

At Public Auction
November 15, 1974
Two Sessions
10:30 A. M. and 2:00 P. M.

THE
SYLVESTER COLBY
LIBRARY

Catalogued and Compiled by Sy Colby

Robert A. Siegel

AUCTION GALLERIES, INC.

120 EAST 56th STREET
NEW YORK CITY, N. Y. 10022
Tel.: (212) 753-6421

FOREWORD

Due to the bulk and magnitude of the material in the Colby Reference Library, it was physically impossible to house or store it in our offices. Practically all literature collectors know the various items which are being offered for sale, and physical inspection is hardly necessary. Serious collectors who desire specific information on particular lots should address inquiries, with self-addressed stamped envelope, to Box 271, Indian Rocks Beach, Florida 33535. **No lots will be on view.**

Invoices for successful bidders will be prepared and sent at once and are payable immediately. All the lots will be shipped in the most expeditious manner. In the absence of specific shipping instructions, our routing selection will be unquestioned. A minimum packing and handling charge of \$1.00 will be made on invoices. We ask successful bidders to be patient until the lots arrive. The mails are exceedingly slow, especially due to the shortened P. O. schedule.

Valuations are listed. They represent the average recent auction prices realized. In a few cases we have estimated the value in light of our experience.

Condition can be considered as satisfactory and collectible on all lots, exceptions are noted.

FIRST SESSION

FRIDAY, NOVEMBER 15th, 1974 — 10:30 A. M.

Valuations are listed. They represent the average recent auction prices realized. In a few we have estimated the value in light of our experience.

BIBLIOGRAPHY

- 1 **AMERICAN PHILATELIC LITERATURE SOCIETY** — a check list of the philatelic publications in the English language for the year 1909. 89 pp, paper bound. **5.00**
- 2 **THE COLLECTORS CLUB PHILATELIST** — cumulative index — Vols. 1-50. **5.00**
- 3 **CUMULATIVE INDEX FOR THE COLLECTORS CLUB** — Philatelist — Vols. I-XVIII — 1922-1939, privately bound, plus additional miscellaneous indices. **7.50**

- 4 **EARL OF CRAWFORD, K. T.**, — Catalogue of the Philatelic Library of, by E. D. Bacon, 923 pp, privately bound, scarce. **100.00**

- 5 **THE PHILATELIC INDEX** — compiled by the Philatelic Congress of Great Britain, 1925 ed, binding worn. **7.00**
- 6 **PRICED GUIDE TO PHILATELIC LITERATURE** — 2nd ed, "HJMR," bound. **7.50**
- 7 — another as above, 509 pp. **7.50**
- 8 **TIFFANY, JOHN K.** — The Stamp Collector's Library Companion, Part 1 U.S.—Periodicals, 1899. **5.00**
- 9 **TOPICAL TIMES** — a group of 4 pamphlets being the index to the first 20 volumes plus volume 22. **10.00**
- 10 **UNITED STATES STAMP AUCTION REVIEW** — 1912-13, a very interesting group of reference items. **7.50**
- 11 **THE VALLENCY GUIDE TO PHILATELIC LITERATURE** — 3 parts (3rd ed) plus a copy of the 3rd ed. **10.00**
- 12 — another as above, 1939 ed. **6.00**

U. S. PERIODICALS

- 13 **THE ASDA PROGRAMS OF THE FAMOUS ORIGINAL EXHIBITIONS AND SHOWS No. 1 — 1949** to recent, over 20 diff. **10.00**
- 14 **AVOCATIONS** — a magazine of hobbies and leisure — 4 vols. — privately bound, 1937-1939. **30.00**
- 15 **ASDA BULLETIN** — a group of several hundred of this exclusive publication, from quite early (1917 No. 133) to quite recent, including various formats. Naturally there are many gaps. **100.00**

AMERICAN PHILATELIC CONGRESS – the complete set, Vol. I through Vol. XXXIX, very scarce complete set.

First offered individually as follows:

16	#1	15.00	29	#14	5.00	42	#27	5.00
17	2	17.50	30	15	5.00	43	28	5.00
18	3	3.50	31	16	5.00	44	29	5.00
19	4	5.00	32	17	10.00	45	30	5.00
20	5	4.00	33	18	5.00	46	31	5.00
21	6	5.50	34	19	5.00	47	32	5.00
22	7	7.50	35	20	5.00	48	33	5.00
23	8	10.00	36	21	5.00	49	34	5.00
24	9	5.00	37	22	5.00	50	35	5.00
25	10	5.00	38	23	5.00	51	36	5.00
26	11	5.00	39	24	5.00	52	37	5.00
27	12	5.00	40	25	5.00	53	38	5.00
28	13	5.00	41	26	20.00	54	39	5.00

- 55 All of the above as one lot. 350.00
- 56 **THE AMERICAN JOURNAL OF PHILATELY** – 1968–1970. The first 3 volumes of this famous publication, privately bound. 40.00
- 57 **BOSTON STAMP-BOOK** – May 1895 through Volume IV, November 1898. Four volumes, privately bound, in beautiful $\frac{3}{4}$ leather, spines slightly scuffed. 50.00
- 58 **AL BURNS STAMP NEWS** – Vol. 1 No. 1 – Vol. 4 No. 3, 1941–1942, privately bound as one. 20.00

-
- 58 3c 51–57 **CHRONICLE** – the original publication of the #11 APS Unit, Nos. 1–44 with index, complete and privately bound, in 2 volumes. Excessively scarce. 100.00
- 60 **THE CHRONICLE OF THE U. S. CLASSIC POSTAL ISSUES** – the new format which superseded the original, which follows the above lot, Nos. 45–72, in 2 volumes, Nos. 73–75 unbound. 50.00
-

- 61 — as above, 21 different between 47 and 68. 15.00
- 62 **COLLECTORS CLUB NEWSLETTER** – Vol. 1, 1948 through whole No. 14, 1949, privately bound. 15.00
- 63 **THE COLLECTORS CLUB PHILATELIST** – from Vol. 1 No. 1 (1922) to 1974. Over 235 copies, very few missing. There are no '47 plates. 250.00
- 64 **THE COLLECTOR** – published at Newchester, Pennsylvania. 10 copies Nos. 1–10. The miniature of all miniature house organs, measuring less than 3x5. Very interesting memorabilia. 10.00
- 65 **THE ESSAY PROOF JOURNAL** – an almost complete run of this very erudite publication. Whole No. 2 through No. 122. Sixteen scattering items missing: Nos. 1, 29, 32, 33, 34, 36, 45, 71, 73, 94, 95, 96, 113, 114, 115, 117, 118. 75.00
- 66 **FLORIDA FEDERATION OF STAMP CLUBS** – complete from Vol. 1 No. 1, May 1951 to recent. Vols. 3, 4, 5, 6 are cloth bound. 75.00
- 67 **HARMER'S STAMP HINTS** – being their original New York house organ. Five of the first numbers. 15.00
- 68 **HERST, HERMAN JR.** – Herst's Outbursts. His famous house organ. A broken run of over 100 starting with whole No. 21, 1926, to recent. 75.00
- 69 **KELIN'S PHILATELIC OFFERS AND NOTES** – 4 of the very early numbers of this house organ. 10.00
- 70 **MERCURY STAMP JOURNAL** – Nos. 1 through 62, bound in 5 volumes except last two numbers. Very scarce. Vol. II spine scuffed. 75.00
- 71 **THE METROPOLITAN PHILATELIST** – Vols. 33–34, 1915–1916. 7.50
- 72 **NATIONAL PHILATELIC MUSEUM HANDBOOK OF VATICAN** – with hard covers, presentation copy autographed by Cardinal Spellman. Also includes Testimonial Dinner Menu. 25.00

- 73 **NATIONAL PHILATELIC MUSEUM** – the complete set of 36 different. Very scarce set, including proepectus and index as published by Helen K. Zirkle. **150.00**
- 74 **NEW ENGLAND STAMP MONTHLY** – November 20, 1922 through October 20, 1916. The first five volumes of this famous house organ. **25.00**

PERRY, ELLIOT – Pat Paragraphs – the very fine reference work.

75 #1	25.00	81 #20	15.00	87 #31, 33-4-5	10.00
76 4	25.00	82 24	15.00	88 34-36	7.50
77 6	20.00	83 25 (index)	15.00	89 40-45	20.00
78 7	20.00	84 26	7.50	90 52, 53, 58	75.00
79 11	20.00	85 27	7.50	91 20, 29, 35, 42, 44	
80 18	15.00	86 29	7.50		25.00

- 92 **POWER, EUSTACE B.** – his famous “Philatelic Horse Sense,” 12 different complete. Very interesting information. **10.00**
- 93 **POSTAL HISTORY DIGEST** – Vol. 1 No. 1, 1963 through Vol. 6 No. 1, 1968 the first 11 numbers. **10.00**
- 94 **POSTAL HISTORY JOURNAL** – The Society’s magazine, from Vol. 1 No. 1 to whole No. 25, short 20, 24. **40.00**
- 95 — Vol. 1 No. 1, 1957 through Vol. 16 No. 30, 1972, a broken run. **30.00**
- 96 — Vol. 1 through Vol. 5, privately bound. **15.00**
- 97 **POSTAL MARKINGS MAGAZINE** – Vol. 1 No. 1, 1930 to Vol. 12 No. 4, 1944, whole No. 135, 52 different. **50.00**
- 98 **SCOTT’S MONTHLY JOURNAL** – a marvelous run from its inception, 1920 to recent (1972). Complete through No. 6, 1944 and then just a handful of copies are short. An excellent reference. **200.00**
- 99 — as above, broken set from Vol. 1 No. 1, first 4 volumes bound as one, binding stained and foxed. A group of about 300 copies up to the 70’s. Condition is wanting on some copies. **75.00**
- 100 — As above, broken set from Vol. 1 No. 1 – about 200 copies to the 70’s, similar to above. **50.00**
- 101 **THE STAMP SPECIALIST** – the complete 20 volumes published by H. L. Lindquist. Marvelous state of preservation, excellent reference. **100.00**
- 102 **TOPICAL TIME** – the famous ATA publication. A very fine run from Vol. 1 No. 1 1949 to the 70’s. The first issues through 1946 are bound in 14 volumes. The entire run is short just 1 number through whole No. 133. **100.00**
- 103 — A broken run of over 110 copies starting with Vol. 1 No. 1 (1949) to 1964. **75.00**
- 104 **WARD’S PHILATELIC NEWS** – his famous house organ, 1930-34, 12 numbers complete. **15.00**
- 105 **WESTERN EXPRESS** – an almost complete run starting with 1951, Vol. 1 No. 1 through 1973. Excellent reference. **100.00**

U. S. HANDBOOKS

SPECIALIZED

-
- 106 **ASHBROOK, S. B.** – the U. S. 1c Stamp 1851-1857, deluxe ed, 2 bound volumes, gilt. **125.00**
- 107 — Another as above, deluxe ed, 2 bound volumes. **125.00**
- 108 — The Premieres Gravures of 1861, 1941 ed. The U.S. Issue of 1869, reprinted from The American Philatelist. Included in this copy is the very controversial Addendum, which was removed from practically all copies. Excessively scarce thus. **50.00**
-
- 109 — The United States Issue of 1869, “The Premieres Gravures of 1861, “hard cover ed, 69 pp. As most, does not have the Addendum. **25.00**
- 110 — The United States Ten Cent Stamp of 1855-1857, 87 pp. **7.50**
- 111 — Tracey, Notes on the 12c Stamp of 1851-1857, 23 pp. **7.50**

112	BARRETT, L. G. – U. S. 3c Violet War and Victory, 14 pp.	5.00
113	BROOKMAN, L. G. – The United States Postage Stamps of the 19th Century, 2nd ed, 3 vols., deluxe bound, gilt edge.	40.00
114	— The Nineteenth Century Postage Stamps of the United States, original first ed, 2 bound volumes, as new.	20.00
115	— Another as above, Vols. I and II.	20.00
116	— The 1847 Issue of United States Stamps, 77 pp.	7.50
117	— Notes on the Grilled Issues of the United States, 72 pp.	10.00
118	CHASE, C. – Notes on the 1c 1851–57 – one of the early works on this stamp, 8 pp plus clippings on replating the 3c.	7.50
119	— The 3c Stamp of the U. S. (1851), original 1909 ed, 367 pp.	10.00
120	— As above, 1851–1857 issue, 1929 original ed, 367 pp, bound.	25.00
121	— As above, revised edition, 354 pp, bound in leather.	45.00
122	— The Classic United States Stamps, 1845–1869, 1962 ed, 44 pp, bound.	5.00
123	COLE, M. F. – The Black Jacks of 1863–1867, 1950 ed, 121 pp.	10.00
124	DAVIS, DR. H. A. – U. S. 1887 – 3 Cent Vermillion – 22 pp.	3.50
125	GOODWIN, FRANK E. – Specialized United States Handbook No. 3, 2nd ed, 64 pp.	7.50
126	HARVEY, JACK V. – First Day Covers of Regular Postage Issues 1922–1935. Included is Handbook by Eiseman.	7.50
127	HILL, HENRY W. – The United States Five Cent Stamp of 1856–1867, 76 pp, bound.	20.00
128	KENWORTHY & DIAMOND – The United States One Cent Issues of 1851–1857.	5.00
129	LANE, M. B. – The Harry F. Allen Collection of Black Jacks, 1969 ed, 147 pp, bound as new, autographed.	100.00
130	MARKOVITS, ROBERT L. – United States – The 10c Registry Stamp of 1911, 32 pp.	5.00
131	NEINKEN, M. L. – The U. S. Stamps of 1851 to 1861, 522 pp, the deluxe ed, gilt, in slipcase. This is the successor to Vol. 1 of Ashbrook.	50.00
132	— Another as above, with slipcase, gilt edge, as new.	50.00
133	— Another as above, deluxe ed.	50.00
134	— Another as above.	50.00
135	— Another as above, but regular ed.	20.00
136	— The 10c Stamp of 1855–1859, 252 pp, bound, as new.	10.00
137	— The 1851–57 Twelve Cent Stamp – Collectors Club Handbook #17, 74 pp.	5.00
138	PERRY, E. – The First United States Postage Stamp, 14 pp.	5.00
139	— United States 1857–1860 Issue, 63 pp.	5.00
140	SAMPSON, J. W. – The Seven Cent Vermillion U. S. 1871–1873 Issue, 16 pp.	—
141	STERN, E. – History of the Free Franking of Mail in the U. S., deluxe ed, auto-graphed, with two supplements.	45.00
142	WILLARD, E. – The U. S. 2c Red Brown of 1883–1887, 2 bound volumes, auto-graphed.	25.00
143	— Another as above, 2 vols.	20.00
144	WILEY, H. L. – The U. S. 3c Green, 1870–1887, 2nd ed, 26 pp.	5.00

U. S. GENERAL HANDBOOKS

145	ANDERSON, JACOB E. – A Brief History of the St. Louis Southwestern Railway Lines, 29 pp.	—
146	ASHBROOK, S. B. – The famous “SERVICE,” privately reproduced from an original microfilm, bound in 2 volumes, size 6x9. Excessively rare and a marvelous size for reference.	300.00
147	— A practically complete set of photographs to accompany the “SERVICE”.	100.00
148	— Ashbrook Service Photos – also odd pieces, page 6, 7, etc.	100.00

- 149 **The ATA famous handbooks.** An almost complete group containing 66 different copies from No. 1 to No. 77. **150.00**
- 150 **BARTELS, J. M.** – Plate Numbers of United States Adhesive Postage Stamps Issued From 1847–1896. **5.00**
- 151 **BAXTER, J. H.** – Printing Postage Stamps by Line Engraving, 1939 ed, 164 pp, bound. **15.00**

BILLIG'S PHILATELIC HANDBOOKS, all hard covers except first lot.

152	Vol. I 1st ed.	15.00	172	Vol. XVI	7.50
153	Vol. I 2nd ed.	10.00	173	Vol. XVII	7.50
154	Vol. I 3rd ed.	10.00	174	Vol. XVIII	7.50
155	Vol. II 1st ed.	15.00	175	Vol. XIX	7.50
156	Vol. II 2nd ed.	7.50	176	Vol. XX	7.50
157	Vol. III 1st ed.	15.00	177	Vol. XXI	7.50
158	Vol. III 2nd ed.	7.50	178	Vol. XXII	7.50
159	Vol. IV 1st ed.	15.00	179	Vol. XXIII	7.50
160	Vol. IV 2nd ed.	7.50	180	Vol. XXIV	7.50
161	Vol. V	15.00	181	Vol. XXV	7.50
162	Vol. VI	7.50	182	Vol. XXVI	7.50
163	Vol. VII	7.50	183	Vol. XXVII	7.50
164	Vol. VIII	7.50	184	Vol. XXVIII	7.50
165	Vol. IX	7.50	185	Vol. XXIX	7.50
166	Vol. X	7.50	186	Vol. XXX	7.50
167	Vol. XI	7.50	187	Vol. XXXI	7.50
168	Vol. XII	7.50	188	Vol. XXXII	7.50
169	Vol. XIII	7.50	189	Vol. XXXIII	7.50
170	Vol. XIV	7.50	190	The above as one, includes Index	
171	Vol. XV	7.50		1–25	300.00

- 191 **BLAKE, MAURICE C.** – Schedule of Mails and Postage in 1849. **5.00**
- 192 **BLANCHARD, JULIAN** – Stamps and Paper Money, 7 pp. **5.00**
- 193 **BOGGS, WINTHROP S.** – United States Notes on the Bluish Paper Stamps of 1909, 11 pp. **7.50**
- 194 **BRETT, GEORGE W.** – The Giori Press., BIA Publication. **5.00**

-
- 195 **BUREAU OF ENGRAVING AND PRINTING** – History of the Bureau of Engraving and Printing, 1862–1962, 199 pp, bound. Contains a beautiful colored frontispiece of the various Bureau buildings. **25.00**
- 196 — An uncut copy of the Frontispiece used for the 100th Anniversary Book of the Bureau of Engraving and Printing. Scarce, thus similar to a Souvenir Sheet. **50.00**
-

- 197 **BUREAU ISSUES ASSOCIATION** – Check List for all the plate numbers from 1 to 10,000, mounted in a 3–ring binder. Offset. **25.00**
- 198 **CABEEN, RICHARD McP.** – The Bank Note Issues, 1870–1890, in 3 parts. Excellent reference. **7.50**
- 199 **GLASS, SOL** – United States Postage Stamps, 1945–1952, autographed. **7.50**
- 200 — Another as above, 1954 ed, 280 pp, bound. **7.00**
- 201 **HAHN, G. H.** – Famous Americans Series of 1940, 193 pp, binding soiled, plus prochure "A Stamp Story of the Famous Americans Series of 1940" by Raymond J. Walker. **7.50**
- 202 **HARGEST, GEORGE E.** – History of Letter Post Communication Between the United States and Europe, 1845–1875, 234 pp, bound. Scarce, out of print for some time. **25.00**
- 203 — Another as above. **25.00**
- 204 — Another as above. **25.00**

- 205 **HOWARD, GEORGE P.** — The Stamp Machines and Coiled Stamps, 127 pp, bound, plus a pamphlet, "A Complete Reference List of the Private Companies' Coils," by Stanley Gibbons, Inc. **15.00**
- 206 **KEMBLE, J. H.** — Pacific Mail Service Between Panama and San Francisco, 1849–1851. Reprint from "The Pacific Historical Review," 1933, 13 pp. **6.00**
- 207 **KONWISER, HARRY** — Colonial and Revolutionary Posts — original ed, 81 pp. **15.00**
- 208 **LUFF, J. N.** — The Postage Stamps of the United States (19th Century). The deluxe edition, gilt, with photos. **50.00**
- 209 **LYBARGER, D. F.** — The United States Issues of 1918–1920, 46 pp. **5.00**
- 210 **McCAFFEE, R. D.** — U. S. Stamp Charts, Washington–Franklin Issues, 1908–1920. Linn's reprint, 1935, punched for 3–ring binder. **7.50**
- 211 **MELVILLE, FRED J.** — Postage Stamps of the United States of America, 116 pp, cover frayed, paper. **7.50**
- 212 — U. S. Stamps, 1847–1910, 1922–25. 4 handbooks plus the special service stamps. **10.00**
- 213 **MERONI, CHARLES F.** — Evolution of World Posts, 34 pp. A Gold Medal Postal History Collection. **7.50**
- 214 **MEYER, K. F.** — Disinfected Mail, 341 pp. Quite scarce. **30.00**
- 215 **PIRIE, DR. J. H.** — Antarctic Posts, 71 pp. **5.00**
- 216 **POWER, E. G.** — The General Issues of the U. S., 1909 ed, 118 pp, bound. **5.00**
- 217 **SCHEELE, CARL H.** — A Short History of the Mail Service. Assoc. curator in charge Div. of Phil. and Postal History, Smithsonian Inst. **7.50**
- 218 **SCOTT'S** — New Handbook for Philatelists. **5.00**
- 219 **SLOANE'S COLUMN** — The alphabetical arrangement of all of his articles as they appeared in STAMPS magazine, 467 pp, bound. **40.00**
- 220 **STAFF, FRANK** — The Transatlantic Mail, 1956 ed, 191 pp. **20.00**
- 221 **STEVENSON, WM. L.** — United States Grills, 15 pp. —
- 222 Early American Perforating Machines and Perforations, 1857–1867, 33 pp. **5.00**
- 223 **VAN LINT, V. J. and M.** — Illustrations of the United States Perfins. Excellent reference, full illustrations on 77 pp, 3–ring binding. **15.00**
- 224 **WOOLLEY, MARY E.** — The Early History of the Colonial Post Office. Reprint from Philatelic Literature Review, 1969, 33 pp. **5.00**

AIRMAILS

- 225 **AMERICAN AIRMAIL CATALOGS** — deluxe ed, 3 vols., 1947–59. **50.00**
- 226 — The current 4th ed, 4 vols. Sponser's ed, boxed, deluxe. **100.00**
- 227 — Supplements, 1941–1943, on 2. **7.50**
- 228 **THE BERKSHIRE EXCHANGE** — The Standard Airport Catalogue, 2 copies, 1930, 1933, cloth. **7.50**
- 229 — The Berkshire Exchange, 1929, 11 pp, cloth. **5.00**
- 230 **BILLIG, F.** — The Rocket Mail Catalogue, 68 pp. **15.00**
- 231 **CHAMPION, THEODORE** — Air Post Catalogue, in French, 14th ed (1925) 398 pp, cloth. **15.00**
- 232 — Air Post Catalogue, in French, 15th ed (1928), 331 pp, cloth. **10.00**
- 233 — Air Post Catalogue, in French, 16th ed (1930) 547 pp, cloth. **7.50**
- 234 **FIELD, F. J.** — A Commercial and Historical Atlas of the World's Airways, 85 pp. **5.00**
- 235 **GOODKIND, HENRY M.** — The 5c Beacon Air Mail Stamp of the U. S., 1965 ed, 64 pp. **5.00**
- 236 — The U. S. 24c Air Mail Inverted Center of 1918, 1956 ed, 32 pp. **5.00**
- 237 — The United States R. F. Overprints, 1944–1945, 1958 ed, 64 pp. **5.00**
- 238 **GIBBONS, STANLEY** — Air Stamp Catalog, 1st ed, 1931, A Guide to Aero–Philately, 57 pp. **7.50**
- 239 **GODINAS, FRANCOIS** — World's Air Mail Catalogue, Letter Sheets and Stationery, 2 looseleaf vols., some supplements. **15.00**

240	HEARTWELL, J. C. – The Air Mail Records, 1942 ed, 62 pp.	10.00
241	HEINMULLER, JOHN P. V. – Man's Fight to Fly, Chronology of Aviation, cover frayed, 370 pp.	10.00
242	KESSLER, F. – Catalogue of Aerograms, Parts I, II and III, in loose-leaf binders.	20.00
243	LINDBERGH, CHARLES A. – Catalogue of Collection of Cardinal Spellman Philatelic Museum, looseleaf.	7.50
244	LISSIUK, K. – The Historical Air Mail Catalogue, 1929 ed, 167 pp.	5.00
245	LePILEUR, JR. – La Poste par Ballons Montes, 1870–1871 (1943) in French, includes maps, 176 pp.	40.00
246	LOLLINI – Conquest of Space, 1969 ed, in French, plus 3 supplements.	5.00
247	MACAY, JAMES – Airmails 1870–1970, 1971 ed, 216 pp, bound, with dust cover, as new.	10.00
248	ROESSLER, A. C. – 2nd ed Historical Souvenir Airmail Cover Catalogue, plus Wetherill, First Official Airmail.	5.00
249	RUMBEL, O. K. – First International Rocket Mail USA–Mexico, 1936, 1958 ed, also included is Vol. 6 of the Air Post Journal, bound, 11x12.	20.00
250	TALLMADGE, KENNETH – American Airpost Catalogue, 113 pp, 1933.	10.00
251	WIGGIN, L. – First Transcontinental Flight – a very fine account of Rodgers in the Vin-Fiz Flyer. Also included is the Smithsonian Program on the presentation of the Wright Brothers Airplane.	25.00
252	YVERT & TELLIER – Ballon Monte, Correspondence of the Siege of Paris, in French, (1925), 118 pp, covers worn.	15.00

AUTOGRAPHS

253	THE OLIVER R. BARRETT LINCOLN COLLECTION , Parke–Bernet, 1952, hard cover, hand priced.	20.00
254	THE EBERSTADT COLLECTION of Presidential Autographs and Portraits, 2 catalogues, 1 priced, Parke–Bernet, 1964.	7.00
KENNEDY'S SIGNATURE — see lot 570.		
255	MADIGAN, THOMAS – A Catalogue of Autographs with extracts from "Work Shadows of the Great."	15.00
256	— Work Shadows of the Great, The Lure of Autograph Collecting, 300 pp, cloth bound.	20.00
257	THE EDWARD STERN COLLECTION , Parke–Bernet, 1955, priced.	15.00
258	MADLENER, SWEET – 3 Parke–Bernet Sales – some priced, 1957–9.	10.00
259	SIGNERS OF THE DECLARATION OF INDEPENDENCE – Parke–Bernet, 1967. Marvelous reference catalogue. Hard cover.	10.00
260	FROM THE WARD COLLECTION AND OTHERS – 2 catalogues, 1 priced, Parke–Bernet, 1964.	7.00

See lots 710-711 for Charles Hamilton Autograph Auction.

CARRIERS AND LOCALS

261	BOGGS, W. S. – Ten Decades Ago, 1840–1850, 1949 ed., 100 pp.	5.00
262	HURT AND WILLIAMS – Handbook of the Private Local Posts (Billig #6). 168 pp, bound. Includes the 1948 supplement.	15.00
263	— Priced catalogue of Local Postage Stamps, in 5 parts, plus supplement, similar to the above.	12.50
264	PATTON, DONALD S. – Boyd's Local Posts in New York City. 1844–1882. 48 pp.	5.00
265	— The Local Posts of Brooklyn, New York. 1844–1892. 28 pp.	5.00
266	— The Private Local Posts of the United States. Vol. I. New York State. 350 pp.	35.00

- 267 **PERRY, E.** – Chatham Square Post Office and Swarts City Dispatch Post. 1941 ed. 34 pp. **5.00**
- 268 — Byways of Philately. 1966 ed. 271 pp. bound. **15.00**
- 269 **ROBSON, LOWE** – The Colonial Posts in the United States of America. 1606–1786. 52 pp. **5.00**
- 270 **SCOTT CATALOG** of Local Stamps of the United States and China as well as a second one including the Philippines. 1909, 1912. **10.00**
- 271 **WESTERVELT'S Post**, Chester, New York. **7.50**

CONFEDERATES — CIVIL WAR

- 272 **ASHBROOK, S. B.** – Some Notes on the Postal Legislation of the Confederacy. 1946 ed. 54 pp. **7.50**
- 273 **ANTRIM, E.** – Civil War Prisoners and Their Covers. 1961 ed. 291 pp., bound, with dust wrapper, as new. **10.00**
- 274 **BRADBEER, WILLIAM WEST** – Confederate and Southern State Currency, Historical and Financial Data, Biographical Sketches, Descriptions with Sketches. 162 pp. **10.00**
- 275 **CATTON, BRUCE** – Gettysburg: The Final Fury – with maps and illustrations, in slip case. 114 pp. **10.00**
- 276 — Grant Takes Command. 556 pp. **7.50**
- 277 — The Coming Fury, Vol. I of the Centennial History of the Civil War. 565 pp. **7.50**
- 278 — Terrible Swift Sword, Vol. II of the Centennial History of the Civil War. **7.50**
- 279 — Never Call Retreat, the war from Fredericksburg, and through many campaigns to the death of Lincoln and the war's end. 555 pp. Vol. III of the Centennial History of the Civil War. **7.50**
- 280 — The Army of the Potomac, set of 3 volumes: * Mr. Lincoln's Army, ** Glory Road, *** A Stillness at Appomattox. **15.00**
- 281 **CRISWELL** – Criswell's Currency Series, Vol. I with supplement. 1957 ed. Confederate and Southern State Currency. 277 pp. **12.50**
- 282 — As above, first revised edition with 1960 supplement. 291 pp. **12.50**
- 283 **DIETZ, A.** – Confederate States Catalogue and Handbook. 1959. The current edition. 282 pp. bound with dust wrapper, as new. **7.50**
- 284 — As above, 1945 ed. 229 pp. bound. **5.00**
- 285 — **The Postal Service of the Confederate States of America. Semi-deluxe ed. Red leather spine. Autographed.** **50.00**
- 286 — Specialized Catalogue of the Postage Stamps of the Confederate States of America. 1931 ed. 219 pp. Leatherette bound. Plus 1932 supplement. **5.00**
- 287 — The Confederate States Post-Office Department, Its Stamps and Stationery. 48 pp. **5.00**
- 288 **HUBER, LEONARD V.** – Blockade-Run Mail from New Orleans and The Louisiana Relief Committee at Mobile. 32 pp. **5.00**
- 289 **HUBER AND WAGNER** – The Great Mail – A Postal History of New Orleans. 200 pp., bound. **5.00**
- 290 **HUBBELL, R.** – Confederate Stamps, Old Letters and History. 22 pp. —
- 291 **KANTOR, MacKINLEY** – Andersonville. A novel of the stockade built for captured Federal troops. **7.50**
- 292 **LAURENCE, ROBERT** – The George Walcott Collection of Used Civil War Patriotic Covers. 261 pp., bound, with prices realized. **35.00**
- 293 **MacBRIDE, VAN DYKE** – Confederate Patriotic Covers. 1943 ed. 64 pp. Very scarce book. **30.00**
- 294 **MALPASS, GEORGE** – Jefferson Davis Postage Stamp Issues of the Confederacy. 24 pp. The original and revised edition. —
- 295 **MELVILLE, F. J.** – Confederate States of America. 72 pp. 1908 ed. **5.00**
- 296 **The CHARLES F. MERONI COLLECTION** of Confederate States of America. 1961 auction, with prices realized. Special deluxe binding. **10.00**

- 297 **MUHLBACH, I.** – *Joseph II and His Court.* 4 vols. Printed and published in the Confederacy. An historical novel translated from the German. In 4 volumes, each with covers made of wallpaper. Published by S. H. Goetzel, printed by Farrow & Dennett, Mobile, Ala. Copy-righted in 1864 in the Confederate States of America. **50.00**
- 298 **The PHILLIPS'** Catalog of the Confederate States. Hubbell's Propaganda to collect and the capture of Jefferson Davis. **7.50**
- 299 **ROOKE, H. F.** – *Crazy Confederates and Bogus Adhesives.* 48 pp. —
- 300 **SHENFIELD, LAWRENCE L.** – *Confederate States of America, The Special Postal Routes,* Collectors Club Publication, 101 pp. **10.00**
- 301 **PAPER MONEY** – 2 pamphlets, one by P. H. Chase, the other by A. R. Slabough. —
- 302 **TOPPAN, GEO. L.** – *Notes Upon United States and Confederate States Stamps and Their Varieties.* 27 pp. **7.50**
- 303 Catalogue of **WICKERSHAM** Collection of Confederate States, Postmasters, Provisionals and General Issues. Hand priced. **10.00**
- 304 A List of Establishments, Discontinuances and Changes in Name of the Post Offices in the Confederate States Since 1861. 1961 reprint. Confederate Stamp Alliance. **5.00**

ESSAYS AND PROOFS

- 305 A Brochure of the American Bank Note Company showing specimen engravings in color. 7 examples in various colors, each one is die sunk, measuring 4x6. Excessively rare. **25.00**
- 306 **BRAZER, C. W.** – *A Historical Catalogue of the U. S. Stamps Essays and Proofs of the 1947 Issues.* 1947 ed. 32 pp. **7.50**
- 307 — *A Historical Catalogue of U. S. Stamps, Essays and Proofs of the Trans-Mississippi Issue.* 1898. 1938 ed. 48 pp. **7.50**
- 308 — *The Various Kinds of United States Essays and Proofs.* 1935 ed., a paper on above. —
- 309 — *Essays for U. S. Adhesive Postage Stamps.* 1941 ed. 236 pp. **Bound. Very scarce. Includes price list No. 21. 100.00**
- 310 **COMBS, W. V.** – *U. S. Departmental Specimen Stamps.* 48 pp. **5.00**
- 311 **KNOTH, G. S.** – *A Catalogue of Unique Large Die Essays Trial and Normal Color Die Proofs (not U. S.) Supplement to The Essay Proof Journal, Section 2,* 1950 ed. 127 pp. **10.00**
- 312 **MASON, EDWARD H.** – *The Proofs and Essays for U. S. Envelopes (1911).* 40 pp. **15.00**
- 313 — *The Proofs of U. S. Stamps.* **Bound.** 32 pp. 1912 ed. **15.00**
- 314 — Another as above. **10.00**
- 315 — *Essays for United States Postage Stamps.* Cover loose. APS ed. 90 pp. **20.00**

FORGERIES

- 316 **ATLEE, W. D., PEMBERTON, E. L., EAREE, R. B.** – *The Spud Papers: An Illustrated Descriptive Catalogue of Early Philatelic Forgeries.* 168 pp. Ragatz reprint. **10.00**
- 317 **ARETZ AND JOHNSON** – *Counterfeits.* 1941 ed. bound. 46 pp. **5.00**
- 318 **BACON, E. D.** – *Reprints of Postal Adhesive Stamps and Their Characteristics.* 168 pp., bound. **15.00**
- 319 **BILLIG, F.** – *Billig's Handbook on Forgeries.* 1936 ed. Bound. **15.00**
- 320 **BRUNEL, GEOFGES** – *Le Service Postal et Les Timbres des Etats de L'Englise.* 1942 ed. 39 pp. Cover missing. **5.00**
- 321 **CHAPIER, GEOFGES** – *Les Timbres de Fantaisie et Non Officiels.* 1936 ed. 191 pp. **7.50**

322	— As above, reprint, supplement. 40 pp.	5.00
323	EAREE, R. B. — Album Weeds. 3rd ed. Gilt edge. Bound. In two volumes.	30.00
324	FAIRLEIGH AND HALL — Philatelic Guide: How to Detect Forgeries. 1926. 4 issues.	5.00
325	FOLEY, JOSEPH E. — The 'Taylor-Made' Fenian Essays. Paper. 1971 ed. 24 pp. —	
326	FORBIN, A. — Catalogue de Timbres Fiscaux. 1915 ed. In French. 797 pp. Privately bound. The true Revenue references.	50.00
327	FOURNIER'S 1914 Price Lost of Philatelic Forgeries. 63 pp.	7.50
328	FOURNIER Album of Philatelic Forgeries. Reprinted by Ragatz. 1970. 8vo. 175 pp.	20.00
329	GELY, ANDRE — Cross Index to Japan, Forged Stamps of Early Japan. 1871-1875. 1958 ed. 67 pp.	7.50
330	Check to the Forgeries. Pub.: Kurt Kayssner-Verlag. 1935 ed. 61 pp.	5.00
331	HAIDE, ERICH — Check to the Forgers. 1948 ed. and Philatelic Philandery. Small pamphlets.	5.00
332	HEATH, LABAN — Heath's Counterfeit Detector at Sight. 1864. 32 pp.	5.00
333	JEWETT, W. W. — Handbook on Counterfeits. 1890. 32 pp.	3.50
334	JOYCE, MORTON DEAN — The Case of Dr. Kilmer. 1954 ed. 28 pp.	5.00
335	KALCKOFF, HILCKES AND EVANS — An Illustrated Catalog of All Known Reprints of Officially Issues Postage Stamps and Postal Stationery. 1840 to 1892. 74 pp. Paper.	10.00
336	KOREA, REPUBLIC OF — Forgery and Counterfeiting. 1964 ed. 24 pp.	—
337	MELVILLE, F. J. — Phantom Philately. 1928 original ed. 204 pp. Bound.	10.00
338	METZELAAR AND TYLER — Forgeries and Imitations of the Dragon Stamps of Japan. 23 pp.	5.00
339	ROMAN STATES — Billig's Handbook on Forgeries.	6.00
340	SELLSSCHOPP, W. — House Organ: Filatelic Facts and Fallacies. This is the September 1897 edition which contains the story of the famous Japanese book on the history of their postage stamps, a copy of which was sold some years back at the Colby Auction for \$1,500.00.	25.00
341	SEFI, A. J. — Forgeries and Fakes. 28 pp.	5.00
342	SERRANE, FERNAND — Two volumes: Vade-Mecum du Spécialiste-Expert en Timbres-Poste D'Europe. 1927-1929. Paper.	60.00
<hr/>		
343	de SPERATI, J. — The Works of Jean de Sperati. 1955 ed. two volumes. Bound. (British Philatelic Assn.)	100.00
<hr/>		
344	SPYING EYE — Handbooks of Philatelic Forgeries. 48 pp.	3.50
345	STOURTON, J. M. — Postage Stamp Forgeries. 1865. 66 pp.	—
346	THOMPSON, CHARLES SIDNEY — Counterfeits: Crete, First Six Issues: German Colonies, Postmarks. 1943 ed. 16 pp.	—
347	TOASPERN, HERMAN — Philatelic Frauds, Fakes and Fakers. 1936. 16 pp.	—
348	WILLIAMS, L. M. AND N. — Cinderella Stamps. 1970 ed. 152 pp. Bound. With dust wrapper. As new.	10.00
349	— Forged Stamps of Two World Wars. 1954 ed. 42 pp.	10.00
350	— The "Propaganda" Forgeries. 1938. 42 pp. A history and description of the American, Bavarian and German stamps counterfeited by order of the British Government during the Great War, 1914-1918.	10.00
351	MELVILLE, F. J. — Phantom Philately. Ragatz reprint. 1950 ed.	7.50
<hr/>		
352	The YUCATAN AFFAIR — the work of Raoul Ch. De Thuin. 521 pp. Deluxe ed. In slip case. The great APS product.	50.00

GOVERNMENT PUBLICATIONS

- | | |
|--|---|
| 353 | Official List of U. S. Postal Guides and P. L. & R. 1880-1910, being a photostatic copy of the Postmaster General's report. Excellent check list and reference. 10.00 |
| 354 | List of Post Offices in the United States for 1803 (and additions to the 1805 list). Reprinted by the Chester County Historical Society. 7.50 |
| 355 | Additional List of Post Offices. 1807. Privately bound. 10 pp. Silk screen. 10.00 |
| 356 | Table of Post Offices in the United States for 1811. Reprinted by the Chester County Historical Society. 74 pp. 7.50 |
| 357 | Table of Post Offices in the United States for 1813. Reprinted by the Chester County Historical Society. 84 pp. 7.50 |
| 358 | Table of Post Offices in the United States for 1819. Reprinted by the Chester County Historical Society. 84 pp. 7.50 |
| 359 | Table of Post Offices in the United States with Names of the Postmasters. 1819. Stained and foxed. 86 pp. 7.50 |
| 360 | — List as above. 1828. 151 pp. Aged. 30.00 |
| 361 | Table of Post Offices in the United States with the Names of the Postmasters and the Counties and States. 1828. 131 pp. Aged. 30.00 |
| 362 | — As above. 1831. 359 pp. Aged. 30.00 |
| 363 | Table of Post Offices in the United States on the 1st of July, 1836. Reprinted by the Chester County Historical Society. 183 pp. 7.50 |
| 364 | U. S. Official Post Office Guide. 1842 ed. Privately bound. 50.00 |
| 365 | — As above. 1851 ed. Privately bound. 60.00 |
| 366 | — As above. 1851 ed. Spine cracked. 50.00 |
| 367 | List of Post Offices in the United States and Their Postmasters. 1857 ed. Shows wear. 45.00 |
| 368 | List of Post Offices in the United States and Their Postmasters. 1862 ed. Xeroxed copy. 15.00 |
| 369 | — As above. 1862 original ed. Worn. 20.00 |
| 370 | U. S. Official Post Office Guide. Published by Boyd's, 1872. Spine worn. 15.00 |
| 371 | — As above. 1886 ed. Privately bound. 15.00 |
| 372 | — As above. 1887 ed. Aged. Spine repaired. 10.00 |
| 373 | — As above. 1892 ed. Privately bound. 10.00 |
| 374 | — As above. 1892 ed. Aged. Spine repaired. 10.00 |
| 375 | — As above. 1896 ed. Privately bound. 10.00 |
| 376 | — As above. 1898 ed. Privately bound. 10.00 |
| 377 | — As above. 1901 ed. Privately bound. 10.00 |
| 378 | — As above. 1925 ed. 5.00 |
| 379 | — As above. 1928 ed. 5.00 |
| 380 | — As above. 1935 ed. Bound. 5.00 |
| 381 | — As above. 1937 ed. Paper. Soiled. 5.00 |
| 382 | — As above. 1945 ed. Bound. 5.00 |
| 383 | — As above. 1949 ed. Bound. 5.00 |
| 384 | — As above. 1951 ed. Bound. 5.00 |
| 385 | — As above. 1953 ed. 5.00 |
| SEE BY STATES, NEW YORK, LOTS 461-467. | |
| 386 | Messages and Documents of the Post Office Department. 1878. Report of the Postmaster General. 424 pp. 10.00 |
| 387 | U. S. Domestic Postage Rates and Abstracts of Laws. 1789-1956. Plus J. W. Sampson Handbook on Rates. 4 pieces. Excellent reference. Plus Konwiser's Tables of Foreign Rates. 10.00 |
| 388 | U. S. Official Register. Register of all Officers and Agents, Civil, Military, and Naval, in the service of the United States. 1839 ed. Spine worn. 10.00 |
| 389 | Manuscript Cancellations of New York State Post Offices. Compiled by Empire State Postal History Soc. 1972. 30 pp. 5.00 |

390	Post Office Law – Instructions and Forms. 1825. 148 pp. Aged.	15.00
391	— As above. 1828. 63 pp.	5.00
392	— As above. 1832. 79 pp. Aged.	5.00
393	Postal Laws and Regulations. 1843 ed. Bit scuffed.	10.00
394	— As above. 1866 ed. 89 pp. Privately bound.	25.00
395	— As above. 1866 ed. Covers worn.	20.00
396	— As above. 1879 ed. 434 pp. Covers worn.	15.00
397	— As above. 1887 ed. 597 pp. Privately bound.	25.00
398	— As above. 1887 ed. 597 pp. Covers worn.	20.00
399	— As above. 1892 ed. 772 pp. Covers soiled.	15.00
400	— As above. 1893 ed. Covers stained.	10.00
401	— As above. 1893 ed. Covers aged.	10.00
402	— As above. 1940 ed. 973 pp.	10.00
403	— As above. 1948 ed.	5.00
404	— As above. 1902 ed. Privately compiled. Bound.	5.00
405	Post Offices and Compensations. 11 pp. Enlarged photo of microfilm.	—
406	A Description of United States Postage Stamps. 1st ed. Hard cover. 119 pp. Presentation copy signed by James A. Farley.	20.00
407	Tables of Distances. No covers. 148 pp.	7.50
408	Federal Post Offices of New York State. 1792–1969. Privately bound. 8½x11, xeroxed edition, plus supplement. Provisional listing of recorded markings on stampless and stamped covers.	30.00

COLOR

409	A Reference Collection of Various Color Charts, etc., includes specimen tints of Windsor and Newton, the standard color chart by Scott, Departments of Commerce method of designating colors. 9 different pieces. Excellent reference.	25.00
410	Another lot, similar to above but not as extensive. 4 pieces.	15.00
411	The Stanley Gibbons Color Guide, as well as the 1956 Schwaneberger guide. Excellent reference.	10.00
412	The ISCC–NBS Method of Designating Colors and a Dictionary of Color Names. U.S. Department of Commerce. 158 pp.	7.50
413	SCHWANEBERGER – Fräber–Fäfelu für Briefmarkensammler. A color guide for stamp collecting. 17 pp. in French, German and English.	7.50

DICTIONARIES

414	KONWISER, HARRY M. – the American Stamp Collector's Dictionary. A complete guide to U.S. stamps and postal history for every collector. Illustrated.	7.50
415	All Nations Stamp Finder and Dictionary. 1952. Paper. 32 pp.	—
416	HARRIS, L. L. – Dictionary and History of Paper. 66 pp. Possibly 1908.	6.00
417	Glossary and Dictionary for Kohl's Handbooks. 24 pp.	3.50
418	KONWISER, H. M. – American Philatelic Dictionary and Colonial and Revolutionary Posts. Autographed. 56 pp. Bound.	7.50
419	A Glossary of Philatelic Terms. 102 pp. Bound.	5.00
420	International Philatelic Dictionary, Guide, Terminology, etc. A group of 4 different pieces. Very fine reference.	12.00
421	POOLE AND WYLIE – The Standard Philatelic Dictionary. 228 pp. Bound.	5.00
422	Chinese–English Dictionary. American Edition. 1942.	7.50
423	English–Czech and Czech–English Vocabulary. Bound.	7.50
424	French/English, English/French.	7.50
425	German–English/English–German Dictionaries. Excellent reference. 4 different.	10.00
426	Spanish–English/English–Spanish.	5.00

EXHIBITIONS

- 427 Official Catalog Postage Exhibition at the Columbian Exposition. 1893. 68 pp. **5.00**
428 Stamp Exhibitions. 1st ed. 1950. By the Assn. for Stamp Exhibitions, Inc. 189 pp. A fine "How To" book. Bound. **5.00**
429 **A group of the six international shows, from the first in 1913 through the sixth in 1966. Includes many award lists and extra data. A full group. Is quite scarce.** **25.00**
430 Two privately bound international exhibition catalogs. 1936-1947. The latter is inter-leaved for notations. **12.50**

POSTAL HISTORY BY STATES

ALASKA

- 431 **CAVAGNOL, J. J.** - Postmarked Alaska. 104 pp. Bound. As new. **7.50**
432 **RICKS, MELVIN B.** - Alaska's Postmasters and Post offices. 1867-1963. 1965 ed. Paper. 8½x11. **7.50**

ARIZONA

- 433 **THEOBALD, JOHN AND LILLIAN** - Arizona Territory Post Offices and Postmasters. 1961 ed. 178 pp. **7.50**

CALIFORNIA

- 434 **BRENNER, CLARENCE D.** - Postmarks of Railway Post Offices and Route Agents in California. 15 pp. **5.00**
435 **FRICKSTAD, W. N.** - A Century of California Post Offices. The original edition. Paper. **75.00**
436 - A rebound edition of the surplus printing. Cloth bound. **75.00**

COLORADO

- 437 **BAUER, OXMENT AND WILLARD** - Colorado Postal History. 248 pp. Plus two pamphlets about mails and stamp publications of Colorado. **10.00**

FLORIDA

- 438 **PICKETT, RICE AND SPELMAN** - Florida Postal History and Postal Markings. 70 offset pages. **10.00**
439 **BRADBURY, ALFORD G. and HALLOCK, E. STORY** - A Chronology of Florida Post Offices, Handbook No. 2. Pub. by The Florida Federation of Stamp Clubs. 1962. **5.00**
440 **CROCKER, H. J.** - Hawaiian Numerals. 1909 ed. 108 pp. Gilt edge with plates. Nearly new. **65.00**
441 **KENYON, B. C.** - Postal Issues of Hawaii. 1895. Privately bound. Very scarce. **15.00**
442 **MEYER, HARRIS** - The Stamps of Hawaii and Its Postal History. 1948 ed. 412 pp. **12.50**
443 Seven different pamphlets. Includes Richards, Cartwright. **10.00**

INDIAN TERRITORY

- 444 **SIGNORELLI AND CALDWELL** - Indian Territory Mail. 1966 ed. Reproduction offset printing. **7.50**

KANSAS

- 445 **BAUGHMAN, ROBERT W.** – Kansas Post Offices. 1828 to 1961. 256 pp. 7.50

MAINE

- 446 **DOW, S. T.** – Maine Postal History and Post Offices. 1943 ed. 167 pp. Bound. Very scarce. 40.00

MARYLAND

- 447 Postal Markings of Maryland. 1766–1855. 1st ed. 1960. Edited by Roger T. Powers. 100 pp. Spiral binding. 10.00

MASSACHUSETTS

- 448 Philatelic Massachusetts. 1945 ed. 67 pp. Bound. 5.00

MICHIGAN

- 449 **COLE, M. F.** – Michigan Postal Markings. 1955 ed. 193 pp. Bound. 10.00
450 **GREENEBAUM, MILTON L.** – A Story of the Little Known Capital of the Wolverine State. Autographed. 5.00
451 **HEATH, D. R.** – The Mail Boat of The Detroit River, Detroit's Floating Post Office. 1947 ed. 5.00
452 **PRIESTLEY, KENNETH H.** – Michigan Territorial Post Offices. Supplement to the March 1961 issue of The Peninsular Philatelist. 9 pp. —

MINNESOTA

- 453 **GILBERTSEN, VICTOR** – Early Postal History of Winona County, Minnesota. 19 pp. booklet. —

NEBRASKA

- 454 **FITZPATRICK, LILIAN LINDER** – Nebraska Place-Names. 1925 ed. 166 pp. Bound. 7.50
455 **RAPP, W. F.** – Discontinued Post Offices in Nebraska. 1967 ed. 11 mimeo pages. Spiral binding. —

NEVADA

- 456 **FRICKSTAD-THRALL** – A Century of Nevada Post Offices. 1852–1957. 1958 ed. 40 pp. 35.00

NEW JERSEY

- 457 **MATHEWSON, CRAIG C., JR.** – Post Offices and Postmasters of Cape May County, New Jersey. 1802–1970. Illustrated. 44 pp. Paper booklet. 5.00
458 **PERRY, HAROLD D.** – A Postal History of Bergen County. 38 pp. 8½x11. —

NEW YORK

- 459 **PETRI, P.** – Postal History of Western New York. 272 mimeo pp. Paper bound. 20.00
460 The W. L. L. Peltz Collection of Albany Postal History. The Hudson River Mail. 1804–1858. 7.50

- 461 **Gazeteer of the State of New York.** 1813. Aged but in very good state of preservation. 334 pp. Plus appendix. Leather bound. Worn. **20.00**
- 462 **SPAFFORD'S Gazeteer** – State of New York. 1824. Has map. 620 pp. Aged. Leather bound. Worn. **25.00**
- 463 **GORDON** – **Gazeteer of the State of New York.** 1836. Privately rebound. 801 pp. **20.00**
- 464 **WILLIAMS Annual Register** – New York. 348 pp. Cover loose. Aged. Worn. **10.00**
- 465 **Gazeteer of the State of New York.** 1842. Includes map. 475 pp. Some stains. **30.00**
- 466 **Gazeteer of State of New York.** Historical and statistical. 1860. 752 pp. Original binding, stained, worn. **20.00**
- 467 **Manual for the Use of New York State Legislature.** 3 different copies, original binding. 1874, 1875, 1887. Bindings slightly worn and scuffed. **30.00**

OHIO

- 468 **HERRING, SIMON E.** – **Postal History of Logan County, Ohio.** 1959 ed. 15 pp. —

TEXAS

- 469 **BRAAKE, ALEX L. ter** – **The Drama of Its Postal Past.** APS Handbook Series. 298 pp. **15.00**
- 470 **FINCHER, JOE** – **Postal History of Texas Under Spain and Mexico.** 8 mimeographed pages. —
- 471 **KONWISER, HARRY M.** – **Texas Republic Postal System.** 72 pp. **10.00**

VERMONT

- 472 **JOLLEY, MAX W.** – **Notes on Berkshire, Vermont Post Office and Early Postal Roads.** 12 pp. Paper bound. —
- 473 **SLAWSON, GEORGE C.** – **Vermont Postal History.** Pamphlet No. 1. A brief history of the post offices in the town of Craftsbury, Vermont. 12 pp. —
- 474 **SLAWSON, BINGHAM, DRENAN** – **Index to the Postal History of Vermont.** Collectors Club of New York Handbook #21. 56 pp. **10.00**
- 475 **SLAWSON, GEORGE C.** – **Vermont Post Offices.** 33 pp. Paper bound. **5.00**

WISCONSIN

- 476 **SAMPSON, E. N.** – **Presentation Folder, United States Territorial Postmark Catalog.** Wisconsin Stampless Cover Section. 1950 ed. —
- 477 **A group of 5 pamphlets on Nineteenth Century Wisconsin Cancellations,** compiled by Wisconsin Postal Society. —

WYOMING

- 478 **MESCHTER, DANIEL Y.** – **Wyoming Territorial and Pre-Territorial Post Offices.** 17 pp. —

POSSESSIONS

CANAL ZONE

- 479 **5 booklets and brochures, includes Bartels and Colman check list as well as the Canal Zone Study Group by Congar and DeVoss.** **20.00**

GUAM

- 480 A mimeographed copy of 37 pp, being a WPA project, a compilation of a bibliography on the Possession. On 8½x14 paper. —

PUERTO RICO

- 481 **PRESTON AND SANBORN** – The Postal History of Puerto Rico. 1950 ed. 100 pp. Bound. 7.50

VIRGIN ISLANDS

- 482 **BIRCH, J. A.** – Postal History of the U. S. Virgin Islands. 1966 ed. 40 pp. 5.00
483 **POOLE AND BARTELS** – The Postage Stamps of the U. S. Virgin Islands. Cover missing. 27 pp. 5.00

POSTAL MARKINGS

- 484 **CHAMBERS, ROBERT F.** – Straight Line Town Postmarks. 1756–1856. Reprint from American Philatelist. 7.50
485 **BAKER, PHILIP E.** – Postal Markings of United States Military Stations. 1898–1902. 5.00
486 **COLEMAN, H. A.** – U. S. Army Post Offices Overseas. 1st and 2nd editions. 5.00
487 **CORNELL, LEE H.** – The Tale of the Kicking Mule. 60 pp. 7.50
488 **FORSTER, R. K.** – The Postmark of a Letter. 77 pp. Cloth bound. 3.50
489 **HERST-ZARESKE** – 19th Century United States Fancy Cancellations. 287 pp. Bound. 12.50
490 **HERST-SAMPSON** – 19th Century U. S. Fancy Cancellations. 1963 ed. 288 pp. Bound. 20.00
491 **HERST, H., JR.** – Fancy Cancellations on Nineteenth Century U. S. Postage Stamps. The Billig reprint ed. Vol. 33. 10.00
492 John W. Hill and the Waterbury Cancellations. A check list. 47 pp. Spiral binding. 5.00
493 **JERSEY, STANLEY C.** – Postal History of United States Forces in British Solomon Island Protectorate During World War II. 1968 ed. 90 pp. Bound. 10.00
494 **KLEIN, E.** – U. S. Waterway Packet Markets. 1832–1899. 208 pp. Bound. Plus supplements. 60.00
495 **LINN, GEORGE W.** – The PAID Markings on the Three Cent U. S. Stamp of 1861. 1955 ed. Includes reproductions. 104 pp. 7.50
496 **LOSO, FOSTER W.** – 20th Century U. S. Fancy Cancellations. 1952 ed. 162 pp. Bound. Plus pricing guide. 25.00
497 New York Foreign Mail Cancellations, 1871–76. Published in the American Philatelist, 1933 ed. 5.00
498 **MILLIKEN, EDWIN** – The New York Foreign Mail Cancellations, 1871–1876. Original ed. 31 pp. 7.50
499 — Another as above, worn. 5.00
-
- 500 **NORONA, DELF** – General Catalog of United States Postmarks. Original ed. 110 pp. 10.00
501 — Cyclopedia of United States Postmarks and Postal History. Vol. I. Articles 1–16. APS handbook. Bound. Excessively rare. 50.00
502 — As above, Vol. 2, Articles 13–33. SPA handbook. 25.00
-
- 503 **PAYNE, EDWIN R.** – Exposition Postal Markings. Excellent reference. 3–ring binding. 15.00

- 504 — Expositions. First Fifty Years of World Fairs. Offset reproductions. Presentation folder. 23 pp. as above. **15.00**
- 505 **SANFORD, HENNEN M.** — The Mail of the A. E. F. (American Expeditionary Forces). 1917–1921. 1940 ed. 55 pp. **5.00**
- 506 **SIMPSON, TRACY W.** — United States Postal Marking and Related Services. 1851–1861. Original ed. 1959. Cloth bound. **30.00**
- 507 — U. S. Postal Markings. 1851–61. The Colby reprint edition with the complete addenda. Privately bound. **30.00**
- 508 — Another as above. Includes 12 addenda and corrigenda. 1972 ed. Paper bound. **25.00**
- 509 — Another as above. **25.00**
- 510 **THOMAS, WILLIAM K.** — History and Evolution of Metered Postage. APS ed. 1962. 85 pp. Inside spine broken. **3.50**
- 511 **TRIPP, A. J.** — Locations and Assignments, U. S. Army Post Offices, World War II. 2nd ed. 1959. 3–ring binding. 74 pp. **7.50**
- 512 **TOWLE, C. L. and MEYER, H. A.** — Railroad Postmarks of the United States. 1861–1886. A catalog of railroad mail routes and markings. 379 pp. **15.00**
- 513 **VAN VLISSINGEN, A., WAUD, M.** — New York Foreign Mail Cancellations 1970–1876. Includes Corrections and Addenda sheet. 105 pp. **25.00**
- 514 **ZARESKI** — The original edition in French upon which the subsequent American editions were based. 229 pp. Cloth bound. **10.00**

POSTAL STATIONERY

- 515 **BARKHAUSEN, L. H.** — The Recut Two-Cent U. S. Envelope Dies of the Series of 1904. Published by the APS, March 1950. 59 pp. **5.00**
- 516 **BARTELS, J. M.** — A collection of his catalogues on envelopes. 3rd, 4th and 6th editions, as well as the 2nd edition of the priced catalogue on envelopes. 1901–30. Includes Handbook No. 5. 1853–1913. 5 pieces. **10.00**
- 517 **BERTHOLD, BARTELS** — A group of 6 brochures and catalogues on post cards, envelopes, etc. 6 pcs. **15.00**
- 518 — The Die Varieties of the Nesbitt Series. 106 pp. Corners frayed. **7.50**
- 519 **DURBIN** — Catalogue of Postal Cards. 5th ed. 1882. 28 pp. **5.00**
- 520 **GIBBONS** — U. S. Envelope Paper Guide. A folder containing colors of paper used for envelopes. **10.00**
- 521 **GROSS, E. T.** — The First "Window" Envelope. 31 pp. Water stained. **5.00**
- 522 — Another as above. From the collectors Club Philatelist, and stapled. **5.00**
- 523 **HARRISON, G.** — The Nesbitt Stamped Envelopes and Wrappers of the U. S. A. 1895 ed. 44 pp. Plus 15 plates. Unbound. **7.50**
- 524 **HORNER, W. E. V.** — The Stamped Envelopes of the U. S. 1879 ed. 52 pp. Corners frayed. Wrapper loose. **5.00**
- 525 — History and Catalogue of the Stamped Envelopes of the United States. 1884. 2nd ed. 76 pp. **7.50**
- 526 — Another as above. 3rd ed. 1889. Revised and continued by E. B. Hanes. **7.50**
- 527 — Another as above. 1889 ed. 62 pp. Edges frayed. **5.00**
- 528 **NESBITT** — Stamped Envelopes and Wrappers of the United States of America. Edited and compiled by E. D. Bacon. 1895. 44 pp. Fifteen full page illustrations. **7.50**
- 529 **THORP, P. H.** — Bartels Catalogue of the Stamped Envelopes and Wrappers of the United States and Possessions. In 2 volumes, No. 2, includes illustrations of the knives. Thorp (Fifth) ed. **15.00**
- 530 — Catalogue of the 20th Century Stamped Envelopes and Wrappers of the United States. 1st ed. 1968. Autographed. 205 pp. **12.50**
- 531 — Thorp–Bartels Catalogue of the Stamped Envelopes and Wrappers of the United States. (Sixth) Century ed. Autographed. 597 pp. **12.50**
- 532 A Check List of Revalued 3c Provisional Stamped Envelopes as well as 1c, plus list of overprinted for penalty use (1934). 5 pcs. **—**

533 **The Red Envelope. The Story of the Envelope. 1915-1925. Very scarce. U. S. Envelope Company's work on the subject.** 75.00

534 The Postal Stationery of the United States and Possessions and Administrative Areas. UPSS publication. 2nd ed. 1971. 268 pp. 5.00
 535 U. S. Postal Card Catalogue. A group of 3 different UPSS catalogues, 1957, 1965 and 1970. 5.00

REVENUES

536 **CABOT** - Catalog of U. S. State Revenues. Bound with brads. 10.00
 537 **APPLEGATE, FRANK L.** - Pennsylvania Local Real Estate Transfer Stamps. Loose-leaf ed. 132 pp. 5.00
 538 **BELLINGHAUSEN, CHARLES J.** - Kansas State Revenue Catalog. 30 pp. Spiral bound. 3.50
 539 **BEAUMONT** - Cancellations on U. S. Revenue Stamps. 1862-1883. Plus the supplement sheets illustrating hand stamp railroad cancellations. 10.00
 540 **CABOT, J. D.** - Catalogue of the State and City Revenue and Tax Stamps of the U. S. 1940 ed. 1938 pp. Bound. 7.50
 541 **KENYON, B. C.** - Documentary Stamps of the U. S. 1920 ed. 100 pp. Bound. 7.50
 542 **GOODWIN, FRANK E.** - United States Department Stamps. Mekeel's Bulletin #13. 14 pp. 5.00
 543 **GROUCH, J. L.** - The Fiscal Stamps of the United States. Edited by Fred J. Melville. 15 pp. Excessively rare. 15.00
 544 **HINES, TERENCE M.** - The Revenue Stamps of New Hampshire and Vermona. Looseleaf. 3-hole punch. 3.50
 545 **HOLCOMBE, HENRY W.** - Check List of the License and Royalty Stamps of the U. S. 1860-1885. 1935 ed. 32 pp. 5.00
 546 **HUBBARD, ELBERT S. A.** - State Revenue Catalog. 1960. Looseleaf. 5.00
 547 **de MAGISTRIS, LEONE** - Revenue Stamps of the Allied Military Government in Europe. 1954. 30 pp. Paper bound. 3.50
 548 **NAST, CHARLES A.** - A New and Complete Catalogue of the Revenues of the United States. Excessively rare. Edges frayed. Paper bound. 5.00
 549 **PRUESS, KENNETH P.** - Nebraska Revenue Stamps. 18 pp. Spiral binding. —
 550 **RICH, JOSEPH S. AND STEPHEN G.** - United States Telegraph Issues. 76 pp. 5.00
 551 — Some Notes on the Telegraph Companies (1900) as well as SPA Handbook #2, 1947. Former is worn, pages loose. 7.50
 552 **RICKERSON, WILDEY C.** - United States Revenue Stamps. 64 pp. Plus plates. 5.00
 553 **SARBENT, R. W.** - Revenue Stamps of the U. S. 1862-1899. 1942 ed. 136 pp. Bound. As in the Boston Rev. Book. 10.00
 554 **SCARLETT, OSCAR** - Complete Cyclopaedia of the United States Revenue Stamps. 96 pp. Pages loose. 10.00
 555 A Selective Bibliography of Literature on Revenue Stamps. Compiled by Joseph Schonfeld and R. W. Larsen. 34 pp. Excessively scarce. 15.00
 556 **SHELLABEAR, H. P.** - Railroad Company Cancellations on U. S. Revenue Stamps. 1862-1883. 50 pp. Plus Fullerton Catalogue on Railroad cancellations. 10.00
 557 **SLABAUGH, A. R.** - Encased Postage Stamps. U. S. and Foreign. 34 pp. —
 558 **TOLMAN, HENRY** - A Catalogue of the Cigarette Stamps of the U. S. A looseleaf catalogue compiled by Henry Tolman, II. Quite scarce. 20.00
 559 **TOPPON, DEATS, HOLLAND.** - An Historical Reference List of the Revenue Stamps of the United States, including the Private Die Proprietary Stamps. Compiled by a Committee of the Boston Philatelic Society. 1899. The famous Boston Revenue Book. Privately bound. 50.00
 560 **BOSTON REVENUE BOOK** - Gossip Printery Reprint. 10.00
 561 United States Internal Revenue Stamps, Hydrometers, Lock Seals, 1912. United States Revenue Society ed. 76 pp. 5.00

- 562 United States Stamp Duties Rulings and Decisions. 1867. Being a photostatic reproduction of the important pages printed by Baker, Voorhis & Co. **10.00**
- 563 **VANDERFORD, E. L.** – Handbook of Fish and Game Stamps. 1973 ed. Published by State Revenue Society – Nebraska. Paperback. 3–ring punched. **5.00**
- 564 **VANDERHOOF, E. R.** – A Check List of the Beer Stamps of the United States of America. 15 pp. **3.00**
- 565 The Vanderhoof Memorial Book. Edited by Bill Larsen. American Revenue Association publication. **5.00**
- 556 **WEST, CHRISTOPHER** – The Revenue Stamps of the United States. **3.00**

PRECANCELS

- 567 **ADAMS, HARRINGTON** – Comparative Values of GHOST TOWNS. The Elusive Stamps of Precancelldom. 5th ed. Checked to January 1, 1963. —
- 568 **HOOVER BROTHERS** – 16th ed. 2 Vols. Parts I and II. Covers from the earliest to 1933. Quite scarce. **30.00**
- 569 A pot pourri lot of various cataloges. Noted: Rich, Noble, Hoover, Gunesch, Town List. Coda, Bushnell. From the thirties to the sixties. About 17 different pieces. **10.00**

PRESIDENTS AND STATESMEN

- 570 **HAMILTON, CHARLES** – The Robot that Helped to Make a President. 1965 ed. 63 pp. 8vo. Bound. A reconnaissance into the mysteries of John F. Kennedy's signature. **15.00**
- 571 **HILLMAN, WILLIAM** – Mr. President. The personal diaries, letters and notes of President Truman made public while still in office. 253 pp. **7.50**
- 572 **TAYLOR, JOHN M.** – From the White House Inkwell. 1968 ed. 8vo. 147 pp. Bound. American presidential autographs. **15.00**
- 573 **WHITNEY, DAVID C.** – The American Presidents. Biographies of the Chief Executives from Washington through Nixon. 3972pp. **10.00**
- 574 **SMITH, PAGE** – John Adams. The first biography of John Adams to be written since the great treasury of his papers and letters became available to scholars. Two volumes in slipcase. **15.00**
- 575 **PADOVER, SAUL K.** – A Jefferson Profile. As revealed in his letters. 359 pp. **7.50**
- 576 John F. Kennedy Memorial Edition – Official Inaugural Program. January 20, 1961. Copy No. 269A. Signed by General Chairman. **10.00**
- 577 **KENNEDY, ROBERT F.** – Thirteen Days. A memoir of the Cuban missile crisis. 224 pp. **7.50**
- 578 **BISHOP, JIM** – The Day Kennedy Was Shot. An uncensored minute-by-minute account of November 22, 1963. 717 pp. **7.50**
- 579 **MANCHESTER, WILLIAM** – The Death of a President. By the author chosen by the Kennedy family to set down a history of the assassination and the days immediately preceding and following it. **7.50**

LINCOLN

- 580 The Lincoln Reader. Edited by Paul M. Angle. 1947. Book of the Month Selection. **5.00**
- 581 Abraham Lincoln – his autobiographical writings brought together for the first time and prefaced with an introductory comment by Paul M. Angle. 63 pp. **7.50**
- 582 **BEVERIDGE, ALBERT J.** – Abraham Lincoln. 1809–1858. Standard library edition of 4 volumes. **15.00**
- 583 **SANDBURG, CARL** – Abraham Lincoln. The Prairie Years and the War Years. One volume edition. 762 pp. **10.00**
- 584 — Lincoln Collector. The story of the Oliver R. Barrett Lincoln Collection. 343 pp. **7.50**

- 585 — The War Years of Lincoln. A 4 volume set, with half-tones of photographs and cuts of cartoons, letters, documents. This is the famous Sandburg Work. **50.00**
- 586 **HAGEDORN, HERMANN** — The Roosevelt Family of Sagamore Hill. 435 pp. **5.00**
- 587 **LEWIS, LLOYD** — Myths After Lincoln. With an introduction by Carl Sandburg. 367 pp. **7.50**
- 588 Memoirs, by Harry S. Truman. Vol. I, Year of Decision. Vol. II, Years of Trial and Hope. **10.00**

POSTMASTERS PROVISIONALS

- 589 **HART, O. S.** — The New York Postmaster's Provisional. About fifty 5 cent plating mats accompany. **25.00**
- 590 **LUFF, JOHN N.** — The Postage Stamps of the United States 19th Century Issues. Part One. Postmaster's Provisionals. 1937. Scott. **15.00**
- 591 **MacGUFFIN, P.** — The New York Postmaster's Provisionals. 1936 ed. 26 pp. **15.00**
- 592 — As above. Slightly water stained at top. **10.00**
- 593 **MEKEEL, C. H.** — The History of the St. Louis Postage Stamps. 1845-1847. 25 pp. Binding loose. **5.00**
- 594 **PRATT, THOMAS H.** — Postmaster's Provisionals of Memphis, Tennessee. 43 pp. **20.00**
- 595 **SLATER, A. B.** — The Stamps of the Providence, Rhode Island Postmaster. 1846-1847. **25.00**

END OF FIRST SESSION

SECOND SESSION

FRIDAY, NOVEMBER 15th, 1974 — 2:00 P. M.

STAMP CATALOGUES

- 596 The American Card Catalog — 1968 copyright by Nostalgia Press, Inc. 211 pp. Paper bound. **10.00**
- 597 **AUGUST, LEO** — The United States Specialized Catalog of First Day Covers. 1951–1971. 6 edns. Paper bound. **4.00**
- 598 **ALBRECHT'S** Catalogue of U. S. Stamps. 1896. Cloth bound. 29 pp. **12.50**
- 599 **BRENNECKE, EDWIN H.** — United States Historical Cover Catalog. The 1934 and 1935 editions of this fine reference. **5.00**
- 600 **BURDICK, J. R.** — Pioneer Postcards. The story of mailing cards to 1898 with illustrated check list of publishers and titles. 200 pp. Paper bound. **20.00**
- 601 The American Card Catalog. The standard guide on all collected cards and their values. 1960. Copyrighted by J. R. Burdick. 240 pp. Cloth bound. **15.00**
-
- 602 **COLLIN AND CALMAN** — A Catalogue for Advanced Collectors. Privately bound in 4 volumes. Each volume is interleaved. The latter contains the plates. A fantastic work and beautifully bound. **80.00**
-
- 603 **DURBIN** — Catalogs. 1883. 11th ed. Covers torn. **7.50**
- 604 — 15th ed. 1886. Covers torn. **10.00**
- 605 Durbin & Hanes. 17th ed. 1889. Cloth. **20.00**
- 606 **FERRYMAN'S** Catalogue of Philatelic Specialties. 1948. 106 pp. **5.00**
- 607 **GIBBONS, STANLEY, INC.** — A collection of their famous reference lists. 1847–1923. As well as a copy of departmental stamps and an envelope paper guide. **15.00**
-
- 608 **GRAY'S** Catalog of Postage Stamps. 1862 ed. Spine torn. Marvelous state of preservation for this early. Autographed by Mount Brown. **30.00**
- 609 **GRAY, DR. JOHN EDWARD** — Illustrated Catalogue of Postage Stamps. One of the very earliest. 1870. 5th ed. Tas autograph of Mount Brown. Spine worn. **30.00**
-
- 610 **HIGGINS & GAGE, INC.** — Priced Catalogue of Postal Stationery of the World. 6 binders. 1964 onward. Not complete. **100.00**
- 611 **KONWISER, HARRY** — Stampless Cover Catalogue. 6 editions. 1963–65, The latter edited by E. N. Sampson. Bound as one. Marvelous reference. **30.00**
- 612 **LOWE, JAMES L.** — Standard Postcard Catalog. 1st ed. 64 pp. Paper bound. **5.00**
- 613 **SAMPSON, E. N.** — American Stampless Cover Catalog. Van Dahl publication. The revised edition of the United States Stampless Cover Catalog. 1971 ed. 225 pp. **10.00**
- 614 — Another as above. 1971 ed. 225 pp. **10.00**
SEE STAFF, Lot 790, Picture Postcards.
- 615 Two Handbooks: one, Swan Meter Slogans; the other, the Steiger Book on Meters. **5.00**
- 616 **STERLING.** 1888. 5th ed. Covers torn. **10.00**
- 617 **TUCKER, DONALD W.** — United States Slogan Postmark Catalog. 1st ed. 1936. 43 mimeo pages. **5.00**

618	WATSON, GEORGE H. — Watson's Post Card and Letter Card Catalogue. Part First — Europe. October 1889. 121 pp. Paper bound.	10.00
619	— Another as above, loose.	7.50
620	WATERHOUSE, N. E. — A Comprehensive Catalogue of the Postage Stamps of the U. S. A. 1916 ed. 115 pp. Bound. Binding worn.	10.00

SCOTT (J. W.) CATALOGS

Due to paper, age and size condition is wanting on some.

621	17th ed. June 1869. Back cover wrinkled.	15.00
622	18th ed. March 1870. Front cover loose.	15.00
623	19th ed. May 1870. Fine clean copy.	15.00
624	20th ed. July 1870. Fine clean copy.	15.00
625	22nd ed. June 1871. Fine clean copy.	15.00
626	23rd ed. 1871. ater stained.	12.00
627	25th ed. 1871. Original cover missing, contents intact.	10.00
628	25th ed. Good copy.	8.00
629	26th ed. 1873. Front cover stained.	5.00
630	27th ed. 1874. Very good copy.	5.00
631	28th ed. 1874. 48 pp.	5.00
632	30th ed. 1875. Front cover missing, back cover loose.	5.00
633	31sh ed. 1875. Good copy.	5.00
634	Revised List of Postage Stamps. 1879 ed. Cover slightly worn. 111 pp.	10.00
635	37th ed. 1879. Front cover missing, back cover torn.	5.00
636	38th ed. 1880. 55 pp. Cover worn.	3.00
637	39th ed. 1881. Front cover missing, binding broken.	3.00
638	40th ed. 1882. No cover. Good.	3.00
639	41st ed. 1882. Covers loose but good copy.	3.00
640	43rd ed. 1883. Fine state of preservation.	10.00
641	44th ed. Aged. Cover soiled. Contents intact.	5.00
642	45hr ed. Aged. Cover repaired. Contents intact.	5.00
643	45th ed. 1884. Fine condition.	7.50
644	1884 ed. Privately bound. Includes an auction catalog by Leavill & Co. 1885. Spine worn.	20.00
645	46th ed. 1885. Stained.	5.00
646	48th ed. 1886. Worn.	5.00
647	48th ed. 1886.	5.00
648	49th,ed. 1888. 2 parts complete. Cover frayed.	7.50
649	49th ed. Parts 1 and 2.	7.50
650	— Another as above.	7.50
651	50th ed. Parts 1 and 2.	15.00
652	50th ed. 1889. Parts 1 and 2, covers torn.	10.00
653	50th ed. 1889. Part 2. Illustrations. Covers worn.	5.00
654	51st ed. 1890. Covers loose.	5.00
655	51st ed. 1890. Privately bound.	10.00
656	51st ed. 1890. Complete with wrappers. V. F.	7.50
657	51st ed. 1890. Covers missing, still fine.	5.00
658	52nd ed. 1891.	5.00
659	52nd ed. 1891. Text Cpl. Covers missing.	5.00
660	52nd ed. Text cpl. Cover missing, back cover loose.	5.00
661	62nd ed. Privately bound.	10.00
662	53rd ed. 1892. Covers torn.	5.00
663	53rd ed. 1892. Front cover loose, worn, back cover missing.	5.00
664	53rd ed. 1892. Text complete. Cover loose. Turn.	5.00
665	54th ed. 1894. Covers torn.	5.00
666	54th ed. 1894. Revised.	5.00

667	54th ed. 1894. Hard cover. Binding aged.	7.50
668	53rd ed. Privately bound.	10.00
669	1898 Edition of Ecott Stamp & Coin Catalog of Postal Cards and Letter Cards	10.00
670	Scott Stamp & Coin Company Specialized Catalogues. First ed. 1923 through the 11th edition, 1934. 10 different. Some covers show wear.	20.00

TERRITORIALS

671	CHASE AND CABEEN – The First Hundred Years of United States Territorial Postmarks. 1787–1887. 341 pp.	125.00
672	RAPP, WILLIAM F. – The Post Offices of Nebraska. Part 1. Territorial Post Offices. 17 mimeo pages. Bound.	3.50

TOPICALS

673	ARGYLE, E. W. – Ships on Stamps. Parts 1–8. #2. Paper bound.	—
	SEE LOT 149 for famous ATA Handbooks.	
674	BATEMAN, ROBERT – The Encyclopedia of Sports Stamps.	5.00
675	BROOKS, SAM – Masonic Philately, Freemasons and Masonic Events on the stamps of our country.	5.00
676	CARSON, JOSEPH – Philately in Sheet Music. A reprint from the 1948 Congress book.	5.00
677	GOTTFRIED, OSCAR – Doctors Philatelic. The original publication plus 4 supplements, with complete alphabetical index.	25.00
678	Medicine and Stamps. Edited by R. A. Kyle, M.D. and M. A. Shampo, Ph.D. Compilation with revisions and additions of articles on stamps and medicine appearing in the Journal of the American Medical Association during 1961 to 1968, plus new articles specially prepared for this volume.	15.00
679	STAFF, FRANK – The Valentine and Its Origins. 145 pp. Bound. 1969 ed.	25.00
	SEE TOPICAL TIMES, Lots 102 and 103.	
680	WARD, JOSEPH – Ship Stamps of the World. 15 pp.	—

AUCTION CATALOGUES

681	THE L. P. BROWN COLLECTION. 1939. Sold by Harmer Rooke.	10.00
682	JAPAN – The Burrus Collection, with prices realized.	7.50
683	THE BURTON COLLECTION. 1901. Includes the finest lot of U. S. Revenues. Hand priced. Plus 3 extra catalogues bound as one.	10.00
684	THE DeCOPPET COLLECTION. Sold by J. W. Scott & Co. With prices. 1893. Bound. Spine slightly damaged.	7.50
685	THE CASPARY COLLECTION. H. R. Harmer. All the sales 1955–1958. With prices. Bound in three volumes.	50.00
686	DR. CARROLL CHASE COLLECTION of covers and RR Postmarks. 1927 sale.	15.00
687	CLEVELAND STAMP & COIN COMPANY. Their first sales, 1962–64. Privately bound.	10.00
688	COLBY LITERATURE SALES. 1950–71, with prices. Bound as one, plus 1972 sale.	50.00
689	— Another as above.	50.00
690	HENRY L. COLEMAN PHILATELIC LIBRARY. Sold by Scott. 1910. Hand priced. Marvelous reference.	15.00
691	SISSONS – The De Volpi Collection. 5 different sales, #239–#255, with prices.	10.00

- 692 **PARKE BERNET GALLERIES, INC.** – Sale #2682. American Historical Manuscripts from the stock of Edward Eberstadt & Sons. 77 pp. **5.00**
- 693 **KELLEHER, DANIEL F.** – 7 Emerson Sales, 1937–1949. Included is a microfilm enlargement of the Percy Doane Sale which was sold in 1938. Many are hand priced. Excellently rare. **60.00**
- 694 The **EMERSON** Sale of Westerns. Being the Kelleher 396th sale, 1938, a few priced. **10.00**
- 695 A Gentleman's Collection. 1943. Parts I and II. With prices. And Part III, not priced, 1952. Sold by Pelander. **5.00**
- 696 **HERST, HERMAN, JR.** – A practically complete run from the 62nd auction through the 192nd and last. **FOX, WILLIAM A.** – a complete run from his first sale (1964) to August, 1972. **LIPPERT, ROBERT E.** – a solid run, November 2, 1962 to September, 1972. There also is a group of Daniel F. Kelleher Sales, a group of 30 different earlies between Sale 380 (1935) and a Green Sale #422 (1952), and #443 (1948) which is an Emerson sale. A marvelous reference lot. **75.00**
- 697 A group of Literature Sales, 1949–53, name sales including Stadtmiller, King–Farlow, Hahn, Kimble. Privately bound. **7.50**
- 698 The **LOUISE HOFFMAN COLLECTION.** 1966. New York and London Sales, priced. **10.00**
- 699 **HENRY C. GIBSON** Classic Foreign Covers, Eugene Klein Auction 1944, catalogues and described by Edwin Mueller. **7.50**
- 700 The **FREDERICK H. GLOECKNER COLLECTIONS OF JAPAN,** catalogues and lists of prices realized. Bound as one. **7.50**
- 701 The **COLONEL E. H. R. GREEN COLLECTION. 1942–46.** The complete sales of this outstanding collection. Many catalogues priced. Bound in 3 volumes. Marvelous state of preservation. **200.00**
- 702 **CHARLES HAMILTON GALLERIES, INC.** – Autographs. 1967 to date. 52 copies, 17–78, nearly all with prices realized. **75.00**
- 703 **CHARLES HAMILTON** – A group of 18 different, starting with Sale #1 to #27, many with prices. Excellent reference. **40.00**
- 704 The **O. S. HART COLLECTION** of New York Postmasters. 1913. A priced catalog. Magnificent reference. See Lot 589 for handbook on this provisional. **15.00**
- 705 **HIND COLLECTION** of Postage Stamps of the World (Harmer London). Sales #1 through #11. Privately bound. **30.00**
- 706 **THE EDWARD S. KNAPP COLLECTION. 3 parts bound as 1, priced, plus brochure about the collection.** **75.00**
- 707 **LAGERLOFF, COL. HANS** – the Harmer Sale, Parts 1 and 2, 1953. **5.00**
- 708 **THE JOSIAH K. LILLY STAMP COLLECTION.** The complete 10 sales, bound as one, prices realized. **50.00**
- 709 **THE WILLIAM L. MOODY COLLECTION.** H. R. Harmer. Bound as one, 3 parts priced, plus catalogue of the BNA, not priced. **10.00**
- 710 **THE NEWBURY COLLECTION.** Parts I and II as sold by Robert A. Siegel, with prices realized. **5.00**
- 711 **PARKE-BERNET GALLERIES, INC.** – The A. Edward Newton Collection of Books and Manuscripts, Part Three, N–Z, 177 pp. **5.00**
- 712 **REDFORD COLLECTION OF BNA,** Harmer Rooke, 5 parts, 1950–51. Privately bound. **10.00**
- 713 **PRESIDENT ROOSEVELT COLLECTION** – the first 2 sales by Harmer, 1947. Privately bound. **5.00**
- 714 **W. SELLSCHOPP & COMPANY'S** First Auction Sales of Postage Stamps, Sales 1–4, 1892. Damaged spine, cloth bound. **20.00**
- 715 **SEYBOLD** – A folder containing illustrations of covers of the collection. **15.00**
- 716 **Rarities of the World** – The Robert A. Siegel Annual Auctions, 1964–1974. An array of outstanding philatelic items. **25.00**
- 717 **THE MAX L. SIMON COLLECTION** – as sold by 5 different houses, 1955–1966. Bound as 1, with prices realized. **15.00**

- 718 **SINKLER** – 2 Sales of Eugene Klein, 1940, #116–117. The first has prices realized. **7.50**
-
- 719 **SISSONS, J. N.** – About 150 different Sissons catalogues, many with prices realized, from the earliest Sissons & Wegg (1946) to recent. **75.00**
-
- 720 — 1947–53, bound in three volumes, with prices. The early ones are very scarce. **60.00**
- 721 **STERLING, E. B.** – Collection of 1887–88 of U. S. Postage and Revenue Stamps. The six parts, hand priced. Very scarce. **30.00**
- 722 — The auction catalog in six Parts of U. S. Postage Stamps and Revenues. Some priced. **20.00**
- 723 **STREETER, THOMAS WINTHROP** – Parke-Bernet Galleries, Inc. His Americana Collection, 7 bound volumes plus Index Volume and Prospectus of Schedule of Auctions, with prices. **100.00**
- 724 **THATCHER, ALLAN M.** – Auctions 1957–71, privately bound in 2 volumes. **50.00**
- 725 **THE TOWS COLLECTION** – Hawaii, Puerto Rico, and Danish West Indies. 3 sales sold by Pelander, 1948–50. **10.00**
- 726 **COLLECTION OF JOHN C. WILLIAMS**, Part III, 1929, Anderson Galleries, hand priced. **7.50**
- WALCOTT, GEORGE** – Civil War Patriotics. See Lot 292.
- 727 **WORTHINGTON COLLECTION.** The famous holdings as sold in 7 parts. 1917–1918. Very well preserved. Hand priced. **75.00**

PHILATELIC AND NOT SO PHILATELIC

- 728 **BOGGS, W. S.** – Foundaton of Philately. 1955 ed. 196 pp. as new. **7.50**
- 729 **CUSHING, MARSHALL** – The Story of our Post-Office. Contains replicas of several types of binding available. Seldom seen. Spine missing. Prospectus of tremendous publication. **25.00**
- 730 — The Story of Our Post Office – The Greatest Government Department in all its Phases. Illustrated, over 450 fine engravings, 1034 pp. **25.00**
- 731 **CONNETT, E. V.** – Adventures in Cover Collecting. Paper, 1955 ed, 72 pp. **5.00**
- 732 **ERSKINE, G. B.** – Approaches to Philately. First ed, 1950. 212 pp. Bound. **7.50**
- 733 **FITCH, HENRY** – The Perfect Calendar for Every Year of the Christian Era. 47 pp. Bound in red fabrikoid. **10.00**
- 734 **FELIX, E. —.** – Watermarks and Perforations. 1966 ed. 256 pp. Bound. **5.00**
- 735 — Watermarks and Perforations. 256 pp. Bound. As above. Personal autograph. **7.50**
- 736 — Identify Your Stamps. 1967 ed. 256 pp. Bound. **5.00**
- 737 **FORBES, ALLAN** – The Story of Clipper Ship Sailing Cards. 1950 ed. 274 pp. **10.00**
- 738 **Yankee Sailing Clipper Cards. Vols. I–III, in full color, plus town and city seals of Massachusetts. The story of clipper cards. Bound as one.** **35.00**
- 739 **GRUMBRIDGE, J. L.** – Introduction to Stamps. 1951. 138 pp. **5.00**
- 740 **GOOD, ALVIN** – The Life and Adventures of a Philatelist. 1945 ed. 173 pp. Paper. **5.00**
- 741 **GRIFFITHS, WILLIAM H.** The Story of the American Bank Note Company. 92 pp. Marvelous examples of their engravings, includes 30 page brochure, “The Romance of Intaglio Bank Notes.” **75.00**
- 742 **GRANVILLE, JOSEPH E.** – Everybody’s Guide to Stamp Investment. 240 pp. **7.50**
- 743 **GEMMING, ELIZABETH AND KLAUS** – Learning Through Stamps, The World of Art, Vol. I. **20.00**
- 744 — Learning Through Stamps, Around the World, Vol. 2. **20.00**
- 745 — Learning Through Stamps, Portraits of Greatness, Vol. 3. **20.00**
- 746 **HORNUNG, OTTO** – The Illustrated Encycloperia of Stamp Collecting. **5.00**
- 747 **HAHN, MANNEL** – So You’re Collecting Stamps. Autographed. 1940. **5.00**

748	HANDSHAW, J. E. – Looking Backward, Fragments From a Checkered Life. 331 pp.	7.50
749	HARLOW, ALVIN F. – Paper Chase – The Amenities of Stamp Collecting. 1940. 353 pp. The ever popular one.	30.00
750	— Old Bowery Days, The Chronicles of a Famous Street.	15.00
751	— Steelways of New England.	15.00
752	HERST, HERMAN, JR. – Fun and Profit in Stamp Collecting. 1962 ed. 167 pp. Bound, with wrapper, as new.	5.00
753	— Another as above, 167 pp.	5.00
754	— Stories to Collect Stamps By. 1968 ed. 281 pp. Bound, with dust wrapper, as new.	7.50
755	— Another as above.	7.50
756	— Nassau Street. 4th ed. As new, bound. 305 pp.	7.50
757	HOLBROOK, J. – Ten Years Among the Mail Bags, or, Notes From the Diary of a Special Agent. 1874 ed. 432 pp. Bound, binding scuffed.	10.00
758	JACKSON, LUCIUS – Stamp Dealing for Pleasure and for Profit. 1955 ed. 150 pp. Bound.	7.50
759	JENISON, MADGE – Roads. 394 pp.	5.00
760	KEHR, E. A. – Collect Topicals and Have Fun. 1955 ed. 40 pp.	—
761	— My Hobby is Collecting Stamps.	5.00
762	— The Romance of Stamp Collecting. 1947 ed. 360 pp. Bound.	7.50
763	KIMBLE, RALPH, A. – How to Collect Stamps. Revised, illustrated edition.	5.00
764	— Stamp Collecting for Profit. Autographed, 1st ed. 1935. Paper. 67 pp.	7.50
765	LAKE, KENNETH R. – Stamps for Investment. 1971 ed. 192 pp. Bound.	7.50
766	LIDMAN, DAVID – The New York Times Guide to Collecting Stamps. Paperback.	5.00
767	The Stamp Collectors' Round Table. Edited by Foster W. Loso, profusely illustrated, representing the wisdom and experience of thirty two experts in various branches of philately. 360 pp. Bound.	7.50
768	Mac GUFFIN, R. D. – Stamps As An Investment. 1935 ed. 192 pp. Bound.	5.00
769	MICHEL, A. EUGENE – Roving the Stamp World. 1933 ed. 174 pp. Bound.	7.50
770	MILBURY, C. E. – So You Want to Invest in Stamps. 1945. 102 pp. Bound.	7.50
771	— What Price Philately. 1946 ed. 110 pp. Paper.	5.00
772	MELVILLE, FRED J. – A Penny All The Way – The Story of Penny Postage. 1908. 34 pp.	5.00
773	— Postage Stamps Worth Fortunes. 21 pp.	5.00
	See lot 972	
774	PATRICK, DOUGLAS AND MARY – The International Guide to Stamps and Stamp Collecting.	—
775	PHILLIPS AND RANG – How to Arrange and Write-Up a Stamp Collection. 5th ed. 58 pp. Bound.	5.00
776	POOLE, B. W. H. – The Stamp Collector's Guide. 3rd ed. 54 pp. Edge stained. Paper bound.	5.00
777	RAY, R. L. and ROGERS-TILLSTONE, B. – Background to Philately. 1953 ed. 224 pp. Bound.	7.50
778	Philatelic Sidelines Handbook. Nos. 1, 2 and 3.	6.00
779	Philatelique 1965, The Classics of the World. 1840–1870. 382 pp.	7.50
780	PETERSHAM, MAUD AND MISKA – America's Stamps. The story of one hundred years of U. S. Postage Stamps. Beautifully illustrated in color. Autographed.	10.00
781	ROTHSCHILD, SIGMUND I. – Stamps of Many Lands. A book about stamps in picture and story. 1932 ed. 141 pp. Bound.	5.00
782	STAFF, FRANK – The Picture Postcard and Its Origins. 95 pp.	10.00
783	SEFI, A. J. – An Introduction to Advanced Philately. Original ed. 1926. 115 pp. Binder edges scuffed.	10.00
784	— An Introduction to Advanced Philately. 2nd ed. 1932. 130 pp. Bound. All plates and inserts intact.	15.00

785	SUTTON, R. J. – The Stamp Collector's Encyclopaedia. 1966 ed. 370 pp.	10.00
786	TUCKER, T. W. – Waifs From the Way—Bills of an Old Expressman. 2nd ed. 1891. 143 pp.	7.50
787	THORP, PRESCOTT H. – The Complete Guide to Stamp Collecting.	7.50
788	— Another same as above.	7.50
789	WILLIAMS, L. N. AND M. – Stamps Day by Day. 1950 ed. 237 pp. Bound.	7.50
790	— Scott's Guidebook to Stamp Collecting. 1965 ed. 159 pp. Bound.	5.00
791	— Rare Stamps, Pleasures and Treasures. 120 pp. Bound.	7.50
792	— Fundamentals of Philately. Sections I, II, III, IV and V, bound as one. 1971 ed. with index. Fantastic information.	35.00
793	— Techniques of Philately. Bound, as new. 134 pp.	7.50
794	— The Postage Stamp, Its History and Recognition. 1956 ed. 272 pp. Paper. Pages tinted.	5.00
795	— Stamps of Fame. 1949 ed. 280 pp.	5.00
796	United States Postal Service. 1st edition. United States Stamps and Stories, the exciting saga of U. S. history told in stamps.	5.00
797	The Story of the United States Mails. 99 pp. Government Pub.	3.50
798	A pot pourri lot of 9 different handbooks. Noted: The Dealer and His Stock by Bloss, The People with the Calumny; Paquebot Covers by Faust. An excellent reference lot.	15.00

WESTERNS AND EXPRESSES

See lot 105

799	BERTHOLD, V. M. – William H. Russel – Originator and Developer of the Pony Express. 19 pp.	5.00
800	BROOKS, EDWARD – American Letter Express Company, Louisville and Nashville. 1861. Dedicated to "Philately and Millions of Stamp Collectors." Autographed. 61 pp.	5.00

801	CONKLIN, R. M. – The Butterfield Overland Mail. 1857–1869. Two bound volumes plus a volume of maps. Gilt edge. Very scarce set.	100.00
-----	--	--------

802	EARLE, ALICE MORES – Stage Coach and Tavern Days. 449 pp. Bound.	5.00
803	FRICKSTAD, W. N. – A Century of California Post Offices. 1848 to 1954, being an official university microfilm.	35.00
804	— Another as above. Special microfilm edition.	35.00
805	HAFEN, LeROY R. – The Overland Mail. 1849–1869. 361 pp. Bound. With wrapper, as new.	35.00
806	HARLOW, A. R. – Old Waybills, The Romance of the Express Companies. 504 pp. Bound, with wrapper.	10.00
807	HATCH, ALDEN – American Express – A Century of Service, 1850–1950. 287 pp. Bound, with wrapper, as new.	5.00
808	HUBER, LEONARD V. – Beginnings of Steamboat Mail on Lower Mississippi. AP reprint. Very fine reference.	—
809	KNAPP, EDWARD S. – The Pony Express. 1936 ed. 37 pp.	5.00
810	LEUTZINGER, JOHN F. – The Handstamps of Wells, Fargo & Co. 1852–1895. 273 pp. In loose leaf binder. As new, with 1971 addenda and supplements.	10.00
811	MILGRIM, J. W. – The Western Mails. 62 pp. Autographed.	5.00
812	MOODY, RALPH – Stagecoach West. The story of the frontier express lines that linked the nation together. 341 pp. With wrapper. As new.	7.50
813	NATHAN, M. C. – Franks of Western Expresses. 281 pp. Deluxe ed. in slipcase.	25.00
814	NATHAN, M. C., BOGGS, W. S. – The Pony Express. Collectors Club Handbook. 108 pp. Bound.	5.00
815	NEEDHAM AND BERTHOLD – Handstamped Franks. Used as cancellations on Pony Express letters, 1860 and 1871.	7.50

- 816 **ROOT, F. A., CONNELLEY, W. E.** – The Overland Stage to California, The Pony Express, 1846–1900. **5.00**
- 817 **ROOT-HICKMAN** – Pike's Peak Express Companies. Privately bound. **7.50**
- 818 **SLOAN, GEORGE B.** – William F. Harnden, The Original Expressman. 19 pp. **5.00**
- 819 **WHITTEMORE, HENRY** – Steamboat Navigation and Railroad Transportation. 1909 ed. 80 pp. Binding soiled. **10.00**
- 820 **TAYLOR, M. F.** – First Mail West – Stagecoach Lines on the Santa Fe Trail. 253 pp. Bound, with dust wrapper, as new. **10.00**
- 821 **VISSCHER, W. L.** – A Thrilling and Truthful History of the Pony Express, Blazing the Westward Way. Copiously illustrated. 98 pp. **7.50**

-
- 822 **WILTSEE, ERNEST A.** – The Pioneer Miner and The Pack Mule Express. 1931 ed. Bound with partial wrapper. Very scarce book. **50.00**
- 823 — **Gold Rush Steamers (of the Pacific).** 367 pp. Bound. **75.00**
-

- 824 The Wells Fargo Express and Other Expresses. A group of 9 pamphlets, reprints and brochures covering this interesting field. **12.00**

NUMISMATIC

- 825 **BLANCHARD, JULIAN** – Signed Vignettes on Obsolete Bank Notes. Reprint from Essay Proof Journal. 1945. Autographed. **5.00**
- 826 **FRIEDBERG, R.** – Paper Money of the United States. First ed. 1935. 128 pp. **10.00**
- 827 — Gold Coins of the World, 600 AD to 1958. 384 pp. **20.00**
- 828 **HETRICH-GUTTAG** – Civil War Tokens and Tradesmen's Cards. 289 pp. Suede leather bound. **25.00**
- 829 **LIMPERT, DR. FRANK A.** – U.S. Postage Currency and Fractional Currency. Beautifully illustrated booklet, 36 pp. as well as Schultz's Checking List of Fractional Currency. **10.00**
- 830 **LOW, LYMAN HAYNES** – Hard Times Token. 1900 ed. Bound. Plus Gutttag updating edition. **20.00**
- 831 **MUSCALUS, JOHN A.** – An Index of State Bank Notes that Illustrate Washington and Franklin. 1938 ed. 18 pp. Paper. **5.00**
- 832 **SUPERIOR STAMP AND COIN CO., INC.** – 1974 Auction Sale, Parts 1, 2 and 3, with prices realized. **30.00**
- 833 A collection of 8 recent name coin sales. Noted: The Wolfson Collection, Gaylord. **5.00**

GREAT BRITAIN

HANDBOOKS AND PERIODICALS

- 834 The Postmarks of Great Britain and Ireland. R. C. Alcock, Ltd., pub. 1940. and supplements 2–3–6, Part II. **25.00**
- 835 **BRUMELL, GEORGE** – Postmarks of the British Isles. 60 pp. 1930 ed. **5.00**
- 836 **EASTON, JOHN** – The De La Rue History of British and Foreign Postage Stamps, 1855–1901. 1958 ed. Bound. 846 pp. **25.00**

-
- 837 **BACON, E. D.** – The Line Engraved Postage Stamps of Great Britain. Printed by Perkins, Bacon & Co., with appendices, in 2 volumes, privately bound. **50.00**
- 838 Perkins Bacon Records, beautifully illustrated, two bound volumes, gilt edges. **35.00**
-

- 839 **EVANS, EDWARD B.** – A Description of the Mulready Envelope. Original ed. ¾ leather. Spines worn. 1891. 240 pp. **12.00**
- 840 — The Mulready Envelope and its Caricatures. 1970 reprint. As new, bound. 240 pp. **10.00**

- 841 **HEINS, REV. H. H.** – The Numeral Cancellations of The British Empire. 63 pp. **5.00**
 842 **HOPKINS, A. E.** – A History of Wreck Covers. 108 pp. Bound, with packet. **10.00**
 843 **KREICKER, L. W. and BURRELL, H. P.** – The Penny Black: Philately's Number One. Reprint, 1940. 24 pp. **5.00**

See lot 149 for ATA handbooks.

ROBSON LOWE PUBLICATIONS

- 844 Postage Stamps of Great Britain. 2nd ed. 186 pp. **7.50**
 845 Regent Encyclopedia of British Empire Stamps. 1st ed. 1935. 500 pp. **7.50**
 846 The Bishop Mark. 1937 ed. 20 pp. **—**
 847 The British Postage Stamp of the Nineteenth Century. 1968. 272 pp. Bound. **10.00**
 848 The Codrington Correspondence, 1743–1851. 2nd ed. 1968. 112 pp. and Index. **25.00**

The scarce Encyclopedia of British Postage Stamps:

- 849 **Vol. I – The Empire in Europe. Original edition.** **15.00**
 850 **Vol. I – The Empire in Europe. Revised edition.** **50.00**
 851 **Vol. II – The Empire in Africa.** **50.00**
 852 **Vol. III – The Empire in Asia.** **50.00**
 853 **Vol. IV – The Empire in Australia.** **85.00**
 854 **Vol. V – The Empire in North America.** **50.00**
 855 **The above six lots as one.** **300.00**
 856 **McDONALD, A.** – The Telegraph Stamps of Great Britain. 42 pp. **6.00**
 857 **OLIVER AND VALLANCEY** – The Postage Stamps of Great Britain. 1840–1922. 560 pp. $\frac{3}{4}$ leather. **25.00**
 858 **PACK, CHARLES LATHROP** – Victoria: The Half–Length Portraits and the Two–pence Queen Enthroned. 1923 ed. Gilt. $\frac{3}{4}$ leather. 273 pp. **10.00**
 859 **PERKINS, BOYD** – History of Some Old English Stamps and Envelopes. 1958 ed. 28 pp. **5.00**
 860 **PHILLIPS, C. J.** – The Duveen Collection of Rare Old Postage Stamps, Board covers, aged, autographed. A brief description of the famous collection. **7.50**
 861 **ROBERTSON, ALAN W.** – The Maritime Postal History of London. 1960. 68 pp. **7.50**
 862 — **The Maritime Postal History of the British Isles: Ship Letters. Two bound volumes. 1955.** **150.00**
 863 — The Maritime Postal History of London, 1766–1960. The illustrations for same. 67 pp. Also Sections A and B. **25.00**
 864 — Post Roads . . . Post Towns . . . Postal Rates. 1635–1839. Privately bound. 1961. 62 pp. **7.50**
 865 **ROBINSON, HOWARD** – Britain's Post Office. 1953. Bound. 299 pp. **12.50**
 866 **ROWE, KENNETH** – The Forwarding Agents. 165 pp. **7.50**
 867 **SEYMOUR, J. B.** – The Stamps of Great Britain. 1934. Bound. Part I. 171 pp. **7.50**
 868 — The Postage Stamps of Great Britain. Part I. Publishers binding. **10.00**
 869 — The Penny Black of Great Britain. APS Handbook. **3.50**
 870 **STAFF, FRANK** – The Penny Post. 1680–1918. 219 pp. Bound. **7.50**
 871 **VALLANCEY, F. HUGH** – British Postmarks, 1935 ed. 96 pp. **7.50**
 872 — British Postmarks. (Billig Reprint.) **5.00**
-
- 873 **GIBBONS STAMP MONTHLY** – Vol. 1. Privately bound. 1967–1968. **5.00**
 874 **GODDEN, FRANK A.** – Godden's Gazette. Vol. V. October 1937 to June 1938. 256 pp. **7.50**
 875 The London Philatelist, being the first 8 years, 1892–1899, Vols. I–VIII, privately bound by years. An excellent holding. **100.00**

- 876 The Royal Philatelic Society of London, A History. 1869-1969. As new. Quite scarce. **50.00**
 877 Literature, History, Religion, Science. From 1641 to 1700. 175 pp. Paper bound. **5.00**

CANADA

- 878 **BOND, NELSON** - The Postal Stationery of Canada. 1953. 132 pp. Bound. **5.00**
 879 **CALDER, JAMES A.** - Canada - 17c - 1859: The Identification of its Printing Through the Use of Comparative Color Charts. pp 51-64. Reprinted from The Brown Book, The Stamp Specialist, H. L. Linquist Publications. **5.00**
 880 **DAY, K. M. and SMYTHIES, E. A.** - Canadian Fancy Cancellations of the Nineteenth Century. 1962. 122 pp. **5.00**
 881 **DEAVILLE, A. S.** - The Colonial Postal Systems and Postage Stamps of Vancouver Island and British Columbia. 1849-1871. 1928 ed. Autographed. 210 pp. Cover damaged. **10.00**
 882 **FAULSTICH, EDITH M.** - The Canadian Expeditionary Force in Siberia. 1918-19. Reprinted from The Postal History Journal, January 1968. 32 pp. **5.00**
 883 **FIRTH, L. GERALD** - Canada: The Fifteen Cents of 1868. Privately printed. 1963. Bound. 55 pp. **15.00**
 884 **GILLAM, L. F.** - A History of Canadian R.P.O.'s, 1853-1967. 1967 ed. 177 pp. **7.50**
 885 **HARRISON, HORACE W.** - Canada's Registry System: 1827-1911. As new. 1971. 84 pp. Bound. **15.00**
 886 **HOLMES, L. S.** - Specialized Catalog. First ed. 1943. 7th and 8th edns., plus a 1940 list. **15.00**
 887 — Handbook of Canada and BNA. 1943 ed. 246 pp. Bound. **5.00**
 888 — As above. 10th ed. 1959. 410 pp. Bound. With dust wrapper. As new. **10.00**
 889 — As above, 11th ed. the current one, bound, with dust wrapper, as new. **12.50**
 890 **HOWES (C. A.)** - Canada, H.P.S. and P. Stationery. 1911. 398 pp. 15 plates in front pocket. Full leather bound. Top of cover cracked. Rare and extremely desirable. **75.00**
 891 **JACOBI, H.** - Canada Silver Jubilee Plate Block Catalogue. 1969-71. **5.00**
 892 **JARRETT, FRED** - Postage Stamps of Canada. 1923 ed. Paper. 102 pp. **10.00**
 893 — The Stamps of British North America. 1929 ed. 610 pp. Original binding, spine worn. **50.00**
 894 **MARLER, G. C.** - Canada, Notes on the 1911 Series. 1949 ed. 75 pp. **5.00**
 895 **PATRICK, DOUGLAS AND MARY** - Canada's Postage Stamps. 220 pp. 1964 ed. Bound. **10.00**
 896 **POOLE, B. W. H.** - Postage Stamps of Canada. 79 pp. Covers aged. **5.00**
 897 — The Postage Stamps of British Columbia and Vancouver Island. Booklet #13. 14 pp. —
 898 **REICHE, HANS** - Billig's Specialized Catalogues. Vol. 7: Constant Plate Varieties; Vol. 9: The War Tax Stamps. **10.00**
 899 **WEBB, J. F.** - Canada and Newfoundland Postal Stationery Catalogue. 1971 ed. 55 pp. **5.00**
 900 Ninety Years of Security Printing - The Story of British American Bank Note Company. Excellent research brochure. 25 pp. **5.00**
 901 Canadian Revenue, Plate Blocks, Precancels, Catalogues as well as McCready Flag Cancellations. A fine reference lot of 12 different. **15.00**
 902 The Georgian Postage Stamps of Canada. 1912-1936. 24 pp. 1936 ed. **5.00**

NEWFOUNDLAND

- 903 **BOGGS, W. S.** - The Postage Stamps and Postal History of Newfoundland. 1942 ed. 186 pp. Autographed. **75.00**
 904 **GOODKIND, HENRY M.** - The Hawker Stamp of Newfoundland. 23 pp. **5.00**

- 905 **JEPHCOTT, GREENE & YOUNG** – The Postal History of Nova Scotia and New
 Brunswick. 1854–1867. 1964 ed. 387 pp. Leather bound. Limited edition. 30.00
 906 **POOLE AND HUMBER** – Postage Stamps of Newfoundland. 65 pp. 5.00

BRITISH COLONIES

AUSTRALIA

- 907 **PENDER, J. W.** – V for Variety. A priced and illustrated catalogue of the major
 constant varieties to be found on the postage stamps of the Australian Common-
 wealth. 44 pp. 5.00
 908 **ROSENBLUM, ALEC A.** – The Stamps of the Commonwealth of Australia. New
 and revised edition. 101 pp. Paper bound. 7.50
 909 **SMITH, LEONARD H. JR.** – The Ross Smith England–Australia Flight, with
 supplement. 20.00
 910 **BAHAMA** – Ludington and Raymond – The Bahama Islands 1802–1967. 1968 ed.
 66 pp. 7.50
 911 **BERMUDA** – Holmes, H. R. – Bermuda. 93 pp. 5.00
 912 — Ludington, M. H. – Bermuda, the Post Office, Postal Markings and Adhesive
 Stamps. 1968 supplement. Bound. 10.00
 913 — Poole, B. W. H. – Bermuda. 39 pp. Cover soiled. 5.00
 914 **BRITISH CENTRAL AFRICA** – Nodder and Twynam – The Postal History and
 Postmarks of British Central Africa and Nyasaland Protectorate. 1955 ed. 106 pp.
 7.50
 915 **BRITISH SOLOMON ISLAND** – Jersey, Stanley C. – Postal History of United
 States Forces in British Solomon Islands Protectorate During World War II. 90 pp.
 Bound, with jacket, as new. 5.00
 916 **CAPE OF GOOD HOPE** – Allis, G. J. – Cape of Good Hope Postage Stamps, its
 Postal History and Postage Stamps. 118 pp. 8vo. 25.00
 917 — Stevenson, D. A. – The Triangular Stamps of Cape of Good Hope. Incl.
 supplement and the Harmer catalogue of the 1950 sale. 25.00
 918 **CAYMAN ISLANDS** – Melville, Fred J. – The Postage Stamps of the Cayman
 Islands. Booklet #33. 22 pp. Covers loose. —
 919 **CHANNEL ISLANDS** – Newport, William – Stamps and Postal History of the
 Channel Islands. 214 pp. Bound, with jacket. 7.50
 920 **CRETE** – Poole, B. W. H. – The Postage Stamps of Crete. Mekeel's Handbook
 #35. 32 pp. 5.00

EGYPT

- 921 **KEHR, E. A.** – The 20th Century Stamps of Egypt. 1942 ed. 47 pp. Paper bound.
 5.00
 922 **THE SACHER, M. M.** List of Army and Field Post Offices in Egypt and the EEF.
 1914–20. 1970 ed. 10.00
 923 **THE ZEHERI** Postage Stamps Catalog of Egypt. 5th ed. 1950. Cloth. 206 pp. 10.00
 924 **ZEHERI** Catalogue of Stamps of Egypt and the Sudan. 5th–6th edns. 15.00
 925 **GIBRALTAR** – Duveen, Geoffrey E. – The Postage Stamps of Gibraltar. 1932.
 59 pp. 5.00
 926 **HONG KONG** – Bishop–Morton – Treaty Port Postmarks on Hong Kong Stamps.
 21 pp. Monograph. 1927 ed. Illustrated. Exceedingly scarce. 20.00
 927 — Another as above. 20.00
 928 — Webb, F. W. – Hong Kong and the Treaty Ports of China and Japan. 400 pp.
 plus 93 plates. Very scarce. 100.00
 929 **IRELAND** – Feldman, D. – Handbook of Irish Philately. 174 pp. Bound, with dust
 wrapper, as new. 7.50

INDIA

- 930 **CLARKE, GEOFFREY** – The Post Office of India and Its Story. 244 pp. Binder water stained, pages intact. **10.00**
- 931 **COOPER, JAL** – Stamps of India. 177 pp. **10.00**
- 932 **MARTIN, D. R.** – Numbers on Early Indian Cancellations. 1855–1884. 140 pp. **15.00**
- 933 **THE PHILATELIC JOURNAL OF INDIA** – The monthly journal of the Philatelic Society of India. Vol. III. January to December 1899. Edited by C. Stewart-Wilson. **7.50**
- 934 **JAMAICA** – Collett, G. W., Edwards, W. Buchland, Morton, C. S. and Nicholson, L. C. – Jamaica – Its Postal History, Postage Stamps and Postmarks. 1928. 248 pp. **20.00**
- 935 **LUNDY ISLAND** – Rowcroft – Local Post Issues of Lundy Island, etc. Two catalogs. **6.00**
- 936 — Standard, John D. – Lundy Island and the Lundy Locals. AP reprint. Contains gutter block of 4 of the puffin stamp. 1938. Autographed. 34 pp. **10.00**
- 937 **MAURITIUS** – Harrison, Michael – “Post Office” Mauritius. 1847. The Tale of Two Stamps. Very interesting brochure. 52 pp. **5.00**
- 938 **NEW HEBRIDES** – Hals and Collas – The New Hebrides – Their Postal History and Postage Stamps. CCP Handbook. 176 pp. **7.50**
- 939 — Melville, Fred J. – Handbook. 21 pp. **5.00**
- 940 **NEW SOUTH WALES** – Hull, A. F. B. – The Postage Stamps, Envelopes, wrappers, Postcards and Telegraph Stamps of New South Wales. 1911–1913. Part II. With plates in separate volume. Aged. **50.00**

NEW ZEALAND

- 941 **COLLINS, R. J. G.** – New Zealand Handbook. 88 pp. **5.00**
-
- 942 **COLLINS AND FATHERS** – The Postage Stamps of New Zealand. 678 pp. Plus plates. Bound, $\frac{3}{4}$ leather. A most extensive work on this colony. Vol. I. **200.00**
- 943 **COLLINS AND WATTS** – The Postage Stamps of New Zealand. Vol. II. 411 pp. Bound, $\frac{3}{4}$ leather. **200.00**
- 944 — The Postage Stamps of New Zealand. Vol. III. 1950 ed. 675 pp. Bound, $\frac{3}{4}$ leather. **150.00**
- 945 — Another as above, Vol. IV. 1964 ed. 561 pp. Bound. **75.00**
- 946 — Another as above. Vol. V. 1967 ed. 818 pp. Bound. **50.00**
- 947 **Set of 5 volumes as above.** —
-
- 948 **LEE, G. R.** – The Penny Universal of New Zealand. 1953 ed. 77 pp. Bound, with jacket, as new. **5.00**
- 949 **STARTUP, R. M.** – The Mails Went Through. The story of New Zealand's armed forces postal services during the war years 1939–1949. The MS of this book was awarded silver medal at the International Stamp Exhibition at Auckland in 1955. **5.00**
- 950 **WALKER, J. REG.** – New Zealand – The Great Barrier Island. 1898–99 Pigeon Post Stamps. Collectors Club Handbook #22. 109 pp. Pauer bound. **10.00**
- 951 The Air Mails and Pigeon Posts of New Zealand. 1931 ed. 89 pp. **4.00**
- 952 **ORANGE FREE STATE** – Buckley, G. D. and Marriott, W. B. – Stamps of the Orange Free State. Part I. The Republican Era. 1854–1900. 282 pp. **10.00**
- 953 **PAPUA** – Franklin, Mark – Franklin's Guide to the Stamps of Papua and New Guinea. 152 pp. Bound. **5.00**
- 954 **RHODESIA** – Smith, R. C. Rhodesia, a Postal History. 1967 ed. 454 pp. Bound, plus supplements. **15.00**
- 955 **SARAWAK** – Hansford and Nible – Sarawak and Her Stamps. Cloth. 1935 ed. 123 pp. **7.50**

- 956 **SEYCHELLES** – Farmer, H. V. 1955 ed. 123 pp. **12.50**
 957 **SIERRA LEONE** – Poole, B. W. H. – The Postage Stamps of Sierra Leone. 1911 ed.
 38 pp. **5.00**

UNION OF SOUTH AFRICA

- 958 **BISHOP, PERCY C.** – The Postage Stamps of the Union of South Africa. A collector's handbook and guide to values. 79 pp. **5.00**
 959 **BERRY-HAGGER-LEGATOR-SHEFFIELD** – Handbook/Catalogue, Union of South Africa Stamps. Vol. II. 1955 ed. 198 pp. **7.50**
 960 **LOBDELL, H. E.** – The De La Rue Georgians of South Africa. 1944 ed. 100 pp. Privately bound. **5.00**
 961 **RICH, STEPHEN G.** – Philately of the Anglo-Boer War. 1899–1902. 226 pp. 1943 ed. Faded edges. **7.50**
 962 Handbook/Catalogue: Union of South Africa Stamps. Van Riebeeck Tercentenary Edition. 326 pp. **7.50**

- 963 **SUDAN** – Nankivel, Edward J. – Postage Stamps of Sudan. 1904. 15 pp. **6.00**
 964 **SWAZILAND AND NEW REPUBLIC** – Pirie, J. H. Harvey – Swaziland and New Republic – Their Stamps and Postal Histories. 68 pp. **5.00**
 965 **TRANSVAAL** – Curle & Blasden – Transvaal Postage Stamps. 1940 ed. 154 pp. Plus plates, bound, spine faded. **10.00**
 966 **VICTORIA** – Purvis, J. R. W. – 2 handbooks on Victoria. Butterfly Postmarks: The Second Type of Obliteration. **7.50**
 967 — Purvis, J. R. W. – Victoria, Traveling Post offices. 1901–12 issue. Northwest Pacific Islands. 3 fine handbooks. **10.00**

- 968 **GREAT BRITAIN HANDBOOKS** – 6 different handbooks, various authors. Queensland, Western Australia, New Guinea, Christmas Island, Cook Island, etc. **10.00**
 969 **LOCKYER, GILBERT E.** – Colonial Stamps. 240 pp. plus index. **15.00**
 970 **PORTER AND SHELTON** – The Printings of King George VI Colonial Stamps. 1952 ed. 70 pp. **7.50**
 971 **MELVILLE, FRED J.** – Postage Stamps in the Making. Vol. I. 198 pp. Binding worn. **10.00**
 972 — **The L. N. and M. Williams Bibliography of this famous author's works. A marvelous check list. Excessively scarce.** **30.00**
 973 — A collection of 34 different books between Aero-Stamp collecting and the Virgin Islands. A marvelous run of this prolific writer. No U. S. **50.00**

GENERAL FOREIGN

- 974 **ABYSSINIA** – Baldwin, N. C. – An Aero-Philatelic Guide and Priced Check List of Abyssinia and French Somaliland. 1929–1931. 16 pp. Illustrated. **5.00**
 975 **AFGHANISTAN** – Patterson, Frank E. III – Its Twentieth Century Postal Issues. Collectors Club Handbook #18. 208 pp. Cloth. bound. **5.00**
 976 **ARABIA** – Tomkins, Major T. L. C. – Notes on the Cancellations of Turkish Arabia. 32 pp. Very informative. Contains illustrations of the postmarks. **10.00**
 977 **AUSTRIA** – Mueller, Edwin – The Pre-Stamp Postmarks of Austria. 1950 ed. 78 pp. **12.50**
 978 —Zinsmeister, Marian Carne – Austrian Stamps and Their Background. 1850–1937. 26 pp. Very informative handbook. **5.00**
 979 i Another as above. **5.00**
 980 **BRAZIL** – Napier, G. S. F. – The Stamps of the First Issue of Brazil. With plates. 121 pp. Gilt. **75.00**

CHINA

- 981 **BENDIG, A. W.** – National Revenue Stamps of China. 16 pp. **5.00**
- 982 **KOFFSKY, P. L.** – The Consul General's Shanghai Postal Agency. 1867–1907. 46 pp. **—**
- 983 — Another as above. **—**
- 984 **LIVINGSTON, L. F.** – The Postal System of the Chinese Treaty Ports. 53 pp. Plus appendix. **5.00**
- 985 — Postage Stamp Catalogue of the Republic of China. 1878–1957. 376 pp. plus supplement. **10.00**
- 986 **ROMAN'S** Catalog of Chinese Treaty Port Stamps. As new. **5.00**
- 987 **SCHUMANN'S** China Specialized Catalogue. 1941. 2nd ed. **5.00**
- 988 **WEBB, F. W.** – Postal History of Hong Kong and Treaty Ports. 37 pp. Paper. **5.00**
- 989 **YANG, N. C.** – Postage Stamp Catalogue of People's Republic of China. 1964 ed. 261 pp. Bound. **7.50**
- 990 A group of 3 brochures, Roman's bulletin, Warner on China and Japan, as well as the Siddall China and the Treaty Ports. The first two are rather the worse for wear. **5.00**

-
- 991 **CUBA** – Andreini, J. M. – Puerro-Principe Issue. An interesting brochure on these odd stamps. 57 pp. **7.50**
- 992 **CZECHOSLOVAKIA** – Handbook on BohemialMoravia–Slovakia. 1958 ed. 103 pp. Bound. **7.50**
- 993 **DENMARK** – King–Farlow, R. – Estella Catalogue of Denmark. 1950 ed. 77 pp. and platings. **7.50**
- 994 — Poole, Bertram W. – The Stamps of Denmark. Very fine reference. 34 pp. **5.00**
- 995 — Reddersen, A. – Denmark. 1851–1904. 48–pp. **5.00**
- 996 **ETHIOPIA** – Adler, I. – Handbook of The Stamps of Ethiopia. Parts I and II. **10.00**
- 997 **FINLAND** – Hellman Catalogue of Finnish Christmas and Charity Stamps. 1947. 32 pp. **5.00**
- 998 — Pelander, C. E. – The Postal Issues of Finland. 1940 ed. Privately bound. **7.50**

FRANCE

- 999 **ANGERS, GEORGE W.** – Memoir of Dispatching by Carrier Pigeons During the Siege of Paris, 1870–71. **6.00**
- 1000 **THE BRIMOUNT** Catalog – first ed. bi-lingual. 1946. 158 pp. **4.00**
- 1001 **THE CHASE** Catalog of the ambulance markings of France. 1951 ed. Also included is the Stephen Rich reprint of the stereotype 1876 printings. **15.00**
- 1002 **HOFINGER, WILHELM** – Monographie der Franzosischen Briefmarke. 1950 ed. In German. 85 pp. Bound. **5.00**
- 1003 **LERALLE, A.** – The A.B.C. of Postmarks. 1944 ed. 57 pp. **5.00**
- 1004 **FRENCH COLONIES** – Stone, Robert G. – The General Issues. Collectors Club Handbook #11. 118 pp. Paper bound. **10.00**

GERMANY

- 1005 **GPS** Handbooks Nos. 1, 2, 3. **10.00**
- 1006 **FRIEDEMANN, A.** – Die Postwertzeichen und Entwertungen der Deutschen Post – anstalten in den Schutzgebieten und im Auslande. 1921 ed. 443 pp Bound. Binding worn. In German. **50.00**
- 1007 **KOHL** – Briefmarken – Handbook – The famous Kohl Catalogue. Afghanistan–Italy. Privately bound. In 5 volumes. **125.00**

- 1008 **HURT & KELLY** – The Danube Steam Navigation Co. 1950 ed. 64 pp. Bound. **5.00**
- 1009 **KLEIN, EUGENE** – Danube and Black Sea Covers. Reproduction of paper read before the Seventh American Philatelic Congress. **5.00**
- 1010 **REINHEIMER, A.** – Concise Descriptions of the Collection of Essays of Martin Schroeder. 1903 ed. Bound. **7.50**
- 1011 **SCHLOSS, H.** – Distinguishing Characteristics of Classic Etamps of the Old German States. The Stamp Specialist Series. 1948 ed. 108 pp. Bound. Autographed. **10.00**

-
- 1012 **GREECE** – The Kohl Handbook Translations in four parts, bound as one, as appearing in the Collectors Club Philatelist, plus xerox set of Part 5, which was never published separately. **30.00**
- 1013 — Harris, Gordon H. – Postage Stamps and Greek Mythology. 1932. Covers, stamps of other countries, also. 59 pp. **5.00**
- 1014 **GREENLAND** – King-Farlow and Wowern – Greenland Postmarks Since 1938. 1960 ed. 17 pp. **5.00**
- 1015 — Another as above. **5.00**
- 1016 **GUATEMALA** – Goodman, Roland A. – Guatemala Postal History and Stamps to 1902. 1969 ed. 277 pp. Bound. **10.00**
- 1017 **HEJAZ** – Warin, D. F. – The Postal Issues of Hejaz, Jeddah and Nejd. 1927 ed. 130 pp. Paper cover. Slightly torn. **5.00**
- 1018 **HONDURAS** – Green, Irving I. – The Black Honduras – The World's Rarest Air Mail Stamp. Collectors Club Handbook #13. 32 pp. **5.00**
- 1019 **ICELAND** – Hallgrimsson, Jonas – Postal Service in Iceland. 1776–1951. 52 pp. **5.00**
- 1020 **ISRAEL** – Lewis and Schmerler – Specimen Issues of Mandate Ualestine. 1918–1948. **7.50**
- 1021 — Over 6 reference catalogs as well as a few copies of the early Holy Land Philatelist. **10.00**
- 1022 **ITALY** – Stamps of Italy Used Abroad. Parts I and II. Harris publications. **7.50**

JAPAN

- 1023 **BENDIG** – Revenue Stamps of the Occupation of Manchuria and Mongolia. 1956. **7.50**
- 1024 **KOBAYAGAWA** Catalog of Japanese revenue stamps as well as the Stabaugh pamphlet on Japanese Invasion Money. **7.50**
-
- 1025 **ICHIDA, DR. S.** – The 2 Sen Blue. Fantastic work. 2 volumes, second contains photos of complete sheets and reconstructed plates, actual size. **100.00**
- 1026 **The Dragon Stamps of Japan. 1871–1872. Complete with translation and photos.** **75.00**
- 1027 — Another as above. 1959 ed. Includes colored plates. 220 pp. **75.00**
-
- 1028 **PROUD, EDWARD B.** – Japanese and Siamese Occupation, Stamps of Malaya. Offset. Spiral bound. 68 pp. **7.50**
-
- 1029 **KOREA** – The Postage Stamps of Korea. 1884–1956. 132 pp. Bound. **7.50**
- 1030 — Startup, R. M. – New Zeauand Military Postal Services, 1950–1957. Mimeographed brochure of 22 pp. **6.00**
- 1031 — Ziekle, H. K. – Philatelic Handbook for Korea. 1884–1905. 1970 ed. 128 pp. **5.00**

- 1032 **LOMBARDY-VENETIA** – Billig Handbook. Second ed. 48 pp. 5.00
 1033 **LUXEMBOURG** – Rousseau, Charles – Evolution of Postal Rates in Luxembourg.
 1953 ed. 22 pp. 5.00
 1034 **MANCHOUKUO** – Akago, Roy H. – The Postage Stamps of Manchoukuo. 101 pp.
 1941. 5.00

MEXICO

- 1035 **CAMPECHE** – Specially mounted book of 103 pp. on parchment, plus supplement
 about the author. Excessively rare. 150.00
 1036 **CHAPMAN, S.** – The Eagle and Maximilian Stamps of Mexico. 1912 ed. 149 pp.
 Bound. 10.00
 1037 **CHITTENDEN, J. BRACE** – Mexico – Issues of 1874–1883. 1918 ed. 61 pp. Bound.
 10.00
 1038 **ENFIELD, RODERICK** – Stamps of Oaxaca. 11 pp. 3.50
 1039 **HARTLEY, L.** – The Revenue Stamps of Mexico. 1944 ed. with original packet and
 supplements. 5.00
 1040 **LINN, G. W.** – The War Stamps of Mexico. 1917 ed. 91 pp. 5.00
 1041 **LUNDY, FRED GEO. C.** – History of the Revenue Stamps. 1891 ed. 45 pp.
 Privately bound. 5.00
 1042 **SHATZKES, J.** – The Cancellations of Mexico. 1964 ed. 256 pp. Bound. 50.00
 1043 **STEVENS, RICHARD B.** – The Revenue Stamps of Mexico. 238 pp. Cloth bound.
 15.00
 1044 **YAG AND BASH** – The Pre-Stamp Postal Markings of Mexico. 1965 ed. 153 pp.
 Bound. 20.00

-
- 1045 **MONACO** – Hill, E. B. – Mekeel Booklet #24. 16 pp. 5.00
 1046 **NEPAL** – Haverbeck, Harrison D. S. – The Postage Stamps of Negal. Collectors
 Vlub Handbook #14. 126 pp. Cloth bound. 5.00
 1047 **NORWAY** – Brofos, F. A. – Norwegian Railway and Steamship Parcel Stamps.
 52 pp. 1964. 6.00
 1048 — Anderssen, J. – The Stamps of Norway – with plates, in English. 30 pp. 7.50
 1049 — King Farlow – Norway 4 Skilling 1855. 1955 ed. 20 pp. 5.00
 1050 **NETHERLANDS** – De Moor, Christian – Summer Stamps of the Netherlands.
 Beautifully illustrated, in English, paper. 63 pp. 5.00
 1051 — The Art of Stamp Designing. 1960. Beautifully illustrated. As new. Autographed.
 Bound. 15.00
 Bound. 15.00
 1052 — Blanken/Poulie, G. C. and Burrman – The Plating of the 1852 5 Cent Stamp.
 5 volumes, 1 for each plate. As new. 50.00
 1053 — Julsen, F. W. – The 19th Century Stamps of Holland. Gossip Handbook #12.
 54 pp. 5.00
 1054 — Schiller and DeKruyf – Manual of the Stamps of Netherlands, Indies, Curacao
 and Surinam. 1940 ed. 217 pp. 10.00

PANAMA

- 1055 **BARTELS'** Check List. 1907. 56 pp. 5.00
 1056 **DUMONT, G. A.** – Overprints. 1903–1908. In French. 22 pp. 5.00
 1057 **HEYDON, F. E.** – The Stamps of Panama. 62 pp. 5.00
 1058 **LUFF, JOHN N.** – A Reference List of the Stamps of Panama. 1905 ed. 73 pp.
 Covers missing. 7.50
 1059 **PERU** – Lame, Georges and Rinck, Jacques-Andre – A Study of the Postal Can-
 cellations of the Issues of 1857–1873. 180 pp. Cloth. 20.00
 1060 **PORTUGUESE INDIA** – Harrison and Napier – 1893. A Stanley Gibbons Hand-
 book #1. 87 pp. Covers show wear. 10.00

- 1061 **RUSSIA** – Tchilinghirian and Stephen – Stamps of the Russian Empire Used Abroad. Parts I–VI. Very scarce. Complete set. **25.00**
- 1062 — 3 catalogs and pamphlets. Noted: Pappadopulo, Russia in Asia; Lissuk. Notes of the Russian Revolutionary Stamps. etc. **10.00**

SPAIN

- 1063 **POPE, ELIZABETH C.** – Spain No. 1. 1954 ed. 7 pp. Autographed. —
- 1064 **SHELLEY, RONALD G.** – The Postal History of the Spanish Civil War. 1936–39. 91 mimeo pages, spiral bound. **5.00**
- 1065 **STICH, LOUIS** – Corrientes. The Issues From 1856–80. Collectors Club Handbook. 88 pp. Paper bound. **3.50**
- 1066 **CATALIGO GALVEZ Especializado do los Sellos de Correos de Espana.** 1960 ed. The excessively scarce edition containing the Civil ar issues. Recently retailed in Madrid for \$100.00. In Spanish. As new. **75.00**
- 1067 **VAN DAM, T.** – The Postal Markings of Spain. (Billig) 74 mimeo pages. **5.00**

SWITZERLAND

- 1068 **ANDRES-EMMENEGGER** – Handbook of Switzerland Postmarks. In 3 parts. Loose-leaf bound. **15.00**
- 1069 **FROST, F. H.** – Tete-beche, se-tenant and interspace pairs. Autographed. **5.00**
- 1070 **FAULSTICH, E. M.** – Central Post and Extra Courier Marks of the Helvetic Republic. 1798–1803. 196. 4ed. 16 pp. Autographed. **5.00**
- 1071 **ZUMSTEIN, E.** – Handbook of the Postage Stamps of Switzerland. Deluxe edition. Gilt edge. 1924 ed. 499 pp. with color plates. **60.00**
- 1072 100 Years of Swiss Postage. 1843–1943. In German. 61 pp. Binding aged. Beautiful color plates. **7.50**
- 1073 Handbook of Swiss Postmarks and Cancellations. 1843–1882. With supplement, both beautifully bound, as new. **20.00**
- 1074 List of Fancy Postmarks by Swiss Post Office. Also of Liechtenstein. Loose-leaf bound. **10.00**
- 1075 **TIBET** – Haverbeck, H. D. S. – The Postage Stamps and Postal History of Tibet. 1958 ed. 79 pp. **15.00**
- 1076 — Holmes, H. R. – Postage Stamps of Tibet. 23 pp. **5.00**
- 1077 **TURKEY** – Pulhan, Ali Nusret – Turk Pullari Katalogue IX. 1960–61. 640 pp. **20.00**
- 1078 — Tomkins, T. L. C. – Notes on the Cancellations of Turkish Arabia. 32 pp. **10.00**

URUGUAY

- 1079 **GRIEBERT, H.** – A Study of the Stamps of Uruguay. 1910 ed. 99 pp. plus 7 plates. Paper bound. **30.00**
- 1080 **HOFFMAN, ROBERT** – Studio de las Falsificaciones de los Sellos Postales del Uruguay. In Spanish. 1949 ed. 115 pp. Paper bound. **5.00**
- 1081 — Falsificaciones de los Sellos Postales del Uruguay. 1948 ed. 115 pp. Privately bound. **7.50**
- 1082 **LEE, EMANUAL J.** – The Postage Stamps of Uruguay. 1931 ed. 388 pp. with platings. $\frac{3}{4}$ leather. Corners show wear. Monumental work. **50.00**
- 1083 Depulica O. del Uruguay– Catalogo de sus Sellos Postales. 1922 ed. 2nd ed. 240 pp. **10.00**
- 1084 **VENEZUELA** – Valera, J. J. – Catalogo Especializado de Estampillas de Venezuela. 1968–1969. In Spanish. 370 pp. Paper bound. **15.00**
- 1085 — Ron, S. H. – Origenes de las dos Primeras Emissiones de las Estampillas de Correo de Venezela. 1956 ed. 71 pp. In Spanish. **10.00**

VARIOUS

- 1086 **BERTRAND, GUSTAVE** – Memorial Philatelique. Vols. I, II and III. **15.00**
1087 **JOESTEIN, LEONARD** – Paquebots of the World. Mimeographed listing. 68 pp. **7.50**
- 1088 **LEGRAND** – Oriental Alphabets and Figures. A marvelous reference by Moens. 32 pp. **15.00**
1089 **MOENS** – The famous stamp catalog. 1864 edition, as reproduced by Bolaffi in 1969. Deluxe edition. **20.00**
1090 **MUELLER, E.** – Catalogue of the Imperforate Classic Postage Stamps of Europe. 1958 ed. 151 pp. bound. **15.00**
1091 **SCHLOSS, H.** – Distinguishing Characteristics of the Classic Stamps of 19th Century Europe, Except the Old German States. 1951 ed. 197 pp. bound, autographed. **15.00**
1092 **STUDD, M. A.** – "Paquebot" and "Ship Letter" Cancellations of the World. 1894–1951. Includes pamphlet "How to Collect Paquebot Covers" by Harold P. Faust. 85 pp. **10.00**
1093 **ZINSMEISTER, MARIAN CARNE** – Souvenir Sheets of the World. The SPA Handbooks. 2 volumes. Goes through 1950. **10.00**
1094 — Another as above. **10.00**
1095 **ZIRKLE, HELEN K.** – The Postage Stamps and Commemorative Cancellations of Manchoukuo/Manchukoku, Manchou Tikuo Manchoukuo, 1964 ed. 131 pp. bound, with dust wrapper, as new. **5.00**

UNITED NATIONS

- 1096 **PATRICK, DOUGLAS** – The Postage Stamps and Postal Stamps and Postal History of the United Nations. Autographed by R. Tvedt., Chief UNPA. Foreword by Benjamin A. Cohn. Asst. Secy. General for Public Information UN. **5.00**

MYSTERY LOT

- 1097 **PERIODICALS** – A mystery lot of three cartons over 150 pounds, being the mystery lot to end all mysteries. These cartons contain duplicates of material offered in this sale, as well as innumerable pamphlets, brochures and informative articles too difficult to specifically list individually at this point. Noted: Topical Time, also ATA Handbook, Covers, First Days, The Philaelist (London), American Revenuer, Philatelic Literature Review, Durland's Plate Number Catalogs, Western Express, Godden's Gazette, Charman's Chatter, etc. etc. **125.00**

END OF SALE — THANK YOU

Robert A. Siegel
AUCTION GALLERIES, INC.

List of Prices Realized

461st SALE

November 15, 1974

120 EAST 56 STREET, NEW YORK CITY, N. Y. 10022

(212) 753-6421

GROSS REALIZATION:

\$21,256.50

THE SYLVESTER COLBY LIBRARY

1	4																		
2	8	76	25	149	65	222	14	296	19	370	23	444	21						
3	10	77	15	150	14	223	22	297	75	371	23	445	16						
4	130	78	14	151	22	224	3	298	9	372	9	446	30						
5	11	79	21	152	14	225	30	299	7	373	15	447	9						
6	10	80	17	153	5	226	100	300	18	374	6	448	4						
7	7	81	8	154	7	227	3 3/4	301	2 1/2	375	11	449	19						
8	3	82	8	155	15	228	3	302	13	376	15	450	4						
9	5	83	9	156	6	229	6	303	15	377	16	451	5						
10	8	84	8 1/2	157	5	230	13	304	4	378	11	452	2 1/2						
11	17	85	8 1/2	158	6	231	10	305	55	379	11	453	6						
12	11	86	8 1/2	159	5	232	8 1/2	306	10	380	8	454	11						
13	10	87	18	160	5	233	13	307	11	381	5	455	6						
14	26	88	8 1/2	161	14	234	8	308	3	382	5	456	30						
15	42 1/2	89	18	162	8	235	6 1/2	309	125	383	7 1/2	457	3						
16	11	90	37 1/2	163	5	236	6	310	5 1/2	384	5	458	11						
17	27	91	13	164	7 1/2	237	10	311	5 1/2	385	4	459	22						
18	8	92	15	165	7 1/2	238	8	312	21	386	16	460	14						
19	6 1/2	93	12	166	7	239	18	313	21	387	23	461	26						
20	7 1/2	94	60	167	5	240	4	314	15	388	23	462	26						
21	8	95	35	168	6	241	4	315	23	389	5 1/2	463	27						
22	8	96	21	169	8	242	26	316	21	390	16	464	6						
23	9	97	80	170	7	243	7	317	5	391	6 1/2	465	16						
24	8	98	75	171	7	244	10	318	21	392	8 1/2	466	14						
25	9	99	35	172	5	245	6 7/8	319	21	393	14	467	17						
26	16	100	20	173	6 1/2	246	4	320	3	394	26	468	11						
27	3 1/2	101	125	174	6	247	14	321	7 1/2	395	23	469	19						
28	7 1/2	102	45	175	6	248	9	322	2 1/2	396	17	470	3						
29	8	103	30	176	6	249	7 1/2	323	5 1/2	397	35	471	11						
30	8	104	17	177	6	250	11	324	8	398	15	472	12 1/2						
31	7 1/2	105	160	178	6	251	22	325	2 1/2	399	15	473	5						
32	14	106	150	179	5	252	26	326	80	400	9	474	5						
33	7 1/2	107	WD	180	6	253	23	327	4	401	7 1/2	475	5						
34	7 1/2	108	85	181	6 1/2	254	4	328	21	402	7 1/2	476	7						
35	8 1/2	109	40	182	6	255	12	329	8	403	2 1/2	477	8 1/2						
36	8	110	21	183	6	256	26	330	4	404	6	478	11						
37	8	111	16	184	6	257	35	331	4	405	2 1/2	479	26						
38	8 1/2	112	7	185	7	258	4	332	26	406	12	480	5						
39	7 1/2	113	65	186	7	259	11	333	6 1/2	407	7	481	13						
40	7 1/2	114	18	187	7	260	6	334	5	408	4 1/2	482	12						
41	17	115	18	188	7	261	11	335	11	409	3 1/2	483	4						
42	8	116	18	189	7	262	23	336	5	410	11	484	15						
43	7 1/2	116	42 1/2	190	WD	263	16	337	10	411	17	485	10						
44	7 1/2	117	26	191	6	264	3 1/2	338	7	412	8 1/2	486	5						
45	6	118	6	192	11	265	3	339	8	413	7	487	16						
46	8	120	27	193	9	266	23	340	15	414	8	488	4						
47	6	121	75	194	4 1/2	267	7	341	3	415	3	489	26						
48	6	122	21	195	3 1/2	268	27	342	130	416	6	490	25						
49	4	123	30	196	22	269	8 1/2	343	210	417	3	491	25						
50	5	124	11	197	3 1/2	270	9	344	5	418	9	492	11						
51	4	125	5	198	26	271	13	345	21	419	2	493	6						
52	5	126	5	199	9	272	13	346	3	420	11	494	50						
53	4 1/2	127	6 1/2	200	7 1/2	273	19	347	5	421	5 1/2	495	11						
54	4 1/2	128	8	201	6 1/2	274	11	348	12	422	6	496	24						
55	WD	129	65	202	55	275	11	349	8	423	3 1/2	497	8						
56	40	130	6 1/2	203	70	276	3	350	11	424	3 1/2	498	10						
57	26	131	60	204	7 1/2	277	5 1/2	351	6 1/2	425	4	499	6						
58	12	132	5 1/2	205	26	278	5 1/2	352	75	426	2 1/2	500	17						
59	325	133	5 1/2	206	12	279	12	353	8 1/2	427	9	501	160						
60	26	134	5 1/2	207	25	280	6	354	8 1/2	428	2 1/2	502	1						
61	7	135	35	208	90	281	7 1/2	355	11	429	3 1/2	503	23						
62	7	136	21	209	6 1/2	282	11	356	7 1/2	430	4	504	11						
63	260	137	11	210	14	283	24	357	10	431	10	505	8 1/2						
64	5	138	11	211	7 1/2	284	6	358	8	432	9	506	4 1/2						
65	125	139	11	212	3	285	135	359	17	433	13	507	35						
66	37 1/2	140	13	213	3	286	18	360	3 1/2	434	4	508	30						
67	7	141	6 1/2	214	32	287	12	361	3 1/2	435	40	509	30						
68	47 1/2	142	21	215	8	288	10	362	26	436	35	510	4						
69	5	143	21	216	5	289	18	363	11	437	16	511	6						
70	85	144	37 1/2	217	6	290	17	364	45	438	17	512	26						
71	3 1/2	145	3	218	2	291	3	365	6 1/2	439	6	513	26						
72	10	146	230	219	5 1/2	292	5 1/2	366	25	440	7 1/2	514	14						
73	75	147	90	220	27	293	50	367	55	441	23	515	2 1/2						
74	10	148	80	221	17	294	WD	368	26	442	16	516	13						
75	25					295	8	369	3 1/2	443	14	517	13						

518	3%	607	15	696	37%	785	12	874	3%	963	3	1052	57%
519	7%	608	45	697	9	786	10	875	100	964	4	1053	6%
520	9	609	40	698	21	787	3%	876	26	965	13	1054	17
521	3%	610	52%	699	14	788	3%	877	2%	966	9	1055	3
522	3	611	37%	700	12	789	5	878	6	967	12	1056	4
523	5%	612	2%	701	300	790	2	879	6%	968	13	1057	5
524	4	613	15	702	52%	791	4	880	7%	969	7%	1058	5
525	9	614	13	703	32%	792	47%	881	27	970	8	1059	35
526	6	615	10	704	17	793	11	882	5	971	10	1060	17
527	3	616	5	705	50	794	2	883	18	972	28	1061	62%
528	8%	617	3	706	85	795	4%	884	13	973	60	1062	21
529	25	618	10	707	10	796	2%	885	15	974	7	1063	4
530	12	619	7	708	26	797	1%	886	14	975	5	1064	6
531	50	620	10	709	16	798	22	887	2%	976	5%	1065	5
532	6	621	17	710	21	799	11	888	10	977	16	1066	52%
533	130	622	13	711	5	800	9	889	13	978	3%	1067	2%
534	7%	623	18	712	12	801	270	890	40	979	3%	1068	21
535	6%	624	17	713	9	802	8	891	2%	980	60	1069	6
536	11	625	13	714	12	803	32%	892	13	981	2%	1070	3
537	4	626	10	715	26	804	27%	893	72%	982	5	1071	130
538	2%	627	11	716	21	805	60	894	16	983	5	1072	10
539	21	628	8	717	25	806	32%	895	6	984	10	1073	32%
540	14	629	5	718	16	807	13	896	6	985	15	1074	7
541	12	630	6%	719	37%	808	8	897	4%	986	7	1075	27
542	2%	631	5	720	30	809	5%	898	8	987	5%	1076	7
543	10	632	6%	721	18	810	20	899	5	988	7	1077	10
544	3	633	5	722	12	811	6	900	6	989	10	1078	5
545	15	634	12	723	130	812	16	901	14	990	5	1079	35
546	8%	635	6	724	30	813	30	902	2%	991	26	1080	7%
547	5	636	3%	725	16	814	16	903	105	992	4	1081	21
548	8	637	3	726	3%	815	11	904	5	993	9%	1082	75
549	2	638	3	727	120	816	21	905	65	994	2%	1083	11
550	5	639	3	728	7	817	37%	906	7%	995	2%	1084	15
551	6	640	11	729	12	818	7	907	7	996	19	1085	12
552	4	641	5	730	21	819	10	908	3%	997	5	1086	19
553	13	642	5	731	7%	820	16	909	16	998	11	1087	12
554	16	643	7	732	8	821	13	910	9	999	3	1088	17
555	19	644	17	733	4	822	80	911	7%	1000	3	1089	20
556	11	645	4	734	6	823	95	912	12	1001	8%	1090	12
557	11	646	2%	735	3%	824	17	913	5	1002	3%	1091	32%
558	23	647	2%	736	5	825	4	914	3%	1003	6	1092	32%
559	21	648	5	737	13	826	11	915	6%	1004	8	1093	3
560	21	649	3	738	37%	827	10	916	29	1005	8	1094	5
561	11	650	3	739	2	828	22	917	32%	1006	40	1095	8
562	3	651	6%	740	8%	829	9	918	5%	1007	130	1096	8%
563	3	652	4%	741	67%	830	21	919	8	1008	1	1097	170
564	5%	653	2%	742	7%	831	4	920	4	1009	3	1098	170
565	11	654	1%	743	32%	832	15	921	5	1010	11	1099	170
566	6	655	7	744	32%	833	4	922	16	1011	21	1100	170
567	2%	656	8	745	32%	834	75	923	10	1012	35	1101	170
568	30	657	3	746	4%	835	6	924	20	1013	2%	1102	170
569	12	658	2%	747	2	836	37%	925	4	1014	6	1103	170
570	12	659	2%	748	8	837	105	926	20	1015	4%	1104	170
571	3%	660	2%	749	37%	838	16	927	20	1016	11	1105	170
572	7%	661	8	750	7%	839	16	928	140	1017	37%	1106	170
573	8	662	4	751	8	840	12	929	9	1018	2%	1107	170
574	11	663	4%	752	5%	841	6	930	13	1019	8	1108	170
575	3%	664	4	753	4	842	9	931	7%	1020	4	1109	170
576	5	665	2%	754	6%	843	5	932	16	1021	6	1110	170
577	3%	666	4	755	5%	844	3%	933	6%	1022	10	1111	170
578	5	667	3	756	6	845	3%	934	26	1023	5	1112	170
579	3%	668	4%	757	10	846	6	935	6	1024	4	1113	170
580	4	669	12	758	11	847	4	936	11	1025	125	1114	170
581	3	670	32%	759	3	848	12	937	6	1026	85	1115	170
582	12%	671	120	760	2%	849	7%	938	8%	1027	85	1116	170
583	3%	672	6	761	4	850	62%	939	3	1028	5%	1117	170
584	9	673	5	762	9	851	26	940	45	1029	16	1118	170
585	35	674	2%	763	2	852	26	941	3	1030	4	1119	170
586	2%	675	6%	764	4	853	42%	942	150	1031	7%	1120	170
587	6	676	3%	765	8%	854	65	943	140	1032	7%	1121	170
588	5	677	16	766	5	855	WD	944	90	1033	3	1122	170
589	17	678	10	767	13	856	3	945	85	1034	7%	1123	170
590	35	679	32%	768	4	857	21	946	37%	1035	105	1124	170
591	10	680	2	769	6%	858	21	947	WD	1036	47%	1125	170
592	7%	681	11	770	10	859	7	948	11	1037	18	1126	170
593	8	682	7	771	3	860	13	949	8	1038	5	1127	170
594	25	683	8%	772	13	861	5	950	10	1039	7	1128	170
595	50	684	3%	773	2%	862	180	951	4%	1040	6	1129	170
596	11	685	62%	774	2	863	10	952	10	1041	9	1130	170
597	3%	686	21	775	6%	864	10	953	5	1042	65	1131	170
598	2	687	8	776	2%	865	12	954	15	1043	20	1132	170
599	10	688	67%	777	2	866	12	955	8%	1044	26	1133	170
600	18	689	67%	778	4	867	3%	956	9	1045	5	1134	170
601	16	690	20	779	11	868	5	957	6	1046	9	1135	170
602	110	691	5%	780	16	869	4	958	8	1047	7%	1136	170
603	3%	692	5	781	2%	870	7	959	10	1048	9%	1137	170
604	5	693	105	782	15	871	6	960	7%	1049	5	1138	170
605	10	694	17	783	11	872	2%	961	30	1050	5	1139	170
606	2	695	5	784	32%	873	2%	962	10	1051	11	1140	170

End of Sale.
Thank you.