older material has already been recorded, but there is no time like right now to concentrate on today's material. It may be that I am a square peg in a round hole, but I sincerely hope not, because I sincerely feel that there is information that I can both give and receive, and if many members feel as I do, both will be seriously curtailed which is emphasized by the recent plea for more articles for "Topics".

Kenneth G. Rose No. 2224

Dear Sir,

I was sadly disappointed to read in your September issue of Topics that Mr. A. L. McCready was dropped from the membership roll of BNAPS. Although I have only recently become a member of your society, I felt that someone should speak out.

Mr. McCready published Popular Stamps for almost 20 years 1939-1958, 10 of those years in competition with the society magazine. Since he was a newspaper publisher, the opportunity was available for him to print a Canadian stamp magazine for BNA collectors. He may have made a small profit but considering the labour of love that this collector put into Popular Stamps he was no doubt running at a deficit.

Many of our members know what a wealth of BNA philatelic information is to be found in these little paperback journals. In fact many of the older members had subscriptions to both Popular Stamps and BNA Topics.

I understand Mr. McCready is 74 and also has been quite ill. To see our society just unceremoniously **drop him from the rolls** seems to be in poor taste. It seems that no thought has been given to the large part that this member played in the advancement of BNA philately and collecting in general. His membership in BNAPS dates back 10 years.

V. G. Greene wrote on A. L. McCready in May 1962 in his Sketches of BNAPSers that "Since the first stamp paper published in Canada in 1864 to the present day 'Popular Stamps' has outlasted all other independent publications by a wide margin and has run to 204 monthly issues being discontinued only on account of illness in 1958. Other items published by Mr. McCready were 'Canadian Philatelic Literature' and 'Canadian Flag Cancellations'. Mr. Greene further states "Since retiring in 1958 Mr. McCready has given up all his philatelic societies excepting our own BNAPS and those of us who know him personally will wish him many more years of happiness and good health".

Does the society not have Honourary memberships to bestow on members who have served philately or the society and who are now in failing health and unable to continue paid up membership?

I refer this letter to the Board of Governors.

Sincerely,
Scipot A. N. Brotide, No. 2225

Editor's Note:

To have two letters of criticism at the same time, both by new members No. 2224 and No. 2225 is quite a coincident but analysing both letters yields much truth and points up areas for improvement in the society constitution, namely honorary membership and expansion of Exhibit rules. Also it points out the need for articles on material after 1920.

Your editor

P.S. I refer both these letters to our Board of Governors as suggested by Mr. Brotide.

Dear Editor:

Having just returned from a vacation trip of 6000 miles, that included the Calgary convention, I hope you have space for this "Letter-to-the-Editor", since I sincerely mean every word included.

U.S. Member Praises Convention

The local committee of the Calgary convention, both the men and the ladies, deserve the utmost thanks from the whole

Society for the outstanding way the convention was handled.

As a member from the U.S., attending my second B.N.A.P.S. convention, I sincerely feel that everything was as close as humanly possible to perfection.

The hotel facilities were excellent, the cooperation of the hotel staff was far above the usual, the exhibition and bourse were attractively housed, and the members of the local committee were constantly and effectively attentive to all details.

The hospitality, both formal and otherwise, certainly proved that Calgary truly lives up to its "white hat" reputation.

Even the Canadian Rockies, which I visited afterwards for the first time, would have to come second as far as my memories of this first-class get-together.

Once again, my personal thanks to each and everyone, from Sam and Rosemary, down to the nocturnal photographer who prowled the halls!

Yours sincerely,

Ian W. Taylor, No. 1984

RESERVE EARLY

BNAPEX '67 — EXPO '67

OCTOBER 2-8, 1967

THE ALPINE INN — STE. MARGUERITE STATION

For Further Details See Page 293

**BNAPS
REGIONAL
GROUPS**

Philadelphia—Meets the first Thursday of each month at 7934 Pickering Street, Philadelphia, Pa. *Temagami*—Meet every summer. Alfred P. Cook, Coy Glen Road, Ithaca New York. *Vancouver*—Meets every Friday night at the Y.W.C.A., corner of Burrard and Dunsmuir, at 8 p.m. *Winnipeg*—Meets on a Monday in each month to be decided upon at previous meeting. Harold Wilding 135 Traill Ave., Winnipeg 12, Man. *Edmonton*—Meets twice a year in May and October in a public place, time and date to be announced. Out of town visitors to communicate with Secretary F. N. Harris, 11013-129 Street. *Twin City*—Meets at members' homes on second Thursday of each month. J. C. Cornelius, 2407 Lake Place, Minneapolis, Minn. *Calgary*—Meets second and fourth Tuesday at 8 p.m., Murray Devlin, 1030—12th Ave. S.W., Calgary, Alberta.

Report from the Library

STEWART S. KENYON, 15205-74 Ave., Edmonton, Alberta

At the Annual Meeting held during the Convention in Calgary, the charge for retaining Library material over the 30 days allowed was raised from 25c per week to \$1.00 per week per item. This is, of course, designed to ensure the return of Library items within the prescribed period of time in case other members are waiting. It should be pointed out that in the large majority of cases, books are returned promptly but as can be expected, there are exceptions. The co-operation of all members in this regard is appreciated.

Members receiving material from the Library lately will have noticed that we now have a printed form letter to reply to their request. This will speed up replies and enable us to keep better control. The task of card-indexing the Library is proceeding slowly but surely and while no promises are being made as to when, eventually every item will be listed and indexed according to the relative subject.

As will be noticed in this column, we have had several sizeable donations of material and money to the Library. These donations are very much appreciated as, of course, we are still short of many issues of periodicals and books and we are anxious to fill in these shortages. So don't throw away those old stamp magazines but drop the Librarian a line to see if they will be of use to the Library. Monetary donations are always welcome since we are trying to have a number of periodicals bound and this costs about \$4.00 per volume.

A large number of issues of "Popular Stamps" published by Mr. A. L. McCready are surplus to the requirements of the Library and these will be sold to members who are interested. Issues start with Volume 9 (October 1946) up to Volume 20 (1957). A few complete Volumes are available namely Vol. 10 (1948), Vol. 11 (1949), Vol. 12 (1950) and Vol. 17 (1955). Complete volumes will be sold at \$2.00 per volume and single copies at .25c each. Revenue derived from the sale of surplus material will be used to purchase additional items for our Library and when possible pay for having some of our publications bound.

We are short some issues of "Popular Stamps" to complete our set so if any member has any surplus copies of any issues from Volume 1 to 9, we would be pleased to have them either as a donation or we will purchase them.

DONATIONS TO THE LIBRARY

- H. Reiche—
3 issues of "The Postmark"
- John J. Pratt—
"Handbook and Catalogue of Canada and B.N.A." by Holmes
"Specialized Philatelic Catalogue of Canada and B.N.A." by Holmes
- Anonymous—
3 issues "S.P.A. Journal"
2 issues "Covers"
1 issue "The Stamp Lover"
- Mr. V. G. Greene—
Cash Donation of \$10.00
- Mr. L. R. Day—
4 Philatelic Clippings
1 issue S.C.E.C.
- A. W. McIntyre—
26 issues Stamp Review
First International Rocket Mail, U.S.A. to Mexico
- John J. Pratt—
Catalogue of the Tax Paid Stamps of Canada
Snuff Stamps of Canada
Small Tobacco Stamps
- Vincent G. Greene—
\$10.00 cash
- J. W. Catterick—
Canada 1961—Dominion Bureau of Statistics
Canada Official Postal Guide—1952-3 Part 1
Scotts Standard Postage Stamp Catalogue—1936.
Philatelic Pathways—Bileski
Petroleum in Philately—Imperial Oil Limited Review
Canadian Stamps with Perforated Initials, —1955 edition
1951 Capex Exhibition Official Catalogue
197 issues assorted B.N.A. Topics, Canadian Philatelist, Popular Stamps, Emco Monthly Journal, Philatopic Monthly, Maple Leaves, Sisson's Auction Catalogue, etc.

NEWS ITEMS

On or about Sept. 3, 1966, the home of Dr. Edna Walck, Dover, New Hampshire was entered and a collection of stamps taken. The loss comprised: U.S. Plate blocks, regular, commemorative and air issues from 1925; 300 fancy cancels and a number of covers, chiefly U.S. FDC, RR, Advertising, and Stampless.

Canadian Plate blocks from 1910, Canadian Officials, Semi-officials, Revenues and a large number of Squared Circle Cancellations.

Fairly accurate check lists for the stamps are available and many of the items are identifiable. The cooperation of other philatelists and dealers would be appreciated in our efforts to locate this material.

BUTCHER, BAKER, CANDLESTICK MAKER . . .

EVERYONE NEEDS THE 1967 SCOTT Vol. I Offers 39,600 New Prices and 2,000 Fresh Listings

In the annual overhaul of the vast storehouse of stamp knowledge that is Scott's Standard Postage Stamp Catalogue, the editors do three things:

1. Change the old prices, or insert prices where none stood before.
2. Add new listings, major and minor, with the majority coming from the monthly supplement.
3. Revise and elucidate the older listings.

This year—the 99th for Scott—the 1967 edition of Volume I, covering U.S., U.N., British Commonwealth and Latin America, sets new records. It presents 39,686 new prices (last year the total was 31,210). It adds 1,934 new-issue listings from the Chronicle in Scott's Monthly Stamp Journal (last year's total: 1,689). It carries insertions in older listings of 83 new major-stamps in 11 countries, and of 242 new minor-number varieties in many countries. (Last year the new majors ran to 37, the new minors to 214.)

Granted that statistics make dull reading, these do point up to the fact that the 1966 Vol. I Scott has suddenly become archaic.

HARMERS TO SELL RARE MISSIONARIES AND CLASSIC EUROPEANS

Material worth \$200,000 to be auctioned November and December

Mr. Bernard D. Harmer, President of H. R. Harmer, Inc. announced this week the receipt of two outstanding properties to be sold at the 48th Street Galleries prior to Christmas.

Hawaii

The first is an exceptional group of Hawaii, comprising the original collection formed by that renowned philatelist of the past, Mr. Alfred F. Lichtenstein together with a wonderful group of "Missionaries" which has not been seen on the philatelic market for close to half a century. All are part of his daughter's collections and are being offered on her instructions.

The "Missionaries" comprise a copy of the 2 cent on a small piece (cataloguing \$22,500), one unused and two used copies of the 5 cent (cataloguing \$10,000 and \$4,500 each respectively), an unused and used example of the "Hawaiian Postage" 13 cent (\$5000 and \$3000) and an absolutely beautiful "H.I. & U.S." 13 cent used on a cover that is fresh, clean and picturesque. Although the stamp catalogues but \$5,500 Harmer's believe that the cover may well bring \$20,000 or even more by reason of its wonderful condition and overall appearance.

The group, comprising only some 50 lots, will be sold in a special evening auction on **Wednesday, November 16** commencing at 8:30 p.m., and is expected to realize about \$75,000.

BNAPEX '66 AT CALGARY

By A. W. McIntyre, Director of Publicity

B.N.A.P.S.

Biennial elections, brisk annual meeting, fine exhibition, good bourse, best of hospitality and entertainment, backed by efficient organization, combined to make BNAPEX '66, staged in the sumptuous modern new Calgary Inn and sponsored by the Calgary group, pass into history as one of the best for the British North America Philatelic Society.

Robert J. Woolley of Toronto takes over direction of the Society in '67, having moved up from the vice-presidency by acclamation. He succeeds Clarence A. Westhaver, whose splendid leadership drew plaudits as Dr. R. V. C. Carr of Youngstown, Ohio, was acclaimed vice-president. He was unable to attend.

A mail ballot for three to the Board of Governors returned Dr. K. M. Day and added two new members, Dr. R. A. Chaplin, Toronto, and Stewart S. Kenyon, Edmonton. There being a vacancy on the board, a motion from the floor elected Mr. Kenyon to the unexpired term.

Entertainment for the three day period, September 15, 16, 17, was freely described by some veteran convention-goers as "out of this world." A new feature that was much used and appreciated was the Hospitality room where an urn of hot coffee and table of cups was available from early morn until late night. Many a time a small group gathered there for consultation.

The ladies committee, headed by Mrs. Russell H. Lane, prevented a single dull moment by providing shopping tours, a tour of Calgary's beauty spots and a country drive to Priddie. There they visited the Willowbrook Ranch, viewed the beautiful Arabian saddle horses and enjoyed afternoon tea in the home of hosts Mr. and Mrs. Brien Horne.

Other highlights in entertainment included Friday evening drive by four chartered buses to Scenic Acres where delegates were welcomed by the owner of the Polled Hereford ranch, Samuel Nickle Sr. (father of the convention chairman, S. C. Nickle). Situated on a ridge overlooking the city, the house features a huge rumpus room, with swimming pool below. A Western Barbecue including the finest of beef was thus served indoors. For the drive back, bus

lights were turned off so as to enjoy the myriad of city lights.

Cuisine of the closing banquet was outstanding. Guests were asked to take home as souvenirs of the Calgary show, the bone china teacups which bore the Alberta tartan and the official floral emblem of the province, the Wild Rose. Local singer Bob Horny sang western songs of his own composition, and his orchestra provided lively music.

The banquet was preceded by the Edmonton Reception, sponsored by the Edmonton group. Many of the group appeared in colorful Klondike dress of gold rush days, long dresses and large hats for the ladies, colorful shirt, scarves and hats for the men, which has featured summer exhibition week in the Alberta capital. Chairman Sam commented that it added to the fun of the dance that followed.

On behalf of the convention delegates, more than 125, a silver Paul Revere bowl was presented to Sam and Rosemary Nickle by President Westhaver.

A spontaneous presentation of a silver bowl to a society guest, Dr. G. M. Geldert of Ottawa, president of the Royal Philatelic Society of Canada, "for outstanding service to the hobby" almost left the surprised veteran of philately speechless.

A draw of ticket stubs resulted in a fine western blanket going to Bert Llewellyn, chairman of the board.

Telegrams conveyed good wishes from absentees, Kellers of Philadelphia, John Siverts and the Traquairs of Montreal (former Calgarians) and Secretary Jack Levine.

AWARDS PRESENTED

On behalf of the three-man jury, Vinnie Greene presented the medals. The other two members were C. A. Westhaver and W. S. Johnstone of Vancouver. The jury found the quality of exhibits so high that nine silvers were awarded, a number well beyond the usual five. He said a highlight of the show was the Western Postal History that won the Grand Award, as unquestionably it was a fantastic collection. Of the two gold medal lots, he said the pence issues were quite outstanding, the other the

most complete collection of the registration stamps of Canada.

The judge said that of the general high quality exhibits, the one-cent rose 1859 exhibit was the only one to win the felicitations of the jury. Of the winning exhibit of small queens, he had never seen such a lot of cancellations on small queens; of the showing of Quebec Tercentary issues, it included the terribly scarce die proofs; Canadian flag cancels were a wonderful display. The Canada squared circles far better than at Hamilton; military covers were outstanding, also the revenues and territorials. Quality of exhibits winning the bronze medals was such as likely to have won silvers in shows with less competition.

The jury was pleased to see new exhibitors present some interesting side lines, such as the winner of the novice award on a showing of B.C. railway handcancels.

An exceptional non-competitive exhibit, presented by Col. L. W. Sharpe of Hamilton, showed Riel rebellion and Nile Voyageur covers, also prisoner-of-war mail.

Other non-competitive displays were early Edmonton postal markings by the Edmonton group, and outstanding historical items by the Calgary group, including a Calgary-Edmonton 1918 air cover flown by Catharine Stinson, with enclosed letter by her.

The Canada post office display production routines of three different stamps. Some striking mosaics in stamps were shown by Dr. Ian W. Taylor of Wheeling, Ill.

An unusual feature was a display of pioneer philatelic journals and rare philatelic reference books from the society by the new librarian, S. S. Kenyon.

An active bourse found ready buyers for a wide range of material, especially covers and special postal markings on stamps. Present were Fred Jarrett and George Wegg of Toronto, Mrs. Doris McKay and Ian Paterson of Edmonton, Kenneth Robertson, Victoria, and Fred Kraemer, Calgary. C. F. Borth; H. G. Walburn, Okanagan Centre; and G. E. Melvin, Vernon, B.C.

Most of the past presidents were in attendance, also four members who have never missed a convention, V. G. Greene, Harry Lussey, Wilmer Rockett and James Culhane.

AWARD WINNERS

Here are the medalists: Grand award went to Charles deVolpi, Montreal on a Western Canada Postal History exhibit

with items from Rupert's Land, Keewatin, Assinboia. Included was a Louis Riel stamp essay of 1869, on the eve of the ill fated rebellion.

Gold medals to Dr. R. A. Chaplin, Toronto, on Canada registered letter stamps; and to S. C. Nickle on Canada pence issues.

Silver medals: Nova Scotia issues, Dr. Robert V. C. Carr; Canada one-cent rose, 1859, S. S. Kenyon; Canada small queens, Harry Lussey of New Jersey; Quebec Tercentenary issue, Rosemary Nickle; Canada squared circles, Ben Jacobson, Santa Barbara; early Canada flag cancels, R. A. Peters; Canada colonial, federal and provincial revenues, W. C. Rockett; Willow Grove, Pa.; Canadian Boer War items, Ed Richardson, Texas; mail service of the Victorian era in the Territories, E. A. Harris, Flin Flon.

Bronze: Pioneer western Canada airmail, N. A. Pelletier, Toronto; Canada machine cancellations, Ted L. Kilish, Detroit; B.C. law stamps, Leo LaFrance, Ossining; Canada King Edward VII precancels, David Crane, Kelowna. Novice award was for an exhibit of ornaments of railway hand cancels.

Exhibits when received were stored in a vault. The exhibit hall was under armed guard of a security organization which added a trained dog at nights. The show closed at 4 p.m. Saturday and so well organized was it that the last exhibit lot was mailed before 6 p.m.

The show was well staged under glass and about 225 adults, many accompanied by children, paid one dollar to see the stamps. Exhibits were under Gordon M. Hill, awards and certificates under Murray Devlin. Visitor Dr. Ian Taylor became an active volunteer aid. Assisting the general chairman were three vice-chairmen, Eldon C. Godfrey, Alex W. Stewart and John M. Gareau.

The bourse in the exhibits hall came under the chairmanship of Jack Bennigen. Tables were free and dealers were requested to pay full registration fees of \$17.50 and join in all activities. The convention badge was in the form of the traditional Calgary white hat.

Mayor Jack Leslie officially opened the show. All mail dispatched received a special BNAPS slogan cancellation.

EIGHT STUDY GROUPS

Under chairman Ed Richardson, a general meeting on sideline studies was largely attended and as each topic came up, the

genial chairman introduced members active in that line. Hours were set for eight groups, each of which drew from nine to 17. It was an off year for proofs and essays, patriotics, admirals, postal stationery, officials. Groups not already organized appointed chairmen and secretaries.

Semi-official airs drew ten, chaired by Dan G. Rosenblat, columnist for TOPICS, in the absence of Ernest Smith who sent his regrets. Copies of western airlines route maps were distributed. J. N. Sissons stated that it is proposed to list non-Scott items, like semi-official airs, in the Revenue Catalogue. There was need of a simplified listing.

The squared circle crew participated in discussions by ten enthusiasts under chairmanship of Dr. W. G. Moffat, who edits the column in TOPICS since the illness of the founder, Dr. Whitehead. Illness prevented attendance of C. A. Kemp. Need of a reference collection was mentioned.

The Perfins group saw nine, under Bob Woolley discuss such items at the Ontario Legislature LA and the Saskatchewan Government PS. A new list is talked.

Flag cancels drew about 15 under Ray Peters. A series of slides was screened by E. A. Harris. It was noted that six types of Montreal flags have been reported.

Ten revenue enthusiasts from an active group that can boast ten percent of society members on its rolls, met under W. Rockett. It was stated that the October 19 Sissons auction catalogue of the Dr. Morgan revenue collection, along with prices realized, is likely to prove an excellent record of value. Mr. Sissons promised to cooperate in filling this need.

The R.P.O. group drew 17 and was chaired by Lou Ludlow, direct from Tokyo Japan. Alex Price of Vancouver shared the discussions and Gordon Hill of Calgary agreed to mail lists of those attending.

Anything lacking in numbers was made up by the interest displayed in the Canadian Pre-Cancel group as it was chaired by W. G. Walburn of Okanagan Centre, B.C., who has been the editor of the official catalogue of pre-cancels.

The Western Territorials group had 15 present under chairmanship of E. A. Harris. An effort is to be made to make available to the membership lists of post offices. Dr. Norman Boyd of Windsor said that he has those compiled by Frank Campbell up to five years ago, and N. A. Pelletier, Toronto, those compiled by Campbell since. It was

stated that a list of B.C. post offices has been compiled by G. H. Melvin, Vernon, assisted by W. Topping of Vancouver, and a list of Alberta post office by Thomas Walker of Edmonton.

Ian Paterson of Edmonton told how the Edmonton group had begun a register for the province with strictly selected headings. This struck the audience as a desirable move and regional chairmen were named to compile similar registers, with plans to exchange information. The list: B.C., James Pike, Vancouver; Alberta, Thomas Walker; Saskatchewan, Ernest Toth, Saskatchewan; Manitoba and Keewatin, Harold Wilding, Winnipeg; North West Territories and Yukon, J. D. Goodall, Edmonton. Mr. Harris said that there is available a list of APOs in Canada.

ANNUAL MEETING

Sixty members attended the annual meeting. Clarence A. Westhaver, in his presidential address reviewed a successful two years, and said that he had received good support. He paid tribute to Dr. E. C. Black for the fine state of the library, now in charge of Stewart S. Kenyon. Another new appointment is that of Russell McNeil of Hamilton as circulation editor. Treasurer Jim Culhane reported receipts of \$5,455, expenditures \$3,862, leaving a surplus of \$1,584. for the rest of the year. Cost of printing TOPICS has advanced \$50 per month.

The writer reported on the year's activities as director of publicity. A special advertising campaign in the spring netted about 25 inquiries and the second series is about on the way. The treasurer asked what proportion resulted in memberships. Ed Richardson, chairman of memberships, supplied the answer—12, about 50 percent.

There has been a real gain of about 21 but he could not say he was happy with the situation as the total has been almost static for ten years. One of the best campaigns was conducted by Sissons in his auction catalogues which brought in nearly 40. Maresch has now agreed to include BNAPS material in his Fall auction catalogue. We need a drive with five teams of two or more, said Ed.

As a result of inquiries, the writer suggested that every issue of TOPICS might well carry a paragraph stating society fees.

In the absence of Jack Levine who was unable to attend, the president asked Leo LaFrance to act as secretary of the meeting.

Ray Peters, conventions, reported no invitations received for 1969 or 1970. The '67 show is fixed for Montreal and the '68 for Texas. Jim Sissons suggested going from east to west, say Vancouver or Victoria, while Fred Jarrett said he would favor Halifax in '69. Ed Richardson explained that whereas delegates last year expressed preference for San Antonio, this did not prove feasible because of a super fair. Space had been secured at Austin Lakeview Club which offers accommodation on the American plan at reasonable rates. Color pictures on two large cards showed scenes at Lakeview and Ed busied getting signers for October 9 to 13, 1968, dates which would not clash with the Hebrew holiday. Before leaving Calgary delegates were discussing the possibility of chartering a bus or plane for Texas.

LODGING QUESTION

Announcement in August Topics calling for written registrations for Alpine Inn where the 1967 convention meets October 5, 6, and 7 facilitating visits to EXPO '67 the early part of the week, roused brisk debate because of the clause, "Reservations for the entire week will be given preference." Dr. Norman Boyd and Wilmer Rockett questioned the right to place handicap on members desiring to attend the meetings but not the EXPO.

Charles de Volpi said demand for space was so great, owners of inns did not want to turn away calls that would take the full week. He said 22 of the 157 reservations filed now for the week of October 2 to 8 asked accommodation for three days. "We will try to take care of everyone with space within two or three miles of Alpine Lodge."

THEFT ANXIETY

Member 77, H. E. Canham, Regina, asked for revival in the yearbook of the geographical listing, as a great benefit to touring members. Jim Sissons questioned the desirability of publicizing addresses on account of the growing number of burglaries and thefts of stamps. Ed Richardson said some choice items in stamps, coins and antiques are reported to be ending up behind the Iron Curtain. While visiting at Banff before the convention, Dr. Edna

Walck got word that her home had been robbed of stamps, coins, silver and antiques, consequently flew directly home.

The publicity director suggested that because of the thefts perhaps the roll should be withheld from the yearbook and lists mailed directly to members. A lady saw merit in a list that would drop into her purse for use when travelling. Others said many old books are available but that organized crime would dig for lists and addresses if needed.

V. G. Greene, for the editorial board said post office deliveries of the monthly organ has plagued the society, a check showing that it requires from two days to one month. Advertising manager Ed Whiting has pushed back the yearbook. The treasurer said the advertising manager was doing a good job and he bespoke support of the yearbook.

The new librarian said that the society library was moved from Vancouver to Edmonton at the end of January, in 51 cartons weighing 1,700 pounds. Due to the systematic packing, good progress is being made in filing. There had been a donation to the library by the U.B.C. of that part of the Daggett literature collection comprised of early journals dealing with philately. He suggested need of increasing fees on overdue journals from 25c to \$1.00. Accordingly the meeting authorized a bylaw change.

Mr. Greene reported an opportunity to purchase a range of Canadian Almanacs, 1851 to 1895 along with a complete set of Topics for \$150. The meeting approved buying.

Dr. Taylor said that the librarian should be complimented on his display and he moved a vote of thanks.

Sales circuit manager James Lehr reported an increased turnover, from \$3,025 to \$4,516, so despite higher postage, he expected profits would rise from \$647 to \$800 for the year.

As the meeting adjourned, Dr. Taylor suggested a round of applause for Sam, Rosemary and the committee, which was lustily given.

TO ALL MEMBERS AN URGENT PLEA

At present the backlog of articles for publication in BNA Topics numbers only one or two. Please send us your research.

The Editor

Classified Topics

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

RATES:

4 cents per word per insertion; 500 words to be used as desired, \$15.00. Payable with copy in advance.

Copy for Classified Topics should be sent to Edward J. Whiting, 25 Kings Circle, Malvern, Pennsylvania.

WANTED

WANTED: 19th Century Covers from Western Canada and Western U.S. Collections and Accumulations. Will buy or trade. Have U.S., Br. Cols., Canadian plate blocks and Canadian Squared Circles for trading. Daniel H. Deutsch, 1355 Cresthaven Dr., Pasadena, Calif. 91105 250

FOR SALE

CANADIAN SLOGANS 1965 list available. Free to Bank Members. G. H. Potts, Halfmoon Bay, B.C. Canada. 256

CANADA REVENUES: All sorts of other Canada material available — Why not send a Buck for a starter or \$2.00 for the new Sissons—Sooner or later you'll write; Why not NOW? Haley's Exchange, Box 205, Fryeburg, Maine 04037. 265

IF YOU COLLECT CANADA I offer an Excellent service. Canada Plate Blocks on New Issue Service or from stock. Mint singles and Rosecraft First Day Covers. Free price lists. Alfred W. Nowlan, 505 Nelson Street, New Glasgow, Nova Scotia, Canada. 249

BNA TOPICS. Excellent condition. Complete to date. Realistic offer by January. Chas. Chappell, 530 West Olympic Place, Seattle, Washington 98119. 249

FOR SALE

CANADA PLATE BLOCKS—\$1.00 Totem, 50c; Textile, matched sets Plates no. 1, no. 2, at face, plus 10%. Scarce UR position Plate no. 11 (287) centered to LR. Best offer. Also Canadian Booklets. Day, Box 1088, Huntsville, Ont. 249

PATRIOTIC CARD Unused \$3.00. Anything else Canadian?, Jack's Stamp Farm, Route 6B, Woodstock, Ontario. 251

FIFTY CENTS will bring you the next 10 issues of my Canada and foreign stamp newsletter. Exclusive informative news. Foreign coin monthly price list or Canada Centennial Coins and Banknote pricelist free. Four Canada Coin Magazines \$1.00. Gordon Vaughn, Curtis Park, N.B., Canada.

APPROVALS: Jarrett collection so'd but fine copies remain: 3d Beavers, 1859, 1868, small Queens papers shades cancellations; Edwards, Victoria Leaves Numerals Admirals; used and mint blocks Plate Blocks. Bluenose and Parliament \$5.00. Fred Jarrett, Box 302 Adelaide St. P.O., Toronto, Canada.

SUPPORT THE SALES CIRCUIT

EXTRA COPIES OF BNA TOPICS
MAY BE OBTAINED FROM THE
CIRCULATION EDITOR

C. Russell McNeil, 833 Kingsway Dr., Burlington, Ontario

WITH THANKS FROM MRS. BENNINGEN

Dr. Ian Taylor from Wheeling, Illinois, worked with the Calgary hosts in setting up the frames for the exhibit and printed all the signs for the registration desk, social events, etc. On the final afternoon of the convention several of the Calgary ladies bought a little Arctic Ookpik as well as a

humorous card to show appreciation of the help Ian had been. At the awards banquet that night Sam Nickle called Dr. Taylor forward to receive his presentation of the Ookpik from "his loyal (Calgary, girl) supporters". The names of all the Calgary ladies were signed inside the card.

AT AUCTION — JANUARY 2, 3, 4

**BRITISH COMMONWEALTH
CANADA
NEWFOUNDLAND**

This outstanding Bond Street Auction features the important "Dr. Joseph Shlosberg" British Commonwealth Collection; also valuable CANADA and Provinces with much interesting material for the B.N.A. collector and specialist.

NEWFOUNDLAND is represented by the major portion of the "A. Kennedy Kisch" Collection and a further section of the "Dr. Allan Wilkinson" Collection and includes classics, essays, proofs, errors, many large unused blocks, sheets, etc. also Airmails including the illustrated "MS. Martinsyde" cover.

The profusely illustrated Catalogue is obtainable
Price \$1 including the List of Prices Realised

H. R. HARMER LTD.

International Stamp Auctioneers

41, NEW BOND STREET

LONDON, W.1

Cables: Phistainsel London, W.1

AND AT
NEW YORK

AND AT
SYDNEY

TO ALL BNAPS'ers who were so
kind to send GREETINGS from
Calgary — HEARTFELT THANKS.

Betty and #334

WE MISSED BEING WITH YOU!

Sorry to miss Calgary

Looking ahead to Alpine

The Fancy Kancel Kid

DOC K. M. DAY

401 Shady Ave.

Pittsburgh, Pa. 15206

GREETINGS
from
THE THREE MUSTY BEERS

Al Thomas
#1441

Les Littlefield
#561

Bill Russell
#587

Sorry
didn't make Calgary
but
Alpine Inn in 1967
(we hope)

GREETINGS

TO

ALL

BNAPSers

VINCENT G. GREENE
Toronto

C O N S O R T S

Still looking for plate varieties, early covers, cancellations etc. especially 4 ring numerals on or off cover.

BERT LLEWELLYN
137 Clearview Ave.
Huntingdon Valley, Penna.

WANT TO BUY

**VERY FINE SQUARED CIRCLES
ON OR OFF COVER**

BEN JACOBSON
Box 562
Santa Barbara, Calif.
93102

GREETINGS

FROM

W. C. PETERMAN

8

WANTED — Hundreds of used Canadian Flower Stamps — Ontario, Quebec, Yukon & N. W. Territories —

CHRIS MOORE
68 Princess Ave.
Willowdale, Ont., Canada

Am mounting a small Queen collection of post office cancellation on stamps to 1897. It is my project for 1967. Help is needed. Has anyone 'St. Patrick' in Simcoe County? I lived there as a child.
My best wishes to 'Topix'

N. A. PELLETIER
34 Blandford St., Toronto 10,
Ontario, Canada

Still seeking town dated 3c Small Queens off cover, 1870 to 1889 for my calendar collection.

NORMAN S. CAUDWELL
126 Crescent Road
Toronto 5, Ontario

Montreal Canada

Le Cercle des Philatelistes
meetings 1st and 3rd Tuesdays
7 p.m.
4242 Papineau
Visitors Welcomed

**NEED NEWFOUNDLAND
ON COVER**

Scott #27-#39
Gibbons #27-#42

JAMES T. CULHANE
119 Montgomery Ave.
Norristown, Pa. 19401
U.S.A.

COOK

STILL

LOOKS

FOR

BOOKS

(Especially Victoria and Edward)

AL COOK

No. 320

ANOTHER YEAR

has gone by and the business is growing. With continued purchases our stock has broadened and deepened in most areas — both B.N.A. and the rest of the World.

One logical result of this growth is the opening of our new downtown location. When you are in Toronto we will be happy to see you at the old stand at

28 Kilbarry Road

or

37 Victoria Street

(½ block North of King Edward Hotel)

George S. Wegg Ltd.

Congratulations to this year's

Winners

NEWFOUNDLAND

Am looking for pre 1880 covers to or from Newfoundland,
stamp or stampless.

Will trade or buy.

BOB PRATT

7912 N. Beach Rd., Milwaukee 17, Wis. 53217

THANKS TO ROSEMARY AND SAM AND THE HOST COMMITTEE
AT CALGARY FOR A WONDERFUL CONVENTION.

RESERVATIONS ARE HEAVY FOR THE ALPINE INN NEXT
OCTOBER SO DON'T DELAY SENDING YOUR APPLICATION
TO CHARLIE DE VOLPI FOR BNAPEX '67.

Bob Woolley

CANADIAN REVENUES WANTED

ALL RARER MATERIAL
SEND ON APPROVAL
WITH BEST
PRICES

ADOLPH KOEPEL
134 Southview Drive, Lake Success, N.Y.

Quietly and unobtrusively, for over three decades now, we've supplied our share of BNA rarities resting in the albums of some of the top collections in Canada. SHHH!

SPIER BROS.
1817 St. Catherine West,
Montreal, Que.

LET US

KEEP

BNA PHILATELY

PURE

J. J. BALASSA

BRITISH NORTH AMERICA

I deal in the stamps of Canada, as well as British Columbia, New Brunswick, Newfoundland, Nova Scotia and Prince Edward Island, exclusively.

A specialized price list of Canada is available to sincere Collectors.

PHILIP S. HOROWITZ
P.O. Box 42, East Elmhurst, N.Y. 11369
255

MOVING TO A NEW HOME?

To avoid missing BNA Topics,
please notify Secretary—
new address:

JACK LEVINE
1029 Nichols Drive
Raleigh, North Carolina 27605

BACK ISSUES BNA TOPICS

Single copies 50c or \$5.00 per volume
postpaid from Circulation Manager:

C. RUSSELL McNEIL
833 Kingsway Drive,
Burlington, Ontario, Canada.

Greetings to all my old
B.N.A.P.S. friends
who I don't see as
often as I used to.

James Law
No. 516

THANK YOU
CALGARY GIRLS !!
for
OOKPIK, Etc. !!

IAN (Hamilton Slogans) TAYLOR
#1984

Toronto Stamp Collectors' Club

Established 1892
1st and 3rd Thursdays — 8 p.m.

PARK PLAZA HOTEL

VISITORS WELCOME ct

BNAPS HANDBOOKS

THE ADMIRAL STAMPS, 1911-1925 by Hans Reiche (Marler's Handbook Revised)	\$5.00
THE SQUARED CIRCLE POSTMARKS OF CANADA Case-bound copies	\$3.00
by Dr. Alfred Whitehead. Third edition	\$2.00
(Completely revised—many new features)	
REGISTERED LETTER STAMPS OF CANADA by Smythies & Smith (C.P.S. of G.B.)	\$3.00
CANADIAN DUPLEX CANCELLATIONS OF THE VICTORIAN ERA, 1860-1902 (Revised Edition) by E. A. Smythies, C.I.E., F.R.P.S.L. (C.P.S. of G.B.)	\$2.25
CANADIAN TRANSPORT POSTMARKS HANDBOOK AND CATALOGUE OF R.P.O.'s & WATER P.O.'s by T. P. G. Shaw M.A., B.Sc. (R.P.S.C.) (linen bound)	\$5.00
CANADIAN FANCY CANCELLATIONS OF THE NINETEENTH CENTURY by K. M. Day, M.D., F.R.P.S.L. & E. A. Smythies, F.R.P.S.L.	\$3.00
CONSTANT PLATE VARIETIES OF THE CANADA SMALL QUEENS by Hans Reiche. 24 pages	\$1.25
CANADA REVENUES AND FRANKS 1964 a priced catalogue. J. N. Sissons	\$2.00
CANADA PRE-CANCEL CATALOGUE, 1965 Edited by H. G. Walburn	\$2.00
THE POSTAL STATIONERY OF CANADA—NELSON BOND A reference catalogue—1953—132 pages—hard cover	\$2.50
PLATE BLOCK CATALOGUE, 1965 Edited by K. Bileski	\$3.00
O.H.M.S. & G. PERFORATED AND OVERPRINTED Checklist and Catalogue by Roy Wrigley	\$2.00
THE POST OFFICES OF BRITISH COLUMBIA by G. H. Melvin	\$3.00

The above books are obtainable at the prices noted (postpaid) from:

R. J. Woolley, Apt. 206, 1520 Bathurst St., Toronto 10, Ont.

To:—Sam & Rosemary Nickle

Our thanks — for a wonderful convention at

Calgary

To:—Charlie & Margaret de Volpi

Our wish — for a successful convention at

the Alpine Inn in 1967

To:—Ed & Mickey Richardson

Our looking — forward to Texas in 1968

CLARENCE A. WESTHAVER

Are YOU INTERESTED in knowing more about—

BNAPS STUDY GROUPS?

- | | |
|---------------------|------------------|
| —Admirals | Cancellations |
| —Revenues | —Early Fancy |
| —Perfins | —Squared Circles |
| —Precancels | —Western |
| —Patriotics | —Flags |
| —Proofs & Essays | —RPO |
| —Semi-Official Airs | —Military |

These are open to BNAPSers only.

Many of these groups hold special sessions at our Annual Meetings.
Many put out their own newsletters.

for information write to

ED RICHARDSON
(Chairman)

303 PIN OAK DRIVE

LaMARQUE, TEXAS 77568

Everybody seems to **BOAST**. Make them **PROVE IT!**

You see many ads boasting of huge stocks and unbelievable sums spent to maintain these stocks.

I turn over plenty of Canadian material, and have handled U.S. and Canadian stamps exclusively since 1929.

If you have ANY stamps you wish to turn into **IMMEDIATE** cash, I think I can afford to pay a decent price.

MAKE ME PROVE IT!

LEO SCARLET

116 Nassau Street

New York, N.Y. 10038

MEMBER: ASDA, BNAPS, RCPS, BIA, APS, etc.

SEE YOU ALL AT
THE ALPINE INN!

LET'S MAKE IT

THE GREATEST

FOR WOOLLEY & de VOLPI

DR. ROBERT V. C. CARR
117 Robin Hood Way
Sherwood Forest
Youngstown, Ohio 44511
#1427

I've already asked Mr. Insley of Toronto; now I'm asking all the rest of YOU if you'd care to help me in re-writing the article on **Canadian Coils**.

Anyone who has knowledge of any item of information concerning coils that may be used in this study please do not hesitate to let me know about it.

Ed. Richardson prevailed on me (he really twisted my arm) last year to agree to do this job.

Now I'll need all the help I can get. I'm aiming for publication in next year's Yearbook or sooner!

Let me hear from all of you! That's right, flood me with mail — I dare you!

ED. WHITING #61
25 Kings Circle
Malvern, Pa. 19355

I COLLECT

Newfoundland aerophilately, original newspaper clippings and photographs, covers, dies, first day covers

Austria . . . anything

Czechoslovakia . . . anything

Territory of Alaska . . . anything on cover

Please let me know what you have and what price

JAMES J. MATEJKA JR., M.D.
216 Hotel La Salle
Chicago, Illinois 60602

CANADIAN REVENUES

The NEW SISSONS catalogue (\$2.00 postpaid) has revived much interest in this fascinating "sideline"—over 1600 varieties await you.

Two Specials

Ontario Laws—R68-83, 85
List Price \$6.55 Special \$3.50

Newfoundland Inland Revenue
5--\$5.00 List price \$10.00
Special at \$6.50

Your Want List Welcome.

L. A. DAVENPORT
230 Lonsmount Drive
Toronto 10 Canada

ct

"BETTER CANADA"

B.N.A.P.S.

BANK OF
NOVA SCOTIA

10439-140 Street, Edmonton, Alberta, Canada

September 30, 1966.

Mr. Edward J. Whiting,
Advertising Manager,
B.N.A. "TOPICS",
25 Kings Circle,
MALVERN, Pa. 19355, U.S.A.

Dear Ed:

BNAPEX 66 is now behind us, and we can look back at one of the best and most enjoyable ANNUAL CONVENTIONS and EXHIBITIONS ever!

CONGRATULATIONS to CHAIRMAN SAM C. NICKLE and all the rest of those WONDERFUL CALGARIANS. MANY THANKS to them too for their SPECIAL BRAND of WESTERN HOSPITALITY.

I hope that ALL OUR MEMBERS are planning to come to MONTREAL next summer, for CANADA'S ONE HUNDRETH BIRTHDAY PARTY. The participation of so many OUTSIDE COUNTRIES in EXPO 67, will make it the GREATEST WORLD'S FAIR ever, and with BNAPEX 67 close by — what better reasons does anyone need to PLAN NOW TO ATTEND?

While in CALGARY, ED RICHARDSON signed us all up for BNAPEX 68 deep in the heart of TEXAS, and that is another BIG EVENT to look forward to.

I find an increased interest in ROLLER CANCELS, R.P.O.'s and more specializing in the SPECIAL CANCELS field. SEMI-OFFICIALS and early AIR COVERS also seem to be coming into their own. Our new FLORAL EMBLEM SERIES (now complete) is a very popular item on both sides of our border.

For these and any other specimens of "BETTER CANADA", from STAMPLESS to STAMPEDE, send your want lists to . . .

Yours truly,

DORIS McKAY

(Mrs. Doris McKay)
BNAPS #1819

REMEMBER ME?

I used to offer bottles of Whiskey for the more discerning, Bourbon for the rebels below the border, and Mother's Rum for all and sundry in exchange for stamps I wanted.

Well, even the all and sundry sent so few stamps along I usually drank the barter goods myself and that, plus my recent attendance at the Calgary convention decided me to take the pledge so now I am reduced to offering money.

Have sold all my early Canada to Jim Sissons and boy! did he pay me good prices for them, so have a dollar or two to spend and now want British Columbia only, stamps, covers, Express covers, or even Canadian stamps with B.C. cancels before 1900 so see what you can dig up for me and we may both enjoy Xmas this year.

STUART JOHNSTONE
6086 Angus Drive
Vancouver, B.C.
Canada

ADMIRAL PLATE NUMBER WANT LIST

1c Green — 26, 29, 30, 31, 35, 35, 39, 40, 41, 42, 43, 51, 53, 69, 70, 75, 86, 87, 88, 89, 93, 94, 99, 102, 103, 105, 111, 112, 113, 114, 118, 122, 124, 128, 129, 130, 137, 141, 143, 146, 147, 150, 151, 152, 153, 156, 164, 165, 166, 168

1c yellow — 173, 178, 181, 182, 185, 191, 193, 194, 195, 196, 198, 199

2c red — 18, 54, 55, 56, 77, 78, 83, 84, 86, 87, 88, 91, 92, 96, 106, 112, 113, 114, 115, 116, 117, 118, 119, 120, 122, 123, 124, 125, 126, 127, 128, 129, 130, 132, 133, 134, 135, 136, 138, 139, 141, 142, 143, 146, 147, 148, 149, 150, 152, 153, 154, 160

2c green — 160, 163, 165, 167, 168, 169, 170, 173, 175, 176, 177, 178, 179, 181, 184, 187, 189, 191, 193, 196, 197, 198, 199, 200, 204, 205, 206, 207, 208, 215, 217, 218, 220, 221, 224, 225, 226, 227, 228, 229

3c red — 118, 119, 120, 130, 131, 132, 133, 134, 138, 139, 140, 141, 142, 143, 144, 145, 146, 147, 148, 150, 151, 152, 153, 154, 155, 157, 159, 160, 161, 162, 163.

5c blue — 4, 5, 7, 11, 12

5c violet — 17, 18, 20

Submit material with your prices or write first giving description and price. My preference is to trade EVEN and I have a large volume of material for this purpose.

HARRY W. LUSSEY
3 Horizon Road, Apt. 1402, Fort Lee, New Jersey

CONVENTION 1967

The 1967 Convention is being held at the Alpine Inn, Ste. Marguerite Station, Quebec (some fifty miles north of Montreal) from October 2nd to October 8th, 1967; actually the philatelic convention is for the 5th, 6th and 7th, the first four days being for the members who wish to attend EXPO 67 — Canada's Great World Fair. Reservations in the Montreal area are already becoming difficult to get, and this includes a radius of 70 miles of Montreal.

Your Montreal committee (all of us) have to date had 135 requests for reservations, and all of them for the entire week so get yours in **NOW** and even if you verbally told members of the committee you wanted reservations, confirm it in writing **NOW**—first come-first served (this includes Jarrett, Greene, Michael, Bilden, Culhane, Harrison, Lyman, Sissons, Jephcott, Nickle, Peterman, Lea etc, etc).

Reservations for the entire week will be given preference.

The Postal History Society of the Americas are joining us and their convention and exhibition is being held in conjunction with ours.

DON'T DELAY DO IT TODAY — or you will be sorry

Margaret de Volpi, Chairman

3555 Cote des Neiges Road

Montreal 25, Quebec

INSURANCE

HALL & HARRISON

(Horace W. Harrison—1501)

BROKERS OF RECORD

to the

A. P. S.

Specializing in coverages for Dealers & Collectors in the U.S.A. & Canada.

P.O. Box 5780

Pikesville, Md. 21208

Telephones: Office—486-6773

Area Code 301

Nights, Weekends, & Holidays
486-7763

Money-Letters or Registry
Material, anybody?

B.N.A. TOPICS

Volumes 1-20 (incl.)

Beautifully Bound

\$300.00

For information write to:

Jack Levine

1029 Nichols Drive

Raleigh, North Carolina, 27605

COVERS WANTED

Private Banks of Canada before 1905.

Saving & Loan Companies of Canada before 1905.

Stock Brokers of Canada before 1905.

1898 Map Stamp on
illustrated Covers

Will buy or trade

B. K. HAYWOOD

66 Hillholme Rd.

Toronto 7, Ontario

No one sent any PERFINs
so now I will try
MPO/NPO cancels

WANTED

numbers—

102, 110, 112, 114

204, 212, 215

308, 320

402, 406, 409

505

608, 622, 623, 626, 627

707

1114, 1117, 1120, 1123,

1126, 1127

1202, 1211, 1213

1301

Have some duplicates of other
numbers for exchange.

R. J. WOOLLEY

Apt. 206, 1520 Bathurst St.

Toronto 10

I AM STILL INTERESTED IN
COVERS FROM "WHITBY"

L. A. GUY WINTER
500 King Street
Whitby, Ont.,
Canada

Governmental & Provincial Perfins other
than OHMS, cash or trade

C. RUSSELL McNEIL
833 Kingsway Drive,
Burlington, Ontario, Canada

GREETINGS
AND
GOOD WISHES
FROM

L. E. JARVIS, No. 618
28 Lynn Haven Rd.
Toronto 19, Ont.

CANADIAN SLOGANS ON COVER
Good variety 1924 to date available
at reasonable prices. Approvals on request.

EARLE L. PIGGOTT
467 Main St.
Kentville, Nova Scotia

Canada Coils
Mint or Used,
Pairs, Strips and Jumps
Will buy trade or sell.

A. H. INSLEY
378 Melrose Ave.
Toronto 12, Canada

See my ad. in classified!

FRED JARRETT

36 Page B.N.A. Price List — 20c
Regular auctions of B.N.A. & Br. Empire
— Catalog on request.

JIM F. WEBB
22 Mackay Drive
Thornhill, Ont.
Canada

WANT LISTS NEEDED

I will send items on want list of
British Colonies for your inspection.
Mint or used at 60% discount from
Scott. Maybe I can fill some spaces.

WANTED to purchase or to borrow for study,
one or more plate blocks or partial plate
blocks of Canada 104, the 1c Green Admiral,
Plates 29, 30, 31 or 32.

KEANE
1405 Stadacona Avenue, Victoria, B.C.

247

—
Town and dated
Cancels on 3c S.Q.

COVERS

—
some early—some late

USED PLATE BLOCKS

(dated when current)

I'm just starting but have lots of
duplicates to trade.

E. A. HARRIS
358 Queen Street,
Flin Flon, Man.

C. F. BORTON
632 South Arden Blvd.
Los Angeles 5, California

— R.P.O. COLLECTORS —

— JOIN THE GROUP —

R.P.O. & T.P.O.

Est.

Sp 16

66

STUDY GROUP

BNAPS

At BNAPEX "66", fifteen interested stalwarts formed an official study group on railway and other transportation cancellations.

INTERESTED?

WANT TO BE A MEMBER?

One dollar to our secretary will bring you a list of existing members plus a periodic newsletter which will contain new information developed by the study group in the R.P.O. field.

**SEND YOUR QUESTIONS AND PROBLEMS ON RPOs
THE STUDY GROUP ACCEPTS ALL CHALLENGES.**

Chairman:

**L. M. Ludlow, GAMLEN (JAPAN) LIMITED
No. 6-17, Shibaura 4-chome, Minato-ku,
Tokyo, JAPAN**

Secretary:

**G. M. Hill, 6701 Laird Court S.W.
Calgary, Alberta, CANADA**

1967 LYMAN'S B.N.A. CATALOGUE 1967

CONFEDERATION EDITION — EXTRA PAGES — EXTRA VALUE
PRICE 60c each — 2 for \$1.20 — 5 for \$2.85

Hundreds of price changes — Biggest issue ever printed.
Buy from us or your favourite dealer. Sold coast to coast.

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

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

B.N.A. COVERS

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

Selections gladly sent BNAPS members
on approval.

NEW ENGLAND STAMP COMPANY

BNAPS

Established 1893

ASDA

45 Bromfield Street

Boston, Mass. 02108

Phone 617-426-2712

OUR MAIL AUCTION SALES

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

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

START STAMPS

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

Canada post offices 1755/1895,
12,000 items, 200 pages, over
2,000 postmarks drawn in, and
re-typed last year, \$15.00.

ASSA (for Assiniboia) great find of
over 200 postmarks drawn on 4
pages, none missing to 1896, \$1.00

Postmark Instrument pamphlet, 10
pages, many illustrations, nothing
like it, \$1.00

All above 8½ x 11, 3-hole pages.

Canada Postal History, 180 pages, is now
out-of-print.
Canada paper \$ O/K for \$ items.

FRANK W. CAMPBELL

**1132 Pinehurst, Royal Oak,
Mich. 48073**

**CANADA
NEWFOUNDLAND
BRITISH EMPIRE**

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

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

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

ct

BNAPS Revenue Group

JOIN NOW

ONLY \$1

Secretary

Ed. Richardson

**303 Pin Oak Drive, La Marque,
Texas**

Chairman and Treasurer

W. C. ROCKETT

**2030 Overlook Ave.
Willow Grove, Pa.**

AN

EARLY

SEASON'S GREETINGS

from your

Editorial Officers, Writers,

Columnists, Advertisers,

and Printers

HAVE CAR

WILL TRAVEL

WE NEED—WANT
Will Buy All Your
Stamps and Coins
FOR CASH

Our buying prices usually top the best offer you can get elsewhere. We will buy your estates, collection, surplus stock, or speculative holding — any unwanted material.

We want to buy specialized collections, accumulations, dealer stocks. We are especially well equipped to appraise as well as purchase large and small estates.

Continuing tremendous sales require extensive replacements. Our European sources can no longer adequately supply our demands.

Make your offers to

GENERAL STAMP CO.

L TANKEL, PROP.

121 NASSAU ST NEW YORK 38, N. Y

H.R.H.

FINE BRITISH NORTH AMERICA

such as

The "Dr. R. Hasbrouck Shradly"

Canada Air Post Semi-Officials,

the "Louise Hoffman" Newfoundland Air

Mail rarities, etc., etc.

are frequently offered in our auctions.

* * *

Fully illustrated, accurately described auction
catalogues gratis on request.

And when you come to sell, write for the newly revised
booklet, "Modern Methods of Philatelic Selling",
explaining clearly all the advantages of selling through

H. R. HARMER, INC.

The World's Leading Stamp Auctioneers

6 West 48th Street, New York, N.Y. 10036

(212) PL. 7-4460

RARITY

Some stamps which are termed "rarities" are selling for high prices owing to exceptional demand. In most cases the items in question are actually in relatively small supply, but do not merit their prices in relation to other stamps from unpopular countries which are true rarities.

The 12d. Canada is a scarce stamp of unusual beauty and with a glamorous international reputation. Very fine mint copies demand a price from \$10,000-\$15,000, and similar quality used copies \$8,000-\$10,000. There are certainly several dozen very fine copies, mint and used, in the world.

In 1878 Persia printed 500 copies of a 1 Toman value of which probably a dozen unused copies have survived, and possibly several dozen used copies. Many of the existing copies are defective since the stamp was printed on a quite fragile pelure paper.

Several years ago I sold a very fine unused copy of this stamp for \$700.00. I have two similar quality used copies in stock for which my price is \$325.00 each.

Canada is an extremely popular country and the 12d. is a great classic, while Persia is a highly unpopular country and the 1 Toman 1878 is an "in-between" issue. Any direct comparison would be totally unrealistic, but still it would seem that the price differentials are sufficiently large to be taken advantage of.

ROBERT W. LYMAN

P.O. Box 299

Marblehead, Mass.

**WE MOVE TO
SUITE 27
THE MEZZANINE FLOOR
KING EDWARD HOTEL
37 KING STREET EAST
DECEMBER FIRST**

We will occupy a suite of offices on the east side of the mezzanine floor with easy access by elevator or stairs. The King Edward is a Sheraton Hotel. They will be happy to look after all requirements of our out of town customers.

J. N. SISSONS LTD.
TORONTO