


Special Revenue Index Issue

Happy New Year. May the New Year bring you that philatelic literature that you are looking for. We plan on bringing you more issues of Philiography Canada this year, with more content, including some special issues. This special issue is devoted to an index on BNA revenue articles which have appeared in serial publications.

Contents

Index to Revenue Articles 1
 Revenue Book Review 14

An Index to Articles about BNA and Canadian Revenue Stamps that Have Appeared in Serial Publications

By Richard F. Riley

Note: The listing that follows is taken from a computer data base authored by R. F. Riley of the American Revenue Association. This is only a small selected portion of the over 7,200 entries that were published as "An Index to Revenue Articles which have appeared in Serial Publications" and was distributed as a supplement to *The American Revenuer* in June 1992.

This listing was specially prepared for the British North American Philatelic Society. Anyone interested in the entire publication can obtain one from the ARA for \$10.00 US postpaid through the editor, Kenneth Trettin, Rockford, Iowa 50468-0056. The ARA publishes *The American Revenuer* ten times per year and is included with membership. Free information about the ARA can also be obtained from this address.

This computerized data base is a continuing and growing project. A new edition is expected in 3 to 7 years. All interested persons are encouraged to participate so that articles about all revenue stamps worldwide, in any publication, in any language, can be indexed. If you would like to participate, contact the editor of the ARA at the address given above.

This listing © copyright 1992 by The American Revenue Association.

Description of the Listings

The first element of each listing appears in bold face type. It consists of the abbreviated name of the issuing authority or region followed by a colon. Following the colon are several key words which describe the contents of the article.

The second element is the title of the article as printed with the article.

The third element is the authors name given as last name, comma and initials.

The fourth element consists of the abbreviated name of the serial publication, in italics, followed by the year of publication, volume number, colon, page number(s) and short comments indicating such things as the length of the item or if it is illustrated, a checklist or priced.

Abbreviations used under "Serial" etc.

- art. — article
- biblio. — bibliography
- ill. — illustration
- p or pp — page(s)
- s. — short
- v — very
- ### — inclusive pagination
- ##/# — inclusive pagination but not all pages in between.

British America: 10/ embossed paper. British 10 shilling embossed revenue stamp found after 192 years. Sheldon, Theodore, *Stamps* 1957 101:98, ill. s. art.

British America: 1755 stamp act law history. The stamp act of 1755. Powers, Leland, *Embossed Revenue Stamped Paper News* 1942 4:48-53, art.

British America: 1755-6 general. Embossed revenues. Johnson, Ray, *The American Revenuer* 1976 30:36-7, ill. note

British America: 1757 embossed stamped paper. The first American stamp. Vanderhoof, ER, *Weekly Philatelic Gossip* 21, 442, 1935, s. ill. art.

Philiography Canada is the journal of the BNAPS Literature Study Group. Dues are \$12.00, payable to the editor. Subscribers must belong to BNAPS. Published 4 times per year by the editor, Paul M. Burega, 16 Aldgate Crescent, Nepean, Ontario, Canada K2J 2G4.

- British America: 1765 4/ embossed stamped paper.** Unique 192 year old revenue found. Sheldon, Theodore, *Scott's Monthly Journal* 1957 38:57, ill. note
- British America: 1765 accounts, history.** The 1765 American stamp accounts. Samuel, Marcus, *The American Revenuer* 1965 19:46-52, art.
- British America: 1765 almanac.** The first American stamp duties. A remarkable find. Pearce, A. Preston, *Morley's Phil. J.* 1900 1:2-3, s. art.
- British America: 1765 embossed stamped paper.** The very first U.S. revenue. Konwiser, Harry M., *Weekly Philatelic Gossip* 1930 14:1477, vs note
- British America: 1765 embossed stamped paper tea.** A Boston tea party stamp. Anon., *Phil. Gaz. (NY)* 1910 1:1, 9, s. ill. note
- British America: 1765 general issue tea.** The tea tax stamp. Anon., *Philadelphia Stamp Club Bulletin* 1915 2:No. 2, 6-7, note
- British America: 1765 issue.** The first American stamp duties. Pearce, A. Preston, *The American Revenuer* 1959 13:6-7, note
- British America: 1765 playing card tea.** The stamp that started something...a thrilling chapter in American history. Scheer, George F., *New South. Phil.* 1932 8:105-7, ill. art.
- British America: 1765 restrikes.** British restrikes over the British American revenue stamps of 1765 issue. Anon., *Embossed Revenue Stamped Paper News* 1941 3:49, 51-2, ill.
- British America: 5/ newspaper embossed stamped paper TN.** British tax stamp find, also Tennessee first federal. Phelps, Z. Bennett, *Embossed Revenue Stamped Paper News* 1940 2:47-8
- British America: almanac.** Taxation without representation. Barger, Arthur, *Stamps* 1935 11:298, ill.(cover)
- British America: chronicle.** (Chronicle of new discoveries). Makepeace, Colin MacR., *Embossed Revenue Stamped Paper News* 1938 1:6, 32, notes
- British America: customs Boston Tea Party indian Melvill.** Who was Thomas Melvill?. Cox, Frank L., *Embossed Revenue Stamped Paper News* 1943 5:22-3, note
- British America: die alteration 1783.** The conversion of America dies for use in Great Britain. Schonfeld, Josef, *The American Revenuer* 1984 38:90-1, ill. s. art.
- British America: embossed revenue tea playing cards.** The stamp which caused the American Revolution. Brown, Lothrop Lee, *Stamps* 1951 76:56-7, ill. s. art.
- British America: embossed stamped paper.** A new finding in embossed revenue stamp paper. Kingsley, Thomas C., *American Philatelist* 1984 98:148-9, ill. art. biblio.
- British America: embossed stamped paper.** Early embossed revenues 1755-1765. Ward Jr., Philip H., *Mekeel's Weekly Stamp News* 1959 92:9, 34, notes
- British America: embossed stamped paper.** Notes on our embossed revenues of 1755-1817. Ward Jr., Philip H., *Mekeel's Weekly Stamp News* 1960 95:18, 162, 1961 96:146
- British America: embossed stamped paper 1765.** The American tax stamps of 1765. Anon., *Am. J. Phil. Ser.* 1 1876 10:83-8, art.
- British America: embossed stamped paper 1765.** The stamp act (of 1765). Konwiser, Harry M., *American Philatelist* 1931 44:505-10, ill. art.
- British America: embossed stamped paper 1765.** What became of the British tax stamps?. Phelps, Z. Bennett, *American Philatelist* 1939 53:48-9, 1940 54:801-3, ill. art.
- British America: embossed stamped paper 1765 tea history.** The Boston tea party. Irion, Frederich, *Weekly Philatelic Gossip* 1935 19:1371, note
- British America: embossed stamped paper forgery.** Revolutionary tax stamps were faked in England. Konwiser, Harry M., *Weekly Philatelic Gossip* 1938 25:661, 663
- British America: embossed stamped paper general.** Embossed revenue stamped paper. Brown, Lothrop Lee, *Stamps* 58, 194-5, 1947, art.
- British America: embossed stamped paper history.** The most famous tax stamp in America. Sloane, George B., *Stamps* 1933 1:227, ill. note
- British America: embossed stamped paper law.** Various stamped paper rates of tax and the kind of document requiring each rate. Makepeace, Colin MacR., *Embossed Revenue Stamped Paper News* 1939 1:67, 2:7-8, contd
- British America: embossed stamped paper law.** Various stamped paper rates of tax and the kind of document requiring each rate. Makepeace, Colin MacR., *Embossed Revenue Stamped Paper News* 1939 1:38, 45, 51, 58-9
- British America: embossed stamped paper law.** Various stamped paper rates of tax and the kind of document requiring each rate. Makepeace, Colin MacR., *Embossed Revenue Stamped Paper News* 1938 1:22, 30, contd.

- British America: embossed stamped paper laws.** Various stamped paper rates of tax and the kind of document requiring each rate. Makepeace, Colin MacR., *Embossed Revenue Stamped Paper News* 1941 3:64, ill. art.
- British America: embossed stamped paper newspaper 1765.** Were the "America" newspaper stamps of 1765 not only revenue but also postage.... Makepeace, Colin MacR., *Embossed Revenue Stamped Paper News* 1943 5:45-6, s. art.
- British America: embossed stamped paper Northwest Territory usage.** Use of embossed revenues in the Northwest Territory. Dorr, CE, *Embossed Revenue Stamped Paper News* 1941 4:15, 19-22, ill.
- British America: embossed stamped paper territorial usage.** Embossed revenues in territories other than the Northwest. Dorr, CE, *Embossed Revenue Stamped Paper News* 1942 4:30-2, art.
- British America: embossed stamped paper, Stamp Act 1765.** The stamp act (of 1765). Konwiser, Harry M., *American Philatelist* 1931 44:505-10, ill. art.
- British America: general.** British tax stamps (for use in America). Anon., *Mekeel's Weekly Stamp News* 1943 61:186, s. note
- British America: general.** The British revenue stamps for the American colonies. Schoch, A., *Reven. Phil.* 1898 1:18, s. note
- British America: history.** The Sons of Liberty or "A stamp-man hanging on a tree. Harlow, Thomas R., *Embossed Revenue Stamped Paper News* 1941 3:41-3, art.
- British America: history embossed stamped paper.** What ever happened to the "British" tax stamps. Phelps, Z. Bennett, *Embossed Revenue Stamped Paper News* 1939 1:63, 65-6
- British America: history embossed stamped paper.** What ever happened to the "British" tax stamps. Phelps, Z. Bennett, *Embossed Revenue Stamped Paper News* 1939 1:5, 1940 2:18
- British America: issues of 1765.** Early revenue stamps. Harned, HH, *The American Revenuer* 1948 1:No. 12, 2, note
- British America: MA 1/2p.** Early use of stamps to collect a tax. Ward Jr., Philip H., *Mekeel's Weekly Stamp News* 98, 18, 1962
- British America: MA 1775 embossed stamped paper.** The first colonial fiscal stamps. Turner, Sydney R., *Cinderella Phil.* 1964 4:70, s. note
- British America: MA codfish die 1757.** A new die of the Massachusetts codfish. Makepeace, Colin MacR., *Embossed Revenue Stamped Paper News* 1938 1:2, ill. s. note
- British America: MA Colonial 1755 embossed stamped paper.** Massachusetts colonial revenues, 1755-1757. Ward Jr., Philip H., *Mekeel's Weekly Stamp News* 1957 88:58, s. art.
- British America: MA colonial history.** Who was Aholiab Diamond?. Cox, Frank L., *Embossed Revenue Stamped Paper News* 1943 5:40-1
- British America: MA history usage embossed stamped paper.** When did the use of the MA colonial issue...cease to be compulsory?. Powers, Leland, *Embossed Revenue Stamped Paper News* 1939 1:53-4.
- British America: MA NY embossed stamped paper.** Stamped revenue paper issued by the province of Massachusetts...New York.... Powers Leland, *Stamp Spec.* 1947 No. 18 (mahogany book) 73-9, art.
- British America: tea embossed stamp paper 1765.** Possible stamp which caused the trouble. Anon., *Weekly Philatelic Gossip* 1926 11:859, ill. note
- British America: tea embossed stamped paper.** Early revenue stamps. Harned, HH, *S.P.A. J.* 1950 12:391
- British America: tea embossed stamped paper 1765.** The stamp that started a "ruction". Anon., *Weekly Philatelic Gossip* 1925 9:1300-1, s. art.
- British America: US stamp Act 1755, colonial issues.** Stamp Act of 1755. Powers, Leland, *American Philatelist Congr. Bk.* 1941 7:69, 71-5, art.
- British Virgin Islands: chronicle.** High value revenue in similar designs but different colors issued by BVI. Anon., *Stamp Collector (OR)* 4/23/88, p. 25 vvs ill. note
- Canada-Alberta: 2nd issue law error.** Canadian revenues. Errors in second issue of Alberta law stamps. McCall, FJ, *Canadian Philatelist* (Can. Publ. Co.) 1928 1:182, note
- Canada-Alberta: certificate wildlife.** Alberta wildlife certificates and stamps. Folinsbee, Jack, *B.N.A. Topics* 1967 24:245-6, list
- Canada-Alberta: hunting license duck.** Alberta issues duck stamp. Schreiber, Michael, *Linn's Stamp News* 10/30/89, p. 16, ill. note
- Canada-Alberta: law.** Alberta law stamps. Calder, JA, *Collectors Club Philatelist* 1922 1:138-45, ill. art.
- Canada-Alberta: law.** Alberta law stamps. Calder, JA, *Canadian Stamp Collector* 1922 3:No. 4, 1-2, 4
- Canada-Alberta: law.** Alberta law stamps. Surry, FR, *Stamp Her.* (IN) 1927 12:385-7, art.

- Canada-Alberta: law.** The Alberta law stamp controversy. Levine, Jack, *B.N.A. Topics* 1945 2:52-6 + 2 plates
- Canada-Alberta: law.** The law stamps of Alberta. Surry, FR, *Weekly Philatelic Gossip* 1927 12:494-5, s. art.
- Canada-Alberta: law checklist.** Alberta law stamps. Kay, AB, *Hobbyist* (Can.) 1911 4:No. 3, 43 vs ill. note checklist
- Canada-Alberta: law-1910, proofs.** 1910 Alberta law revenue proofs. Atwood, Dudley, *Essay-Proof J.* 1970 27:102, s. note
- Canada-Alberta: prosperity certificate.** Alberta prosperity certificate. Richardson, Ed, *Canadian and B.N.A. Revenue Yearbook* 1962 pp 10-11, ill.
- Canada-Alberta: sales tax Br. Columbia Que. Sask. list.** Revenue group news. (Sales tax tickets). French, R. DeL. and Roy Wrigley, *B.N.A. Topics* 1954 11:311-12, checklist
- Canada-Alberta: wildlife certificate.** Canadian revenue study group news. La France, Leo J., *B.N.A. Topics* 1967 24:245-6, s. art.
- Canada-Alberta: wildlife, 1967.** Alberta wildlife issues for 1967-8 season. Folinsbee, Jack, *B.N.A. Topics* 1969 26:104-5, note
- Canada-BC: 1948 error perforation law.** Part perforated varieties of current B.C. law stamps. Pearce, Joseph A., *B.N.A. Topics* 1948 5:124-5
- Canada-BC: conservation duck.** British Columbia duck and conservation stamps. Richardson, Ed, *Pop. Stamps* 1957 20:No. 3, 5-7, s. art.
- Canada-BC: duck conservation semi-official.** British Columbia duck and conservation stamps. Richardson, Ed, *B.N.A. Topics* 1958 15:203-5, ill. art.
- Canada-BC: hospital.** British hospital aid tax stamps. Richardson, Ed, *Pop. Stamps* 1956 19:No. 9, 14-15
- Canada-BC: hunting 1947 booklet.** (Letter. Canadian 1947 British Columbia duck stamp booklet). Bandom, Lee, *Booklet* 1957 4:No. 3, 7, s. note
- Canada-BC: law.** A backgrounder on BC law stamps. Emery, Chuck, *Stamp Collect.* (OR) May 10, 1980, p. 34-5, ill. s. art.
- Canada-BC: law.** The law stamps of British Columbia. Calder, JA, *Collectors Club Philatelist* 1924 3:102-5, ill. art.
- Canada-BC: law 1958.** Some notes on the 1958 British Columbia law stamps. Walburn, HG, *The American Revenuer* 1978 32:92-3, s. note
- Canada-BC: law 1888.** The 10 cent BC law stamp of 1888-1891—A second plate. Lussey, Harry, *B.N.A. Topics* 1985 42, 39-41, ill. art.
- Canada-BC: law catalogue.** Catalogue of British Columbia law stamps. Surry, FR, *Stamp Her.* (IN) 1927 12:277, unill., unpriced
- Canada-BC: law centennial.** British Columbia centennial law stamps. Nairne, Reg., *B.N.A. Topics* 1958 15:205-6, note
- Canada-BC: law chronicle.** A new series of British Columbia law stamps. Cowan, Ian McTaggart, *B.N.A. Topics* 1982 39:No. 3, 30-1, ill. s. art.
- Canada-BC: law documentary bisect.** Bisects on British Columbia law documentary. Bakker, Mark, *B.N.A. Topics* 41, No. 1, 13-15, 1984, ill. art.
- Canada-BC: law error 1958.** 1958 British Columbia law stamp with missing background color. Richardson, Ed, *Stamps* 1959 109:174, ill. note
- Canada-BC: law part perforate.** Part imperforate stamps in British Columbia law series. Cowan, Ian McTaggart, *Canadian Philatelist* 1979 30:89, 91, 93, 95, ill. art.
- Canada-BC: law, Sask. electric taxpays.** Canadian revenue study group news. La France, Leo J., *B.N.A. Topics* 1969 26:177, note
- Canada-BC: real estate checklist.** British Columbia real estate license stamps. Rockett, Wilmer, *B.N.A. Topics* 1964 21:210-11, ill. s. art., checklist
- Canada-Manit.: British Columbia law.** Manitoba law stamps. British Columbia law stamps. Courtney, HEA, *American Philatelist* 1893 7:5, s. notes
- Canada-Manit.: law. (Manitoba law stamps).** Levine, Jack and I. Pitblado, *B.N.A. Topics* 1946 3:58
- Canada-Manit.: law.** Manitoba law stamps. Calder, JA, *Bulletin of the Fiscal Philatelic Society* 1922 2:No. 5, 46-52, art.
- Canada-Manit.: law.** Manitoba law stamps (final draft). Calder, JA, *Canadian Stamp Collector* 1922 2:No. 7, 3-7, 17-18, art.
- Canada-Manit.: law.** Revised information on Manitoba laws (stamps). Jarrett, Fred., *Jarrett's B.N.A. Rec.* 1931 Mar. p 1
- Canada-Manit.: law.** The law stamps of Manitoba. Calder, JA, *Canadian Philatelist Yearbook* 1925, 13-14
- Canada-Manit.: law counterfeit.** Counterfeit Manitoba laws. Thompson, Charles Sidney, *Weekly Philatelic Gossip* 1942 33:514, note

- Canada-Manit.:** law error. Manitoba law double prints. Richardson, Ed, *B.N.A. Topics* 1973 30:117, 132, ill. note
- Canada-Manit.:** overprints. Canada—a study in stops. Vanderhoof, ER, *Weekly Philatelic Gossip* 1949 47:604, ill.
- Canada-Manit.:** search fee chronicle. Unlisted Manitoba search fee find. Van Dam, ESJ, *The American Revenuer* 1987 41:52, ill. s. note
- Canada-Manit.:** vacation. For the revenue fan—Manitoba vacation stamps. Armstrong, Charles, *Pop. Stamps* 1957 20:No. 4, 9
- Canada-NB:** law. New Brunswick law stamps. Donahoe, HR, *Halifax Phil.* 1888 2:42, vs note
- Canada-Newfoundl.:** caribou issue. The four perf varieties of the Newfoundland caribou revenues. Richardson, Ed, *B.N.A. Topics* 1973 30:59, 74, ill. note list
- Canada-Newfoundl.:** catalogue essay proof. The E-P Society catalog of essays and proofs...Newfoundland. Brazer, Clarence W., *Essay-Proof J.* 1956 13:43-52, (revenues, p 52) ill.
- Canada-Newfoundl.:** cigarette code. Cigarettes and cryptography. French, R. DeL., *B.N.A. Topics* 1954 11:243-5, ill. s. art.
- Canada-Newfoundl.:** essay. Newfoundland revenue essays. Jephcott, CM, *Essay-Proof J.* 1955 12:56, vs ill. note
- Canada-Newfoundl.:** general checklist. Newfoundland revenues—a checklist. Meyerson, Dan, *B.N.A. Topics* 1945 2:98-9
- Canada-Newfoundl.:** George V inland. The Newfoundland Geo. V inland revenue stamps. Meyerson, Dan, *B.N.A. Topics* 1945 2:(13)
- Canada-Newfoundl.:** gutter pairs. Revenues. Newfoundland gutter pairs. Richardson, Ed, *B.N.A. Topics* 1973 30:34, ill. note
- Canada-Newfoundl.:** history Bradbury Wilkinson. Newfoundland revenue stamps. 1938-1970. Pratt, Robert H., *B.N.A. Topics* 1983 40:No. 2, 23-6, No. 3, 46-7, ill. art.
- Canada-Newfoundl.:** history Bradbury Wilkinson. Newfoundland revenue stamps. 1938-70. Pratt, Robert H., *B.N.A. Topics* 1983 40:No. 4, 22-5, No. 5, 29-30, ill. art
- Canada-Newfoundl.:** inland caribou. Newfoundland caribou inland revenue. Meyerson, Dan, *B.N.A. Topics* 1945 2:42
- Canada-Newfoundl.:** inland checklist. Checklist of the inland revenue stamps of Newfoundland. Hiscock, EH, *Pop. Stamps* 1945 8:No. 10, 8-9, ill.
- Canada-Newfoundl.:** money order. Money order tax stamps. Anon., *Sentinel* (AL) 1953 17:No. 11, 4, vs note
- Canada-Newfoundl.:** money order. The money order tax stamps of Newfoundland. Richardson, Ed, *Pop. Stamps* 1956 19:No. 6-8, 5-6, ill. art.
- Canada-Newfoundl.:** taxpays, checklist. Newfoundland taxpays. Walker, Harold W., *The American Revenuer* 1959 13:30-1, ill. s. checklist
- Canada-Newfoundl.:** tobacco. BNA 'royalty heads' tax stamps. Piggott, EL, *Hollow Tree* 1954 14:No. 5, 12, ill. note
- Canada-Northwest territ.:** game hunting license 1978. Northwest territory game license stamps—1979-80. Rubec, Clay, *B.N.A. Topics* 1981 38:No. 3, 30, s. note
- Canada-NS:** bill. Nova Scotia bill stamps. Lehr, James, *B.N.A. Topics* 43, 20, 1986, s. note
- Canada-NS:** bill overprints. Nova Scotia overprints on Canada bill stamps. Rockett, Wilmer, *Chambers Stamp J.* 1949 31:169, s. note
- Canada-NS:** bill surcharge. The N.S. bill stamps. Anon., *Halifax Phil.* 1888 2:101, vs note
- Canada-NS:** Cape Breton law. Canadian revenues. The law stamps of Cape Breton. Oughtred, SN, *Canadian Philatelist* (Can. Publ. Co.) 1928 1:229, s. note
- Canada-NS:** Cape Breton law. Cape Breton law stamps. Crawley, Frederick, *Bulletin of the Canadian Revenue Society* 1953 No. 133, p 419-20
- Canada-NS:** general, checklist. A descriptive list of all revenue stamps known to the compilers. Anon., *Am. J. Phil.*, Ser. 1 1871 4:47-8
- Canada-NS:** law. Nova Scotia's law stamp. Anon., *Halifax Phil.* 1888 2:22-3, note
- Canada-NS:** overprint. Legitimate type or forgery?—Nova Scotia's revenue overprint. MacDonald, JJ, *B.N.A. Topics* 1972 29:168-9, ill. art.
- Canada-NS:** overprints on bill. Nova Scotia overprints on Canadian bill stamps. Anon., *NM Phil.* 1949 2:No. 6, 5-6, note
- Canada-NS:** third bill. The NS overprints on the third bill issue. Lussey, Harry, *B.N.A. Topics* 44, 24-5, 1987, ill. art. errata p. 47
- Canada-Ont.:** vacation error. Some Canadian revenue errors. Ontario vacation tax stamps with overprint missing. Richardson, Ed, *Stamps* 1959 107:130-1, ill. art.

- Canada-Ontario: law 1870-1929.** Notes on the 1870-1929 Ontario laws: Canada's longest consecutive adhesive issue. Walton, Bill, *B.N.A. Topics* 1977 34:No. 5, 6-9, art.
- Canada-PEI: tobacco.** Canadian revenues. New Brunswick and Prince Edward Island tobacco stamps. Walker, Harold W., *The American Revenuer* 1957 11:No. 10, 10, 1958 12:12-14, 45-6
- Canada-provinces: general.** The revenue stamps of the provinces of Canada. Goodchild, Edward E., *Stamp Her.* (IN) 1926 11:334-5, 374-5, 414-15, 434-5
- Canada-provinces: general.** The revenue stamps of the provinces of Canada. Goodchild, Edward E., *Stamp Her.* (IN) 1926 11:500-1, 12:6, art.
- Canada-provinces: general.** The revenue stamps of the provinces of Canada. Goodchild, Edward E., *Stamp Her.* (IN) 1925 11:137-9, 1926 11:187-8, 289-90
- Canada-Que.: 10c 20c 1871 law.** Dies of the 10c and 20c 1871-1911 Quebec law stamps. Pelletier, Burroughs, *Bulletin of the Canadian Revenue Society* 1952 No. 123, p 391-2
- Canada-Que.: 1934 unemployment cancellation liquor.** Revenue group news. French, R. DeL., *B.N.A. Topics* 1955 12:178-9
- Canada-Que.: chronicle law.** New Quebec law stamps. Authority, *Hobbyist* (Can.) 1912 5:No. 1, 13, s. note
- Canada-Que.: conservation semi-official.** Quebec conservation stamps. Nadon, E., *B.N.A. Topics* 1956 13:105, ill. note
- Canada-Que.: general.** Revenue stamps of the Province of Quebec. French, R. DeL., *Collectors Club Philatelist* 1944 23:57-67, 121-9, ill. art.
- Canada-Que.: general.** Revenue stamps of the province of Quebec. Anon., *Domin. Phil.* (Ketcheson) 1893 5 No. 51:48-9
- Canada-Que.: general.** The revenue stamps of the province of Quebec. Goodchild, Edward E., *Stamp Her.* (IN) 1926 12:47-8, 81, s. art.
- Canada-Que.: law.** Quebec law stamps. Schonfeld, Joseph, *B.N.A. Topics* 1977 34:No. 3, 36-7, ill. s. note
- Canada-Que.: laws registration chronicle.** BNA revenues. New Quebec laws and registration stamps. Richardson, Ed, *B.N.A. Topics* 1966 23:13, 16, note
- Canada-Que.: liquor chronicle.** New Quebec revenue stamps. Thompson, Charles S., *Mekeel's Weekly Stamp News* 1919 33:304, s. note
- Canada-Que.: meters.** Even revenues now on the meter machines. Anon., *Hollow Tree* 1954 14:No. 6, 15, ill. note
- Canada-Que.: prohibition assurance.** Quebec prohibition stamps. Goodchild, Edward E., *Stamp Her.* (IN) 1927 12:235, 450, s. note
- Canada-Que.: registration.** Quebec registrations. Denman, Robin, *B.N.A. Topics* 1977 34:No. 3, 51, vs note
- Canada-Sask.: electric checklist.** Saskatchewan electrical inspection stamps. Wrigley, Roy, *B.N.A. Topics* 1954 11:242, note, checklist
- Canada-Sask.: law.** Saskatchewan law stamps. Calder, JA, *Collectors Club Philatelist* 1924 3:28-36, ill. art.
- Canada-Sask.: law.** Saskatchewan scroll varieties. Ayre, C. Arthur, *Pop. Stamps* 1948 10:No. 12, 111
- Canada-Sask.: law.** The scroll mystery in law stamps. Ayre, C. Arthur, *Pop. Stamps* 1947 10:No. 8, 18
- Canada-Sask.: law court document entire.** Saskatchewan law court stamps and documents. 1908-40. Rubec, Clay, *B.N.A. Topics* 42, 28-34, 1985, ill. art.
- Canada-Sask.: Law remainders.** Saskatchewan disposes of law stamps. Scott, WG, *Linn's Stamp News* 03/16/87 p. 10, ill. note
- Canada-Sask.: law remainders Cannington Manor.** Cannington Manor (advert.). Bileski, K., *Stamp Collect.* (OR) 06/27/87 p. 15 SA Linn's 06/29/87
- Canada-Sask.: law stamp, proof.** Saskatchewan law stamp variety. Atwood, Dudley W., *Essay-Proof J.* 1977 34:147-8, ill. note
- Canada-Sask.: law, chronicle.** Saskatchewan law stamps. The most recent issues. Zaluski, Edward, *The American Revenuer* 1979 33:92-5, ill. art.
- Canada-Sask.: telephone.** Saskatchewan government telephone franks. Wrigley, Roy, *Mekeel's Weekly Stamp News* 1963 101:13, note
- Canada-Yukon: court.** Canadian fiscal notes. Intermittent Correspondent, *Weekly Philatelic Era* 1903 17:188, note
- Canada-Yukon: Dawson law.** Dawson-Yukon law stamps. Richardson, Ed, *Pop. Stamps* 1957 20:No. 11, 12-13
- Canada-Yukon: Dawson mining court law.** The Dawson mining court law stamps of Yukon territory. Cowan, Ian McTaggart, *B.N.A. Topics* 1979 36:No. 3, 50-2, ill. art.
- Canada-Yukon: general.** Yukon revenue issues. Vanderhoof, ER, *Weekly Philatelic Gossip* 1951 53:510, ill.
- Canada-Yukon: law.** New information on the Yukon territorial law stamps. Cowan, Ian McTaggart, *B.N.A. Topics* 1979 36:No. 2, 43-5, art.

- Canada: \$2 3rd bill counterfeit.** Revenue group news. French, R. DeL., *B.N.A. Topics* 1955 12:85-6, notes
- Canada: \$2 bill.** In search of an "inverted head". Thompson, Charles Sidney, *Weekly Philatelic Gossip* 1941 33:402, ill. note
- Canada: \$2 bill error invert.** More on the inverted head \$2 bill stamp. Bond, Nelson, *B.N.A. Topics* 1945 2:82-3
- Canada: \$5 excise.** Revenue find. Lussey, Harry, *B.N.A. Topics* 1981 38:No. 2, 29, ill. s. note
- Canada: 14c 28c excise surcharge.** Canadian revenues. A Canadian Revenue Society release. Rockett, Wilmer, *B.N.A. Topics* 1949 6:214, note
- Canada: 14c excise error.** Variety—sucharge printed through. Jarrett, Fred., *Weekly Philatelic Gossip* 1951 53:27-8, ill. note
- Canada: 1869 bill perforation.** Perforations. Dom. of Can. bill stamps 1869. Jarrett, Fred., *Jarrett's B.N.A. Rec.* 1931 May p 3
- Canada: 1883 tobacco.** The 1883 tobacco stamps. Jean, Donald, *B.N.A. Topics* 1969 26:48-9, s. note
- Canada: 1915 war tax.** Canada 1915 war tax stamp used widely. Anon., *Linn's Weekly Stamp News* 1949 22:No. 13, 5
- Canada: 1915 war tax.** Canadian 1915 war tax stamps. Keane, FWL, *The American Revenuer* 1949 2:No. 6, 3, s. note
- Canada: 1915 war tax.** Canadian war tax stamps of 1915. Ward, Joseph, *Can. Stamp Collect.* 1920 1:Dec. 3-9, art.
- Canada: 1917 war tax.** Canadian revenue war tax stamps. Rockett, Wilmer, *Chambers Stamp J.* 1950 32:74, note
- Canada: 1919 war savings.** The 25c French issue of the 1919 thrift stamp does not exist. Richardson, Ed, *B.N.A. Topics* 1964 21:130, ill. note
- Canada: 1939 provisional overprints tobacco checklist.** Revenues: 1939-10 provisional overprints on 'series C' pouch tobacco. Odell, RA, *Pop. Stamps* 1941 4:No. 5, 13, ill. checklist
- Canada: 1948 conservation.** Revenue notes. Armstrong, Charles, *Stamp Collect. Exch. Club Mag.* 1951 15:No. 6, 18, ill.
- Canada: 1949 consular.** Revenue study group. 1949 consular fee stamps. Turner, Thomas W., *B.N.A. Topics* 1971 28:233, ill. note
- Canada: 1st 2nd 3rd issue bill checklist.** Canada bill stamps. Kay, AB, *Bulletin of the Fiscal Philatelic Society* 1924 2:No. 7, 63-70, checklist
- Canada: 1st issue bill error.** The errors in the first revenue issue of Canada. Goodchild, Edward E., *Stamp Her.* (IN) 1926 12:154, ill. s. note
- Canada: 1st issue bill Ontario law 1870.** Canadian revenue study group news. La France, Leo J., *B.N.A. Topics* 1969 26:122, 124, 150, s. notes
- Canada: 3rd issue bill.** The third issue of bill stamps. A Canadian revenue article. Thompson, Charles S., *Pac. Phil.* (Los Ang.) 1922 2:No. 4, 1 p.
- Canada: 8c excise 1934.** Excise 8 cent red. Liggett, C. Kirk, *B.N.A. Topics* 1981 38:No. 1, 17, s. note
- Canada: amusement.** Revenues: amusement tax tickets. French, R. DeL., *B.N.A. Topics* 1955 12:359-61, art.
- Canada: amusement tax.** The tax tickets of Canada. Richardson, Ed, *The American Revenuer* 1962 16:94-101, ill. art.
- Canada: amusement tax ticket.** Amusement tax on theatre tickets. Armstrong, Charles, *Bulletin of the Canadian Revenue Society* 1950 No. 106, p 325-6
- Canada: amusement tax, checklist.** The tax tickets of Canada. Richardson, Ed, *The American Revenuer* 1978 32:51-2, ill. checklist
- Canada: bibliography.** Short bibliography—Canadian revenue stamps and tax-paids. Anon., *Canadian Revenue Society Publications* 1940 No. 2, 3 pp
- Canada: bibliography.** Short bibliography—Canadian revenue stamps and tax-paids. French, R. DeL., *Canadian Revenue Society Publications* 1940 No. 9, 3 p, 1942 suppl. 2 p
- Canada: bibliography of.** A reading list for Canadian revenue collectors. Emery, Chuck, *Stamp Collect.* (OR) Oct. 23, 1976, p. ?
- Canada: bill.** Canadian revenue study group news. Bill stamps. La France, Leo J., *B.N.A. Topics* 1968 25:151-2, note
- Canada: bill.** Revenue bill stamps of Canada. Adams, William R., *Stamp* (NJ) 1895 3:165-7, s. art.
- Canada: bill 1864, 1865, 1869 checklist.** Bill stamps. Anon., *Perforator* (CT) 1899 4:75-6, note
- Canada: bill checklist.** Canada's bill stamps. Anon., *Can. Stamp Sheet* 1900 1:5-6, note, checklist
- Canada: bill electric light checklist.** Bill stamp. The electric light stamps of 1900. Anon., *Pop. Stamps* 1943 6:No. 4, 20-1, note
- Canada: bill oddity.** Some Canadian oddities. Era, *Reven. Phil.* 1898 1:24, s. note
- Canada: bill secret marks.** Bill stamp. Revenue secret marks—a dating code. Anon., *Pop. Stamps* 1948 11:No. 1, 5-8

- Canada: bill stamps, die proofs.** Canada. Some notes on die proofs. Boggs, Winthrop S., *Essay-Proof J.* 1945 2:73-5 + front cover, ill. art.
- Canada: bill stamps, die proofs-Mandel.** Wrongly called "Mandel" die proofs. Brazer, Clarence W., ed., *Essay-Proof J.* 1945 2:15-17 + front cover, ill. art.
- Canada: bills essays and proofs.** Canadian revenue essays and proofs. Anon., *Essay-Proof J.* 1973 30:182, vs ill. note
- Canada: bills, 1864, varieties.** Canadian first bill stamps: varieties. Bentham, Lorne W., *The American Revenuer* 1976 30:305-8, art.
- Canada: Canadian Revenue Society Bulletins foliation.** Foliation of the C.S.R. bulletins. Bond, Nelson, *Canadian Revenue Society Publications* 1947 No. 20 1 p.
- Canada: catalogue.** A priced catalogue of the revenue stamps of Canada. Odell, RA, *Canadian Revenue Society Publications* 1938 No. 1, 86 pp 1940 add. 9 pp
- Canada: catalogue.** A priced catalogue of the revenue stamps of Canada. Oughtred, EW and SN Oughtred, *Canadian Stamp Collector* 1921 1:No. 12, 18-21, ill.
- Canada: catalogue.** A priced catalogue of the revenue stamps of Canada. Oughtred, EW and SN Oughtred, *Canadian Stamp Collector* 1921 No. 8, 1-2, No. 9, 1-2
- Canada: catalogue.** A priced catalogue of the revenue stamps of Canada. Oughtred, EW and SN Oughtred, *Canadian Stamp Collector* 1921 1 No. 10, 15-17, No. 11, 25-8
- Canada: catalogue.** Catalogue of Canadian revenue stamps. Anon., *Canadian Philatelist Mag.* 1900 5:No. 1, 5-6, No. 3, 3-6
- Canada: catalogue.** Catalogue of the adhesive revenue stamps of Canada. Odell, RA, *Canadian Revenue Society Publications* 1942 No. 1, 69 pp, ill.
- Canada: catalogue.** Dominion of Canada. 1948-1950. Bond, Nelson, *Canadian Revenue Society Publications* 1953? No. 1, 2nd ed. 74 pp
- Canada: catalogue.** Fiscal catalogue. Lundy, FGC and RR Bogert, *Fisc. Phil. Reven. Stamp Guide* 1893 1:127-32, 141-4,
- Canada: catalogue.** Fiscal catalogue. Lundy, FGC and RR Bogert, *Fisc. Phil. Reven. Stamp Guide* 1893 1:93-100, 111-16
- Canada: catalogue.** Revenue department. Complete listing of Canadian revenue stamps. Part 1-3. Fielding, EL, *Stamp Collect. Exch. Club Mag.* 1938 4:45-6, 73-4, 100
- Canada: catalogue Mex.:** Fiscal catalogue. Lundy, FGC and RR Bogert, *Fisc. Phil. Reven. Stamp Guide* 1893 1:151-6, 165-8
- Canada: chit-chat.** (Revenue group) News (and other titles). French, R. DeL. et al., *B.N.A. Topics* 1954 No. 5 et seq.
- Canada: chit-chat.** BNA revenues. Group news. Richardson, Ed, *B.N.A. Topics* 1964 21:231, 236, chit-chat
- Canada: chit-chat.** Canadian revenue study group news. La France, Leo J., *B.N.A. Topics* 1968 25:201
- Canada: chit-chat.** Canadian revenue study group news. La France, Leo J., *B.N.A. Topics* 1966 23:90, 180, 318, notes
- Canada: chit-chat.** Canadian revenue study group news. La France, Leo J., *B.N.A. Topics* 1976 33:No. 4, 37-8
- Canada: chit-chat.** Canadian revenue study group news. La France, Leo J., *B.N.A. Topics* 1970 27:72-3
- Canada: chit-chat.** Canadian revenues study group. Cowan, Ian McTaggart, *B.N.A. Topics* 1983 40:No. 1, 43, s. note
- Canada: chit-chat.** Canadian revenues. Oughtred, SN, *Canadian Philatelist* (Can. Publ. Co.) 1928 1:144, note
- Canada: chit-chat.** Fiscal inklings. Mann, LA, *Pop. Stamps* 1944 7:No. 2, 8,10 No. 4, 10, 12, No. 6,5-6
- Canada: chit-chat.** Revenue study group. Emery, Chuck, *B.N.A. Topics* 1979 36:No. 1, 42, No. 2, 31, No. 5, 32-3
- Canada: chit-chat.** Revenue study group. Emery, Chuck and Wilmer Rockett, *B.N.A. Topics* 1978 35:No. 1, 23, No. 2, 22, No. 3, 26
- Canada: chit-chat.** Revenue study group. Emery, Chuck and Wilmer Rockett, *B.N.A. Topics* 1978 35:No. 4, 14-15, No. 5, 24, No. 6 21-2
- Canada: chit-chat.** Revenue study group. Revenue ramblings. Emery, Chuck, *B.N.A. Topics* 1977 34:No. 6, 48-9, chit-chat
- Canada: chit-chat.** Revenues. Bill Stamp, *Pop. Stamps* 1942 5:No. 11, 10-11//1945 8:No. 8, 7-8
- Canada: chit-chat.** The hollow tree. Canadian revenues. Richardson, Ed, *Pop. Stamps* 1953 16:No. 11, 10-11
- Canada: chit-chat chronicle.** Revenue department. Fielding, EL, *Stamp Collect. Exch. Club Mag.* 1937 3:58, 135, 211
- Canada: chronicle.** A few revenue notes. Armstrong, Charles, *Stamp Collect. Exch. Club Mag.* 1951 15:No. 5, 10
- Canada: chronicle customs inland.** New Canadian stamps. Anon., *Collect. J.* (IL) 1915 5:325-6, ill. note

- Canada: cigar code cancellation.** The code on the small cigar stamps. Armstrong, Charles, *B.N.A. Topics* 1949 6 No. 7:166-7
- Canada: cigarette 1942 provisional.** 1942 provisional cigarette stamps of Canada. French, R. DeL., *Collectors Club Philatelist* 1943 22:271-4, art.
- Canada: cigarette checklist.** Canadian tips. Bond, RA, *Stamp Collect. Exch. Club Mag.* 1936 2:92-4, ill. list
- Canada: cigarette surcharged.** Canadian surcharged cigarette stamps. French, R. DeL., *Collectors Club Philatelist* 1941 20:104-8, ill. art.
- Canada: cigarette war excise precancel.** Precancelled excise tax and war tax stamps used on cigarette papers. Odell, RA, *Canadian Revenue Society Publications* 1942 No. 6 4 pp 1946 2nd ed 9 pp
- Canada: cigarette, laws.** New Canadian cigarette tax methods. Abrams, GM, *The American Revenuer* 1975 29:7, vs note
- Canada: cigarettes codes.** Cigarettes and cryptography. French, R. DeL., *B.N.A. Topics* 1954 11:243-5, ill. s. art.
- Canada: Cinderella prosperity certificate.** A Canadian revenue and sidelines. Piggott, EL, *Weekly Philatelic Gossip* 1954 59:186, ill. note
- Canada: consular.** Canada's consular fee stamps. Richardson, Ed, *The American Revenuer* 1959 13:25-6, ill. note
- Canada: consular.** Canada's consular fee stamps. Richardson, Ed, *Stamps* 1958 105:474, ill. s. art.
- Canada: consular.** The consular and visa fee stamps of Canada. Richardson, Ed, *Canadian and B.N.A. Revenue Yearbook* 1962, p 17, note
- Canada: court.** Supreme court stamps of Canada. Kanuck, *Domin. Phil.* (Ketcheson) 1889 1:No. 3, p 5
- Canada: custom tobacco.** Canadian custom tobacco stamps. Hartman, Oscar T., *Phil. West Camera News* 1905 30:No. 3, 2 pp
- Canada: customs.** (Canadian custom stamp usage). Wiedemann, Peter, *The American Revenuer* 1975 29:136-8, ill. note
- Canada: customs.** Canada customs duty stamps. Anon., *Mekeel's Weekly Stamp News* 1915 29:345, vs ill. note
- Canada: customs.** Customs duty stamps. Cooper, DA, *B.N.A. Topics* 1981 38:No. 5, 13, ill. note
- Canada: customs duty.** (Postage and customs duty to Canada). Anon., *Albermarle Stamp Collect.* 1916 2:90, 1920 6:359, ill.
- Canada: electric light inspection.** Canada electric light inspection stamps. Cowan, Ian McTaggart, *B.N.A. Topics* 42, 55-6, 1985, ill. note
- Canada: entire.** Collecting Canada. Revenues., Why not add franked legal paper to your collection. Davis, Jack, *Stamp Collect.* (OR) 09/26/87 p. 20, ill. note
- Canada: error invert bill.** Canada's revenue rarity. Bond, Nelson, *Philately* (MO) 1947 4:79-80, 82, 110, 112-14, art.
- Canada: essays, proofs, catalog.** The E-P Society catalog of essays and proofs. Dominion of Canada. Errata. Brazer, Clarence, ed., *Essay-Proof J.* 1952 9:43-8, ill.
- Canada: essays, proofs, catalog of.** E-P Society Catalog of essays and proofs...Dominion of Canada. Brazer, Clarence W., ed., *Essay-Proof J.* 1948 5:157-65, ill., priced
- Canada: excise.** Excise stamps. Vaughn, GD, *Mekeel's Weekly Stamp News* 1974 123:161, note
- Canada: excise.** Many a rose is born to blush unseen. Vanderhoof, ER, *Weekly Philatelic Gossip* 1949 49:119, ill.
- Canada: excise 14c.** The 14c excise stamps. W.S.R., *Pop. Stamps* 1950 13:No. 1, 13
- Canada: excise cancellation checklist.** Canadian excise stamps. Armstrong, Charles, *Stamp Collect. Exch. Club Mag.* 1944 9:No. 3, 1+ p, ill
- Canada: excise duty.** Excise duty stamps created government-industry controversy. Anon., *Can. Stamp News* July 11, 1977, p. 8
- Canada: excise war tax** Sissons chit-chat. Canadian revenue review. Jim Sissons: Canadian philately loses a friend. Emery, Chuck, *Stamp Collect.* (OR) 03/29/80 p. 19, note
- Canada: first issue 1865 bill.** Varieties of Canada's first revenue stamps. Bentham, Lorne W., *Stamp Collect.* (OR) 51 No. 15, 20-1, 1977.
- Canada: gas inspection.** The Canada gas inspection stamps. Cowan, Ian McTaggart, *B.N.A. Topics* 42, 50-1, 1985, ill. s. art.
- Canada: general.** About Canadian revenues. Dalton, J. Sidney, *Adhesive* 1900 1:24, s. note
- Canada: general.** B.N.A. revenues and tax paid. Piggott, EL, *Weekly Philatelic Gossip* 1957 65:178, ill. note
- Canada: general.** Canada's revenues. Piggott, EL, *Weekly Philatelic Gossip* 1949 49:124-5, ill. art.
- Canada: general.** Canadian column. About revenues. F. B., *Stamp Collect.* (GB) 1950 74:393, note

- Canada: general.** Canadian revenue notes. Thompson, Charles Sidney, *Weekly Philatelic Gossip* 1948 47:145, 155
- Canada: general.** Canadian revenue stamps. Burton, BL, *NM Phil.* 1967 20:No. 1, 1, note
- Canada: general.** Canadian revenue stamps. Rockett, Wilmer, *Stamps* 1951 76:306-8, art.
- Canada: general.** Canadian revenue stamps. Sykes, ??, *Domin. Phil.* (Ketcheson) 1892 4 No. 47:144-5
- Canada: general.** Canadian revenue stamps. Van Dam, ESJ, *The American Revenuer* 1976 30:161-4, ill. art.
- Canada: general.** Canadian revenues. Adams, William R., *Mekeel's Weekly Stamp News* 1897 9:No. 6, 43, s. art.
- Canada: general.** Canadian revenues. Brunstrom, C., *Atalaya* 3 No. 2, 1, 3, 1978, ill. note
- Canada: general.** Canadian revenues. Cornyn, John, *Northwest. Phil.* (WA) 1914, 1:24, note
- Canada: general.** Canadian revenues. Goodchild, Edward E., *Maple Leaves* 13 No. 1, 10-11, 1969, note
- Canada: general.** Canadian revenues. Rankin, Carrol Watson, *Mekeel's Stamp Collect.* 1902 15:419-200, s. art.
- Canada: general.** Canadian revenues. Rockett, Wilmer, *B.N.A. Topics* 1952 9:17, note
- Canada: general.** Canadian revenues. Williams, Adam, *Canadian Philatelist Mag.* 1895 2:No. 7, 3-4, s. art.
- Canada: general.** Reminiscing with British North America revenues. Piggott, EL, *Weekly Philatelic Gossip* 1961 73:158, 164, ill. s. art.
- Canada: general.** Revenue stamps of Canada. French, R. DeL., *Stamps* 1940 33:259-60, 266, ill. art.
- Canada: general.** Revenue stamps of Canada. Goodchild, Edward E., *Canadian Philatelist* (Can. Publ. Co.) 1928 1:87-8, s. art.
- Canada: general.** Something about the revenue stamps of Canada. Brown, W. Russell, *Collect. Mag.* (Can.) 1934 1:119, note
- Canada: general checklist.** Some Canadian revenue stamps. Anon., *Halifax Phil.* 1888 2:20-3, checklist
- Canada: general miscellany.** Canadian revenues. Walker, Harold W., *The American Revenuer* 1960 14:11-2, 1961 15:1, 3-4
- Canada: general miscellany.** Canadian revenues. Walker, Harold W., *The American Revenuer* 1959 13:45, 47-8, 55, 77-9
- Canada: general miscellany.** Canadian revenues. Walker, Harold W., *The American Revenuer* 1962 16:72-4, 113
- Canada: general miscellany.** Canadian revenues. Walker, Harold W., *The American Revenuer* 1959 13:129, 133, 135-8
- Canada: general miscellany.** Canadian revenues. Walker, Harold W., *The American Revenuer* 1958 12:42, 44-5, 54-6, 85-6, 110-12, 138-42
- Canada: general miscellany.** Canadian revenues. Walker, Harold W., *The American Revenuer* 1958 12:161-3, 155-8
- Canada: general miscellany.** Canadian revenues. Walker, Harold W., *The American Revenuer* 1957 11:No. 7, 16-18, No. 8, 6-7
- Canada: general miscellany.** Canadian revenues. Walker, Harold W., *The American Revenuer* 1957 11:No. 3, 1-4, No. 5, 5-7, No. 6, 3-4
- Canada: general review.** Canadian revenue review. Canadian revenues revel in variety. Emery, Chuck, *Stamp Collect.* (OR) 2/25/78 p. 38, ill. s. art.
- Canada: general review.** Canadian revenue stamps. Hooper, JR, *Can. J. Phil.* 1893 1:No. 1, 23-5, s. art.
- Canada: general review.** Revenue department. Fielding, EL, *Stamp Collect. Exch. Club Mag.* 1937 2:151, 3:23-4, art.
- Canada: general, early checklist.** A descriptive list of all revenue stamps known to the compilers. Anon., *Am. J. Phil.*, Ser. 1 1871 4:47-8
- Canada: George V issues checklist.** Revenue department. Fielding, EL, *Stamp Collect. Exch. Club Mag.* 1937-8 3:171
- Canada: history catalogue.** A history and catalogue of Canadian postage and revenues. Anon., *Her. Exchg.* 1896 1:28, 35, 49
- Canada: history catalogue.** A history and catalogue of the revenue stamps of Canada. Thompson, Charles S., *Pac. Phil.* (Los Ang.) 1921 No. 5//1922 No. 2, 7 pp, ill
- Canada: hunting license 1989.** Canadian conservation stamp. Anon., *Linn's Stamp News* 8/14/89, p. 71, s. note
- Canada: hunting license duck.** Bateman print on wildlife issue. Anon., *Stamp Collect.* (OR) 8/27/88, p. 3, ill. s. note
- Canada: hunting license duck.** Canadian duck stamp in sheets. Anon., *Linn's Stamp News* 5/2/88, p. 16, s. note
- Canada: inspection.** Canadian inspection stamps. French, R. DeL., *Collectors Club Philatelist* 1942 21:123-32, ill. art.
- Canada: inspection stamps of 1875-1951, weight, gas, electric.** A crown of light bulbs...the Canadian inspection stamps of 1875-1951. Wald, Kimber A.,

- American Philatelist Congr. Bk.* 1984 50:193-249, ill. art.
- Canada: law.** Unreported Canadian law stamps. Turner, Thomas W., *The American Revenuer* 1977 31:63, vs note
- Canada: law bill checklist.** The revenue stamps of the world. Part 1. North America. a. Canada. Speck, Charles P., *Reven. Phil.* 1906 1:34-5, checklist
- Canada: law bill checklist.** The revenue stamps of the world. Part 1. North America. a. Canada. Staebler, L. Merner, *Reven. Phil.* 1898 1:2-3, 14-16, ill. checklist
- Canada: law entire.** What's new in old Canada. Stulberg, Fred, *Canadian Philatelist* 1974 25:73, ill. s. note
- Canada: law overprint in prize.** Canadian law stamps overprinted "in prize". Case No. 3 The Weser. Zaluski, Edward, *The American Revenuer* 1977 31:103, 107-9, ill. art.
- Canada: liquor.** The liquor strip stamps of Canada. Korff, Serge A., *The American Revenuer* 1973 27:1-3, s. art.
- Canada: liquor counterfeit.** Canadiana. Counterfeit whiskey revenues. F.W.C., *Chambers Stamp J.* 1946 24:368, vs note
- Canada: liquor seals checklist.** Provincial liquor control board seals—a preliminary checklist. Richardson, Ed, *Pop. Stamps* 1955 18:No. 11, 10
- Canada: liquor, forgery.** Counterfeit Canada liquor stamps. Fox, R. Maurice, *The American Revenuer* 1966 20:102, ill. s. note
- Canada: liquor, provinces, labels.** Canadian provincial liquor seals. Hines, Terry, *The American Revenuer* 1972 26:143-4, ill. note
- Canada: literature society publication.** Canadian Revenue Society. Stanford, Eidsel C., *Weekly Philatelic Gossip* 1949 48:242, s. note
- Canada: lock seals.** Canadian lock seals. Rodgers, FD, *Weekly Philatelic Gossip* 1953 56:359, s. art.
- Canada: match.** Canadian match tax stamps. Garrett, CBD, *Weekly Philatelic Gossip* 1944 37:443-4
- Canada: match.** Canadian match-tax impressions. Garrett, CBD, *Canadian Revenue Society Publications* 1944 No. 13, 35 pp.
- Canada: match.** Match-box, match label, or match cover tax impressions. Armstrong, Charles, *Canadian Revenue Society Publications* 1941 No. 4 1 p
- Canada: match tax.** Fiscal fact and fancy. Vanderhoof ER, *Albermarle Stamp Collect.* 1921 7:186-8, 276-7, s. notes
- Canada: matches.** Canadian match taxes. Griffiths, Patrick, *The American Revenuer* 1971 25:44-6, art.
- Canada: medicine.** Canadian medicine stamps. Kalbfleisch, GL, *Weekly Philatelic Gossip* 1957 64:538-9, ill. note
- Canada: medicine.** Canadian revenue review. You'd need a bottle rack to collect them.. Emery, Chuck, *Stamp Collect.* (OR) 3/25/78 p. 24, ill. note
- Canada: medicine provisional.** Re Canada surcharged "R". Perry, Gladstone, *Mekeel's Weekly Stamp News* 1915 29:398, SA p 379
- Canada: meter.** Birth of the "metered" tax stamp. Pitney Bowes Postage Meter Co., *India's Stamp J.* 1947 10:27, 43, note
- Canada: meter.** Canadian meter revenue stamps. Piggott, EL, *B.N.A. Topics* 1953 10:72, ill. s. note
- Canada: overprints world war II.** Canadian revenues. Rockett, Wilmer, *B.N.A. Topics* 1949 6:231, note
- Canada: part perf 1st issue.** Part perforates of Canada's first revenue stamps. Richardson, Ed, *Stamps* 1957 100:236, ill. s. art.
- Canada: periodical journal.** Canada periodical stamp tax. Anon., *Linn's Weekly Stamp News* 12, 687, 1940 vs note
- Canada: playing card overprints.** Playing card (manufacturer's) overprints. Armstrong, Charles, *Pop. Stamps* 12, No. 5, 21, 23, 1949, ill. note
- Canada: playing card precancels.** Canada. Playing card precancels. Campbell, FW, *Precan. Forum* 1942 3:No. 1, 18, s. note
- Canada: playing cards precancel.** Precancelled Canadian revenue stamps used on playing cards. Richardson, Ed, *Canadian and B.N.A. Revenue Yearbook* 1962 p. 5-6
- Canada: postage used as.** Canada postage stamps used for revenue. Anon., *Linn's Weekly Stamp News* 1932 4:374, vs note
- Canada: postage used as.** Canadian postage stamps used as revenues. Norris, William T., *The American Revenuer* 1948 1:No. 9, 3-4, note
- Canada: postage used as.** Canadian stamps can be used as revenues. Anon., *Linn's Weekly Stamp News* 1949 22:No. 2, 1, s. note
- Canada: postal note script.** The postal notes and postal script stamps of Canada. Richardson, Ed, *Stamps* 1959 108:194-5
- Canada: precancels, playing cards, medicine.** Pre-cancelled Canadian revenue stamps used on playing cards and mouth wash. Richardson, Ed, *The American Revenuer* 1978 32:28, 50, s. note

- Canada: printer of.** Canada revenue stamps printer unknown. New catalogue of Canadian Revenue... Anon., *Linn's Weekly Stamp News* 1942 15:No. 31, 1, 8, art.
- Canada: prize court checklist.** Revenue study group. The prize court revenues. Clampett, Harry A., *B.N.A. Topics* 1974 31:154-5, note, checklist
- Canada: proof essay.** Opinions differ on archival material sale. Mueller, Barbara, *Stamp Collect.* (OR) 12/15/90 p 15-16
- Canada: proofs.** Canadian revenue proofs—a few remarks thereon. Piggott, EL, *Pop. Stamps* 1949 12:No. 3, 10-11
- Canada: propaganda.** Canadian revenue stamps. Anon., *Pop. Stamps* 1940 3:No. 2, 11, note
- Canada: propaganda.** Collect Canadian revenues. Jarrett, Fred., *Weekly Philatelic Gossip* 1953 57:132-3, ill. s. art.
- Canada: propaganda.** Collecting Canada. Try a new field? Consider area of revenue collecting. Davis, Jack, *Stamp Collect.* (OR) 2/4/85 p. 26, note
- Canada: propaganda.** Fiscal collecting. Walters, RS, *Canadian Philatelist* (Staebler) 1893 2:103, note
- Canada: propaganda.** The revenue stamps of Canada. Mildmay, Captain, *Canadian Philatelist* (Staebler) 1893 2:133, note
- Canada: provincial conservation.** The prairie provinces conservation stamps. Richardson, Ed, *Pop. Stamps* 1957 20:No. 6-8, 7-8
- Canada: provisional excise.** Canadian revenue provisional issues. Rockett, Wilmer, *Chambers Stamp J.* 1950 31:250, note
- Canada: secret marks.** Secret marks on revenues. Fletcher, Thomas, *Can. Reven. Soc. Bull.* 1948 No. 89:262-4, No. 90, 267-9
- Canada: secret marks.** Secret marks on revenues. Fletcher, Thomas, *Pop. Stamps* 1947 10:No. 10, 12-13, 1948 10:No. 12, 5-7
- Canada: secret marks date code.** Secret marks—a dating code. Bond, Nelson, *Bulletin of the Canadian Revenue Society* 1948 No. 92, p 275-80
- Canada: secret marks excise customs 1934.** Secret marks on revenues. McNab, RS, *Pop. Stamps* 1942 5:No. 7, 12, note
- Canada: security of, reuse forgery.** Safeguarding the revenue stamp. Schonfeld, Joseph, *B.N.A. Topics* 1977 34:No. 1, 38-9, art.
- Canada: series 1897 tobacco.** Canadian tax paid revenues. Tobacco stamps—Series of 1897. Bartlett, Bart H., *Canadian Philatelist* 1961 12:183, 185, 187, 189-91, 210
- Canada: series 1897 tobacco.** Canadian tax paid revenues. Tobacco stamps—Series of 1897. Bartlett, Bart H., *Canadian Philatelist* 1961 12:253-5, 257, 263, 293-5, 297-8, ill.
- Canada: snuff.** A rare Canadian snuff tax stamp. Angus, Ronald M., *Pop. Stamps* 1948 11:No. 10, 8
- Canada: society literature on general.** Societies aid Canadian revenue collectors. Hoffman, Daniel, *Linn's Stamp News* 6/27/77 p. ?, ill. s. art.
- Canada: supreme court in prize.** Canada. Holmes, L. Searle, *Linn's Weekly Stamp News* 1959 32:No. 38, 16, ill. note
- Canada: supreme court law.** Canadian revenues—the supreme court law stamps. Rockett, Wilmer, *B.N.A. Topics* 1952 9:156, ill. note
- Canada: supreme court law.** The supreme court law stamps. Bond, Nelson, *B.N.A. Topics* 1956 13:86-7, s. art. list
- Canada: supreme court law.** The supreme court law stamps. Jean, Donald, *B.N.A. Topics* 1968 25:99, s. note
- Canada: tax tickets.** The tax tickets of Canada. Richardson, Ed, *B.N.A. Topics* 1961 18:143-6, 178-81, ill. art.
- Canada: tax tickets checklist.** The tax tickets of Canada. Richardson, Ed, *B.N.A. Topics* 1963 20:182-6, ill. checklist
- Canada: ticket.** Tickets in the Canadian revenue field. Armstrong, Charles, *Pop. Stamps* 1950 12:No. 12, 8-9
- Canada: tobacco.** E.L. Piggott's page. Piggott, EL, *Weekly Philatelic Gossip* 1950 51:154
- Canada: tobacco.** Experiences in the search for the new tobacco revenues. Armstrong, Charles, *B.N.A. Topics* 1945 2:57
- Canada: tobacco.** Tobacco stamps. Vaughn, GD, *Mekeel's Weekly Stamp News* 1974 123:209, note
- Canada: tobacco bands.** Canada tobacco bands. Anon., *Phil. West Camera News* 1905 31:no. 1, 1 p
- Canada: tobacco history.** Revenue issues: tobacco stamps: end of an era. Authority, *B.N.A. Topics* 1974 31:204-5, 224, 227, ill. art.
- Canada: tobacco labels.** In lieu labels. Held, ER, *The American Revenuer* 1961 15:56 s. note
- Canada: tobacco law.** Her Majesty, Queen Victoria on Canadian revenues. Piggott, EL, *Weekly Philatelic Gossip* 1950 49:718, ill. note

- Canada: tobacco National collection.** National revenue collection goes to postal museum. Tobacco stamps in Canada. Authority, *B.N.A. Topics* 1977 34:No. 5 13-16, ill.
- Canada: tobacco series C. 'Series C' small strip type tobacco.** Morgan, Ian C., *Canadian Revenue Society Publications* 1940 No. 3 4 pp
- Canada: tobacco stamps, discontinuance.** Canadian tobacco stamps discontinued. Abrams, GM, *The American Revenuer* 1974 28:294, note
- Canada: tobacco strip provisional checklist.** Tobacco strip stamp provisionals. Odell, RA, *Pop. Stamps* 1941 4:No. 3, 12-13, checklist
- Canada: unemployment.** Canadian unemployment issues. Walker, Harold W., *B.N.A. Topics* 1957 14:34
- Canada: unemployment checklist.** Canadian unemployment issues. Walker, Harold W., *B.N.A. Topics* 1956 13:294-6, ill. art., checklist
- Canada: unemployment insurance.** Canada: unemployment stamps. Anon., *Weekly Philatelic Gossip* 1941 33:385, ill. note
- Canada: unemployment insurance.** Canadian unemployment insurance stamps. Kalbfleisch, GL, *Weekly Philatelic Gossip* 1957 64:306-7
- Canada: unemployment insurance.** Unemployment insurance stamps. Armstrong, Charles, *Pop. Stamps* 1957 19:No. 12, 10
- Canada: unemployment insurance checklist.** Canada corner. Vaughn, GD, *Mekeel's Weekly Stamp News* 1957 88:205, note
- Canada: unemployment insurance checklist.** Unemployment insurance stamps check list. Wrigley, Roy, *Weekly Philatelic Gossip* 1959 68:402-3, 69:312-13
- Canada: unemployment insurance checklist.** Unemployment insurance stamps checklist. Wrigley, Roy, *Canadian Philatelist* 1957 8:No. 4, 6-7, checklist
- Canada: unlisted.** Unlisted Canadian revenues. Oughtred, EW, *Mekeel's Weekly Stamp News* 1915 29:389, s. art.
- Canada: use as postage.** Revenues used postally. Garrett, CBD, *Pop. Stamps* 1943 6:No. 7, 11, s. note
- Canada: used for postage.** Revenues used for postage. Howes, Victor E., *B.N.A. Topics* 1955 12:121, ill. note
- Canada: used for postage.** Revenues used for postage. Richardson, Ed, *B.N.A. Topics* 1960 17:221-3, 1961 18:87-9, ill. art.
- Canada: used for postage checklist.** The 'pedigreed' listing of revenues used for postage. Richardson, Ed, *Canadian and B.N.A. Revenue Yearbook* 1962 pp 13-16, ill. checklist
- Canada: Victoria on.** To the queen—god bless her. Vanderhoof, ER, *Weekly Philatelic Gossip* 1948 47:148, ill.
- Canada: war.** Canada war tax stamps. Anon., *Stamp J.* (CO) 1915 8:57, 83-4, 99, ill. notes
- Canada: war.** Canada war tax stamps. Beebe, LA, *Phil. West Collect. World* 1915 66:No. 3, 37, s. note
- Canada: war.** Canada's war tax stamps. Perry, Gladstone, *Post. Stamp* (GB) 1916 18:116-17, art.
- Canada: war.** Dominion issues of Canada. War tax stamps. Hamilton, Patrick, *Stamp Collect.* (GB) 1937 47:520-1, 555, 1939 53:113-14
- Canada: war.** Revenues. Bill Stamp, *Stamp Collect. Exch. Club Mag.* 1943 8:No. 4, 1+ p note
- Canada: war excise.** War issues of Canada. Duys, Louis V., *Stamp Her.* (IN) 1916 1:25, 27, ill. art.
- Canada: war excise tobacco.** B.N.A. revenues and taxpays. Piggott, EL, *B.N.A. Topics* 1953 10:71-2, 239, 241, 325-6, ill. notes
- Canada: war tax.** Canada war tax nos. 301-303. Huber, Harry E., *Mekeel's Weekly Stamp News* 1919 33:137-8, art.
- Canada: war tax.** Canadian war tax stamps. Perry, Gladstone, *Mekeel's Weekly Stamp News* 1916 30:165-7, SA p 305-6
- Canada: war tax.** Canadian war taxes. Kiley, Doris C., *Mekeel's Weekly Stamp News* 1940 55:374. s. note
- Canada: war tax.** Collectors after the war tax stamp. One inland revenue issue...sold out. Anon., *Collect. J.* (IL) 1915 6:113-14, note
- Canada: war tax.** War tax stamps. Rockett, Wilmer, *B.N.A. Topics* 1981 38:No. 4, 33, ill. note
- Canada: war tax 1915 1927.** Canadian revenue war tax stamps. Rockett, Wilmer, *Weekly Philatelic Gossip* 1950 49:754, ill.
- Canada: war tax 1915 chronicle.** Canadian war tax stamps. Anon., *Aust. Phil.* 1915 21:32, note
- Canada: war tax chronicle.** (Canadian war tax). Anon., *London Phil.* 1916 25:146
- Canada: war tax chronicle.** Canada's new war tax stamp. Anon., *Collect. J.* (GB) 1915 9:238, s. note
- Canada: war tax chronicle.** Canadian war tax. Anon., *Mekeel's Weekly Stamp News* 1915 29:73, 133, s. notes
- Canada: war tax chronicle.** Canadian war tax stamps. Davidson, AJ, *Mekeel's Weekly Stamp News* 1915 29:150, s. note

- Canada: war tax overprint.** Canadian war tax overprints. Piggott, EL, *Weekly Philatelic Gossip* 1950 50:208, 218, ill. art.
- Canada: war tax postal use.** War tax wasn't applicable to mail bound for UPU member countries. Willson, Victor L., *Stamp Collect.* (OR) 11/28/87 p. 22, ill. s. note
- Canada: war tax two cent.** The 2 cent brown war tax perforated 8 x 12. Lussey, Harry, *B.N.A. Topics* 41, 22-3, 1984, ill. note
- Canada: war tax use of. Canada.** Should tax stamps be treated differently?. Gronbeck-Jones, David, *Linn's Stamp News* 6/25/84 p. 28, ill. note
- Canada: war use as postage excise.** "War tax" stamps of Canada. Anon., *Stamp Her.* (IN) 1925 10:132, s. note
- Canada: weight measure.** The mysteries of the 'crown' weights and measures Part 2. Red no denomination. Lussey, Harry, *B.N.A. Topics* 43, 37-9, 1986, ill. art.
- Canada: weight measure.** Weights and measures—important feedback. Lussey, Harry, *B.N.A. Topics* 44, 40-3, 1987, ill. art.
- Canada: weights measures.** The mysteries of the 'crown' weights and measures. Part 1. Blue and black stamps. Lussey, Harry, *B.N.A. Topics* 43, 16-19, 1986, ill. art.
- Canada: weights measures.** Weights and measures issues. Cowan, Ian McTaggart, *B.N.A. Topics* 41, 48-9, 1984, ill. note
- Canada: whiskey.** Whisky and ho ho and a bottle of rum. Bileski, K., *Mekeel's Weekly* Dec. 14, 1990; *Linn's Stamp News* 12/17/90 p 28
- Can: \$2 bill error.** Canada's only inverted center variety. Richardson, Ed, *Stamps* 1957 100:15, ill. s. note
- US: coils, playing cards, Canada: coils, playing cards, excise.** Revenue coil stamps. Cadbury, Benjamin, *The American Revenuer* 1949 3:No. 5, 1-2, note
- US: tobacco, labels, Canada: tobacco, labels, provisionals.** In lieu labels. Held, ER, *The American Revenuer* 1961 15:56, s. note

An Index to Revenue Articles which have appeared in Serial Publications by Richard F. Riley, ARA. Published as a supplement to *The American Revenuer*, Volume 46, Number 6, June 1992. Stiff cover, 192 pages, 8 1/2 x 11. Published by The American Revenue Association, Rockford, Iowa 50468-0056, \$10.00 U.S. from the publisher.

This book contains over seven thousand citations, in over six hundred serial publications, to articles which contain information about revenues. The citations are sorted by country of revenue stamp, followed by keyword. In many cases, there are multiple keywords, but the citation is only listed once. This requires the reader to check in several places when looking for revenue articles of interest. For example, in looking for articles on US stamps which were used to tax photographs, the

index is "US: 1st issue photograph". This took me some time to find, as I had looked under "US: photograph".

The index contains reference to revenues from countries Afghanistan to Zaire. Serials consulted range from *A. C. Roessler's Stamp News* to *Yankee Philatelist*. A good number of the citations are from the United States, 96 pages out of 160 pages. The citations are formatted three columns to a page, and a small type face is used. Various information is categorized by the use of bold and italic type faces which help. To save space, many abbreviations are used in the name of countries, titles of journals, and descriptions of publication. These are explained at the end of the publication, but does require a bit of getting used to. However, once the reader is familiar with the format, the book is a joy to use.

— Paul Burega