

Boy And Girl Scout Philately

SOME SCOUT STAMPS AND COVERS. At the top left is a cacheted first day cover with the special postmark and the stamps issued by Jamaica for the first Caribbean Jamboree at Briggs Park Jamaica in 1952, top right are from the Philippines for the Silver Jubilee of Scouting in that nation. Center left is the Scout stamp issued by Austria for the large Scout gathering at Bad Ischl in 1951; center right is the United States Boy Scout stamp of 1950. Lower left the stamp, cachet and special postmark for the All Japan Boy Scout Jamboree; lower right the special cancellation and Scout stamp for the Pan-Pacific Scout Jamboree at Greystanes, Australia issued by that country. Covers are from the collection of Harry D. Thorsen, Jr.

Scouts On Stamps Society Sponsors Current Edition; Organized In December 1951

Scouts on Stamps Society was organized in December 1951 by Harold D. Bearce of Kansas City, Mo., and Harry D. Thorsen Jr. of Winnetka, Ill. More than 150 members in 28 states and six foreign countries are now enjoying the monthly bulletin, "S. O. S." as well as correspondence and trading of Scout material.

The real spirit of brotherhood in Scouting seems to account for the great interest in this combined group of Scouters and philatelists. They have found that there are other specialists like themselves who have believed they were the only ones to have a "Scout" collection.

The collecting of stamps honoring Boy Scouts by the countries of the world, has been expanded to include covers, Scout cachets, slogan meters, seals, fund raising labels, and Girl Scout stamps. Any check list of Scout stamps is always out of date since SOS members are always discovering new material.

Since the founder of the Boy Scouts, Robert Baden Powell was honored on a stamp of the Cape of Good Hope in 1900 during the Mafeking siege, this is usually No. 1 in a Boy Scout topical collection. However, less than 10,000 copies are known to have been issued in two sizes and the stamps are now auction items.

When Siam needed funds for Scouts in 1920 they overprinted many of their old stamps. However, counterfeits exist, and only experts can really be sure of genuine copies.

During the organizing of Czechoslovakia after World War I, the Sea Scouts had the dangerous and thrilling task of performing the postal service for the newly-formed government. Their two stamps are listed by Zumstein as No. 1 and No. 2 of this country.

Since then, many countries continue to honor Scouting and the number of stamps seems to be increasing each year. Because of the same basic Scout Oath and Law, the movement has been a great "world peace" organization through their international Jamborees held every four years and their many national Jamboree encampments where the Scouts exchange camping ideas, swap handicraft and camp emblems and generally promote good will and understanding between Scouts of different colors, races and religions. Many cacheted covers have been issued for Jamborees.

After World War II, Scouts conducted postal services in the displaced persons camps in Europe. The Lithuanian, Ukraine, Estonian, Russian, and German Scouts all issued stamps, some showing their Scout badges, the receipts being used to maintain their postal service as well as Scouting in the D. P. camps. While these stamps will never be in standard postage catalogs, SOS includes detailed information of all known history, usage and collections.

If you are interested in membership in Scouts on Stamps Society write to Willard H. Boyles, secretary, Shelby, Ohio. Dues are only \$2.00 per year. (or \$5.00 if membership in American Topical Association is included.)

Harry D. Thorsen Jr., 925 Elm St., Winnetka, Ill. is president of SOS. He is an Eagle Scout, former Scout master and Commissioner and in 1952 was awarded the Silver Beaver for outstanding service to boyhood. He is author of the book "Boy Scout Stamps of the World."

Scouting Theme For N. Z. Healths

Postmaster General Broadfoot of New Zealand has announced that the 1953 edition of the Health semi-postals will feature Scouting, Boy and Girl. The organization which has the girls is called Girl Guides.

The 1½d plus ½d pictures three Girl Guides marching, the foremost carrying the unit's flag.

On the 2d plus 1d is pictured three Boy Scouts one tending a cooking fire and two in the background before a tent. The postal

administration states this is the first appearance for Boy Scouts in the design of Health stamps.

The first day of issue will be early in the fall.

In commenting on the selection of pictures for the stamps, PMG Broadfoot said, "It is appropriate that we feature Girl Guides this year for this year marks the 13th anniversary of the establishment of the movement in this country. In 1944 our Health stamps showed Queen Elizabeth, then Princess, in the uniform of the Sea Rangers and Princess Margaret in that of the Girl Guides."

The Story Of Mafeking Cadets And Their Boer War Carrying Of Local Mails

Harry D. Thorsen, Jr.

The founder of the Boy Scouts, Robert Baden-Powell, was honored in 1900 by the Cape of Good Hope with two postage stamps. This was seven years before he had started his first experiments of "Scouting for Boys." During his young manhood in England he saw city boys had little opportunity to learn the nature study, camping and woodcraft which proved so valuable and interesting to him. Especially when he served in the army in the southernmost part of Africa, did he realize that grown men knew little of forests, insects, birds, edible berries and fruits, so that they could hardly survive against the forces of nature.

Baden-Powell must have loved boys, for even during the Boer War he organized boy messengers

of 1200 men held the town for 215 days being relieved on May 18, 1900. At this time the ingenuity of his men reflected the training he had given them in woodcraft, camping and hiking.

Because stamps were needed for the postal service within the town, one of his men, Captain Greener, engraved the image of Baden-Powell and it was reproduced by photography with a film negative on sensitized paper. Both stamps are the three pence value and appear in dark blue on blue paper, one 18½mm wide of which 6072 were printed, and the other 21mm of which only 3036 were printed. They were issued on April 10, 1900.

(Continued on page 8)

to take over various duties that could release men for more dangerous tasks. During the siege of Mafeking, "B. P." with an army

CLASSICS OF QUALITY
(From Julliard's Catalog #3)
U.S. 1944 10c 25c 50c 75c 1.00 1.50 2.00 2.50 3.00 3.50 4.00 4.50 5.00 5.50 6.00 6.50 7.00 7.50 8.00 8.50 9.00 9.50 10.00
CANADA 1944 10c 25c 50c 75c 1.00 1.50 2.00 2.50 3.00 3.50 4.00 4.50 5.00 5.50 6.00 6.50 7.00 7.50 8.00 8.50 9.00 9.50 10.00
BRAZIL 1944 10c 25c 50c 75c 1.00 1.50 2.00 2.50 3.00 3.50 4.00 4.50 5.00 5.50 6.00 6.50 7.00 7.50 8.00 8.50 9.00 9.50 10.00
FRANCE 1944 10c 25c 50c 75c 1.00 1.50 2.00 2.50 3.00 3.50 4.00 4.50 5.00 5.50 6.00 6.50 7.00 7.50 8.00 8.50 9.00 9.50 10.00
ALEX S. JULLIARD
HARBERTH

LEE GILBERT
210 W. 11th St. New York 11, N. Y.
AN EXHIBITION ITEM FREE!
We have a new book, "The Story of the Boy Scouts of America" which is a complete history of the organization. It is a must for every Scoutmaster and Scout. It is available for a limited time only. Order yours today!
Tatham Stamp & Coin Co.
Springfield 11, Mass.

FREE U.S. CATALOG
31¢ Value
This is a new and complete catalog of U.S. postage stamps. It is a must for every collector. It is available for a limited time only. Order yours today!
HARRIS & CO.
Boston 17-014, Mass.

NICARAGUA
Anything from this group of 25 stamps...
THE STAMP HOUSE
28 Court St. Boston 2, N. Y.

Air Letter Sheets
THE LATEST SENSATION
IN AEROPHILATELY
All the new and special stamps
A full list of the latest stamps
with their values and prices.
Walter H. Guthrie
SEA CLIFF, NEW YORK

Let your dealer know where you saw it!

JAPAN

453	25	115/16	17	285	25
454	25	117	25	286	25
455	25	118	25	287	25
456	25	119	25	288	25
457	25	120	25	289	25
458	25	121	25	290	25
459	25	122	25	291	25
460	25	123	25	292	25
461	25	124	25	293	25
462	25	125	25	294	25
463	25	126	25	295	25
464	25	127	25	296	25
465	25	128	25	297	25
466	25	129	25	298	25
467	25	130	25	299	25
468	25	131	25	300	25
469	25	132	25	301	25
470	25	133	25	302	25
471	25	134	25	303	25
472	25	135	25	304	25
473	25	136	25	305	25
474	25	137	25	306	25
475	25	138	25	307	25
476	25	139	25	308	25
477	25	140	25	309	25
478	25	141	25	310	25
479	25	142	25	311	25
480	25	143	25	312	25
481	25	144	25	313	25
482	25	145	25	314	25
483	25	146	25	315	25
484	25	147	25	316	25
485	25	148	25	317	25
486	25	149	25	318	25
487	25	150	25	319	25
488	25	151	25	320	25
489	25	152	25	321	25
490	25	153	25	322	25
491	25	154	25	323	25
492	25	155	25	324	25
493	25	156	25	325	25
494	25	157	25	326	25
495	25	158	25	327	25
496	25	159	25	328	25
497	25	160	25	329	25
498	25	161	25	330	25
499	25	162	25	331	25
500	25	163	25	332	25
501	25	164	25	333	25
502	25	165	25	334	25
503	25	166	25	335	25
504	25	167	25	336	25
505	25	168	25	337	25
506	25	169	25	338	25
507	25	170	25	339	25
508	25	171	25	340	25
509	25	172	25	341	25
510	25	173	25	342	25
511	25	174	25	343	25
512	25	175	25	344	25
513	25	176	25	345	25
514	25	177	25	346	25
515	25	178	25	347	25
516	25	179	25	348	25
517	25	180	25	349	25
518	25	181	25	350	25
519	25	182	25	351	25
520	25	183	25	352	25
521	25	184	25	353	25
522	25	185	25	354	25
523	25	186	25	355	25
524	25	187	25	356	25
525	25	188	25	357	25
526	25	189	25	358	25
527	25	190	25	359	25
528	25	191	25	360	25
529	25	192	25	361	25
530	25	193	25	362	25
531	25	194	25	363	25
532	25	195	25	364	25
533	25	196	25	365	25
534	25	197	25	366	25
535	25	198	25	367	25
536	25	199	25	368	25
537	25	200	25	369	25
538	25	201	25	370	25
539	25	202	25	371	25
540	25	203	25	372	25
541	25	204	25	373	25
542	25	205	25	374	25
543	25	206	25	375	25
544	25	207	25	376	25
545	25	208	25	377	25
546	25	209	25	378	25
547	25	210	25	379	25
548	25	211	25	380	25
549	25	212	25	381	25
550	25	213	25	382	25
551	25	214	25	383	25
552	25	215	25	384	25
553	25	216	25	385	25
554	25	217	25	386	25
555	25	218	25	387	25
556	25	219	25	388	25
557	25	220	25	389	25
558	25	221	25	390	25
559	25	222	25	391	25
560	25	223	25	392	25
561	25	224	25	393	25
562	25	225	25	394	25
563	25	226	25	395	25
564	25	227	25	396	25
565	25	228	25	397	25
566	25	229	25	398	25
567	25	230	25	399	25
568	25	231	25	400	25
569	25	232	25	401	25
570	25	233	25	402	25
571	25	234	25	403	25
572	25	235	25	404	25
573	25	236	25	405	25
574	25	237	25	406	25
575	25	238	25	407	25
576	25	239	25	408	25
577	25	240	25	409	25
578	25	241	25	410	25
579	25	242	25	411	25
580	25	243	25	412	25
581	25	244	25	413	25
582	25	245	25	414	25
583	25	246	25	415	25
584	25	247	25	416	25
585	25	248	25	417	25
586	25	249	25	418	25
587	25	250	25	419	25
588	25	251	25	420	25
589	25	252	25	421	25
590	25	253	25	422	25
591	25	254	25	423	25
592	25	255	25	424	25
593	25	256	25	425	25
594	25	257	25	426	25
595	25	258	25	427	25
596	25	259	25	428	25
597	25	260	25	429	25
598	25	261	25	430	25
599	25	262	25	431	25
600	25	263	25	432	25
601	25	264	25	433	25
602	25	265	25	434	25
603	25	266	25	435	25
604	25	267	25	436	25
605	25	268	25	437	25
606	25	269	25	438	25
607	25	270	25	439	25
608	25	271	25	440	25
609	25	272	25	441	25
610	25	273	25	442	25
611	25	274	25	443	25
612	25	275	25	444	25
613	25	276	25	445	25
614	25	277	25	446	25
615	25	278	25	447	25
616	25	279	25	448	25
617	25	280	25	449	25
618	25	281	25	450	25
619	25	282	25	451	25
620	25	283	25	452	25
621	25	284	25	453	25
622	25	285	25	454	25
623	25	286	25	455	25
624	25	287	25	456	25
625	25	288	25	457	25
626	25	289	25	458	25
627	25	290	25	459	25
628	25	291	25	460	25
629	25	292	25	461	25
630	25	293	25	462	25
631	25	294	25	463	25
632	25	295	25	464	25
633	25	296	25	465	25
634	25	297	25	466	25
635	25	298	25	467	25
636	25	299	25	468	25
637	25	300	25	469	25
638	25	301	25	470	25
639	25	302	25	471	25
640	25	303	25	472	25
641	25	304	25	473	25
642	25	305	25	474	25
643	25	306	25	475	25
644	25	307	25	476	25
645	25	308	25	477	25
646	25	309	25	478	25
647	25	310	25	479	25
648	25	311	25	480	25
649	25	312	25	481	25
650	25	313	25	482	25
651	25	314	25	483	25
652	25	315	25	484	25
653	25	316	25	485	25
654	25	317	25	486	25
655	25	318	25	487	25
656	25	319	25	488	25
657	25	320	25	489	25
658	25	321	25	490	25
659	25	322	25	491	25
660	25	323	25	492	25
661	25	324	25	493	25
662	25	325	25	494	25
663	25	326	25	495	25
664	25	327	25	496	25
665	25	328	25	497	25
666	25	329	25	498	25
667	25	330	25	499	25
668	25	331	25	500	25
669	25	332	25	501	25
670	25	333	25	502	25
671	25	334	25	503	25
672	25	335	25	504	25
673	25	336	25	505	25
674	25	337	25	506	25
675	25	338	25	507	25
676	25	339	25	508	25
677	25	340	25	509	25
678	25	341	25	510	25
679	25	342	25	511	25
680	25	343	25	512	25
681	25	344	25	513	25
682	25	345	25	514	25
683	25	346	25	515	25
684	25	347	25	516	25
685	25	348	25	517	25
686	25	349	25	518	25
687	25	350	25	519	25
688	25	351	25	520	25
689	25	352	25	521	25
690	25	353	25	522	25
691	25	354	25	523	25
692	25	355	25	524	25
693	25	356	25	525	25
694	25	357	25	526	25
695	25	358	25	527	25
696	25	359	25	528	25

LINN'S WEEKLY STAMP NEWS

GEORGE W. LINN.....Editor
CARL P. RUETH.....Associate Editor

Publishing Office.....118-121 E. Court St., Sidney, Ohio
Mail Address.....P.O. Box 28, Sidney, Ohio Telephone.....729-1
Subscription For Year — \$1 U. S.; \$1.50 Canada; \$2.00 Foreign

Entered as second class matter April 26, 1922, at the post office at Sidney, Ohio under the act of March 3, 1879.

DISPLAY ADVERTISING RATES

Rates are per column inch per insertion. Transient, 1 inch \$1.50; 2 inch \$2.00; 3 inch \$2.50; 4 inch \$3.00; 5 inch \$3.50; 6 inch \$4.00.

1. Rates for layout space and complete rate card on request.
CLOSING DATE for new copy or change, Wednesday noon, for publication second Monday following.

Women On Stamps

We always like the women, God bless them and often we think that they might make a lot less of a mess of the world than the men do if they had half a chance to do their bit.

We want to congratulate the women of the Philadelphia Women's Stamp Club. These ambitious ladies have just produced a set of album pages which depict "Women on Stamps". We all know that there have been some great and wonderful women pictured on the stamps of the world and we are glad to know that there has been in the past fifty years a great number of women who have become stamp collectors.

It has often been our thought the stamps were a remarkable field for study and use in any woman's club of any nature.

In club work, the best subject is one that can be shown before a club while a paper or talk is being presented. What better opportunity than by the use of stamps. Several pages neatly mounted together with a brief history of the stamps can and will hold the attention of any group, be they women or men.

Women who are club women no matter what kind of a club, can find plenty of topics in stamps and one of the best is the women of the world. There have been many great women and a great many of them are pictured on our postage stamps. It is true that our own country has not been too liberal in portraying the great women of America.

First of the women on our stamps was Queen Isabella of Spain, next was Martha Washington and then Pocahontas, the Indian maid who fell in love with Captain John Smith.

In 1922 our five dollar stamp portrayed "America" often said to have been modeled by the wife of Woodrow Wilson. Next was the stamp for Molly Pitcher, in name only and the one for the Red Cross Nurse, then the Arbor Day stamp said to be modeled by the children of Mr. Hall of our Bureau of Engraving and Printing. A picture of "Mother" from the painting of Whistler's Mother came in 1934. The next woman is Susan B. Anthony of suffrage fame. Then comes Virginia Dare and when we get into the Famous American Series of stamps we find several women in the series and in later issues they are given numerous spots on our stamps.

A story of the great women on our stamps would make a splendid paper for any women's club and now such a story can be easily prepared because the Philadelphia Women's Stamp Club has brought out a set of album pages of the women of the world on postage stamps.

Each page has space for the stamp at the top and is followed by a brief biographical story of the woman so honored. What better field for any woman collector than a set of these pages and the stamps to fill them.

Pages are the standard 11x8 1/2 inch size punched to fit the ring binder of the same size. A complete set of the pages will fill two binders and show spaces for two or three hundred stamps. The pages can be had for only \$3.50 plus 50c postage. Order from the president of the club, Mrs. S. F. Sharpless, 1714 Locust Street, Philadelphia 3, Penna.

Will Set A New Record

Up to the present time Queen Victoria of Great Britain has been the most pictured woman on postage stamps or in perhaps any other manner. Now another woman, Queen Elizabeth is to take her place on British stamps and the prospects are that she will live a long life and in the end will have been pictured many more times than Queen Victoria on the stamps of the British Empire and Commonwealth of Nations.

Special stamps for the Coronation will be issued by all of the British Colonies and Commonwealths and it will be much more simple to start a collection of Elizabethan stamps than it was of Victorian, when she was made Queen.

Today, you can buy a beautiful Coronation Album direct from Britain or you can buy the beautiful pages produced by the Washington Press, for these new stamps. It is indeed a credit to the dealers and publisher that sets of these stamps at a very moderate cost and such beautiful album pages can be had for these stamps almost as they are issued. Such things could not be done were it not for the complete cooperation of the Postal Authorities for the Crown Colonies and other nations involved and this alone gives evidence of the high standing of Philately with the governments of the world.

The cost is low for the Coronation stamps which will be the forerunner of many which will bear the portrait of Elizabeth. Get your order in early and see some of the fine album pages that have been prepared for these stamps.

A Flower Garden

If you are unaware of the great number of beautiful stamps that have been issued in the past year or two which picture flowers native to the country of issue, then you will be greatly surprised if you look into these stamps and see a representative group of them.

I do not know of any "Topical" that offers a more attractive field than Flowers on Stamps. Due to modern processes of printing and lithographing it is possible to reproduce in natural colors, the flowers of any country at very moderate cost, in fact the cost for these modern colorful stamps is below the cost of the steel engraved issues that have been ours here in America since the first stamp issues. Now however we get from foreign countries, most beautiful stamps and real pictures of their lovely flowers and plants.

An examination of any good stamp dealer's stock of stamps will soon convince anyone that the United States is very, very far behind in postage stamp production. What person wouldn't enjoy the sight of a few pages of the beautiful flower stamps of the world whereas few non-collectors could get enthused looking at some of the issues of the past many years from our own Bureau of Engraving and Printing.

Surely we have the means to match anything produced abroad, let's have some colorful stamp issues to show our world neighbors that we too are human beings.

DOUBLE IMPRESSIONS—by Will

"After he bought the 50c he said—'I'll just browse through your stock and find something to make it an even dollar.' That was seven years ago."

Stories Of Scout Stamps In Brochure

Probably the most complete treatment of the topic of "Scouts On Stamps" is to be found in the 32-page brochure by Harry D. Thorsen, Jr. titled "Boy Scout Stamps of the World."

It has what the active and curious collector needs most when putting them in his album, the story in back of the issue. Mr. Thorsen describes and pictures the stamps of the nineteen nations which have produced Scout stamps.

Included are the Mafeking Baden-Powell siege issue and how they came about, the Scout mail service of Czechoslovakia which lasted for nineteen days and the vexing overprints issued by Siam.

Also shown and described are some of the special postcards, postmarks and cacheted covers released throughout the world for Scout Jamborees and encampments. Cost of "Boy Scout Stamps of the World" is one dollar postpaid from Mr. Thorsen, 925 Elm St., Winnetka, Ill.

- 1928 STAMP PROGRAM
- May 25—Aviation 50th Anniversary, 6c Dayton, Ohio (50c per pane, 75 million).
- Japanese Treaty
- Bar Association
- FFA
- Gen. Patton
- Gadsden Purchase

- ISSUED TO DATE
- 1917—National Guard 3c, Washington, D. C. February 24.
- 1918—Ohio Sequoi 2c, Chillicothe, Ohio, March 2.
- 1919—Washington Territorial 3c, Olympia, Wash., March 2.
- 1923—Louisiana Purchase, St. Louis, Mo., April 30.

To obtain First Day Covers collectors can send a reasonable number, each with a name and address, and enclosing a stuffer, to the c/o Postmaster of the designated first day city with a request for first day service. Payment must accompany to cover the face value of the stamps to be affixed to the covers.

Semipostal For Cancer Battle

Norway will assist in the raising of funds for the battle against cancer via a semipostal stamp to be released June 1. The denomination is 30 plus 10 ore, the total printing two million.

The design pictures the figure of a kneeling woman to be printed in red on a yellowish background. It was designed by Johannes Haukland after a sketch by artist Henrik Sorensen.

Emil Moestue A/S of Oslo will reduce the issue by photogravure sheets of 100 on unwatermarked paper and perforated 15.

While the Norwegian Postal Administration will not service first day covers it will be possible to purchase this stamp mint. There are 100 on in one front, and there is 7 kroner to one U. S. dollar. Payment can be made by money order or paper money (no coins).

Direct requests and payments to Postverket, Primestraet 11, Sandness, Oslo, Norway.

More Opportunities For Slogan Fans

Slogan cancellations are to be placed in use at the following post offices. Collectors can obtain an impression of them on their prepared envelopes which have a 3c stamp, a name and address and contain a stuffer. Postal cards will also be serviced.

Massena, N. Y. will mark the 50th anniversary of powered flight to June 20.

Orion, Ill. will publicize its centennial from July 1 to December 31.

Mendota, Ill. is another town celebrating a centennial. Its slogan will be used to August 15.

Also announced by the Post Office Department is the continued use of the Ohio Sesquicentennial slogan at Columbus, Ohio to August 31, 1953.

The expected slogan in connection with the National Boy Scout Jamboree at the Irvine Ranch in California has been certified. It will be used at the Santa Ana, Calif. post office from July 17 to 23.

tion with the National Boy Scout Jamboree at the Irvine Ranch in California has been certified. It will be used at the Santa Ana, Calif. post office from July 17 to 23.

BRITISH BUYS

(AUSTRALIA)

55	10	103	1.75	213/2	27
55	20	103A	2.00	220	24
70	20	101/2	2.00	221	24
84	20	102/2	2.00	222	24
104	20	107/2	2.00	223	24
124/2	20	203/2	2.00	224	24
124	20	207/2	2.00	225	24
125/2	20	210	2.00	226	24
125/2	20	211	2.00	227	24
125	20	212	2.00	228A	24
127	20	213	2.00	229	24
128	20	214	2.00	230/2	24
128	20	215	2.00	231/2	24
129	20	216	2.00	232/2	24
129	20	217	2.00	233	24
129	20	218	2.00	234	24
129	20	219	2.00	235	24
129	20	220	2.00	236	24
129	20	221	2.00	237	24
129	20	222	2.00	238	24
129	20	223	2.00	239	24
129	20	224	2.00	240	24
129	20	225	2.00	241	24
129	20	226	2.00	242	24
129	20	227	2.00	243	24
129	20	228	2.00	244	24
129	20	229	2.00	245	24
129	20	230	2.00	246	24
129	20	231	2.00	247	24
129	20	232	2.00	248	24
129	20	233	2.00	249	24
129	20	234	2.00	250	24
129	20	235	2.00	251	24
129	20	236	2.00	252	24
129	20	237	2.00	253	24
129	20	238	2.00	254	24
129	20	239	2.00	255	24
129	20	240	2.00	256	24
129	20	241	2.00	257	24
129	20	242	2.00	258	24
129	20	243	2.00	259	24
129	20	244	2.00	260	24
129	20	245	2.00	261	24
129	20	246	2.00	262	24
129	20	247	2.00	263	24
129	20	248	2.00	264	24
129	20	249	2.00	265	24
129	20	250	2.00	266	24
129	20	251	2.00	267	24
129	20	252	2.00	268	24
129	20	253	2.00	269	24
129	20	254	2.00	270	24
129	20	255	2.00	271	24
129	20	256	2.00	272	24
129	20	257	2.00	273	24
129	20	258	2.00	274	24
129	20	259	2.00	275	24
129	20	260	2.00	276	24
129	20	261	2.00	277	24
129	20	262	2.00	278	24
129	20	263	2.00	279	24
129	20	264	2.00	280	24
129	20	265	2.00	281	24
129	20	266	2.00	282	24
129	20	267	2.00	283	24
129	20	268	2.00	284	24
129	20	269	2.00	285	24
129	20	270	2.00	286	24
129	20	271	2.00	287	24
129	20	272	2.00	288	24
129	20	273	2.00	289	24
129	20	274	2.00	290	24
129	20	275	2.00	291	24
129	20	276	2.00	292	24
129	20	277	2.00	293	24
129	20	278	2.00	294	24
129	20	279	2.00	295	24
129	20	280	2.00	296	24
129	20	281	2.00	297	24
129	20	282	2.00	298	24
129	20	283	2.00	299	24
129	20	284	2.00	300	24

All this is very fine stuff. Meticulous. Minimum order \$100.
D. FRIEDMAN
Box 21, Planetarium Station, New York

50th AIRFLIGHT ANNIV.

6c. COMMON. AIRMAIL

MATCHED PL. BL. SETS

4 PL. NOS.—18 PL. BL. 28.00 smaller sets pro-rata

Reservations now accepted for early delivery.

Other Complete Sets of 1953

80%—100% Fine—Superb

Issue	PL. #	PL. BL. Price
Centennials	4	24 \$1.25
Wash. State	4	24 \$1.25
Ohio	4	16 \$1.00
Nat. Guard	4	24 \$1.25
The 3 colored beauty of 1953		
Red Cross	4	24 \$1.25

All other sets of 1953 in stock. Reserve a set of 4 and guaranteeing in collecting and making plate block sets. Our service will save you time, trouble and expense, while providing you with complete sets of 1953. Write now for literature, information and details on request. We include a set price list with over 200 illustrations for 1953.

PLATE BLOCKS INC.

5818 GREENSHAW STREET, CHICAGO 24, ILLINOIS

Queen Elizabeth Coronation Covers

request 12c each	airmail 2c each	1 set 4 values
5 for \$1.00	5 for \$1.25	on order \$1.00 each

Mint British Colonials (62) \$ 2.00 per set
Mint British Dominions (44) 5.25 per set
Complete Colonies & Dominions (106) 7.50 per set
Souvenir Coronation Album for above 2.00 each
First Day Covers Complete Colonies (62) 10.00 per set
First Day Covers Complete Dominions (44) 15.00 per set

Check, money order or cash with order.

Jack Leese Associates

8 East 48 St.
Dept. 12, N. Y. 17, N. Y.

THINKING OF SELLING?

If you have stamps which, either because of bulk or value, you prefer not to ship away for an offer, and live in any of the following areas, let our representative explain how M & B offers the logical market during our

JUNE GOODWILL TRIP

CROSSING PENNA VIA EASTERN OHIO	NEW JERSEY CENTRAL & SOUTH	ALL OF DELAWARE NORTH TO SOUTH
NORFOLK VIRGINIA RICHMOND	WASHINGTON D. C. & MARYLAND SUBURBS	PARKERSBURG W. VA. AND BACK TO CINN.

M & B buyers are waiting for us to offer them more clean, desirable material, especially U. S. accumulations, collections of singles, blocks, plates and sheets, stocks, etc.—worth from \$250.00 into the thousands.

Time is short, since we leave Cincinnati on June 5th. If you do not have time to prepare or forward an inventory, a brief outline of what you have to offer—or a phone message—will be forwarded in time to catch up with us enroute.

MINT SHEET BROKERAGE

LEE CHADWICK EST. 1936 WARREN W. SCHOLL
8470 Blue Ash Rd. Phone (Cincinnati) EX-4740 & Younger 2124. ROSSMOYNE, OHIO

*We call these "Goodwill" trips because in the past so many sellers have found M & B returns top dollar for their philatelic holdings.

An Issue missed May mean a bargain missed.

New 1953 Price List Of UNITED STATES CANADA NEWFOUNDLAND

U. S. Fine Selected Unused U. S. U. S. G. E. STEGER, Steger, III.

CHILE L. J. HOROVITZ P. O. Box 247 Sunnyvale, Calif.

COLUMBIAN WORLD'S FAIR TICKETS

FLEETWOOD COVERS Fleetwood Cover Service PLEASANTVILLE, N. Y.

BRITISH COLONIES JOSEPH F. NEGREEN 530 (L) S. MAIN ST. GREAT BARRINGTON, MASS.

BUY FOR SPOT CASH Collections, accumulations, covers, etc.

DR. COLS., INDIA & INDIAN STATES Bombay Philatelic Co.

CLIP THIS AD! Wayne R. Hill

UNITED STATES WILLET CO. 440 Willett Ave. Port Chester, N. Y.

Germany LOWELL STAMP EXCHANGE

A Scout Show Of Living Stamps

Willard H. Boyles

The area-wide Circus of the Johnny Appleseed Area Council, Boy Scouts of America, was rapidly approaching, and Troop 3 of Shelby, Ohio was still debating whether they would be represented by acrobats, clowns, animals — or what? Something DIFFERENT was urged, but what would it be? It was finally settled on the theme of "Living Stamps," a demonstration of Scouts acting out the parts in pantomime of the characters shown on postage stamps, using subjects of both United States and foreign stamp designs.

A script was written showing the mail service touching the life of every scout, every member of his family, in fact, everybody. The job of Master of Ceremonies was assigned to the Assistant Scout Master, who was to read the script in a spot light, the light then being turned to the stamp itself. One stamp was shown at a time, between huge velvet curtains.

The Circus was scheduled for the Ashland High School Auditorium, which offered seating for a large crowd of Scout fans, and families of Scouts. Waiting in the hall for the program to begin was too much for one Scout who remarked that he had heard a lot of the "Scout movement," and hoped that some of it "would begin now!"

Large frames had been prepared by the Scouts of the Troop, made of wood strips in the same proportion as to length and width as the stamp to be shown, and covered with cardboard. Stamp designs were drawn on the cardboard, and painted in proper colors, leaving a cut-out space for the principal stamp character or subject. Once the project was under way, the Scouts were eager beavers in finishing the job.

One of the stamps selected was the U. S. 14c blue Indian head of 1922. The Scout wore the head-dress of an Indian Chief. His head appeared in the aperture made by cutting out the center of the design in the same position as that of the Chief on the original stamp. While this was to be pantomime, the Scout representing the Chief could not resist putting his hand to his mouth and withdrawing it to make successive war whoops which "brought down the house."

Another design was the U. S. Liberty Bell stamp of 1926. One of the Shelby merchants John R. King-boro, loaned the pioneer Wilson Family Dinner bell, which was used to call the first settlers of Shelby to their meals. This bell has a handle on it and a Scout showed the bell in the cutout space, and rang it to emulate the ringing of the original Liberty Bell to proclaim Liberty throughout the world. This too made a big hit.

A third stamp was a living Scout bugler blowing taps through the stamp frame, as shown on the Scout stamp of Turkey.

An incandescent lamp as depicted on the Edison stamp of the United States Electric Light Golden Jubilee Issue of 1929, flicked on and off, natural as life. A Scout athlete posed as the runner at the starting mark, as shown on the 3c value of the 10th International Olympic Games issue, of 1932 in Los Angeles; Representing the reverent side of Scouting was the praying General George Washington, on the Valley Forge Issue of 1928.

While there were a few others the climax was the Mother's Day stamp, illustrated by the Whistler painting of his mother. A Scout in dress, and lace cap (made from an old lace curtain), sat in the aperture and rocked as any mother of that day would have done. The Day but a short time away, created a beautiful atmosphere for the M. C.'s tribute to Scout mothers, well applauded by the audience.

Area officials stated afterward that "Living Stamps," an unexpected "dark horse" entry, had stolen the show.

The "act" or "stunt" or whatever one may want to call it, produced inquiries as to the details of production from as far away as Connecticut. It could be used for

stamp exhibits, stamp club meetings, school entertainments, junior stamp club and boys' club work; or any other type of meeting desiring something unique and different.

Special Exhibition For Medical Men

Physicians throughout the country are invited to enter stamps in the third Medical Stamp Exhibit sponsored by the Cleveland Health Museum and the Garfield-Perry Stamp Club of Cleveland, July 11-27 at the Museum. Dr. A. B. Bruner of Cleveland is serving as consultant.

Acceptable categories include stamps concerned with medicine and surgery, medical schools and laboratories, medical congresses, U. S. commemorative medical portraits, public health, drugs, Red Cross, disaster and relief, cancer, tuberculosis, nurses, child welfare.

Entry blanks may be obtained up to June 15 from the Cleveland Health Museum, 8911 Euclid Ave., Cleveland 6.

TRIESTE (Tree-est) The Best For Investment, Beauty & Interest

Single Coronation Stamp From Ceylon

The Dominion of Ceylon's contribution to the philatelic recognition of England's coronation of Queen Elizabeth II will consist of

a single commemorative in the regular postage size.

The Queen occupies the central part of the design being enclosed in a border reproducing carved

FOR ACTION and IMMEDIATE PAYMENT Send Us Your U.S. and FOREIGN COLLECTIONS HIGH PRICES PAID

native artwork. Color is green and the value 5 cents.

M & S SHEET SPECIALISTS M & S has specialized in the sale of sheets for the past 20 years.

UNITED NATIONS STAMPS AT LESS THAN FACE VALUE! 1951 FIRST ISSUE 1952-3 CHARTER DAY COMMEMORATIVE 1953-3c & 5c HUMAN RIGHTS COMMEM.

ARTCRAFT ENGRAVINGS World's Most Honored Cachet

Artcraft Engravings 25th Anniversary 1928-1953 FUTURE FARMERS OF AMERICA

FOR THE 6c AVIATION—MAY 29TH—DAYTON, OHIO 5c COMMODORE PERRY—JULY 14th—NORFOLK, VA.

100th Anniversary OF THE GADSDEN PURCHASE 1853-1953

UNITED NATIONS 1953 PROGRAM 3 & 5c UN DAY—Oct. 24th 3 & 5c HUMAN RIGHTS 3 & 5c UPU—June 12th DAY—Dec. 10th

OFFERS IN NEW AND RECENT ISSUES Brazil Auro Hala (1) \$1.00 Bulgaria Karl Marx (2) .15 Germany Bicycle races (3) .14 Hungary May 1st-Marx (2) .20

WASHINGTON STAMP EXCHANGE 43 WILLIAM STREET NEWARK 2, N. J.

Henry M. Friedman
Box 21, Planetarium Sta.
New York 24, N. Y.

GIBRALTAR. A new definitive issue of fourteen values from 1/4d to one Pound for Gibraltar, has been ordered from the printers.

TRISTAN da CUNHA. A new issue for Tristan da Cunha has been ordered. There will be fourteen values from 1/4d to 10 shillings, and all will include a portrait of the Queen.

SOUTHERN RHODESIA. The five stamps from 1/2d to one shilling, recently released to commemorate the Rhodes Centenary are large size, attractive, two colored stamps which should be popular with collectors.

NYASALAND. The six pence Centenary Exhibition stamps for Nyasaland and Rhodesia will be released on May 30 when the exhibition will open and will be withdrawn on August 31 at the close of the exhibition, unless stocks are exhausted earlier.

CEYLON. The total number of the Colombo Plan exhibition set, sold are as follows:
3c - 14,756,084
15c - 851,094

This means that only 851,094 complete sets, mint or used can exist.

JAMAICA. Sales of the 1952 Scout Jamboree issue are:
2d - 2,864,153
6d - 809,723

Not many complete sets, mint or used, for this popular colony.

CORONATIONS. While the Elizabeth Coronation (Crown Colonies) stamps are on sale, the equivalent values of the current stamps of the 63 territories will NOT be withdrawn.

ELIZABETH II. It is announced that some values of stamps are on order with portrait changed. This implies a shortage of George VI stamps of these values. The list is as follows:

Gambia - 1/4d & 5d.
Nyassaland - 1d, 2d, & 3d.
St. Lucia - 1c
Seychelles - 2c

We can expect surprise releases of these items soon.

Sudan Readies Self Government Issue

The Postal Administration of Sudan has made an official public announcement that it will no longer produce special airmail stamps. The current series of airmail stamps will remain on sale until December 31, or until sold out, whichever is sooner.

As soon as this nation's new constitution becomes effective a set of stamps will be released to mark the event. They are now on hand and consist of denominations of 15 millimes, 3 and 5 piastres.

According to Whitfield King & Co., Ipswich, England Thomas de la Rue of London was the printing concern.

COMPETING

Of interest to all owners of stamps has been the events of the past few months. Here and there rises are being recorded in valuations which are particularly noticeable in buying ads.

You would do pretty well to sell some of your miniature sheets and other specific items from your holdings at these prices. But then where are you? What do you do with what is left?

There's no problem for you when you sell to the complete buyer. The buyer that needs everything in your lot and makes his offer on the basis of everything in it. Sure, we'll pay those individual prices that look so high and even more, but you would be foolish to strip out the choice items and be left holding the proverbial bag.

Every issue for some long time now you have seen and we hope read our standard offer. That offer, to repeat once again, is simply to buy any and every lot of value regardless of the time of year or the state of the market. Our requirements are unlimited and cover every item of philatelic interest.

Our educational booklet which tells you all the story is free on request. Before selling you will want all the facts. That's the sensible thing to do. Write today for your copy or ship the entire lot here now for a free cash offer. If it's big enough we'll come to where you are. You are sure to be pleased to have so many others. Find out why "The big collections are being sold to Miner Stamp Company."

MINER STAMP COMPANY
Old Stonehurst Inn, Harveys Lake Pa.
Just 15 miles on the state side of Wilkes-Barre

AAMS Convention At Dayton, Ohio

The American Air Mail Society has announced that its 30th anniversary convention will be held at Dayton, Ohio over the Decoration Day week-end, May 29 through 31.

The convention will include an exhibition of airport stamps and covers. All events will be held in the Dayton Biltmore Hotel, the Convention Headquarters.

The convention of the society this year is of particular importance and interest in that it is one of the many functions scheduled in connection with the nation-wide year long observance of the 50th Anniversary of Powered Flight.

The Post Office Department has announced the release of the new 6c air mail stamp commemorating this event on the first day of the convention, May 29. The society will sponsor a special luncheon and ceremonies at noon on that date at which a number of distinguished personages from the Post Office Department, the aviation industry, and Armed Forces and the philatelic community will be in attendance.

The special American Air Mail Society Convention Postal Station will be established in the main lobby of the Dayton Biltmore Hotel and will have on sale a wide range of commemoratives of recent issue as well as the new air mail stamp. This station will be provided with specially inscribed postmarking devices.

Much of the convention theme and the activities in connection therewith for the full three day program, is built around the accomplishments of the Wrights. The traditional society banquet on Saturday night, May 30, an informal get-together and jamboree on Friday night, and special trips to points of interest in Dayton and vicinity will especially appeal to those attending.

The convention is open to all philatelists and others who may be interested. It is not necessary to be a member of the society in order to participate in any of the scheduled events. However, those plan-

ning to attend the special luncheon on May 29, should file their reservation with Geo. D. Kingdom, Tyler Block, Conneaut, Ohio, at once, as facilities are limited.

As is the custom of the Society it will offer a set of three covers mailed one each day from the special Convention Postal Station and bearing the special official postmark provided that station. Each cover will be attractively designed and cacheted. All will be franked with the new 6c airmail and the cover mailed on May 29 will, of course, be a first day cover of the new stamp.

If any special flight or service is authorized during this three day period and in connection with the activities at Dayton, the society will endeavor to mail at least one of the three covers by such special flight. The set of three covers may be had for 50c per set and may be ordered from John J. Smith, secretary, Ferndale and Emerson Sts., Philadelphia 11, Pa.

Chicagoans Offer Miniature Exhibition

The Chicago Group of the Israel-Palestine Philatelic Society of America will hold its first miniature exhibit on June 25, from 7 to 10 p.m., and June 27 from 1 to 8 p.m. at 225 W. Huron St., Chicago, Ill.

A special souvenir sheet in its preparation and will be ready about June 10. The Fifth Independence commemorative stamp of Israel, officially postmarked on the day of issue will be mounted and tied to the sheet by a suitable IPPSA exhibit cachet.

The cost of this souvenir sheet will be 35c each, or three for \$1.00, do not request more than three per order. Send orders with coin or currency only to Dr. James H. Olshan, 30 N. Michigan Ave., Chicago 2, Ill.

Scout Stamp Check List
Harry Thorsen

(Note: All numbers are from the Scott Standard Postage Stamp Catalog unless indicated otherwise).

- Austria-569.
Australia-216 (also 1952 issue).
Cape of Good Hope-178-180. *
Czechoslovakia - 1-4 (Zumstein). *
Dutch Indies-B30-31
France-587, (also post card 1950, Scout archer).
Hungary-481-485, 551-554, B85, B110 B132.**
Iran (Persia)-937.
Jamaica-150-151.
Japan-467.
Liechtenstein-B12-13.
Lithuania-B47-50.
Netherlands-206-208, B195-196.
Nicaragua-718, C307 (also miniature sheets).
Philippines-528-529, 528a-529a, Poland-334.
Romania-B26-30, B31-36, B44-49, B50-54, B63-65.
Siam-B12-30, (also post cards overprinted like stamps). *
Turkey-809, RA105, RA143.
United States of America-974, 995.
Private Posts (D.P. Camps after World War II):-Estonia, Germany, Lithuania, Russia, Ukraine.
* Counterfeits are known to exist.
** Imperforate copies may be reprints under Russian rule.
Liechtenstein expects to issue 3 Scout stamps in 1953.
Cacheted covers exist on most of the stamps since 1937.
There is no Scouting in Communist countries.

MOUNT YOUR FOURSQUARES In A Foursquares MOUNT. Samples including actual blocks for a dollar bill. K. Bileski Station 'B' Winnipeg, Canada

QUEEN ELIZABETH CORONATIONS Through arrangements with our Head Office in London, we are in a position to make SPOT DELIVERY from New York. 1. Complete set of 21 mint Crown Colonies, when issued @ \$2.00 a set. Prepaid advance orders - please... 2. Complete collection of Great Britain, etc. P. O. abroad and Dominions will also be supplied when available. To insure prompt delivery, send your order NOW accompanied by a \$2.00 deposit. * Sanabria's Air Post & British Empire News featuring all that is new in Air-stamps and Queen Elizabeth issues. - \$1.00 a year post free - * Sanabria's Air Post Catalogue 1953 dependable - complete - accurate - \$1.75 a copy post free - NYC buyers add 3% City Sales Tax. Nicolas Sanabria Co., Inc. 521 Fifth Ave. New York 17

1953 PRICE LIST now ready U. S. - CANADA - N.F.L.D. Write for your free copy. JOHN B. KILTON 103 Empire St. Providence 3, R. I.

CORONATION FIRST DAY COVERS Subject to safe arrival we can offer the complete series of Coronation Commemoratives from all Territories throughout the British Empire, both Crown Colonies and Dominions, all on SPECIALLY CACHETED COVERS and posted on the day of issue in each of the respective territories. So far there are 18 countries and if more are added they will be included. \$20.00 THE SET Result in Dollar Bills. THE STAMP SHOP P. O. Box 1148 A, Christchurch, N. Zealand

\$250,000 Cash For U. S. Stamps Or Sheets We have been one of New York's leading buyers of U. S. Stamps for the past 20 years. We will purchase any quantity of any U. S. Stamps, mint or used, for immediate cash. We are now paying for U. S. Sheets. 689 3c Pallas Timbers 8.00 692 11c Perf 11x10 1/2 15.00 397 1c Pan. Pac. 30 .60 693 3c Ohio Canal 2.50 693 12c Perf 11x10 1/2 25.00 398 3c Pan. Pac. 30 .45 693 3c Mass. Bay 2.00 693 14c Perf 11x10 1/2 15.00 399 3c Pan. Pac. 30 .45 693 3c Charlotte 10.00 694 15c Perf 11x10 1/2 15.00 400 10c Orange 5.00 .45 693 3c Bradlock 8.50 697 17c Perf 11x10 1/2 25.00 401 1c Perf 10 .75 .20 693 3c Van Steuben 7.00 698 20c Perf 11x10 1/2 25.00 402 2c Perf 10 2.50 .05 693 3c Pulaski 4.00 698 25c Perf 11x10 1/2 31.00 403 3c Perf 11 2.50 .05 700 3c Red Cross 4.00 700 30c Perf 11x10 1/2 25.00 404 3c Perf 11 2.50 .05 702 3c Victory 3.25 701 30c Perf 11x10 1/2 25.00 404 10c Perf 10 31.00 2.00 704 15 1/2-10c Bicent. 199.00 701 30c Perf 11x10 1/2 25.00 405 3c Victory 25 .15 Send your stamps to us without hesitation. Your check will be mailed for you in full. Your stamps will be held in abeyance for your acceptance. HOBBS STAMP CO. 38 PARK AVE. NEW YORK 17, N. Y.

UNITED STATES 1847 3c 1847 5c 1875 10c 1875 15c 1875 20c 1875 25c 1875 30c 1875 35c 1875 40c 1875 45c 1875 50c 1875 55c 1875 60c 1875 65c 1875 70c 1875 75c 1875 80c 1875 85c 1875 90c 1875 95c 1875 1.00 1875 1.05 1875 1.10 1875 1.15 1875 1.20 1875 1.25 1875 1.30 1875 1.35 1875 1.40 1875 1.45 1875 1.50 1875 1.55 1875 1.60 1875 1.65 1875 1.70 1875 1.75 1875 1.80 1875 1.85 1875 1.90 1875 1.95 1875 2.00 1875 2.05 1875 2.10 1875 2.15 1875 2.20 1875 2.25 1875 2.30 1875 2.35 1875 2.40 1875 2.45 1875 2.50 1875 2.55 1875 2.60 1875 2.65 1875 2.70 1875 2.75 1875 2.80 1875 2.85 1875 2.90 1875 2.95 1875 3.00 1875 3.05 1875 3.10 1875 3.15 1875 3.20 1875 3.25 1875 3.30 1875 3.35 1875 3.40 1875 3.45 1875 3.50 1875 3.55 1875 3.60 1875 3.65 1875 3.70 1875 3.75 1875 3.80 1875 3.85 1875 3.90 1875 3.95 1875 4.00 1875 4.05 1875 4.10 1875 4.15 1875 4.20 1875 4.25 1875 4.30 1875 4.35 1875 4.40 1875 4.45 1875 4.50 1875 4.55 1875 4.60 1875 4.65 1875 4.70 1875 4.75 1875 4.80 1875 4.85 1875 4.90 1875 4.95 1875 5.00 1875 5.05 1875 5.10 1875 5.15 1875 5.20 1875 5.25 1875 5.30 1875 5.35 1875 5.40 1875 5.45 1875 5.50 1875 5.55 1875 5.60 1875 5.65 1875 5.70 1875 5.75 1875 5.80 1875 5.85 1875 5.90 1875 5.95 1875 6.00 1875 6.05 1875 6.10 1875 6.15 1875 6.20 1875 6.25 1875 6.30 1875 6.35 1875 6.40 1875 6.45 1875 6.50 1875 6.55 1875 6.60 1875 6.65 1875 6.70 1875 6.75 1875 6.80 1875 6.85 1875 6.90 1875 6.95 1875 7.00 1875 7.05 1875 7.10 1875 7.15 1875 7.20 1875 7.25 1875 7.30 1875 7.35 1875 7.40 1875 7.45 1875 7.50 1875 7.55 1875 7.60 1875 7.65 1875 7.70 1875 7.75 1875 7.80 1875 7.85 1875 7.90 1875 7.95 1875 8.00 1875 8.05 1875 8.10 1875 8.15 1875 8.20 1875 8.25 1875 8.30 1875 8.35 1875 8.40 1875 8.45 1875 8.50 1875 8.55 1875 8.60 1875 8.65 1875 8.70 1875 8.75 1875 8.80 1875 8.85 1875 8.90 1875 8.95 1875 9.00 1875 9.05 1875 9.10 1875 9.15 1875 9.20 1875 9.25 1875 9.30 1875 9.35 1875 9.40 1875 9.45 1875 9.50 1875 9.55 1875 9.60 1875 9.65 1875 9.70 1875 9.75 1875 9.80 1875 9.85 1875 9.90 1875 9.95 1875 10.00 1875 10.05 1875 10.10 1875 10.15 1875 10.20 1875 10.25 1875 10.30 1875 10.35 1875 10.40 1875 10.45 1875 10.50 1875 10.55 1875 10.60 1875 10.65 1875 10.70 1875 10.75 1875 10.80 1875 10.85 1875 10.90 1875 10.95 1875 11.00 1875 11.05 1875 11.10 1875 11.15 1875 11.20 1875 11.25 1875 11.30 1875 11.35 1875 11.40 1875 11.45 1875 11.50 1875 11.55 1875 11.60 1875 11.65 1875 11.70 1875 11.75 1875 11.80 1875 11.85 1875 11.90 1875 11.95 1875 12.00 1875 12.05 1875 12.10 1875 12.15 1875 12.20 1875 12.25 1875 12.30 1875 12.35 1875 12.40 1875 12.45 1875 12.50 1875 12.55 1875 12.60 1875 12.65 1875 12.70 1875 12.75 1875 12.80 1875 12.85 1875 12.90 1875 12.95 1875 13.00 1875 13.05 1875 13.10 1875 13.15 1875 13.20 1875 13.25 1875 13.30 1875 13.35 1875 13.40 1875 13.45 1875 13.50 1875 13.55 1875 13.60 1875 13.65 1875 13.70 1875 13.75 1875 13.80 1875 13.85 1875 13.90 1875 13.95 1875 14.00 1875 14.05 1875 14.10 1875 14.15 1875 14.20 1875 14.25 1875 14.30 1875 14.35 1875 14.40 1875 14.45 1875 14.50 1875 14.55 1875 14.60 1875 14.65 1875 14.70 1875 14.75 1875 14.80 1875 14.85 1875 14.90 1875 14.95 1875 15.00 1875 15.05 1875 15.10 1875 15.15 1875 15.20 1875 15.25 1875 15.30 1875 15.35 1875 15.40 1875 15.45 1875 15.50 1875 15.55 1875 15.60 1875 15.65 1875 15.70 1875 15.75 1875 15.80 1875 15.85 1875 15.90 1875 15.95 1875 16.00 1875 16.05 1875 16.10 1875 16.15 1875 16.20 1875 16.25 1875 16.30 1875 16.35 1875 16.40 1875 16.45 1875 16.50 1875 16.55 1875 16.60 1875 16.65 1875 16.70 1875 16.75 1875 16.80 1875 16.85 1875 16.90 1875 16.95 1875 17.00 1875 17.05 1875 17.10 1875 17.15 1875 17.20 1875 17.25 1875 17.30 1875 17.35 1875 17.40 1875 17.45 1875 17.50 1875 17.55 1875 17.60 1875 17.65 1875 17.70 1875 17.75 1875 17.80 1875 17.85 1875 17.90 1875 17.95 1875 18.00 1875 18.05 1875 18.10 1875 18.15 1875 18.20 1875 18.25 1875 18.30 1875 18.35 1875 18.40 1875 18.45 1875 18.50 1875 18.55 1875 18.60 1875 18.65 1875 18.70 1875 18.75 1875 18.80 1875 18.85 1875 18.90 1875 18.95 1875 19.00 1875 19.05 1875 19.10 1875 19.15 1875 19.20 1875 19.25 1875 19.30 1875 19.35 1875 19.40 1875 19.45 1875 19.50 1875 19.55 1875 19.60 1875 19.65 1875 19.70 1875 19.75 1875 19.80 1875 19.85 1875 19.90 1875 19.95 1875 20.00 1875 20.05 1875 20.10 1875 20.15 1875 20.20 1875 20.25 1875 20.30 1875 20.35 1875 20.40 1875 20.45 1875 20.50 1875 20.55 1875 20.60 1875 20.65 1875 20.70 1875 20.75 1875 20.80 1875 20.85 1875 20.90 1875 20.95 1875 21.00 1875 21.05 1875 21.10 1875 21.15 1875 21.20 1875 21.25 1875 21.30 1875 21.35 1875 21.40 1875 21.45 1875 21.50 1875 21.55 1875 21.60 1875 21.65 1875 21.70 1875 21.75 1875 21.80 1875 21.85 1875 21.90 1875 21.95 1875 22.00 1875 22.05 1875 22.10 1875 22.15 1875 22.20 1875 22.25 1875 22.30 1875 22.35 1875 22.40 1875 22.45 1875 22.50 1875 22.55 1875 22.60 1875 22.65 1875 22.70 1875 22.75 1875 22.80 1875 22.85 1875 22.90 1875 22.95 1875 23.00 1875 23.05 1875 23.10 1875 23.15 1875 23.20 1875 23.25 1875 23.30 1875 23.35 1875 23.40 1875 23.45 1875 23.50 1875 23.55 1875 23.60 1875 23.65 1875 23.70 1875 23.75 1875 23.80 1875 23.85 1875 23.90 1875 23.95 1875 24.00 1875 24.05 1875 24.10 1875 24.15 1875 24.20 1875 24.25 1875 24.30 1875 24.35 1875 24.40 1875 24.45 1875 24.50 1875 24.55 1875 24.60 1875 24.65 1875 24.70 1875 24.75 1875 24.80 1875 24.85 1875 24.90 1875 24.95 1875 25.00 1875 25.05 1875 25.10 1875 25.15 1875 25.20 1875 25.25 1875 25.30 1875 25.35 1875 25.40 1875 25.45 1875 25.50 1875 25.55 1875 25.60 1875 25.65 1875 25.70 1875 25.75 1875 25.80 1875 25.85 1875 25.90 1875 25.95 1875 26.00 1875 26.05 1875 26.10 1875 26.15 1875 26.20 1875 26.25 1875 26.30 1875 26.35 1875 26.40 1875 26.45 1875 26.50 1875 26.55 1875 26.60 1875 26.65 1875 26.70 1875 26.75 1875 26.80 1875 26.85 1875 26.90 1875 26.95 1875 27.00 1875 27.05 1875 27.10 1875 27.15 1875 27.20 1875 27.25 1875 27.30 1875 27.35 1875 27.40 1875 27.45 1875 27.50 1875 27.55 1875 27.60 1875 27.65 1875 27.70 1875 27.75 1875 27.80 1875 27.85 1875 27.90 1875 27.95 1875 28.00 1875 28.05 1875 28.10 1875 28.15 1875 28.20 1875 28.25 1875 28.30 1875 28.35 1875 28.40 1875 28.45 1875 28.50 1875 28.55 1875 28.60 1875 28.65 1875 28.70 1875 28.75 1875 28.80 1875 28.85 1875 28.90 1875 28.95 1875 29.00 1875 29.05 1875 29.10 1875 29.15 1875 29.20 1875 29.25 1875 29.30 1875 29.35 1875 29.40 1875 29.45 1875 29.50 1875 29.55 1875 29.60 1875 29.65 1875 29.70 1875 29.75 1875 29.80 1875 29.85 1875 29.90 1875 29.95 1875 30.00 1875 30.05 1875 30.10 1875 30.15 1875 30.20 1875 30.25 1875 30.30 1875 30.35 1875 30.40 1875 30.45 1875 30.50 1875 30.55 1875 30.60 1875 30.65 1875 30.70 1875 30.75 1875 30.80 1875 30.85 1875 30.90 1875 30.95 1875 31.00 1875 31.05 1875 31.10 1875 31.15 1875 31.20 1875 31.25 1875 31.30 1875 31.35 1875 31.40 1875 31.45 1875 31.50 1875 31.55 1875 31.60 1875 31.65 1875 31.70 1875 31.75 1875 31.80 1875 31.85 1875 31.90 1875 31.95 1875 32.00 1875 32.05 1875 32.10 1875 32.15 1875 32.20 1875 32.25 1875 32.30 1875 32.35 1875 32.40 1875 32.45 1875 32.50 1875 32.55 1875 32.60 1875 32.65 1875 32.70 1875 32.75 1875 32.80 1875 32.85 1875 32.90 1875 32.95 1875 33.00 1875 33.05 1875 33.10 1875 33.15 1875 33.20 1875 33.25 1875 33.30 1875 33.35 1875 33.40 1875 33.45 1875 33.50 1875 33.55 1875 33.60 1875 33.65 1875 33.70 1875 33.75 1875 33.80 1875 33.85 1875 33.90 1875 33.95 1875 34.00 1875 34.05 1875 34.10 1875 34.15 1875 34.20 1875 34.25 1875 34.30 1875 34.35 1875 34.40 1875 34.45 1875 34.50 1

The S.P.A. Invites Your Application.

Join with other collectors and enjoy your hobby.

Write for "The Door to Greater Philatelic Enjoyment" and Society of Philatelic Americans application to:

Allyn H. Wright,
469 West 168th St.,
New York 32, N. Y.

LATIN AMERICA

Good buys (1/2 cent and lower) and hard to find items always in stock. A stamped, self-addressed envelope will bring up most recent prices lists. Advanced collectors should send want lists and references.

PETER B. WRIGHT,
Ridgefield, Conn.

European stamp guide

A periodical list of classic and modern stamps—FREE—for discriminating collectors.

Norbert Frischer
Philatelic Service
4 Julius Tandler-Platz
Vienna IX, Austria

ONLY 25c

For a mini copy of the Cipes Sheet (Scott's #298) plus the SFA Sheet (Scott's #297) to applicants for my U. S. Approvals. You will like my service. Postage paid both ways. Reasonable prices.

August Geiger
4818 Oakdale Ave. Chicago 41, Ill.

The "Coronation" Album that will sweep America!

Spring back, special cover, printed pages

\$2.50 post paid

H. F. Rappin (U. S. Div.)
32 E. 37 St., N. Y.

LIBERIA

EXCLUSIVELY

E. M. Kemeny
5407 Fernwood Ave.
Hollywood 27, Calif.

US MINT USED US

FREE Price list of mint and used U. S. Stamps.

WALT'S
Stamp Shop,
E. Crystal Lake Ave.
Westmont, Ill. 7, N. I.

JUST OUT 1953 WORLD-WIDE JUST OUT

PRICE LIST

OVER 3000 MINT COMPLETE SETS

This book of 94 Double-Page will bring you the Most Valuable Information NO COLLECTOR SHOULD MISS IT.

Send 20c deductible from first order

SFA ERNEST SCHLESINGER NPS
504 West 161st Street, New York 32, N. Y.

1953 - FOREIGN USED AIRMAIL - 1953

PRICE & CHECK LIST

Now available for 50c which also includes all supplements for 1953. The 50c is deductible from the first order for \$5.00.

GEORGE HERZOG INC.
68 NASSAU ST. N.Y.C. 38

FARLEY PARKS

Complete mint set #758-85

Singles \$1.49 | Blocks \$5.95

GEORGE GRAHAM
Box 301 Colonia, N. J.

1/3 CAT. OR LESS

Approval of mint sets at 1/3 cat. value or less of the better foreign sets.

State preference to countries.

FRANKLIN SIMON
811 East 90th St. Brooklyn 28, N. Y.

WANTED TO BUY

Collectibles, Accumulations, Better Grade Sets & Singles

Especially BRITISH EMPIRE

Our Buying Prices Are Always Fair

What Do You Have To Offer?

STAR STAMP CO.
503 Fifth Ave., N.Y. 17, N.Y.

Free Monthly List.

British Colonies and other countries.

Many scarce items at 1/2 Cat. and less.

Chas. Paulner
62 Fulton St., Brooklyn 1, N. Y.

50 x 50=2500

50 VARIETIES OF USED U. S. COMMEMORATIVES IN LOTS OF 50 EACH FOR ONLY \$10.00. FREE WITH EACH ORDER. FIVE SCOTTS 2-1 AND 2-900.

CLEVELAND CADDY, Inc., N. J.

BY CARL P. RUETH

Up in the land of milk and money, Wisconsin, there was once upon a time, until recently, a postmaster of a medium size post office. He was a hale fellow well met, who got around to the various meetings and conventions of the postmasters and Post Office Department and kept his political fences mended.

All the while, the operation of his mail mill was in the hands of an efficient assistant postmaster, a grey-haired nice old lady who resigned and retired a few weeks ago. She knew the post office business from A to Z.

So, this postmaster looked things square in the fact, as he wanted to continue to draw those nice checks from our Uncle Sam. He got busy, took and passed the examination required, appointed HIMSELF as assistant postmaster—after which he very calmly resigned as postmaster.

If that don't make sense to you, it might when you know that the postmaster is appointed, and the assistant is a civil service employe.

1. Three of the five men shown in the Inventors set of the Famous Americans series had beards. Can you name them?

2. Another set of the FA's had four bearded men. Do you know which set, and which person didn't?

The Post Office Department has announced the statistics in connection with the first day of issue of the 3c Washington Territorial common at Olympia, Wash. March 2.

A total of 344,047 covers were cancelled — 811,900 stamps were sold.

A reader submitted an envelope for an opinion which should be of some interest generally. It bore the 1c, 1 1/2c, 2c and 3c denominations of the United Nations stamps cancelled and postmarked at a Minnesota post office.

There is only one place where such stamps are valid for postage and that is the United Nations, N. Y. post office in New York City. Now, our reader wants to know whether the cover with the UN stamps and the Minnesota cancellation are scarce and worth anything.

The answer is "NO".

Such pieces aren't even minor curiosities. They indicate that someone in a post office was negligent or obliging and exposing himself thereby to a severe reprimand. And the person who rigs up covers of this kind, whether they have UN, German, Japanese stamps or Christmas Seals in place of the required United States stamp or stamps, and deliberately places them in the mails, is guilty of attempt to defraud. And Uncle Sammy don't take kindly to such carryings on.

Forget such "cleverness." The day you try it, might find said Uncle Sam in a sour mood.

Charles J. McConeghey of Utica, N. Y. has submitted a part sheet of the Ohio Sesqui centennial stamp of which has what he believes might be a variety. There is a star directly above the center part of the state map — on one of the stamps this star has a white spot within it.

In answer to the usual question, no, it is not a legitimate variety, but only faulty printing. Those who know about printing from engraved plates will understand this. Others might benefit from the following explanation.

The first thing to remember in the printing of engraved stamps is that the colored part of the design is printed from incised lines or areas beneath the polished flat surface of the printing plate. Ink is applied to the flat surface and the "little dug out places" all the ink on the smooth surface is wiped off, leaving only that in the incised lines or areas.

removed it pulls the ink right out with it in the form of the printed stamp design.

Sometimes, for one reason or another, the ink does not adhere properly to the paper, leaving a white area in a part of the design which should be solid in color. That's the reason for the white specks in the solid colors.

It is easy to tell an engraved stamp, especially many of the foreign. If you hold the surface of an engraved stamp at right angle to your eyes the ink appears as raised lines or areas, which is actually so. Also, many engraved stamps show depressed lines of the design on their backs which you can see are the colored areas on the front.

To avoid confusion with stamps produced by typography or letterpress, remember that these are produced from raised surfaces which have been inked. When these raised surfaces are pressed against the paper to leave their design (picture, lettering, etc.) they tend to depress the paper from the front to the back. The back of the stamp equivalent to the colored area of the front is raised. This is just the opposite of the engraved plate process.

The simple rule is then — look at the back of your stamp — depressed areas which are colored on the face — stamps from engraved plates — raised areas which are colored on the front are from letterpress or typographed processes.

Rotogravure, or photogravure designs are printed from plates which have many tiny round dots making up their design. Easily checked with a magnifying glass. Most of you know that the pictures in your newspaper or magazine are made up of such dots — if you didn't look closely. In the photogravure, the dots are very much smaller — from a finer screen, is the technical term.

Lithographed stamps have no raised or depressed places, or dots. They just have a flat deposit of color on the paper and even have a flat look.

1. Morse, McCormick and Bell.
2. The Poets, James Whitcomb Riley.

Insurance Firm's Collectors Exhibit

Each year the Metro Stamp Club, composed of employees of the Metropolitan Life Insurance Co. throughout the United States prepares an exhibition which is set up in a prominent public place of the company's premises in New York City. These have always been popular with non-collectors, the exhibits for the main part being designed to attract recruits to the hobby.

This year's again will have a lot of attraction and it is hoped that men and women who collect stamps, or who would like to of the Metropolitan family contact Joseph P. Furey of the Group Disability Claim Division.

This show will be staged the entire first week in June.

MAFEKING CADETS
(Continued from page 1)

There is a story that this portrait on the British stamps displeased Queen Victoria, since only members of the royal family had been pictured on the colonial stamps.

Although the design had been made without Baden-Powell's knowledge, he realized that it might be misinterpreted, so that a new one was added showing his boy messenger on a bicycle for a 1 penny stamp value.

A group of boys had been organized as a Cadet Corps and was commanded by a youth known as Sergeant Major Goodyear, whose picture was used. This stamp also appears in blue ink on blue paper of which 9476 were printed.

Although the original "B. P." stamp was produced to amuse the garrison as a special one of their own for local mail only, the postal adhesive did get abroad, and for a time it was believed it might hinder the advancement of the young officer who had become a general. Some authorities question the biography from which this story was taken since the 1 penny stamp was issued only two days after the Baden-Powell stamps.

Robert Stephenson Smyth Baden-Powell organized his first troop of Boy Scouts in 1909 in England. Through his efforts Scouting be-

came internationally known and adopted for boys of nearly all countries. He died on January 8, 1941 at the age of 84.

Baden-Powell's own account of the "Mafeking Cadets" is presented herewith excerpted from his "Scouting For Boys." It reads: —

We had an example of how useful boys can be on active service when a corps of boys was formed in the defense of Mafeking, 1899-1900.

Mafeking was quite a small ordinary country town out on the open plains of South Africa.

Nobody ever thought of its being attacked by an enemy, any more than you would expect your town (or village) to be attacked — the thing was so improbable.

But it just shows you how you must be prepared for what is possible, not only what is probable in war; and so too, we ought to be prepared in Britain against being attacked by enemies; for though it may not be probable, it is quite possible as it was at Mafeking.

Well, when we found we were to be attacked at Mafeking, we told off our garrison to the points that they were to protect — some 700 trained men, police, and volunteers. And then we armed the townsmen, of whom there were some 300. Some of them were old frontiersmen, and quite equal to the occasion; but clerks, and others, had never seen a rifle before, and had never tried to learn to drill or to shoot, and so they were hopelessly at sea at first. It is not much fun to have to face an enemy who means to kill you, when you have never learned to shoot.

Altogether, then, we only had about a thousand men all told to defend the place, which contained 600 white women and children and about 7,000 natives, and was about five miles round.

Every man was of value, and as their numbers gradually got less, owing to men getting killed and wounded, the duties of fighting and keeping watch at night got harder for the rest. It was then that Lord Edward Cecil, the chief staff officer, got together the boys in the place and made them into a cadet corps, put them in uniform and drilled them; and a jolly smart and useful lot they were.

We had till then used a large number of men for carrying orders and messages and keeping look-out, and acting as orderlies, and so on. These duties were now handed over to the boy cadets, and the men were released to go and strengthen the firing-line.

And the cadets, under their sergeant-major, a boy named Good-year, did right good work, and well deserved the medals which they got at the end of the war. Many of them rode bicycles, and we were thus able to establish a post by which people could send letters to their friends in the different forts, or about the town, without going out under fire themselves; these letters which had on them a picture of a cadet bicycle orderly. (Also one of Baden-Powell)

I said to one of these boys on one occasion, when he came in through rather a heavy fire: "You will get hit one of these days riding about like that when shells are flying." And he replied: "I pedal so quick, sir, they'd never catch me." These boys didn't seem to mind the bullets one bit; they were always ready to carry out orders, though it meant risk to their life every time.

Would any of you do that? If an enemy were firing down this street, and I were to tell one of you to take a message across to a house on the other side, would you do it? I am sure you would. But probably you wouldn't like doing it.

But you want to prepare yourself for it beforehand. It's just like taking a header into cold water; a fellow who is accustomed to bathing thinks nothing of it; he has practised it over and over again, but ask a fellow to do it who has never practised it, and he will flunk it.

So, too, with a boy who has been accustomed to obey orders at once, whether there is risk about it or not; the moment you order him to do a thing on active service, no matter how great the danger is to him he does it, while another chap who has never cared to obey would object, and would then be despised as a coward even by his former friends.

But you need not have a war in order to be useful as a scout. As a peace scout there is lots for you to do any day, wherever you may be.

Queen Elizabeth II

CACHED BI-COLORED

First Day Covers

Different designs for EACH COUNTRY (colours of the whole of BRITISH COMMONWEALTH NEW 1953 covers for sale) (3 covers) THE ONLY SOURCE OF SUPPLY

M. Hodson
23 Viewforth,
Edinburgh 10, Scotland

ABSOLUTELY FREE!

One Engraved First Day Cover to each collector requesting information about the

Harmony First Day Cover Club
BOX 1818 WICHITA, KANSAS

REVENUES

and

MATCH and MEDICINE

PRICE-LIST FREE

WILL ALSO PURCHASE EITHER

F. DORFMAN
APS 38 Ashford Dr.
RFA Manassas, L. I., N. Y.

UNITED NATIONS

ARTCRAFT UNADDRESSED

FIRST DAY COVERS

PART SETS (10-200) 2 COVERS \$2.15;
BLOCK 2 \$2.50; PL. 2 \$1.50; 215.00.
COMPLETE SET (10-21) 15 COVERS.
BLOCKS OF 4 — \$2.25

G. S. WHEELER — BERWYN, PA.

PHILIPPINES

Agulnido Revolution One Temp

Books No. 73 - 731 - 731 1/2

Cat. 30c Net. 15c

Send stamped return envelope.

CULKIN STAMP CO.
P. O. Box 480 Omaha 1, Neb.

\$5.00 LIBERTY

SCOTT 200 MINT - NH - SUPERN

SPECIALTY PRICED

Single \$ 2.50
Block \$ 7.00
SET - 4 Arrow Blocks \$12.00
Top Double Plate and Arrow blk of \$ 12.00

KENNETH THOMPSON
528 W. Walton St. Chicago 31, Ill.

SCOUT STAMPS

EXCLUSIVELY

SEND FOR LIST

SHERMAN PRATT
BOX 458
HARRISBURG, PA.

MINT CANADA

24	\$ 20	252-7	\$.25	255-6	\$.30
25	25	214-7	.25	257-258	.20
26-9	.25	218-21	.25	211-14	.25
27	.25	222-3	.25	C1	.25
28-9	.25	225-3	.25	C2	.25
29-32	1.40	228-31	.25	01-018	2.25

SATISFACTION GUARANTEED.
Postage extra under 25.00.

CHAS. Y. BOUTHARD
DUNN LOBBING, APS - SPA VIRGINIA

FOREIGN COVERS

25 diff. covers from 20 diff. countries. Each cover having from 1 to 5 stamps on it, and in some cases more. Here is your opportunity to dress up your collection for only \$1.00 post-paid.

MAX C. KAYE
84 Lyndale St., Springfield 8, Mass.

British Colonies

On Approval.
Mint and used material.
Reasonably priced.

Edward J. Cobb,
1988 Tudor Ave. Coxsack Falls, Del.

! USED AIRMAILS !

Disposing of an accumulation of used air — over one thousand varieties of better grade stamps at half catalog or less! You need only a selection or approval. We pay postage both ways.

EDWARD STAMPS, Washington 16, D. C.

EQUITABLE STAMP CO.

May we have your
British Empire
Want Lists?

505 Fifth Ave.,
New York 17, N. Y.

LOOK

SCOTT'S U. S. SECONDS CHEAP

22	25	120	23	235	27
28	128	205	24	238	42
29	127	214	24	238	20

Satisfaction guaranteed.
Immediate refund on out of stock items.

ROCKY MOUNTAIN STAMP CO.
5128 S. Clarkson Street
Englewood, Colorado

ISRAEL

Complete Country in Data

115 Values

\$98.00

SPECIAL VENEZUELA C1-16 \$2.00

R.R. STAMPS
22002 Columbia — Dearborn, Mich.

If you are interested in

UNITED STATES

BRITISH NORTH AMERICA

You cannot afford to be without our Price List of this group. Send for your copy.

STANLEY GIBBONS INC.
32 (L) Park Row New York 38

MOZAMBIQUE CO.

2150-61	1.00	2201	1.00
2152-3	1.00	2202-7	1.00
2153-5	1.00	2213-18	1.00
2154-200	1.00	2217-18	1.00

FREE GIANT LISTING OF BARGAINS.

MARTIN SELLINGER
110 Nassau St. New York 38, N.Y.

A SPECIALTY STOCK

Can offer much more than ordinary dealer cannot hope to — if you save

ITALIAN, send me your want-lists or ask for approvals. **DO IT NOW!**

P. OSTROW
P. O. Box 121-N. Elizabeth, N. J.

NEW AND RECENT ISSUES

Australia—Queen	15	10
Austria—Korner	10	10
Bolivia—Revolution, Miners	50	25
Canada—Queen	50	25
Chile—Valdivia	50	25
Costa-Rica—Provisionals	20	20
Egypt—10 mil.	10	10
France—Couture	10	10
Germany—Pam. Men. East Zone	10	10
Germany—Gorki, Safety	10	10
Germany—Mern, Thaiman	10	10
Hungary—Health Resort	10	10
Israel—Flower	10	10
Maldives—Postage	10	10
Netherlands—Flowers	10	10
Paraguay—Provisionals	10	10
San Marino—Sports	10	10
Trinidad—Queen	10	10
Uruguay—F.D.C.	10	10
Vatican—Pope	10	10

NO ORDERS UNDER \$1.00 PLEASE.
J. MARTIN 11 Cordigan Drive, Ferguson, 21 Mo.

Our Famous Americans

WILLIAM PENN
Quaker — Colonist

Tourist Issue; Special Cancel

The Norwegian National Society of Travel, the Tourist Association, will benefit from funds derived from the sale of semi-postal stamps to be issued on the 15th of June. According to Thorsten Ingeloff of Karlstad, Sweden the designs of the three will be reminiscent of those released by Norway in 1930 picturing the North Cape and listed in the Scott Catalog as numbers B1 to B3 and B28 to B30.

Denominations and colors are to be 20 plus 10 ore light green; 30 plus 15 ore red; and 55 plus 25 ore blue.

POSTAGE STAMP PARADE

LEONARD EPSTEIN
22 Beaver St., New York 4, N. Y.

CZECHOSLOVAKIA — According to Artia, Ltd., this country has issued four sets of stamps between April 29 and May 8. One value, a 3kcs., marked the International Bicycle Tour of Peace; five values marked May Day, (1, 1.50, 2, 3 and 8kcs.); "Construction and Socialism" were the themes on three stamps (1.50, 2 and 3kcs.) and the fourth, agriculture consists of two values, 1.50 and 7kcs.

ITALY—According to P. Ostrow, a single 25 lire, "Order of the Merit of Labor" stamp marked May Day.

JUGOSLAVIA — The election of Marshall Tito to the presidency of this country is to be commemorated by a single stamp issue. The Adriatic Rally of motorcycles and cars, from May 1 through May 10, has been marked by four stamps of the following denominations: 15d., 30d., 50d. and 70d.

NORTHERN RHODESIA—Featured on the Northern Rhodesia Rhodes Centenary issue will be Victoria Falls, which is twice as high as Niagara Falls and 1 1/2 times as wide. The five values, 1/2 pence, 1d., 2d., 4 1/2d. and 1 shilling will be released on May 30. All values will feature a portrait of Queen Elizabeth II, a portrait of Cecil Rhodes who led the British South Africa Company when Rhodesia was assigned to it in 1889 and a view of Victoria Falls.

POLAND—A new postage due stamp of the Polish Eagle Scott type 1013, has been issued. The value is 1z and the color is red brown. This stamp is very similar to the 1931 series with numerous small printing differences. The main difference is the absence on the stamp of names of the printer and engraver.

SWEDEN—The Swedish Athletic Union, of which over 10 per cent of Sweden's total population are members, is to be honored by four "sports" stamps scheduled for May 27 release. This organization, founded May 31, 1903, comprises 10,000 local societies. According to Thorsten Ingeloff, the values and subjects will be: 10 ore green, ski jumper; 15 ore brown, ice hockey player; 50 ore blue, woman weight thrower and a 140 ore, carmine, wrestling. Originally, a 20 ore value featuring canoeing was scheduled but was dropped as being unsuitable for printing.

TRIESTE—The 25 lire "Order of the Merit of Labor" May Day

stamp of Italy, has been over-printed "AMG-FTT" for use in Trieste, according to Vittorio lo Bianco.

SCANDINAVIA
DENMARK FINLAND ICELAND
NORWAY SWEDEN

A large stock of these countries is always on hand to help you fill those vacant spaces in your collection. Approvals sent or want lists filled. References appreciated.

VERN B. MATSON
2808 Park Ave. Minneapolis 7, MINN.

TOPICALS
ANY SUBJECT A TO Z

(1) No need to buy an entire set to get ONE STAMP.
(2) Over 50,000 varieties to fill your needs.
(3) Building Topical Collections for over 10 years.
(4) Why not ask for an approval selection today?
New Issues, Old Issues, Topical Covers, Want Lists, Handbooks, Albums — Complete Topical Service.

WARREN W. KING
A.P.S. ("King of Topicals") A.T.A.
2321 Parnell Ave. Los Angeles 64

Born in England 1644 — died in England 1718. He studied law, but his father Admiral Sir William Penn soon sent him to manage his estates in Ireland, in order to wean young William from his Quaker friends in London. Instead "Junior" became completely converted to the faith in 1668 and was imprisoned for ejecting a soldier from a Quaker meeting in Cork; returning to London he was arrested on a similar charge, but acquitted.

He inherited from his father a large claim against Charles II of England, and upon the king's refusal to pay, Penn petitioned the crown for land grants to a portion of New Jersey (now Pennsylvania) which petition was granted, supplying him with a place of refuge in fabled North America, home of the free.

He first visited his personal colony in 1682, where he drew up a masterly code of government for the settlers which stood the test of time for 200 years; also his famous treaty with the Indians which was never violated. Thereafter he went back to England, but returned to his colony a second time 1699-1701.

Back in England again, he died of apoplexy in 1718, after having bequeathed "his Pennsylvania" to four sons, with his widow acting as executrix — all by very remote control, seems to me.

Also according to Mr. Ingeloff, Sweden as a gesture of conciliation announced the first day postmark for the sports issue in the form of a football (soccerball), an illustration which is shown here-with.

Sweden's sports enthusiasts were wroth because this favorite national game was not included in the stamp designs.

Inaugural Cachet At International Falls

Effective on or about June 1, 1953, air mail service will be inaugurated at International Falls, Minn., on route A. M. 86.

Special cachet will be provided for International Falls, and the usual treatment of philatelic mail will be authorized.

First-flight air-mail covers sent to the postmaster at International Falls must be prepaid at the appropriate air mail postage rate. Double postal cards and double post cards intended for return reply purposes are not acceptable as first-flight covers. All covers should be accompanied by a letter authorizing the holding of the covers for the first flight and requesting the application of the cachet. Space approximately 2 1/4 by 2 1/4 inches to the left on the address side of all covers is required for the cachet.

An enclosure of medium weight should be placed in each envelope to obtain better impression of the cachet and postmark, and to prevent damage to cover or cancelling machine.

No provision will be made for point-to-point covers. However at request of collectors, covers receiving cachet will be given directional service only to an office designated by the General Superintendent. Postal Transportation Service, and served by the first flight in each direction, and will there be backstamped and dispatched onward to destination.

JAPAN

Compare prices before you buy Japanese. Our prices will enlarge your collection. **WRITE TODAY FOR FREE LIST.** No Approval.

SEYMOUR SALES CO.
SEYMOUR, TEXAS

WHAT HAVE YOU TO SELL?

What have we to offer? Our check or cash for your stamps. You are assured a top offer and prompt payment for your merchandise.

We want to purchase whatever you may have to dispose of. Collections of United States and Foreign, Asiatic, etc., Accumulations, Mixtures, Job Lots, Old and Rare Items, Sheets, Dealers Stocks, Estates.

JOHN BALTER & CO.
168 W. 46th St., N. Y. 36, N. Y.

Nicaragua Honors Elected Prexies

On June 25 Nicaragua will release a new series of stamps honoring national leaders who "by popular election" have occupied the chair of president of the republic. Designs of the thirteen airmails and the five regulars will each picture a different president plus the dates of their terms of office.

Denominations of the airmails are— 4, 5, 20, 25, 30, 35, 40, 45, 50, 60, and 85c and 1.10 and 1.20Cr. The regulars are—4, 6, 8, 15 and 50c. On all the vignettes will be in black and the frames in various colors.

Production was by Thomas de la Rue & Co. of London in sheets of fifty. The frames are from engraved plates the centers from photogravure.

The Philatelic Agency of Nicaragua, P. O. Box 325, Palacio Nacional, Managua, D.N., Nicaragua will service first day covers and sell mint copies of the stamps a face plus return postage and registration. The official rate of exchange is 5 Cordobas equal one U. S. dollar. (One Cordoba has 100 centavos).

Two envelopes are required for the full set. Such envelopes will be supplied by the Agency at 3c each (U. S. money). Face value of the airmails is \$1.26 and the regulars 17c.

Payment can be made by certified or cashier's check or U. S. dollar bills (no silver). Orders and payments should be sent by registered letter. The airmail fee to Nicaragua is 10c per 1/2 ounce.

SOS Convention At Scout Jamboree July

Scouts on Stamps Society will hold their first national convention at the Third National Jamboree, Sunday 2 to 4 p.m. at Santa Ana, Calif.

An exhibit of rare Scout covers and Stamps will be under the direction of Glenwood F. Penslien, Jamboree Scoutmaster, Troop 4, Section 19.

All interested Scouts, leaders, and collectors are invited. Non-competitive exhibitions of Scout collections are welcome. They are to be sent to G. F. Penslien, 20 Walter Ave., Tonawanda, N.Y.

SOS president Harry Thorsen will discuss counterfeits of Scout stamps.

UNITED STATES
PERF 11
No Water Mark
O. G. Singles

1c (2508) green	1.00	1.00
2c (2509) carmine	.85	.85
3c (2510) violet	.75	.75
4c (2511) brown	.65	.65
5c (2512) blue	.55	.55
6c (2513) red orange	.45	.45
7c (2514) black	1.00	1.40
8c (2515) olive	.45	.45
9c (2516) salmon	.60	.60
10c (2517) orange yellow	.55	.40
11c (2518) light green	.50	.70
12c (2519) green	.65	.85
13c (2520) brownish carmine	.30	.45
14c (2521) claret brown	.30	.45
15c (2522) yellow green	.60	.85
16c (2523) gray	2.25	3.00
17c (2524) ultramarine	.75	1.25
18c (2525) orange red	1.25	1.65
19c (2526) red violet	1.25	1.75
20c (2527) violet brown	3.00	4.00

WHAT ELSE DO YOU NEED IN U. S.?

MICHAEL M. KAREN
1225 MORRIS AVE.
NEW YORK 56, N. Y.

NEW DURLAND STANDARD PLATE NUMBER CATALOG

Commemorative & Regular Issues 1928 on. Airmails complete, 4,650 plate number entries. Airmails illustrated. Authentic retail evaluations for specific plate numbers. Unconditionally guaranteed superior to any other publications in the field. \$2.00.

STERLING STAMP CO.
171 LAKE ST. ABINGTON, MASS.

"The MISSION SACK"

OF STAMPS

Collected for **WORLD WIDE CHARITIES**

Thousands of stamps, mostly on original paper and guaranteed unpicked and unsorted.

EVERY SACK SEALED
MANY AMAZING FINDS — BLOCKS - PAIRS - HIGH VALUES - AIRMAILS etc.

Thousands sent to delighted customers in over 20 countries.

2 dols. & 4 dols. per sack (packing and postage free)

Airmail by International Money Order for immediate despatch.

TRADE AGENCIES (STAMPS)
20 SWAN PASSAGE,
BIRMINGHAM 5, ENGLAND

Adelphia Stamp Co.

ADELPHIA STAMP CO.
802 Filbert St. Phil. 7, Pa.

BUCKEY STAMP CO.

BUCKEY STAMP CO.
208 Ludlow Bldg. Dayton 2, Ohio

OLD SCARCE U. S. SECONDS

on approval. Good stamps with slight imperfections at greatly reduced prices. Want lists carefully filled. Post individual service.

R. H. Harnfeld
PO Box 4 Clinton Hill St. Newark 5, N.J.

LAST CHANCE
to buy at these prices, COMPARE:

Queen Elizabeth II Coronation Issue (due June 1953)

Gt. Britain, Offices Abroad & Dominions (Gt. Britain, Tangier, Bahrain, Kuwait, Muscat, Australia, Canada, Cook, New Zealand, Niue, Samoa, South Rhodesia, Sw. Africa, Tokelau, S. W. Africa, Ceylon all together 44 values)

1 set for \$ 4.98
10 sets for 46.50
50 sets for 275.00

Crown Colonies (82 values)
1 set for 1.74
30 sets for 49.50

50 sets for 98.25 Complete sheets prices will be higher later . . . Full payment with order, all mint, prices subject to change without notice.

Attention: To those who had sent prepaid orders previously for the Crown Colonies' set!

Attention: You will receive 62 values instead of the 61 values we advertised before, without additional charge.

TRIBUNE STAMP CO.
Box 68, Larchmont, N. Y.

U. S. DUCK STAMPS

FINE CONDITION

RW1	Mini Used \$ 3.50	RW11	Mini Used \$ 1.75
RW2	3.50	RW12	1.50
RW3	3.00	RW13	1.50
RW4	4.00	RW14	1.50
RW5	3.50	RW15	1.50
RW6	3.50	RW16	2.50
RW7	3.50	RW17	2.50
RW8	3.50	RW18	2.50
RW9	3.50	RW19	3.50
RW10	1.75	RW20	1.50

Plate Singles, Blocks, Plate Blocks of 4 and 8 Available.

THE POSTON COMPANY
168 Greens St. New York 12, N. Y.

Biggest Mexico Bargain

Recent SCARCE sets in perfect mint condition 30% BELOW face value. Only 10,000 complete sets issued!!

FRANCE set, 792-795, C143-47, face val. \$10.00 NOW \$6.95, block of 4 \$32.00!

same, airmail set only, C143-147, face value \$7.47 NOW \$5.75, block of 4 \$21.00!

SAN LUIS POTOSI set, 801-804, C148-152, face value \$10.50 NOW \$8.00, block of 4 \$32.00!

NOW \$5.00, block of 4 \$32.00!

INVESTORS ask for SPECIAL offers. Great future. Also single values available.

ERNEST FINK
P. O. BOX 2554, MEXICO 1, D.F.

RECENT NEW ISSUES

Italy+Trieste—Auto Race	34
Italy+Trieste—Labor Knights	34
Italy—Auto Race gutter pair	25
Trieste—Labor F.D.C.	40
Trieste—Auto F.D.C.	45
Trieste—107 Repr. D.H. Perfs.	25
Trieste B—United Nations (3)	85

A TERRIFIC SUCCESS

Vatican—New Pope (13)	1.25
Same on 2 Cach. F.D.C.	2.00
S. Marino—Sports (3)	.35

Jugo—308-04 Chess 1.30
Jugo—303-18 Workers etc. 1.50
Jugo—324-26 Revol. Child30
Jugo—327-34 Insurrections50
Austria—GEI-2 Triangles30

VITTORIO LO BIANCO
Italian Philatelic Headquarters
118 Nassau Street New York 38, N.Y.

UNITED STATES
* BRITISH EMPIRE
* AIR MAILS
* U.P.U. & AMERICANA
* WHOLESALE & PACKETS
* COLLECTIONS

2000 lots each of them with highly popular material

Ask for free Catalogue of this Remarkable Sale.

S. SEREBRAKIAN 15 Park Row
New York 38, N. Y.

TO GET THE TOP PRICE SELL YOUR STAMPS TO US

We are CASH BUYERS of Collections, Accumulations, Dealers Stocks, Mixtures, etc., both mint and used of the whole world. Get our FREE APPRAISAL before selling your stamps and be convinced that ours is the TOP PRICE.

ELEDA STAMP COMPANY
(LEONARD EPSTEIN)
22 BEAVER STREET
NEW YORK 4, N. Y.

CANADA'S CORONATION STAMP

MAILED TO YOU FROM CANADA'S NEWEST PROVINCE, NEWFOUNDLAND. On June 1st Canada will issue its Coronation 4c Purple Commemorative.

Have your first day cover of this important issue sent to you from St. John's, Newfoundland, a country of Philatelic firsts. Lovely engraved and colored cachet envelopes will be used, making your First Day Cover a thing to cherish, when it's sent from Newfoundland. ORDER NOW!

Single Pair Block
F.D.C.30 .35 .30
MINT5035

(Postage .35 extra on mint orders under \$2.00)

SEND YOUR ORDER NOW! By M. O. Cheque, (please include exchange, or cash treg. fee)

A. E. HARNETT,
69 Bennett Ave.
St. John's, Newfoundland, Canada

RECENT NEW ISSUES

Italy+Trieste—Auto Race	34
Italy+Trieste—Labor Knights	34
Italy—Auto Race gutter pair	25
Trieste—Labor F.D.C.	40
Trieste—Auto F.D.C.	45
Trieste—107 Repr. D.H. Perfs.	25
Trieste B—United Nations (3)	85

A TERRIFIC SUCCESS

Vatican—New Pope (13)	1.25
Same on 2 Cach. F.D.C.	2.00
S. Marino—Sports (3)	.35

Jugo—308-04 Chess 1.30
Jugo—303-18 Workers etc. 1.50
Jugo—324-26 Revol. Child30
Jugo—327-34 Insurrections50
Austria—GEI-2 Triangles30

VITTORIO LO BIANCO
Italian Philatelic Headquarters
118 Nassau Street New York 38, N.Y.

UNITED STATES
* BRITISH EMPIRE
* AIR MAILS
* U.P.U. & AMERICANA
* WHOLESALE & PACKETS
* COLLECTIONS

2000 lots each of them with highly popular material

Ask for free Catalogue of this Remarkable Sale.

S. SEREBRAKIAN 15 Park Row
New York 38, N. Y.

UNITED STATES
* BRITISH EMPIRE
* AIR MAILS
* U.P.U. & AMERICANA
* WHOLESALE & PACKETS
* COLLECTIONS

2000 lots each of them with highly popular material

Ask for free Catalogue of this Remarkable Sale.

S. SEREBRAKIAN 15 Park Row
New York 38, N. Y.