

The Yankee Philatelist.

DEVOTED TO THE GREATEST HOBBY OF THE DAY—PHILATELY.

VOL. I.

BARRE, VERMONT, OCT., 1889.

No. 1.

Prominent Philatelists.

No. 1—GEO. H. YOUNG.

In the old Granite State, home of the White Mountains, near Wolfeboro Junction the subject of our sketch was born Nov. 5th, 1871, and therefore is nearing the advanced (?) age of 18. George caught the stamp fever when but 12 years of age, and the disease has clung to him ever since, at the time he was "taken" he was attending the Academy at Portsmouth, N. H., and he is still a resident of the "old city by the sea." After getting up a fine collection of 600 varieties he sold it to a Boston dealer for a good price, but he immediately began the formation of a still finer one, today his collection numbers over 1000 var. including many very rare stamps. Mr. Young collects for quality more than for quantity. Philatelic literature is one of his greatest hobbies, he has one of the most complete libraries in the world. George still persists in remaining a batchelder but as he is a general favorite with young ladies we expect in the near future to hear of his becoming a benedict. In conclusion I will say that the name of Geo. H. Young, is familiar to every stamp collector as he is a "sub" to nearly every philatelic paper published, and you may "travel the world o'r" and no more straight forward fellow to do business with can be found than G. H. Young.

F. S. G.

Don't Trust Them!

BY A VICTIM.

The following named "boys" are rather lightfingered and I advise every one not to give them too much rope as I have been bit by them and found them to warm for me and I now give them a wide berth. In the summer of '87, I sent W. E. Billings, of Marlboro, Mass., a bundle of amateur papers, for which I was to receive several hundred foreign stamps, but he was too busy (?) to send them, so I gave him a rest on dunning letters. The Royal Stamp Co., of Milligan, Neb., received of "yours truly" in April, '89, 50 fine philatelic papers for which they had agreed to give me 35c. cash. But the letter I longed for never came, when they "pass in their checks" they will have to account for their evil doings. In the Buckeye State the next "snide" lives, at New Philadelphia, E. L. Schook by name. I sent him an approval sheet of stamps at his request, about six months ago, and am still waiting for returns. He must feel proud of himself. I subscribed to a Phil. News (paper), of Cambridgeboro, Pa., over one year ago, and have received three numbers. Guess one quarter makes a whole one out there, Eh! Wil Bur? Among other wolves in sheep's clothing may be mentioned A. B. Burkholder, Belleville, O., C. O. Henbest, Marshall, Ill., R. T. James, Vernon Hill, Va., and several others. I think the last three have retired from active business life and are living on the wealth they so honestly (?) accumulated.

Philatelic Observations.

YE EDITORS.

The *Tennessee Philatelist* is announced to appear soon from Persia, Tenn., with Mr. G. J. McLean, formerly of Fry, Tenn., as editor. Put your Vermont brother on your X list Bro. McLean.

The *Philatelic Express*, from Portland, Me., contains more common sense than a great many of our larger exchanges. Success to you Bro. Lyons.

We learn that the Charlestown Philatelic Society has been revived. We have not learned the particulars except that Mr. G. J. Luhn was unanimously elected President.

It is our opinion that the students of De Veaux College are a hard crowd. We advise dealers to give the collectors at De Veaux College, Suspension Bridge, N. Y., a cold shoulder if they do not want to get swindled.

We wish to say to all philatelists that the YANKEE PHILATELIST appears before you this month on a small scale, *i. e.* a trial dose. If our medicine has a good effect we shall give you a medium sized dose in the near future, and before the hot winds of summer again appear shall give you a large dose each month. We call your attention to our special offer to advertisers and subs. on 3rd page.

We intend to make our exchange column a special feature so send in your X's, at the same time subscribe, and give us a trial ad. Act now as our present low rates will not last long.

Exchange Department.

Free to all subscribers. Limit 50 words. Rates to non-subscribers, 1 cent a line.

5c. worth of stamps for every good philatelic paper sent. Box 6, La Fayette, R. I.

150 good philatelic papers to exchange for stamps or "ad." space. The papers are worth \$5. B. R. Grant, Hudson, Mass.

All kinds of U. S. stamps wanted. Good exchange given. Please send list. Thos. A. Leavitt, 447 Broadway, So. Boston, Mass.

1000 good U. S. stamps to exchange for best offer of philatelic literature. F. S. Goldsbury, Barre, Vt.

We desire original articles on philately and will give good exchange in adv. space in YANKEE PHILATELIST for them. State amount of space you desire. Yankee Philatelist, Box 4, Barre, Vt.

Philatelic Directory.

All names of "subs." inserted 1 month free. Non-"subs" 5c. per month, 4 months for 10c. Publishers please send copies of your papers to the persons named below, as they are all live collectors.

Erastus Cornell, Box 409, Marshalltown, Iowa.

C. W. Sharer, Tioga above 22nd St. Phila., Pa.

Roger Winthrop, 219 Fifth Ave., N. Y.
Jesse M. Choppelle, Jr., Fearn's Springs, Miss.

W. P. & F. M. Arnold, LaFayette, R. I.
Thos. A. Leavitt, 447 Broadway, So. Boston, Mass.

Earnest L. Thurston, 1515 R St., N. W., Washington, D. C.

100 different stamps, 9 cents. 24c., purple, 1872, 22 cents. Agents Wanted. List free.

E. L. THURSTON,
1515 R St., N. W., Washington, D. C.

The Yankee Philatelist,

Published each month.

DEVOTED ENTIRELY TO THE GREATETS HOBBY OF THE DAY—PHILATELY.

B. R. GRANT,
F. S. GOLDSBURY, } Editors.

SUBSCRIPTION RATES:

U. S. and Canada, - - - 10 cents.
Foreign Countries, - - - 20 cents.

ADVERTISING RATES:

One inch,	\$.20	Three inches,	\$.50
Two inches,	.35	One column,	1.00
One page,			\$1.50

Discount on standing advertisements of 3 months or more. Terms, Cash in advance.

Original articles on philately always in demand.

Exchange with all. Send one copy to each editor's address.

Address all subscriptions to

B. R. GRANT, Hudson, Mass.

All other communications to

F. S. GOLDSBURY, Box 4, Barre, Vermont.

EDITORIAL.

Clang! The bell rings and the curtain rises to admit another new one. Yes, the YANKEE PHILATELIST appears for the first time this month. We come unheralded and unknown, but we hope to get acquainted with all the stamp collectors at an early date, and we earnestly hope to receive a share of your patronage. We are the only philatelic paper published in the old Green Mt. State, and to the best of our knowledge, only *one* philatelic paper has appeared from the Green Mt. State, and that was the *Postage Stamp Reporter*, issued at Montpelier, Vt., in 1877. Hoping to receive a share of your patronage and calling your attention to our special offers in next column we remain,

Respectfully, The Editors.

Special offer good until Dec. 1, only

1st. To all that will subscribe at once we will send the Yankee Philatelist one year on receipt of only 5c. Offer No. 2. We will insert a 1 inch adv. 3 months for only 45c. Offer No. 3. We will send you the Y. P. 3 months, insert a 1 inch adv. 3 months, 30 word exchange each month and name in directory for only 50c. Snap these offers up at once.

C. J. Manning,

241 PROSPECT AVE., BUFFALO, N. Y.

Dealers in Postage Stamps,

Sheets of postage stamps sent to persons desiring to buy at 30 p. c. discount. Must have references unless member A. P. A. or C. P. A.

PENMANSHIP, a complete combination of Business, Ladies and Ornamental penmanship. I will exchange this self teaching combination for \$1 worth of Foreign stamps issued before 1867, or U. S. revenue, match or medicine not in my collection. Send sheets to select from. T. C. Keyes, Newbury, Vt.

I will insert an inch adv. in 6 issues of the Tenn. Philatelist, for anyone, for only \$1.00. May be different in each issue. Guaranteed circulation 1000. Sub. rates, 6c. Address, G. J. McLAIN, Persia, Tenn.

The Stamp Advertiser, a monthly journal in the interest of stamp collecting; 10c. per year; Adv. rates, 25c. per inch; Sample copy free, if you mention Y. P. H. G. PARKS, Rock Bottom, Mass.

BARGAINS—*War Dep't, 11 var. 90c.; American Rapid Telegraph, 16 var. 45c. B. & O. Telegraph, 7 var. 10c.; *Postage Due 3 var., 10c. Postage extra, * unused. H. G. PARKS, Rock Bottom, Mass.

W. P. & F. M. ARNOLD,

Dealers in Indian Relics, Coins, Curiosities, and Philatelic Supplies,

LA FAYETTE, R. I.

Send : for : free : catalogue.

Who can not find 10c. to send for a fine specimen Horseshoe Crab, postpaid. Satisfaction guaranteed. J. D. BARTLETT, So. Amboy, N. J., publisher Curiosity Collector. Sample copy free if you mention this paper.

SQUANTUM STAMP CO.,

447 BROADWAY,

SO. BOSTON, - MASS,

DEALERS EXCUSIVELY IN

Mexico, Central and South American Stamps.

Fine specimens sent on approval to responsible parties furnishing good reference. All of our stamps are warranted genuine and no poor specimens are sent out. Collectors will do well to correspond with us.

We are making up choice packets of fine stamps and offer them for sale at the following low prices:

PACKET A

Contains 30 varieties (some unused) of fine South and Central American stamps (catalogued at from 2c. to 5c. each). Price, 40 cents.

PACKET B

Contains 24 varieties of Choice Mexican stamps (catalogued at from 2c. to 5c. each). Price, 40 cents.

Bargains for the Month of October.

- | | |
|--|------------------|
| <i>5c. Ecuador Envelope, (catalogued by Scott at 10c.)</i> | <i>5 cents.</i> |
| <i>1r. Ecuador, buff, (catalogued by Scott at 25c.)</i> | <i>17 cents.</i> |
| <i>1r. Ecuador, yellow, (catalogued by Scott at 10c.)</i> | <i>5 cents.</i> |

Postage 2 cents on all orders under 50c.

We shall each month offer bargains in Mexico, Central and South American stamps, and should be pleased to receive a share of your patronage.

We want agents in every section and allow the best of terms.

SQUANTUM STAMP CO.,

447 BROADWAY,

SO. BOSTON, MASS.

The Yankee Philatelist.

DEVOTED TO THE GREATEST HOBBY OF THE DAY—PHILATELY.

Vol. 1. BARRE, VERMONT, NOV.-DEC., 1889. No. 2.

Stamps of Mexico.

By "REPRINT."

In 1856 sometime after Santa Anna had been elected to the Presidency of the Republic of Mexico, he had the first stamps of this country issued, they were unperforated, and answered to the following description: The Head of Hidalgo facing to the left adorned the centre of these stamps in an oval frame, on the upper part of the line was "CORREOS MEJICO", on the lower part in large letters was the value, the following were the values of this issue and their colors.

- ½r blue.
- 1r yellow.
- 2r green.
- 2r rose. (error)
- 4r red.
- 8r violet.
- 1861 ½r buff p.
- 1r green p.
- 2r pink p.
- 4r yellow p.
- 8r brown p.
- 1862 4r red on yellow p.
- 8r green on brown p.

In 1864 the following new series of stamps were printed and circulated by the government, they had the Head of Hidalgo to left in centre in oval, on the top was "CORREOS MEJICO", in a curved line, and on the bottom in large letters was the value in words, the ½r was surcharged in large figures on centre, these stamps were:

- ½r on 1r scarlet.
- 1r scarlet.
- 2r blue.

- 4r brown.
- 1p black.

There was also issued in the same year as the last series of stamps another series which had the arms of the country in an oval. Around this oval was a larger one which made an oval frame, in the upper part of the frame was "CORREOS MEJICO", and in the lower the value in words, large letters. This oval is in a square frame, and these stamps are unperforated. The issue is composed of the following stamps:

- 3c. brown.
- ½r. brown.
- ½r. lilac.
- 1r. blue.
- 1r. ultramarine.
- 2r. orange.
- 4r. green.
- 8r. red.

In 1866 Maximilliam, who was sent to Mexico to establish a kingdom by France, and they were notified by the United States that according to the Monroe doctrine, no kingdoms were allowed to be formed on this continent, and so they withdrew their forces, he, to get his hand into something, and what we, as philatelists have to remind us of him, issued a series of stamps. Maximilliam's head adorns the centre of these stamps surrounded by an oval frame, in the upper part of this frame was the inscription, "IMPERIO MEXICANO", and below is the value, in figures, and "CORREOS". The oval is in a square frame. These stamps are lithographed, and are as follows:

- 7c. gray.
- 13c. blue.
- 25c. buff.
- 50c. green.

These stamps were also issued engraved in the following colors:

- 7c. mauve.
- 13c. blue.
- 25c. brown.
- 50c. green.

In 1867 the stamps of 1856-61 were surcharged with Gothic surcharge, for Provisional use. They were as follows:

- $\frac{1}{2}$ r. gray.
- $\frac{1}{2}$ r. brown.
- 1r. blue on bluish.
- 1r. green.
- 2r. pink p.
- 4r. pink on pinkish p.
- 4r. red on yellow p.
- 8r. brown.
- 8r. green on brown p.
- 8r. gray.

The Mexican stamps up to this date were not sold to the public, but were affixed to the letters by the post-officials, when the letters were handed in accompanied by the amount of postage. When a variety of stamp became exhausted, halves, quarters, and eighths of higher values were used to represent the correct amount.

(TO BE CONTINUED.)

A State of Affairs.

BY GUY W. GREEN.

Should we be informed of the number of collectors who are comparatively ignorant concerning many things connected with our hobby, the figures would surprise us. How, many collectors I have met, could go on gathering stamps year after year, and yet add so little to their stock of philatelic knowledge, has been enigmatical to me. I am at present acquainted with two or three collectors in my own town who were unaware of the existence of such a thing as a Scott's catalogue, until I informed them of the fact a few weeks ago. As a result

of my imparting the information, one of them immediately sent for a catalogue, while the others make use of mine while waiting for a new edition to be published. This is simply an illustration of the condition of hundreds of collectors. The philatelists to whom I have just referred were not beginners in the art, but had been accumulating their bits of colored paper for quite a length of time, and their collections ranged in number from 1200 to 1500 varieties. The same collectors did not know that such a thing as a philatelic paper was printed, and thus we can conceive of the difficulties under which they labored in the formation of their collections. I remember noticing in the editorial columns of a well known philatelic publication recently, a guarantee that a certain number of papers of each issue went to collectors who had never before seen a stamp periodical. Such is the condition of many collectors. Left in ignorance, they are the prey of every stamp swindler who chances to make them the object of his machinations. Let every collector who reads this article help to spread the light of knowledge among his more ignorant brethren, and by so doing he may hope to greatly better the condition of philatelists in his own immediate vicinity, while the indirect influence exercised by him will be too great to be estimated. Then will our societies thrive, worthy publications receive the support that they deserve, the trustworthy dealer reap the benefits of his honesty, and an era of general prosperity set in for our hobby and all connected with it.

Collecting Unused Stamps.

This is a subject which young and inexperienced philatelists should take well into consideration first of all. Does it pay? That depends altogether on the collectors

ability and his financial standing. Being a collector of unused only, I write from my own experience. When I first began to collect, I purchased both foreign and U. S. unused. My foreign were very grand. I had a number of countries will filled. I had also made a grand error because I had purchased reprints for originals and did not realize it until it was too late. Better let unused foreign alone was what a collector advised me to do, and I did it. Then I commenced to collect unused U. S. slowly but surely I built up a collection until today, I will place it beside many advanced ones, and compare valuation with used collections. Now why is it more profitable to collect unused. Refer to Scott's catalogue, because it is considered the standard, and look for price of 10c. 1847 unused, in 1886 it read \$2.50, now for 1889 \$5.00. It has increased some hasn't it? Yes, well the 24c, 1869, has increased to \$2.00 in 1889 where in 1886 you could purchase one for \$1.50. In a general rule the unused U. S. are more valuable than the used ones. The U. S. government reprinted stamps, issues of 1847, 1861, and 1869, also department (Specimen) and periodicals. The reprinted general issues had a white gum and all except the issue of 1847, were receivable for postage. The department reprints are printed "Specimen" on face and then you are purchasing a reprint. I will give my own definition of a reprint for the inexperienced who don't know its meaning. A reprint is a stamp printed from an original plate, at a later date than the original, but (exception, certain stamps of the U. S.) not receivable for postage. The cheapest way to obtain scarce U. S. is by bidding at auction sales, as scarce U. S. are hard to obtain on approval. The best way to dispose of a collection is by putting it on American Philatelic Association circuit sheets. By joining the A. P. A. the collector gets stamps

as they are, that is if a reprint is there it is marked "reprint." A collector who collects stamps and then gets discouraged because it costs too much is to be pitied. I started small, so small that I don't wish to state it here, until now, not wishing to brag, I think I could compete with some of my predecessors in regard to valuation and take into consideration is it more profitable to collect used than unused stamps.

Respectfully,
Chas. W. Pearl, A. P. A. 401.

Exchange Department.

Free to all subscribers. Limit 50 words. Rates to non-subscribers, 1 cent a line.

5c. worth of stamps for every good philatelic paper sent. Box 6, La Fayette, R. I.

150 good philatelic papers to exchange for stamps or "ad" space. The papers are worth \$5. B. R. Grant, Hudson, Mass.

All kinds of U. S. stamps wanted. Good exchange given. Please send list. Thos. A. Leavitt, 447 Broadway, So. Boston, Mass.

Cloth and paper bound books, coins, and stamps, for revenue and envelope stamps, any kind or quantity. E. Cornell, Box 409, Marshalltown, Iowa.

Continentials wanted in any quantity. State lowest cash price. Enclose stamp for reply. J. E. Harpel, 1638, N. 8th St., Philadelphia, Pa.

I have lots of good stamp papers to exchange for others, also stamps to exchange. Anyone having any of the above please write E. B. Jones, Box 15, Attica, Iowa.

Tin tags for sale or exchange. Write C. A. Stormes, care of Cochran & Walsh, St. Paul, Minn.

Will give a 25c. book for every U. S. stamp or stamps catalogued at 20c., sent me. Howard Kennedy, Centre Bridge, Pa.

The Yankee Philatelist.

Published each month.

DEVOTED ENTIRELY TO THE GREATEST HOBBY
OF THE DAY—PHILATELY.

B. R. GRANT, }
F. S. GOLDSBURY, } Editors.

SUBSCRIPTION RATES:

U. S. and Canada, - - - - - 5 cents.
Foreign Countries, - - - - - 20 cents.

ADVERTISING RATES:

One inch,	\$.20	Three inches,	\$.50
Two inches,	.35	One column,	1.00
One page,	\$1.50		

Discount on standing advertisements of 3 months or more. Terms, Cash in advance.

Original articles on philately always in demand.

Exchange with all. Send one copy to each editor's address.

Address all subscriptions to

B. R. GRANT, Hudson, Mass.

All other communications to

F. S. GOLDSBURY, Box 4, Barre, Vermont.

We present you herewith number two of our paper. We have met with many trials and tribulations but trust that we appear more promptly in the future. We thought best to issue Nov.-Dec. number in one, so as to commence the new year on time, but our subscribers will receive their 12 numbers, as they will see this is numbered 2 instead of 2-3 as many papers do. Our advertising columns are rather crowded this month and we shall in the future devote more of our paper to philatelic news of the day, etc. We have received very liberal support from both advertisers and subscribers, for which we extend our thanks, and solicit a continuance of the same.

THE EDITORS.

Philatelic Observations.

YE EDITORS.

Can such things was? That was what we said when we beheld *Curiosity Collector* in its new dress. Verily Bartlett, your "kid" is a dandy.

And what next? Why, the *American Stamp Journal* from Portsmouth, N. H. with J. L. Pender, and C. W. Green at the helm. You are doing well boys. Keep it up.

Collectors! Everybody! We call attention to our advertising columns and especially to the ads of the Squantum Stamp Co. and Mr. W. H. Bratt. They are reliable.

The following philatelic papers have exchanged with us and are fine. Come again. *R. I. Philatelist*, *Southern Philatelist*, *Essex County Philatelist*, *Figaro*, *N. Y. Philatelist*, and many others.

Frauds.

Arthur Dings, Hunters Land, N. Y.

H. Wood, Honolulu, Hawaiian Islands.

N. J. Sargent & Co., 39 Creek Side, Yokohama, Japan.

Oliver Radkey, 1208 E. 13th St., Austin, Texas.

The above have proven fraudulent to me and should be avoided by all collectors

E. P. Newcomer,

Englewood, Ill

SQUANTUM STAMP CO.,

447 BROADWAY,

SO. BOSTON, - MASS.

DEALERS EXCUSIVELY IN

Mexico, Central and South American Stamps.

Fine specimens sent on approval to responsible parties furnishing good reference. All of our stamps are warranted genuine and no poor specimens are sent out. Collectors will do well to correspond with us.

We are making up choice packets of fine stamps and offer them for sale at the following low prices:

PACKET A.

Contains 30 varieties (some unused) of fine South and Central American stamps (catalogued at from 2c. to 5c. each). Price, 40 cents.

PACKET B.

Contains 24 varieties of Choice Mexican stamps (catalogued at from 2c. to 5c. each). Price, 40 cents.

Bargains for the Months of November and December.

<i>5c. Ecuador Envelope, (catalogued by Scott at 10c.)</i>	<i>5 cents.</i>
<i>1r. Ecuador, buff. (catalogued by Scott at 25c.)</i>	<i>17 cents.</i>
<i>1r. Ecuador, yellow, (catalogued by Scott at 10c.)</i>	<i>5 cents.</i>

Postage 2 cents on all orders under 50c.

We shall each month offer bargains in Mexico, Central and South American stamps, and should be pleased to receive a share of your patronage

We want agents in every section and allow the best of terms.

SQUANTUM STAMP CO.,

447 BROADWAY,

SO. BOSTON, MASS.

Golden Hour Corresponding Club and Philatelic Society.

OFFICIAL ORGAN—THE YANKEE PHILATELIST.

We now number over 80 members, the following is a list of persons that have joined since Dec. 1st.

No. 72 R. G. Fitch, 55 N. Union St. Grand Rapids, Mich.

No. 73 Max Noack, 335 Elk St., Buffalo, N. Y.

No. 74 S. M. Friedlander, 104 Seeley Ave., Chicago, Ill.

No. 75 F. G. Hillman, 135 Willis St., New Bedford, Mass.

No. 76 E. M. Stevens, Box 180, Guilford Ct.

No. 77 J. R. Gebhart, New Albany, Ind. Care of N. A. Woolen Mills.

No. 78 Olin Barker, Ebensburg, Pa.

No. 79 F. T. Davis, " "

No. 80 G. H. Lanbern, " "

No. 81 Phil Luttringer, " "

No. 82 Peter A. Lyman, Tenafly, N. J.

No. 83 Wm. Fitzgerald, Harrisburg, Pa.

No. 84 H. F. Kautner, 210 Penn St., Reading, Pa.

Join at once. Special, only 25c. for membership in the above society one year, and years subscription to *Yankee Philatelist*. Address, F. S. Goldsbury, Sec'y, Box 4, Barre, Vt.

Philatelic Directory.

All names of "subs." inserted 1 month free. Non-"subs" 5c. per month, 4 months for 10c. Publishers please send copies of your papers to the persons named below, as they are all live collectors.

C. A. Stormes, 176 Pearl St., St. Paul, Minn.

R. G. Hall, 124 E. 51st St., N. Y., N. Y.

S. H. Wood, Mt. Ayr, Iowa.

F. Borgman, 368 Congress St., Detroit, Mich.

Chas. Welen, 87 Whiting St., Chicago, Ill.

NOTICE.

On and after Oct. 1st I should like to receive approval sheets of unused U. S. stamps at 25 per cent com.

C. W. PEARL,

Member A. P. A. Essex St., LAWRENCE, MASS.

RARE U. S. STAMPS.

1868 10c. green, grilled, unused, \$.40
 " 15c. black, " " .35
 " 24c. lilac, " " 1.75

We can furnish unsevered pairs, triplets, and blocks of four, of above. Prices made known on application. Stamps on approval at 33 1/3 per cent. Match and medicine stamps always on hand.

BARTLETT BROS..

South Amboy, N. J.

ONE DIME Is a philatelic paper PUBLISHED MONTHLY for ONLY TEN CENTS A YEAR. Exchange column free to subscribers also your name and address inserted in Directory 1 time free. Ad rates 35c per inch. Send a 2c stamp for a sheet of stamps on approval at 33 1/3 per cent. com. and promise to return in 10 days. Address CHAS. W. PEUGH, Kossuth, Ind.

*** SPECIAL ***

1000 cut hinges for stamps, for every U. S. stamp sent us, worth 10c., or foreign worth 15c. by Scott. Must be in A 1 condition. Will give the same 4 perfect Indian arrow-heads, 4 perfect copper cents, 3 perfect 1/2 cents, or any specimen of crystallized mineral 2x2 1/2, postpaid. W. P. & F. M. ARNOLD, Box 6, Lafayet, R. I.

C. A. STORMES,

Care of Cochran & Walsh, ST. PAUL, MINN.

Tin tags for sale in any quantity, cheap. Write me.

BIRDS EGGS AND SKINS

Wanted for Cash or Exchange.

C. W. GREEN, Box 424, Portsmouth, N.H.

Stamps and stamp papers for sale. 100 Var. good stamps 10c. Packets and sheets for beginners. 30 per cent. allowed on sales from sheets. Good collections wanted for cash.

E. B. JONES,

A. P. A. 499, BOX 15, ATTICA, IOWA.

The American Stamp Journal

DEVOTED TO PHILATELY,

F. L. Pender, Editor.

It is an eight-page monthly paper, exchange column free to subscribers, advertising rates, 40c. per inch, subscriptions 15c. Send for free sample copy to the AMERICAN PUB. CO., Box 954, Portsmouth, N. H.

S. H. WOOD,
 MT. AYR, IOWA.
MINERAL & COLLECTOR.

Scientific papers a specialty. Fossils, curiosities, relics, and all geological specimens also collected. Correspondence desired in English, Spanish, French, and Italian.

APPROVAL SHEETS

at 33 $\frac{1}{3}$ per cent. from Durbin & Hanes' prices. Send reference and a 2c. stamp to me and receive a selection of sheets on approval, and a U. S. stamp valued from 5c. to 50c. I issue no lists. Address

R. G. FITCH, Foreign and U. S. Stamps,
 55 N. UNION ST., GRAND RAPIDS, MICH.

I will sell 36 Var. Brazil, for 50c., postage extra, many rare.

AGENTS WANTED

To sell stamps from sheets at 33 $\frac{1}{3}$. Sheets cannot be equalled for price. To first five applicants will give one unused stamp. If collector state whether advanced or beginner.

THOMAS G. CARROLL, JR.,
 1003 St. Paul St., BALTIMORE, MD.

The "Star" Pocket Printer.

The outfit consists of a 3 A font of type, neatly arranged in a box, with directions for use, a pair of tweezers, a type holder, an ink pad, and bottle of ink. Price, complete, 25c.

We also put these up with a set of figures for 35c. Address

J. T. HANDFORD, Lincoln Park, N. J.

YOU MUST BE SICK

Of reading the same things in dozens of papers. We think you must be. But if you subscribe for the Universal Collector, you will get articles every month for only 15c. per year. 12 Nos. guaranteed. And if at the same time you send 30c. extra, you may have a one inch ad, one month and a three line ad in our Business Directory six months.

Send now, and address,

UNIVERSAL COLLECTOR,
 Box 160, Mt. Ayr, Iowa.

100 different stamps, 9c. 24c., purple, 1872, 22 cents. Agents Wanted. Lists free.

E. L. THURSTON,
 1515 R St., N. W., Washington, D. C.

Collectors be Wise

and subscribe for Wisdom, a monthly magazine devoted to stamps, coins etc. One year on trial for only 4c. 12 numbers guaranteed. 5c. worth of stamps from my approval sheets to every person sending for one of them at 25 per cent. commission. 50 var. of postage stamps postpaid only 5c. 1000 mixed foreign stamps 25c. 500 fine mixed 15c. 300 assorted some of them worth 4c. each, postpaid only 10c. 100 fine foreign stamps, 50 gummed hinges, 10 var. U. S. and foreign, and copy of Wisdom postpaid only 5c. 1000 mixed U. S. stamps including stamps of 1872, only 25c. 1000 well assorted foreign and U. S. stamps only 15c.

Address all orders to

GEO. P. JACOBSON,

Box 217, Calmar, Iowa.

PENMANSHIP, a complete combination of Business, Ladies and Ornamental penmanship. I will exchange this self teaching combination for \$1 worth of Foreign stamps issued before 1867, or U. S. revenue, match or medicine not in my collection. Send sheets to select from. T. C. Keyes, Newbury, Vt.

THE PHILATELIC ERA

wishes to announce to its patrons, that beginning with its fourth number (December) it will appear in eight-page form. Several well known philatelists have already contributed articles, and subscribers may be sure of interesting reading. The circulation will be advanced to 1,500 copies. The advertising rates have been raised to 50c. per inch, \$5.00 per page, but any dealer sending us a card will receive special rates good until Dec. 30. Exchange column free to subscribers. Every collector should send at once for a sample copy, or better still subscribe as it costs only 15c. per year. Address, **PICKARD & EUSTIS**, 46 Cushman St., Portland, Maine,

C. J. MANNING,

241 PROSPECT AVE. BUFFALO, N. Y.

Dealer in Postage Stamps.

Sheets of postage stamp sent to persons desiring to buy at 30 p. c. discount. Must have references unless a member A. P. A. or C. P. A.

READ THIS

✉ IF YOU COLLECT POSTAGE STAMPS. ✉

For a one dollar bill I will mail to any given address postpaid a package of postage stamps containing upwards of 100 varieties, *no duplicates*, including some very fine issues of Angola, Argentine, Azores, Bahamas, Barbadoes, Bermuda, Bolivia, Bosnia, Brazil, Bulgaria, Cape, Ceylon, Chili, Cuba, Cyprus, Gold Coast, Egypt, Hayti, India, including surcharged issues, Japan, Mexico, a splendid assortment, Peru, Roumania, Russia, late issues, Tasmania, Switzerland, [several unused], Turkey, Trinidad, United States, many old issues, departments, telegraph, revenue, &c., and others too numerous to detail.

AS A PREMIUM

Until further notice I will give to every purchaser a magnificent book published at 75c entitled

“Words of Our Hero U. S. Grant.”

Printed on heavy laid paper, artistically bound, and containing a portrait of our great General.

 Write now. The stamps alone are catalogued at over \$3.00

W. H. BRATT,

306 West 12th St., New York City, N. Y.

The Yankee Philatelist.

DEVOTED TO THE GREATEST HOBBY OF THE DAY—PHILATELY.

VOL. I.

BARRE, VERMONT, JAN., 1890.

No. 3.

*Philatelic Advice.

I once saw an album and collector so bold,
He had stolen it, and sold it for gold.
His risky transaction afterwards cost him quite dear,
Twelve months in jail, and trembling with fear.

Beware of a fraud who will steal a whole sheet.
He thinks he's a Jonah so nice and complete.
And a U. S. officer soon on him lights,
He'd wish he'd done better and he'd been all right.

Beware of the man who offers reprints to sell,
Or later you will have something serious to tell.
Then look out for that serious thing called a reprint,
Those luscious papers printed in such a bright tint.

When overlooking your album some day with relief,
You notice a U. S. local has gone with a thief.
You notify the blue coats, but all in vain,
You're not better off than a goose in the rain.

Look out for the fellow who throws you the bait,
And tells you the bargain is honest and straight.
Later on you ascertain you've not done so well,
And you sincerely wish you could see him in
[— (Boston).]

*Prof. of Philately.

Philatelic Biography.

Under the solicitation of Mr. Goldsbury, I append the following, which, I hope, may prove of some interest to the readers of this paper.

I am one of the few who became philatelists without having ever seen a collection of stamps, a philatelic paper, or any of the various philatelic "helps."

One rainy day in April, I picked up a copy of the "Golden Days," and began to look at the advertisements (something which I seldom did,) and there espied an advertisement of A. E. Ashfield, Rye, N.

Y., offering 100 stamps, I believe, for a two cent stamp. I answered it and soon received the stamps and an approval sheet. I returned the approval sheet saying, "I don't care to buy such high priced stamps."

I had gotten it into my head that I could purchase the stamps of all countries, at 2c. per hundred. Looking over the same paper afterwards, I noticed an advertisement I had missed. It was one of F. J. Stanton's, Smyrna, N. Y. His paper was the first philatelic paper I ever saw, or heard of. I had never heard of stamp collecting before, and just answered the ads "for fun," as the saying is, to see what I would receive. A little while after answering these advertisements, I noticed one in the "Golden Days," of Mr. Leckie & Co., Chicago. After writing for several price lists, and samples of stamp papers, my mail box was nearly stuffed every day for quite a while, with philatelic circulars etc. I did not quite understand what this all meant, neither did our mail carrier, for in a few days he said to me, "Say, where does all your mail come from? You must have the agency for nearly every paper in the Union, or are you running a newspaper advertising agency?" I soon explained, and he went off, smiling at what he thought was my boyish whim.

My first album was a blank writing speller, my second an Ideal, my third a World. My U. S. treasures are now contained in a blank album, and my foreign in one of Oppen's Postage Stamp Albums, England. My complete philatelic history is to long to publish in one article, and I may favor the readers of this journal at some future date, with some more "history."

Fearing that ere this you have stopped reading this philatelic history, I will stop ere I tire you any more.

E. P. NEWCOMER.

Stamps of Mexico.

BY "REPRINT."

CHAPTER II.

In the year 1868, another set of stamps was printed. They had a full-faced portrait of Juarez in centre, in a circle. They were issued both perforated, and unperforated. On the top in a straight line, is the value in figures and words. This set was as follows:

- 6c. brown p.
- 12c. green p.
- 12c. brown p. (error)
- 25c. blue on pink p.
- 50c. yellow p.
- 100c. brown p.
- 100c. brown on brown p.

There was also the above issue surcharged "ANOFADO." The 6c. was only issued unperforated, and excepting the 100c. which was not surcharged, the rest were issued both perforated and unperforated.

In 1872, the issue for this year had the head of Hidalgo to the left in oval, value in words only. The oval is in a square frame. On top of stamp is the word "CORREOS," on the bottom "MEXICO," at the left side "CENTAVOS," and at the right side was the value in a word. The issue comprised the following stamps, they were issued both perforated and unperforated.

- 6c. green
- 12c. blue.
- 25c. red.
- 50c. blue. (error)
- 50c. yellow.
- 100c. lilac.

We also find a new issue of stamps in the year of 1874. They had the head of Hidalgo facing the left in an oval. The value is in words and figures. The design of this issue are various, the first is the 5c. brown, which is the only one that the head of Hidalgo is not in an oval, but in a square. the value in figures is in each corner, on the top of the stamp is the word "CORRES" on the bottom "MEXICO" on the sides is the value in words. 10c. black has at top of stamp "CORRES X MEXICO" in curved lines, at each corner and at the sides is the value in figures, at the bottom in curved lines is the value in words. 25c. blue is the same style as the 5c. The 50c. green has at the top of oval "CORRES MEXICO" between these two words and at sides of stamp is the value in figures, at the bottom in wavy lines is the value in words. The 100c. carmine is on the style of the 5 and 25c.

In 1875, they changed the color of the 10c. of last issue to orange.

In 1879, the following stamps were issued, they had the head of Diaz to left in oval, figures of value in upper corners, across the upper left corner is "CORRES," across the upper right corner is "MEXICO," at the bottom is the value in words. The stamps issued at this time were as follows:

- 1c. brown.
- 2c. violet.
- 5c. orange.
- 10c. blue.
- 25c. carmine.
- 50c. green.
- 85c. purple.
- 100c. black.

(TO BE CONTINUED.)

A prize for new collections. *Santa Claus*, the popular illustrated weekly for young folk, is attracting wide attention among philatelists and numismatists by a novel prize offer. To the two subscribers who, at the end of 1890, present respectively the best collections of stamps and coins made entirely during the year, prizes of \$20 each will be given. Prizes are also offered for competition in other lines, and the best one of all first prizes will receive an additional prize of \$100. Mr. Alvah Davison, the well-known New Jersey philatelist, will have an article in one of the January numbers of *Santa Claus*. Free sample copies, and full particulars of the prizes, will be sent upon application to the Santa Claus Co., 1113 Market St., Phila.

Philatelic Directory.

All names of "subs." inserted 1 month free. Non-"subs." 5c. per month, 4 months for 10c. Publishers please send copies of your papers to the persons named below, as they are all live collectors.

C. A. Stormes, 176 Pearl St., St. Paul, Minn.

Jos. A. Rice, Broken Bow, Neb.

C. M. Gould, Montpelier, Vt.

Walter McMahonn, 73 Melbourne Ave., Parkdale, Ont.

M. J. Luce, 465 Baronne St., New Orleans, La.

W. L. Perry, Morris B'l'd New Orleans, La.

R. W. French, Hartland, Wash.

A. M. Barden, N. Attleboro, Mass.

Louis N. Parmeli, Lima, N. Y.

A. C. Cook, Red Wing, Minn.

H. A. Parks, Box 86 Endicott, Neb.

W. H. Hoyt, Custer City, Pa.

Nettie Bollmon, Box 143, Custer City, Pa.

E. B. Jones, Box, 15 Attica, Iowa.

H. E. Deats, Hightstown, N. J.

John K. Tiffany, Room 166, La Clede B'l'd, St. Louis, Mo.

Alfred Weil, 172 E. 94th St. New York, N. Y.

Thos. C. Hawley, Lake Park, Minn.

Garrett Pearson, 315 First St., Jersey City, N. J.

G. P. Jacobson, Box 217, Calmar, Iowa.

C. E. King, Emmetsburg, Iowa.

Golden Hour Corresponding Club and Philatelic Society.

OFFICIAL ORGAN—THE YANKEE PHILATELIST.

List of persons who have joined since Jan. 1st. We are now the 2nd largest society of the kind, in the world. Join at once. See notice below.

- No. 89—J. Shannon, Alberquerque, N. M.
 90—H. G. Andrews, Cranbury, N. J.
 91—A. Levy, 115 Broome St., New York, N. Y.
 92—Vincent Jansky Jr., 32 King St., N. Y., N. Y.
 93—K. B. Freburger, care Wenstown, So. Elect. Co., Baltimore, Md.
 94—R. M. Miller, New Chester, Pa.
 95—Edw. J. Burkhardt, 981 W. 8th St. Cincinnati, Ohio.
 96—C. E. Curtiss, Sawens, N. Y.
 97—Chas. A. Leutz, L. Box 6, Mineira, O.
 98—H. F. Vinal, Warren, Me.
 99—Edw. D. Smith, Danube, New York.
 100—Albert Puntzinger, 339 Elk St., Buffalo, New York.
 101—Nettie Henry, Box 1, London, O.
 102—Arthur Downey, 171 Mulberry St., N. Y., N. Y.
 103—E. P. Newcomer, 593 1/2 May St. Englewood, Ill.
 104—David Ramsey, Box 1842, New York City.
 105—Nellie E. Palmer, Barre, Vt.
 106—C. W. Peugh, Kossuth, Ind.
 107—Luke P. Farrell, 28 Langley St. Providence, R. I.
 108—C. M. Gould, L. Box 72, Montpelier, Vt.
 109—Miss L. M. Millar, 515 Bagg St., Detroit, Mich.
 110—John Burt, Lima, N. Y.
 111—Nellie Deery, 1618 Lombard St., Phila., Pa.
 112—Geo. Smiley, 1816 Sherman St., Denver, Col.
 113—Jno. J. Jolif, 11 W. 11th St., Chicago, Ill.
 114—J. C. Terkey, Mt. Ayr, Iowa.
 115—Henry Duncker, 79 Myrtle Ave., Brooklyn, N. Y.

NOTICE:—To all persons that have sent 10c. to join the above, will say that I will accept 5c. from them as payment for the YANKEE PHILATELIST, 1 year. Paper will contain list of new members each month. Send at once.

All persons who have not joined, should do so at once. Only 15c. for membership in the above society one year, and the YANKEE PHILATELIST one year.

F. S. GOLDSBURY, Barre, Vt.

The Yankee Philatelist.

Published each month.

DEVOTED ENTIRELY TO THE GREATEST HOBBY OF THE DAY—PHILATELY.

B. R. GRANT, }
F. S. GOLDSBURY, } Editors.

SUBSCRIPTION RATES:

U. S. and Canada, 15 cents.
Foreign Countries, 20 cents.

ADVERTISING RATES:

One inch,	\$.20	Three inches,	\$.50
Two inches,	.35	One column,	1.00
One page,	\$1.50		

Discount on standing advertisements of 3 months or more. Terms, Cash in advance.

Original articles on philately always in demand.

Exchange with all. Send one copy to each editor's address.

Address all subscriptions to

B. R. GRANT, Hudson, Mass.

All other communications to

F. S. GOLDSBURY, Box 4, Barre, Vermont.

Entered at the Barre, Vt. P. O. as 2nd class matter.

Philatelic Observations.

YE EDITORS.

Unavoidable delays caused us to appear rather late this month, but we have secured 2nd class rates, and with our very generous support of both advertisers and subscribers, we assure our readers of a paper fully up to the standard of our philatelic brothers, and shall be out on time in the future. Until Feb. 15th, we will send *Yankee Philatelist* one year for only 10c. Try it.

Those gummed hinges advertised by Messrs. Arnold Bros., are just fine. Note their ad in another column.

We have received the prospectus of the *Progressive Philatelist*, which was to appear Jan. 1st, but as yet we have not been favored with a copy.

Exchange Department.

Free to all subscribers. Limit, 35 words. Rates to non-subscribers, 2c. a line.

Wanted, philatelic papers, U. S. and Confederate adhesive postage, for which I can give rare revenues, postage, or stamp papers. *A. F. of P.* and *Am. Phil.* especially wanted. Send list of papers, or sheets. C. A. Brobst, 727 Crawford St., Cleveland, Ohio.

Stamps bought, sold, and exchanged. Dealers please send lists, and publishers send sample copies. Wilson J. Luce, 465 Baronne St., New Orleans, La.

I wish to exchange 3c. envelopes (Canada,) at Scott's prices, for foreign stamps. Walter McMahoun, 73 Melbourne St., Parkdale, Ont.

All kinds of U. S. and Mexican stamps wanted. Good exchange given. Jos. A. Rice, Broken Bow, Neb.

Would like to exchange postal cards for stamps. Dealers send lists, and publishers send sample copies to W. L. Percy, Morris Building, New Orleans, La.

A number of good story papers, including *Youth's Companion*, *Golden Hours*, *Golden Days*, and *Golden Argosy*, for small photo camera. Frank Sheldon, 145 Fayette St., Utica, N. Y.

Wanted, a sample copy of every philatelic paper published. A. M. Barden, N. Attleboro, Mass.

Novels, for philatelic papers, or U. S. stamps. P. F. O'Keefe, Steubenville, O.

Philatelic papers, for advertising space. 150 extra fine ones, valued over \$5.00. All offers answered. B. R. Grant, Hudson, Mass.

I want approval sheets of scarce U. S. stamps at 25 per cent. Unused, a specialty. List of wants, sent on application. Reference, A. P. A. 401. Address, Charles W. Pearl, 217 Essex St., Lawrence, Mass.

THOMAS A. LEAVITT,

47 BROADWAY, SO. BOSTON, MASS., U. S. A.

— DEALER IN ALL KINDS OF —

Foreign and United States Stamps.
Mexico, Central and South American Stamps,
A SPECIALTY.

Fine specimens sent on approval to parties giving good reference or cash deposit. All stamps are *warranted genuine* and no poor specimens are sent out. I want AGENTS in *every section* and allow the best of terms.

RARE STAMPS given away to agents selling the most stamps from approval books. Particulars sent when applying for approval books.

Foreign Correspondence desired in All Countries.

Bargains for the Month of January.

- 7 Var. French Colonies, (catalogued by Scott at 13c.) Price, 8 cents.
- 4 Var. Ecuador Env., (catalogued by Scott at 40c.) Price, 20 cents.
- 10 Var. South and Central American Stamps, Price, 10 cents.

All the above 33 cents. Postage 2c. on all orders under 50c.

Established in December, 1887.

B. R. GRANT,

— DEALER IN —

:: U. S. : POSTAGE : STAMPS, ::

HUDSON, MASS.

Agents wanted in every town and school in the U. S. to sell U. S. stamps from my sheets at 50 per cent. com. Genuine stamps. Low Prices. Competition defied. Highest cash prices paid for U. S. stamps of all kinds. Consignments solicited.

STAMP DEALERS

Circulars and price lists mailed to active stamp collectors for 20c. per 100. Satisfaction guaranteed. A trial solicited. B. R. GRANT, Hudson, Mass.

JOHN A. THALHEIMER,

Dealer in Postage Stamps.

930 N. Eden St., BALTIMORE, MD.

Send for a sheet of stamps on approval at 33 1-3 com. At same time promise to return the same in 7 days. 100 mixed U. S. 15c. 100 mixed Norway 20c.

FOUND!

I have just found a place where I can buy all kinds of U. S. stamps, only cheaper than any other place in the world, and to convince yourself and others send your list of wants to E. S. Engel, and he will quote prices that will just suit you. Send for price list to

E. S. ENGEL,

1930 Larimer St., DENVER, COLO.

A. P. A. 765. P. S. of A. 17.

:: The Amateur Record. ::

Will be sent you one year, name inserted in mail list three times, free use of exchange column one year, for only 10c. in silver. Contains philatelic notes by an editor of a noted philatelic paper. Advertisements 20c. per inch, 1-2c. per word, 1-4c. following insertions. Send quick, as subscription will be advanced to 25c. Contributions in shape of stories, thankfully received. All will be published. Address, AMATEUR RECORD, Pennsburg, Penna.

A packet of 100 var foreign stamps 25c;
 1 complete set Alsace and Lorraine, inverted
 type reset, 7 var, 20c; One set Sweden 1872
 issue, 10c; One set B & O telegraph stamps,
 10c; All above only 50c, postfree, address,

THOMAS G. CARROLL, JR.,

1003 St. Paul St., BALTIMORE, MD.

COLLECTORS

Send your name, and address for something
 that will greatly interest you. E. WILKIN-
 SON, Broken Bow, Neb.

American Stamp Journal

A MONTHLY DEVOTED TO PHILATELY.

C. W. GREEN, Editor. J. L. PENDER, Bus. M'gr.

Subscription, 15c. per year.

Advertising Rates, 40c. per inch.
 Sample copy free.

American Publishing Co.,

Box 954, Portsmouth, N. H.

DO YOU WANT TO BUY GOOD STAMPS? If
 you do, send a good reference, and I will send you a
 sheet of stamps, and allow a discount of 33 1/3 per cent.
 Newest and best stock of stamps found at their price in
 New England. Send for a sheet. C. W. Green, Box
 424, Portsmouth, N. H.

Advertise in WISDOM, rates 1/4c a word for
 1st time, 1/8c per 2 words each additional in-
 sertion. Name and address free.

G. P. Jacobson, Calmar, Iowa.

10 CENTS pays for your name and address in the
 "Tiger Head" agent's Directory, from which
 you will receive piles of good reading free.
 Sample Copies, Story Papers, Cards, Circulars,
 etc. In fact your name will go whirling all over the
 United States and Canada, and you will be more than
 pleased with your small investment. We give a present
 free to every one who sends. Address,

James Bird, Box 234, Manchester, N. H.

75 sample copies of papers, catalogues, cir-
 culars, price lists, pamphlets, etc., for only
 10c, silver. If you want them, send at once.
 Dealers Read: 20 circulars mailed free on
 trial. Rates 10c per 100. Try us. Address,

J. A. BIRD,

Box 234, Manchester, N. H.

FINE * JOB * PRINTING *
 OF EVERY DESCRIPTION.

I make a specialty of printing philatelic pa-
 pers and can give very low prices and good
 work. If you are now publishing, or are in-
 tending to publish, a philatelic paper write me
 for my prices. W. W. JEWETT,

502 Congress St., Portland, Me.

C. E. KING

Is a collector and dealer in coins and
 stamps, and will exchange stamps for coins.
 Send 2c. stamp for fine approval sheet at 50
 per cent. commission. 5 var. U. S. Post
 Cards, 10c, postpaid. C. E. KING,

Box 60, Emmetsburg, Iowa.

THE PHILATELIC ERA

wishes to announce to its patrons, that begin-
 ing with its fourth number (December) it will
 appear in eight-page form. Several well
 known philatelists have already contributed
 articles, and subscribers may be sure of in-
 teresting reading. The circulation will be
 advanced to 1,500 copies. The advertising
 rates have been raised to 50c per inch, \$5.00
 per page, but any dealer sending us a card
 will receive special rates good until Dec. 30.
 Exchange column free to subscribers. Every
 collector should send at once for a sample
 copy, or better still subscribe as it costs only
 15c. per year. Address, PICKARD & EUS-
 TIS, 46 Cushman St., Portland, Maine,

A. M. BARDEN.

NORTH ATTLEBORO, MASS.

Dealer in U. S. and Foreign Stamps.
 Send 2c. stamp and reference for one
 of my fine approval sheets.

McGINTY

Will never sell a packet of 100 varieties of
 stamps for 12 cents, but I will. It contains
 stamps from Hanover, Hamburg, Sardinia,
 etc., THE FITCHBURG PHILATELIST 15 cents
 per year. Sample free. C. H. WHITCOMB,
 2 Highland Avenue, Fitchburg, Mass.

One Dollar for 20 cents. A package of
 good stamps, worth over \$1.00 by Scott, sent
 postfree for only 20c. 250 finely mixed.
 Japan, etc., for 10 cents, postfree. Phila-
 telic papers sold cheap. Address,

E. P. NEWCOMER,

5938 May St., Englewood, Ill.

350 var. U. S. and foreign stamps in an
 album, only \$1.25 Agents wanted for our
 unexcelled sheets at 33 1/3 per cent. discount.
 Send for list of packets.

OREGON STAMP CO.,

Augusta, Maine

Collectors be Wise

and subscribe for *Wisdom*, a monthly magazine devoted to stamps, coins etc. One year on trial for only 4c. 12 numbers guaranteed. 5c. worth of stamps from my approval sheets to every person sending for one of them at 25 per cent. commission. 50 var. of postage stamps postpaid only 5c. 1000 mixed foreign stamps 25c. 500 fine mixed 15c. 300 assorted some of them worth 4c. each, postpaid only 10c. 100 fine foreign stamps, 50 gummed hinges, 10 var. U. S. and foreign, and copy of *Wisdom* postpaid only 5c. 1000 mixed U. S. stamps including stamps of 1872, only 25c. 1000 well assorted foreign and U. S. stamps only 15c.

Address all orders to

GEO. P. JACOBSON,

Box 217, Calmar, Iowa.

HO! DAR!!

In order to get 3000 subscribers for

THE AMERICAN COLLECTOR.

An 8 to 12 page monthly magazine devoted to Stamps, Coins, &c., before April 18th, 1890, we will send it one year on trial for only 5 cents. 12 numbers guaranteed

Address America Collector, New Chester, Adams Co., Pa

S. H. WOOD,

MT. AYR, IOWA.

MINERAL & COLLECTOR.

Scientific papers a specialty. Fossils, curiosities, relics, and all geological specimens also collected. Correspondence desired in English, Spanish, French, and Italian.

Stamps and stamp papers for sale. 100 Var. good stamps 10c. Packets and sheets for beginners. 30 per cent. allowed on sales from sheets. Good collections wanted for cash.

E. B. JONES,

A. P. A. 499, BOX 15, ATTICA, IOWA.

C. J. MANNING,

241 PROSPECT AVE. BUFFALO, N. Y.

Dealer in Postage Stamps.

Sheets of postage stamp sent to persons desiring to buy at 30 p. c. discount. Must have references unless a member A. P. A. or C. P. A.

✻ The "Star Pocket Printer." ✻

The outfit consists of a 3 A font of type, neatly arranged in a box, with directions for use, a pair of tweezers, a type holder, an ink pad, and bottle of ink. Price, complete, 25c.

We also put these up with a set of figures for 35c. Address

F. T. HANDFORD, Lincoln Park, N. Y.

YOU MUST BE SICK

Of reading the same things in dozens of papers. We think you must be. But if you subscribe for the *Universal Collector*, you will get articles every month for only 15c. per year. 12 Nos. guaranteed. And if at the same time you send 30c. extra, you may have a one inch ad, one month and a three line ad in our *Business Directory* six months.

Send now, and address,

UNIVERSAL COLLECTOR,

Box 160, Mt. Ayr, Iowa.

Collectors, Attention! 1000 varieties, fine foreign stamps, only \$9.75 free by registered mail, catalogue price over \$25.00. This offer is open to all until March 1st, 1890. Send now. Approval sheets sent to beginners, and others, upon receipt of a cash deposit of 50c. or a reference and a 2c. stamp. Agents wanted 33 1/3 per cent. commission, address, EDW. D. SMITH, Danube, Herk Co., N. Y.

✻ SPECIAL ✻

1000 cut hinges for stamps, for every U. S. stamp sent us, worth 10c., or foreign worth 15c. by Scott. Must be in A 1 condition. Will give the same 4 perfect Indian arrow-heads, 4 perfect copper cents, 3 perfect 1/2 cents, or any specimen of crystallized mineral 2x2 1/2, postpaid. W. P. & F. M. ARNOLD, Box 6, Lafayette, R. I.

C. A. STORMES,

Care of Cochran & Walsh, ST. PAUL, MINN.
Tin tags for sale in any quantity, cheap. Write me.

Rare U. S Stamps

1868 10c green, grilled, unused,	\$.40
" 15c. black, " " "	.35
" 24c. lilac, " " "	1.75

We can furnish unsevered pairs, triplets, and blocks of four, of above. Prices made known on application. Stamps on approval at 33 1/3 per cent. Match and medicine stamps always on hand.

BARTLETT BROS.,

South Amboy,

N. J.

READ THIS

✦ IF YOU COLLECT POSTAGE STAMPS. ✦

For a one dollar bill I will mail to any given address postpaid a package of postage stamps containing upwards of 100 varieties, *no duplicates*, including some very fine issues of Angola, Argentine, Azores, Bahamas, Barbadoes, Bermuda, Bolivia, Bosnia, Brazil, Bulgaria, Cape, Ceylon, Chili, Cuba, Cyprus, Gold Coast, Egypt, Hayti, India, including surcharged issues, Japan, Mexico, a splendid assortment, Peru, Roumania, Russia, late issues, Tasmania, Switzerland, [several unused], Turkey, Trinidad, United States, many old issues, departments, telegraph, revenue, &c., and others too numerous to detail.

AS A PREMIUM

Until further notice I will give to every purchaser a magnificent book published at 75c entitled

“Words of Our Hero U. S. Grant.”

Printed on heavy laid paper, artistically bound, and containing a portrait of our great General.

 Write now. The stamps alone are catalogued at over \$3.00.

W. H. BRATT,

306 West 12th St., New York City, N. Y.

THE YANKEE PHILATELIST.

DEVOTED TO THE GREATEST HOBBY OF THE DAY—PHILATELY.

VOL. I.

BARRE, VERMONT, FEB. 1850.

No. 4.

HISTORY OF TEN PROMINENT Lawrence Collectors.

LEWIS C. RICHARDSON first became interested in stamp collecting in 1869, while at school, his collection, part of which is transferred into a Staten Island album, consists of over 3000 choice varieties; it is very well filled with scarce stamps from Central and South America, also Asiatic and European countries. Mr. R. is devoting most of his attention to U. S. stamps, particularly to revenues both document and medicine, also general issues and departments.

His revenue collection is placed in a separate album and numbers over 350 varieties. Envelope collection also is separate and has many fine cut envelopes with large margins showing many distinct varieties, one of the features of the collection. He has a cabinet case in which are divided many small compartments in which he keeps his stock of stamps, by no means small; well selected and largely patronized. Although he has not been a dealer for many years, yet he has endeavoured to do his best for his approval sheet agents and has been known to remove certain stamps from his collection in order to fill some orders received:

His trade is almost exclusively by mail, as nearly all of collectors in this city are eager for U. S. stamps only.

He is considered one of the foremost collectors of Essex County, and authority here for all discussions which arise among our amateur philatelist.

How many collections he has purchased since his commencement as a dealer; the writer has no idea. But

when at the A. P. A. convention in Boston in 1888, he, together with the writer, purchased a magnificent collection for a song price, out of which were obtained many valuable stamps.

In summer of 1888, he passed a pleasant vacation in the vicinity of Phil. and made many personal acquaintances with some of Philadelphia's large dealers, also calling on Mr. E. B. Sterling and numerous others.

He is a charter member of A. P. A. and is branded No. 31. Mr. Richardson is employed by the American Printing House, where he has been employed for a number of years and is a very competent workman.

Success to Mr. L. C. Richardson.

STAMP FIND.

It seems to be a craze among stamp collectors to tell of their "rich and lucky finds." Although I have never had any of the great luck which is so often related in some of the leading stamp journals, nor such a find as is claimed to have occurred in Galena, Ill.; but never-the-less a find is a find whether great or small.

I came to this place where I now reside, in the spring of 1886. On my arrival I found board with a private family, situated on the banks of a beautiful river, the surroundings was exceedingly nice, but the house had seen its best days. I had my small collection (I was a beginner) with me and showed it to the land-lady, who became very interested and said she could get me a lot more she thought.

A few days after, on being confined to the house on account of it raining, I again brought up the subject of

stamp collecting, which reminded the land-lady of our conversation a few days previous, so she told me she would show me the stamps she would give me, providing I would cut them off the envelopes; I agreed and she lead me to the very room I was sleeping in, and in one corner she removed a cover from what I had taken to be a box; but instead of it being a box, it was an old leather trunk, with the lid broken off its hinges. In this trunk contained a lot of papers tied up in bundles.

I sat to work over hawling the trunk and it took me about six hours of hard work to do it before I was through folding and unfolding papers. After I got every thing back in its place I assorted and counted the stamps I had found. There was about 2000 in all, mostly being the 1882-3c. green and 2c. orange Bank Check, but I was fortunate enough to procure the following

- 11—2c. Certificate blue perforated.
- 9—2c. Playing Card, orange. "
- 1—2c. " " " "

1—1c. red horseman carrier unperforated.

Of course that was not much a find as most all I found was of no value, but I felt satisfied with that rainy days work.

I made another find in the same place in about a year after; This time it occurred in the shape of a grocery store.

Being in the store one day I spied laying in the cigar case a box of matches upon which was pasted a stamp. I knowing at a glance what the stamp was and also the catalogue value. I began to inquire of the grocer as to how many he had and his lowest figures for the entire lot.

At first he did not want to sell them as he said they was no good and it would do him more harm in selling them than what he would get out of

them. But I insisted upon purchasing the entire lot so he said he would let me have them for less than half what it cost the manufacturer to make them so I at once purchased his entire stock, which consisted of 480 boxes, tied up in packs of 12 boxes each; on each box was a 1c. blue New York match stamp and one in every pack had a 1c. green New York Match stamp on.

I have had two "finds" since the above occurred one being a find of acc. at \$260.00 worth of unused U. S. Stamps but as space will not permit any further description of my late finds.
J. D. B.

STAMPS OF MEXICO.

By "REPRINT."

CHAPTER III.

In 1880 a new design "4c. red," was issued, the head of Hidalgo was in an oval at the top in curved lines was "CORREOS MEXICO," between these two words, at sides, and at bottom corners is the figure of value, at the bottom in curved bands is the value in words.

In the year 1882 there was quite a number of stamps issued, and of many varieties, the first was the following similar to the 1879 issue.

- 1c brown
- 2c safe
- 2c violett
- 5c orange
- 10c blue
- 10c brown (error)
- 12c brown
- 18c red brown
- 24c violet
- 25c rose
- 50c green
- 50c yellow

100c black

100c orange

The next series issued this year were similar to 1874 issue,

5c brown

10c orange

25c blue

50c green

100c carmine.

Also in this year there was an entire new set of stamps printed and circulated by the government, which were as follows, large figure of value in centre in an oval frame, in the upper part of the frame is "CORREOS MEXICO," and in the lower part is the value in words, there is a star on each side to separate the two inscriptions from each other, at each corner is a small figure of value, the issue is :

2c green

3c red

6c blue.

(TO BE CONTINUED.)

Golden Hour Corresponding Club and Philatelic Society.

Official Organ—The Yankee Philatelist.

List of persons who have joined since Feb. 1st. We are now the largest society of the kind. In the world. Join at once. See notice below.

- 116 Frank Mehling, 228 Monroe St., Brooklyn, N. Y.
 117 Wm. Lehman, Box 387 New York, N. Y.
 118 Josie E. Farr, Box 116 Northfield, Vermont.
 119 James O. Garman, Stockton, N. J.
 120 Edw. Johnson, 103 Seorls St., Wilmington, Del.
 121 Robert Bryan, 810 W. 6th. St., Wilmington, Del.
 122 Sam'l. Richardson, 920 W. 6th. St., Wilmington, Del.
 123 Leslie Moore, 812 W. 6th., St., Wilmington, Del.
 124 Albert Alb rger, 402 Madison St., Wilmington, Del.

- 125 Carrie Spidle, Osborn, Ohio.
 126 Mollie " " "
 127 Albert T. Strog, 170 Broadway, New York, N. Y.
 128 Frank V. Gillrspire, 87 Fleet Place, Brook'lyn, N. Y.
 129 J. Reisen, Jr., 440 Redwood St., Phila. Pa.
 130 Albert Bunkhardt, 981 W. 8th. St. Cincinnati, O.
 131 Mary Bunkhardt, 981 W 8th. St., Cincinnati, O.
 132 A. F. Stevens, E. Montpelier, Vt.
 133 Fred R. Weeks, Sayville, L. I. N. Y. Box 129.
 134 Harry Farrell, 29 Henry St. Massillon, O.
 135 Wm. A. Crozier, 1302 Frankford Av Phila. Pa.
 136 L u C. Leasure, Tarentum Alligheny Co. Pa.
 137 H. C. Heleguss, Pennsburg, Pa.
 138 Moses Reinherz, 5 Stillman St.,
 139 James O Gorman 22 W. 2nd St, So Boston, Mass.
 140 Fred D Sweet, Guilford, Ct.
 141 E Bupson, " "
 142 John Galvin, " "
 143 Fred C. Munson, " "
 144 Lena F. Willard, Madison, Ct.
 145 Josie E. Willard " "
 146 Gussie L. " "
 147 Gilbert G. Gates, Guilford, Ct.
 148 Thos. M. Hastings, Stony Point, N. Y.
 149 Nellie Herman 315 E. Front St. Wilmington Del.
 150 Harvy Lockhost, care Arrijo Hotel Albuquerque, N. M.
 151 Wm. J. Meyer, 155 State Ave. Cincinnati, O.
 152 Wm. C. J. Krumler, 164 Clark St. " "
 153 Most. Burkhardt, 981 W. 8th St. " "
 154 Tony, 22 Pine St. " "
 155 Emie Thoman 268 Bay Miller St. " "
 156 Chas Schmae, 981 W. 8th St. " "
 157 Fred Nieman, 5 South St. " "
 158 Louis Schmitt, 150 Gest St. " "
 159 Fred Schmitt 30 St Michaels St. " "
 160 Chas Huelpel 217 Cutter St. " "
 161 James M. Lane, 1104 W. 6th St. " "
 162 John Weber, 17 Fillmore St. " "

NOTICE: Since our last number was sent out we have received many replies in subscriptions etc, for which I wish to extend my many thanks. But there are a few who have not subscribed, to those will say that I desire them to remit at once 5c. dues for which they will receive The Yankee Phil. free one year, otherwise they will be dropped from the list.

All persons who have not joined, should do so at once. Only 15c. for membership in the above society one year, and the Yankee Philatelist one year. F. S. Goldsbury, Sec. Barre, Vt.

The Yankee Philatelist,

Published each month.

DEVOTED ENTIRELY TO THE GREATEST
Hobby of the Day—Philately.

F. S. GOLDSBURY, /
C. E. CASWELL. / Editors.

Subscription Rates:

U. S. and Canada,	15 cents.
Foreign Countries,	20 cents.

Advertising Rates:

One inch,	\$.20	Three inches,	\$.50
Two inches,	.35	One column,	1.00
One page,		\$1.50	

Discount on standing advertisements of 3 months or more. Terms Cash, in advance.

Original articles on philately always in demand. Exchange with all.

Address all communications to

The Yankee Philatelist,

BOX 4, - - - BARRE, VT.

Printed by C. E. Caswell, Warren Summit, N. H.

Entered at the Barre, Vt. P. O. as second class matter

Philatelic Observations.

YE EDITORS.

Since our last issue of The Yankee Philatelist, Mr. B. R. Grant has severed his connection with this paper, and Mr. C. E. Caswell is now on the war path with "Yours truly." We wish to extend our thanks to the persons who have supported us in the past and trust they will not leave us now. We now circulate nearly 1000 copies per month, which together with our low rates, makes Y. P. one of the most valuable advertising mediums. Try us!

Mr. Jacobson, says: "I have received many replies from my ad in Y. P."

We wish to extend our thanks to Geo. Watson for a neat hand book entitled The Post Card, which contains a complete volume (1889) of his paper. Mr. Watson issued 30 numbers of his paper in 1889. How is that for yankee "grip"?

"Catch on" to Thos. Leavitts' ad on 8th page: He offers some rare bargains, which should be snapped up at once.

Among our best N. E. philatelic papers may be mentioned The Fitchburg Philatelist. I ro. Whitcomb here is our #6- Pard. Shake.

The American Stamp Journal for February

jobs up scenery on the first day of the month with 12 pages of interesting reading. Bros. Pender & Green have gone into the "big" big. We wish them success, they are in here.

A dandy fun Da Flyvide, was what The R. I. Philatelist for Jan. was in its new ad. It is one of the most interesting on our list.

The Stamp Advertiser for Nov. and Dec. pt. though rather late showed up with its "ad" columns in a flourishing condition. Bro. Parks has been attending The H. I. High School, hence the delay in issuing his paper.

The Universal Collector for Jan.-Feb. appeared with 8 pages, of well written article; Bro. Wood get your paper entered second class rate, you deserve it.

The 'old reliable' Eastern Philatelist for Jan. was as fine as ever.

NOTICE change in address. All communications must be addressed The Yankee Philatelist, Barre, Vt. Box 4.

A new paper is announced to appear from Plainfield, N. J., with S. G. Currie at the helm; Its name will be "The Collectors Friend" Come up among the Green Mountains and see your white brother, Bro. Curris.

Mr. Harry F. Karetner of No. 210 Penn St., Reading, Pa. is organizing a new club called The U. S. Philatelic Union. Collectors please write him for full particulars in regard to the above club.

Philatelist don't forget the G. H. C. C. & P. S. a notice of which appears in another column. Join at once, only 15 cts for the Y. P. one year and membership in the society, which includes badges and certificate, etc. etc.

The Stamp Crank, of Buffalo, N. Y. is very original in title and in contents, also, note Mr. Mouning's ad in the many philatelic papers of the day.

Collectors look out for A. Scaramany Geneva Switzland, he swindled F. L. George of Portsmouth, N. H., out of \$15. worth of stamps.

Advertisers give us one trial at least. Special :- We will insert a page "ad" for only \$1.00 or 3 months for \$2.00 Good for 30 days only.

The Western Phil. Figaro and Ye Boogie have been received and placed on our Ex. list. Brovaute has come to life as his columns in the Figaro shows. Vaute is just fine.

EXCHANGE DEPARTMENT.

Free to all Subscribers. Limit 35 words. Rates to non-subscribers 2c. a line.

A Revenue stamp worth 10 cents for every Phil. Paper with cover sent me, not less than two accepted from one person and none wanted unless devoted exclusively to philately. R. W. French, Hartland, Wash.

10 word 'ad' inserted once in Wisdom for 200 old used U. S. stamps any kind sent me. Stamps for stamps. Please send list. G. P. Jacobson, Calmar, Iowa.

Complete directions for making a Hektograph and Ink for six Phil papers. I wish to exchange stamps with collectors having about 700 var. Send sheets marked at Scott's prices and receive mine. H. A. Parks, Box 86 Endicott, Neb.

One stamp val. at 5c. for every stamp paper having 10 or more pages. Old U. S. stamps and envelopes, also books pertaining to Philately wanted. Good 'X' given. R. E. Smith, 302-2nd. St., Detroit, Mich.

Over 400 var. of philatelic papers to 'X' for others. Send list of what you have and want. Stamps for stamps. E. B. Jones, Box 15, Atica, Iowa.

I will send 15 revenue stamps for every 3 large philatelic papers 2 mineral specimens, 2 Confederate bills, 1

Colonial or Continental note, for every piece of Fractional Currency or every 3 Birds Eggs sent me. Geo. Mc. Nicol, 376 Gloucester St., Ottawa, Can.

5 Square cut U. S. envelope stamps, or 5 foreign stamps for every stamp not in my collection. Also 1 stamp paper (covered) for ever stamp val at 5c. or over not in my collection. Send list or sheets. Chas. Welen, 87 Whitin. St., Chicago, Ill.

Receipt for making a Hektograph or Rubber Stamps for 3 philatelic papers, 3 express stamps, or 25 square cut envelope stamps or 4 Post Office Dep't. stamps. E. Wilkinson. Broken Bow, Neb.

3 good 10 cent novels, and a book of latest songs, for every 1000 Foreign Stamps. F. A. Russell, Fair Haven, Ct.

A new Harvard Photo. Outfit and 1 vol. of Youths Companion unbound, in 'X' for \$3.60 in U. S. and Mexico Stamps at Scott's prices, not in my collections. John Burt, Lima, N. Y.

Novels of all kinds to 'X' for offers, send to W. A. Clift, 225 Rondo St., St. Paul, Minn.

9 var. large U. S. cuts, 11 Small, before 1880. 3 var. Confederate Bills, 5 var. U. S. and 10 var. Foreign Postals, for stamps and stamp papers. E. B. Jones, Box 15 Atica, Iowa

Cash or fine 'X' given for the 3-4-5-30 and 90 cts. present issue; Any quantity taken. W. S. Shermont, Cony, St., Augusta, Me.

Send me a two cent stamp for postage and I will send you 25 foreign stamps. A. W. Lewis, Box 555 Lyun, Mass.

PHILATELIC DIRECTORY.

Names of subscribers inserted 1 month free. Non-subscribers 5c. per month, 4 months for 10c. Publishers please send copies of your papers to the persons named below, as they are all live collectors.

R. G. Fitch, N. Union St., Grand Rapids, Mich. Jno H. Olson, 153 Sedgwick St., Chicago, Ill. J. E. Gibson Jr., Tron 116 J.L. & T. Bldg., Des Moines, Iowa. John R. Burt, Lima, N. Y. Aoffman, 371 Woodland Ave. Cleveland, O. Edw. D. Smith, Danube, N. Y. James A. Bird, Box 234 Manchester, N. H. E. Wilkinson Broken Bow Neb. W. W. Eaton Snyron Ga. W. S. Kinzer Wooster O. Philip Gannon Plantsville Ct. Frank Mehling 228 Monroe St Brooklyn N Y Guy W Green Crete Neb. Nettie Bolmon Box 143 Munhall Pa. H. C. Hillegass Pe. R. E. Ewing Box 11 Ballardville Mass. P. F. O. Keefe Steubenville O. F. B. M. Sheldon 145 Fayette St. Utica N. Y. Geo. Mc. Nichol 376 Glowster St. Ottawa Canada. C. H. Hyle 138 Nagthen St. Columbus O. Geo. B. Hastings Stony Point N. Y. C. A. Brobst 727 Crawford St. Cleveland O. Geo. H. Mellen Lawrence Mass. Geo. N. Campbell MD Hopkinsville Ri. L. Box 87. Fred A. Caeteon Point of Spain Trinidad British West Indies. J. H. Thomas 335 First St. Jersey City N. J. Arthur W. Lewis 16 Villa Place Lynn Mass. Paul R. Hamlin 437 W. 57 St. New York N. Y. Maurice Whittingham Room 4 Herald Building Chicago Ill. Thomas B. Hastings Stony Point N. Y. Edw. J. Burkhost 981 W. 8th St. Cincinnati O. E. H. Stiles 8 Exeter St. St. Pittston Pa. Louis Marks 1798 3rd Ave. New York N. Y. A. H. Arrouts Jr. Box 12 West End N. J. L. Vernon Rockmeil 190 -42nd St. Pittsburg Pa. Howard Mellor 1312 Frankford Ave. Phila. Pa. Frank R. Porter Greenfield Mass. A. F. Stevens E. Montpelier Vt. Geo. C. Post Box 5 Gerfield NJ. Arthur

Downey 408 Broadway Elizabethport N. J. John Aolt 320 Adams St. Frankford Philadelp. Pa. Lewis Corning 144 Montevy St. Alleghans Pa. John B. Conant 162 W. Chester Hark Boston Mass. Robert A. Kraits care Boert & Heydon 8 Calden St. Newburgh N. Y. R. P. Angier Box 3827 Boston Mass. Ellen P. Vernon 72 Watermon St. Providence RI. C. M. Gould Lock Box 72 Montpelier Vt. F. E. Robinson B. rie Vt. Will Holden Barre Vt. John Wriou Fargo N. D. Thos J. Mc. Kenna 307 Gold St. Brooklyn N. Y. James Grealy 121 Johnson St. Newark N. Y. Florence V. Bulmer Moncton N. B. Flora E. Averill Barre Vt. Box 48. Merry C. " " " " " Bessie E. " " " " "

STAMP ALLUMS.

I carry a full line of Scotts stamp albums; write for prices. Scotts last edition Catalogue sent postpaid for 25c.

STAMPS ON APPROVAL.

To responsible parties I will send sheets of fine rare stamps on approval at 30 per cent commission. Any amt of rare U. S. wanted, for which I will pay cash or exchange.

L. LAMBECK,

Box C.

Beaver Dam, Wis.

I am prepared to furnish collectors with a line of "1890 series" American Approval Sheets marked at net prices. -no commission allowed.

For agents I have sheets of stamps, very cheap with a com. of 33-1-3 per cent allowed. Good active agts. wanted, reference required in all cases. I deal in purely American Postage Stamps.

C. W. Green,

Box 424,

Portsmouth, N. H.

S. H. WOOD,

MT. AYR - - - IOWA.

MINERAL - - - COLLECTOR.

Scientific papers a specialty. Fossils, curiosities, relics and all geological specimens also collected. Correspondence desired in English, Spanish, French and Italian.

Stamps and stamp papers for sale. 100 Var. good stamps 10c. Packets and sheets for beginners. 30 per cent. allowed on sales from sheets. Good collections wanted for cash.

E. B. JONES,

A. P. A 499, Box 15, ATTICA, IOWA.

Advertise in *Wisdom*, rates 1-4 cent a word for 1st time, 1-4 c. per 2 words each additional insertion. Name and address free. G. P. Jacobson, Calmar, Iowa.

COLLECTORS BE WISE

and subscribe for *Wisdom*, a monthly magazine devoted to stamps, coins etc. One year on trial for only 5c. 12 numbers guaranteed. 5c. worth of stamps from my approval sheets to every person sending for one of them at 25 per cent commission. 50 var. of postage stamps postpaid only 5c. 1000 mixed foreign stamps 25c. 500 fine mixed 15c. 300 assorted some of them worth 4c. each, postpaid only 10c. 100 fine foreign stamps, 50 gummed hinges 10 var U. S. and foreign, and copy of *Wisdom* postpaid only 5c. 1000 mixed U. S. stamps only 15c. Address all orders to

GEO. P. JACOBSON,

Box 217, - - - Calmar, Iowa.

FRAUDS! FRAUDS!!

During Feb. the Philatelic Fraud Reporter will be issued from Crete, Neb., Devoted exclusively to frauds and reporting them. Guaranteed circulation 1200; Subscription rate 15c. Advertising rates 25c. per in-h. Send for sample copy. Dealers send black list. Green & Steel.

C. A. STORMES,

Care of Cochran & Walsh, ST. PAUL, Minn. Tin Tags for sale in any quantity, cheap, writeme.

FOUND!

I have just found a place where I can buy all kinds of U. S. stamps, only cheaper than any other place in the world, and to convince yourself and others send your lists of wants to E. S. Engel, and he will quote prices that will just suit you. Send for price lists to

E. S. ENGEL,

1930 Larimer St., Denver, Colo.

A. P. A. 765. P. S. of A. 17

YOU MUST BE SICK

Of reading the same things in dozens of papers. We think you must be. But if you subscribe for the *Universal Collector*, you will get articles every month for only 15c. per year. 12 Nos. guaranteed. And if at the same time you send 30 cents extra, you may have a one inch ad, one month and a three line ad in our *Business Directory* six months. Send now, and address,

Universal Collector,

Box 160, - - - Mt. Ayr, Iowa.

THE AMATEUR RECORD.

Will be sent you one year, name inserted in mail list three times, free use of exchange column one year, for only 10c. in silver. Contains philatelic notes by an editor of a noted philatelic paper. Advertisements 20c. per inch, 1-2c. per word, 1-4c. following insertions. Send quick, as subscription will be advanced to 25c. Contributions in shape of stories, thankfully received. All will be published. Address, Amateur Record, - - - Pennsburg, Penna.

The "Star" Pocket Printer.

The outfit consists of a 3 A font of type, neatly arranged in a box, with directions for use, a pair of tweezers, a type holder, an ink pad, and a bottle of ink. Price complete, 25c. We also put them up with a set of figures for 35c. Address J. T. Handford, Lincoln Park, N. J.

75 sample copies of papers, catalogues circulars, price lists, pamphlets etc., for only 10c. silver. If you want them, send at once. Dealers read: 20 circulars mailed free on trial. Rates 10c. per 100. Try us.

J. A. BIRD,

Box 234,

Manchester, N. H.

THOMAS A. LEAVITT,

447 BROADWAY,

SO. BOSTON, MASS., U. S. A.

—DEALER IN ALL KINDS OF—

**Foreign and United States Stamps,
Mexico, Central and South American Stamps,
A SPECIALTY.**

Fine specimens sent on approval to parties giving good reference to cash deposit. All stamps are warranted genuine and no poor specimens are sent out. I want Agents in every section and allow the best of terms

RARE STAMPS given away to agents selling the most stamps from approval books. Particulars sent when approval books.

Foreign Correspondence desired in All Countries.

BARGAINS FOR THE MONTH OF FEBRUARY.

- | | |
|--|------------------|
| 7 Var. French Colonies, (catalogued by Scott at 13c.) | Price, 8 cents. |
| 4 Var. Ecuador Env., (catalogued by Scott at 40c.) | Price, 20 cents. |
| 10 Var. South and Central American Stamps, | Price, 10 cents. |
| All the above 33 cents. Postage 2c. on all orders under 50c. | |

CURTISS : PRINTERY,

Sawens, N. Y., Prints any thing. Send for estimate, Enclose stamp. Send for Phil. catalogue, to
C. E. Curtiss, Sawens, N. Y.

3 CENTS for 100 assorted U. S. and Foreign Stamps*

Address J. T. Hadford, Lincoln Park, N. Y.

NOTICE.

O. a. after October 1st I should like to receive approval sheets of unused U. S. stamps at 25 per cent com.

C. W. PEARL, - Lawrence, Mass.

Member A.P.A. No. 219. Essex St.

Collectors send your name to us and get some Stamps and Gummed paper free. Agents wanted.
Riverside Stamp Co.,

1766-10th. Ave., New York, N. Y.

LOOK.

Publishers of coins, stamp, & curiosity papers should send and get prices for printing their papers. I can save you money.

C. E. Caswell, Warren Summit, N. H.

STORMES, CLIFT & FERRIS,

St. Paul and Minneapolis, Minn.

Tin Tags in any variety cheap; Cigarette pictures and Stamps, always in stock.
Address St. Paul, Minn.: C. A. Storme, care of Cochran & Walsh, or Minneapolis, Carl P. Ferris, 2212 So. 4th Ave.

Stamps on Approval,

Upon receipt of satisfactory reference or cash deposit, we will send a fine selection of stamps on approval, with a good discount.

Trial order solicited.

Monroe Stamp Co., 87 Concord, Ave., Rochester, N. Y. Agents Wanted.

Collectors, Attention! 100 varieties of foreign stamps, only \$9.75 free by registered mail, catalogue price over 25.00. This offer open to all until March 1st, 1890. Send now.

Approval sheets sent to beginners, and others, upon receipt of a cash deposit of 50c. or a reference and a 2c. stamp. Agents wanted 30¢ per ct. commission, add 0.05. EDW. D. SMITH, Danube, Berk Co., N. Y.

COLLECTORS

Send your name and address for something that will greatly interest you. E. WILKINSON, Broken Bow, Neb.

The Yankee Philatelist.

DEVOTED TO THE GREATEST HOBBY OF THE DAY—PHILATELY.

Vol. I.

BARRE, VERMONT, MARCH, 1890.

No. 5.

History of Ten Prominent Lawrence Philatelists.

Wm. M. Swan was born at Waterbury, Ct., Feb. 10, 1872. His parents removed to Lawrence in 1875. His education was passed in the public schools of this city. He graduated with high honors from Lawrence High School in 1885. He has been an ardent enthusiast of philately for over four years. He collects only United States. His present collection consists of over 400 varieties. It is mounted in a Scott's National album, and he takes great pride in exhibiting it to his many friends. Among some of the many rarities he is fortunate enough to possess may be mentioned match and medicine stamps; large frame, Byam Carltons & Co., of Boston, 1c, black, two profiles to left; he estimates this gem to be valued at \$10.00. Demas Barnes, of New York, he can exhibit six varieties. F. Brown, 2c, black on pink paper. Dr. J. C. Keer, 4c, blue. And many others too numerous to mention. Of general postage he lacks but few. Envelopes, he has some valuable ones. Document Revenues, he has all but three, viz., 6c. Prop., \$20.00 Probate of Will; \$200. His present specialty of U. S. stamps is match and medicine. He pays high prices for many which are sent to him on approval for his special selection. His purchasing of stamps for year of 1888 averaged \$3.00 per week. He is not slow on purchasing rarities. Although he is not an advanced collector, yet his collection would touch some philatelists who consider themselves far advanced

in the science. He joined the A. P. A. in January last and is an active member of the Lawrence Philatelic Association. He has purchased four collections since he first collected stamps. His mail trade is quite extensive. Any brother philatelist visiting the "Mill City" will find Mr. Swan a warm hearted friend. He is honest in all his dealings. He is by profession a machinist at one of our largest machine-shops in New England. He is also a collector of coins and has many rare ones. He has had many gifts of stamps from his many friends, among some the writer ascertained were as follows: June 1886, two 10-cent black, 1847; September 1887 an Official Seal, Post Orbitum; October 1888, a block of 12 unused 90-cent P. O. Dep't. He has naerly all of the general postage. Locals and entire envelopes he does not collect. Neither does he collect Confederates.

Not wishing to tire the readers any longer, we will close by wishing Mr. Swan a success in Philately's field. C. W. P.

Paddock's Postoffice Bill.

BY GUY W. GREEN.

At the last session of Congress, Senator Paddock of Nebraska introduced a bill providing for the erection of a government postoffice building in every town in the United States where the receipts for the three years previous to putting up the structure were \$3000 annually.

The bill failed to pass on account of lack of time to consider it, and now the western senator, determined to "take time by the forelock," has again introduced a bill similar to his preceeding one.

The bill is an important one, and although it may not pass at the present session, it should be pushed until the efforts of its supporters are at last crowned with success.

The disadvantages of our present system of changing the locations of post offices in small towns under each new administration are numerous and apparent. Not only are offices forced to occupy cramped and inconvenient positions, but the expense of each move should not be left out of consideration. Let the Government once erect proper post office buildings which are permanent, and the difficulties mentioned will be done away with.

While many disadvantages would be obviated by new United States offices, advantages not at present enjoyed by our government would appear. The erection of new buildings would bring the government closer to the people. They would feel that they were personally enjoying some of the benefits secured by the payment of taxes, and under the influence of such a feeling would become better and more loyal citizens. An inhabitant of a town of 3500 population sees million of dollars expended by the government in the larger cities, while Uncle Sam apparently ignores the city of his residence. Money is lavishly expended for bounties, river and harbor improvements, schools and universities. Our loyal citizen naturally begins to wonder what he is getting in return for his support of the government and his contributions to its treasury. Give him a post office building and discontent will no longer rankle in his breast.

Western states would not naturally receive as much benefit, should the bill pass, as the eastern members of our confeder-

tion, but with their rapidly growing cities they would soon come in for a good share of the appropriation. Of course the provisions of the bill would have to be very cautiously put into effect, as they would involve the expenditure of a vast amount of money, and many years would be required to supply all eligible cities with necessary buildings.

Whether or not the present bill passes, it is a move in the right direction and is bound to be, after a time, successful.

Stamps of Mexico.

BY "REPRINT."

In 1884 there was another entirely new issue printed, they had the head of Hidalgo, facing the left, in a small oval surrounded by a much larger oval. At the top in the frame thus made was "SERVICIO POSTAL MEXICANO," and at the bottom was the value in words. Between these two is a star to separate them one from the other. The figure of value was in each corner. The issue was as follows:

1c. green.	12c. green.
2c. "	20c. "
3c. "	25c. "
4c. "	50c. "
5c. "	1p. blue
6c. "	2p. "
10c. "	5p. "
1885 1c. light green	6c. brown
2c. carmine	10c. orange
3c. yellow brown	12c. brown
4c. red	25c. blue
5c. blue	1886 10c. yellow.

In 1886 we have another entirely new set issued, they have the figure of value in oval frame, in the upper part of the frame is "SERVICIO POSTAL MEXICANO" and in the lower part the value in words, to separate these two there is a square at each side of the stamp,

1c. green	6c. lilac
2c. carmine	10c. "
3c. lilac	12c. "
4c. "	20c. "
5c. blue	25c. "
1888 3c. scarlet	1888 4c. scarlet
10c. "	

Golden Hour Corresponding Club and Philatelic Society.

Official Organ—THE YANKEE PHILATELIST.

List of persons who have joined since last issue. We are now the largest society of the kind in the world. Join at once. See notice below.

- No. 163—R. E. Ewing, Box 11, Ballard Vale, Mass.
- 164—C. H. Warren, 461 Washington St., Brighton, Mass.
- 165—Edgar Blackstone, 12 Cross St., Boston, Mass.
- 166—Maurice Whittingham, Room 4, Chicago Herald Building, Chicago, Ill.
- 167—Hazel Darnley, General Delivery, Ann Arbor, Mich.
- 168—Josie Eaton, Smyrna, Ga.
- 169—Katie Eaton, Smyrna, Ga.
- 170—M. D. Eaton, Smyrna, Ga.
- 171—C. M. Stonback, Smyrna, Ga.
- 172—George C. Post, Garfield, N. J.
- 173—E. Wilkinson, Broken Bow, Neb.
- 174—Paul Hamlin, 437 W. 57th St., New York City.
- 175—George Haslam, Cor. Frankford & Belgrade Sts., Philadelphia, Pa.
- 176—Wm. McKnight, 1540 Frankford Ave., Philadelphia, Pa.
- 177—W. B. Page, Jr., 2602 N. 11th St., Philadelphia, Pa.
- 178—E. E. Seeler, 1765 Frankford Ave., Philadelphia, Pa.
- 179—P. J. McCuster, 1444 Frankford Ave., Philadelphia, Pa.
- 180—H. Wilson, 1337 Marlborough St., Philadelphia, Pa.

- 181—Wm. C. News, 2421 Amber St., Philadelphia, Pa.
- 182—Lizzie E. Crozier, 1502 Frankford Ave., Philadelphia, Pa.
- 183—Maggie Taylor, 434 Mayer St., Philadelphia, Pa.
- 184—Lizzie Quinn, Cor. Tulip & Know Sts., Philadelphia, Pa.
- 185—May Martin, care of M. Taylor, Philadelphia, Pa.
- 186—Emma Wetzel, 1632 N. 2nd St. Philadelphia, Pa.
- 187—Sallie A. McCusker, 728 Passyunk Ave. Philadelphia, Pa.
- 188—Blanche Keenon, 2359 Emlen St., Philadelphia, Pa.
- 189—Roy T. Walt, Box 14, Jackson, Miss.
- 190—Geo. T. Davis, Box 75, Stillwater, Minn.
- 191—John Hunt, Jr., Stockton, N. J.
- 192—Emil Ney, 156 3rd Ave., Memphis, Tenn.
- 193—Douglas Hurly, Box 495. Montreal, Canada.
- 194—R. E. M. Bride, Thibodaux, La.
- 195—Geo. O. Bellheimer, Box 28, Wind Gap, Pa.

For want of space we are obliged to hold over for the next number a large number of names.

NOTICE.—Since our last number was sent out we have received many replies in subscriptions, etc., for which I wish to extend my many thanks. But there are a few who have not subscribed, to those will say that I desire them to remit at once 5c. dues for which they will receive the YANKEE PHILATELIST free one year, otherwise they will be dropped from the list.

All persons who have not joined, should do so at once. Only 15c. for membership in the above society one year, and the YANKEE PHILATELIST one year.

F. S. GOLDSBURY, Sec'y, Barre, Vt.

Special: To the person whose letter is opened each morning containing 15c, to join the G. H. C. C. & P. S. and Y. P. 1 year will receive a 50c. story paper free one year.

The Yankee Philatelist

PUBLISHED EACH MONTH.

Devoted entirely to the Greatest Hobby of the Day—
PHILATELY.

F. S. GOLDSBURY, Editor.

SUBSCRIPTION RATES.

U. S. and Canada,	- - - -	15 cts.
Foreign Countries,	- - - -	20 cts.

ADVERTISING RATES.

One inch,	30c	One column,	\$1 25
Two inches,	50c	One page,	2 00

Discount on standing advertisements of 3 months or more. Terms cash in advance.

Original articles on philately always in demand. Exchange with all.

Address all communications to

THE YANKEE PHILATELIST,

Box 4, BARRE, VT.

Entered at the Barre, Vt. Post Office as second class matter.

Philatelic Observations.

I wish to beg of *all* my philatelic friends pardon for the very poor appearance of No. 4 YANKEE PHILATELIST. In the future, I assure my friends with a well printed paper out on time. I have raised my advertising rates, which was necessitated by the increase in circulation. I wish to extend my thanks to all my friends that have supported Y. P. in the past, and solicit a continuance of the same. A Caswell observer might not notice the difference in the appearance of this number, but no more blacksmith printing for me.

Among our many ads, I wish to call attention to Mr. A. M. Barden's ad on the 5th page of this paper. He offers some rare bargains and he is strictly reliable.

Le Philatelists' Critique will appear soon from Jersey City, N. J., with J. Henry Thomas, Pres. G. H. C. C. No. 46, as head man. He is very liberal, offering it one year free to all sending 15c. to join his club. Address Mr. Thomas at 335 1st St.

The American Stamp Journal appears as promptly as ever with 8 pages of interesting reading matter. Messrs. Green & Pender report great success, and they deserve it.

Do you know a good thing when you see it? If so, send for one of the packets of stamps advertised by W. H. Bruce in another column. Try it.

All musical philatelists should send for a copy of Mr. F. Trifet's "Galaxy of Music." It is very nicely gotten up, and we advise all to write Mr. Trifet when in want of anything in the musical line. Address as above, 408 Washington St. Boston.

Advertisers, give me a trial at least. Will quote you *very* low prices on standing ads, also special terms to those that have never tested Y. P. as an advertising medium. Read the following unsolicited.

"This is to certify that I have tried YANKEE PHILATELIST as an advertising medium, and I advise all to test it as an advertising medium." S. H. Wood, Mt. Ayr, Iowa.

I wish to say that owing to a large amount of advertisements in this number, I am obliged to leave out the "Philatelic Directory" and a large amount of "Exchanges, but will say that they all will appear in April issue, which I intend to have out by April 1st, and it will be the best issue that has appeared.

Vol. I., No. 1, of the *Progressive Philatelist* has appeared. Here is our Bro. Martin. Your paper is simply immense.

Exchange Department.

Free to all Subscribers. Limit 35 words.
Rates to non-subscribers 2c. a line.

Anyone having anything to exchange, is requested to send list. I have a large number of articles for exchange including stamps, albums, books, press, and many other articles. Want coins or anything I can make use of. W. S. Kinzer, Wooster, Ohio.

83 "Young Men of America," 7 books, 100 cigarette pictures, the "New York Weekly," or the "New York Weekly" every week for best offer in stamps or coins. Maurice Whittingham, Room 4, Chicago Herald Building, Chicago, Ill.

A magic lantern, scroll saw and philatelic papers to exchange for coins. Chas. H. Edee, Pawnee City, Nebraska.

Four \$5 Confederate bills for every 10 5x8 or larger covered philatelic papers. R. M. McFarland, Henderson, Ky.

Philatelic papers for "V" nickels minus cents. P. F. O. Keefe, Steubenville, O.

Jewett's Philatelic Library.

No. 1.—THE STAMP COLLECTOR'S DICTIONARY AND GUIDE, consisting of 64 pages of interesting matter, 10c.

No. 2.—HANDBOOK ON COUNTERFEITS, a valuable companion on Counterfeits, out April 1st, 10c.

W. W. JEWETT,

502 Congress St., PORTLAND, ME.

I want for cash or exchange U. S. Postage and Department stamps.

Sheets on Approval.

H. CORBETT,

1413 Washington St., Boston, Mass.

Join the Army.

Of my agents and send for my approval sheets I allow 33 1/3 per cent discount from all stamps sold at prices marked on sheets. I will give free to all who answer this ad one unused foreign stamp, address T. J. CARROLL, JR., 1003 St. Paul St., Baltimore, Md.

25 Var. of stamps given free to everyone sending for one of my approval sheet at 35 per cent. commission.

CHEAP PACKETS.

No. 1, contains 25 varieties of stamps, many unused, price 10 cents; No. 3, contains 50 varieties of stamps, price 6 cents. To every fifth one answering this advertisement, I will give a year's subscription to this paper free.

JAMES J. WALLIS,
Yarmouth, Nova Scotia.

Wanted for Cash.

Small and large collections of stamps, philatelic papers, etc., bought for prompt cash.

Send what you have by mail or give good description of the same with your lowest cash price. If accepted will send cash by return mail. Prices must be low and remember I never make offers. When stamps are sent and not accepted I will pay 1/2 return postage.

B. R. GRANT,

Hudson, Mass.

500 SOLD

Of our celebrated packet of 400 VARIETIES of postage stamps for ONE DOLLAR and a stamp worth 50 cents free. A fine line of stamps sent on approval.

W. H. BRUCE.

Box 283, Hartford, Conn.

The Canadian Stamp Journal.

A monthly devoted to stamp collecting. First number issued April, 1890, sample free.

J. BOWMAN,

481 1/2 St. Dominique St., Montreal, Canada.

The Nebraska Philatelist,

Is an 8-page and cover magazine devoted to philately, a serial entitled "The Old Timer's Club" is now running. Send for sample copy to

WILL F. WEBER,

Pawnee City, Nebr.

THOMAS A. LEAVITT,

447 BROADWAY, SO. BOSTON, MASS., U. S. A.

— DEALER IN ALL KINDS OF —

Foreign and United States Stamps. Mexico, Central and South American Stamps.

A SPECIALTY.

Fine specimens sent on approval to parties giving good reference or cash deposit. All stamps are warranted genuine, and no poor specimens are sent out. I want Agents in every section and allow the best of terms. **RARE STAMPS** given away to agents selling the most stamps from approval books. Particulars sent with approval books.

Bargains for March and April.

15 Varieties United States - - - 8 cents	4 Varieties Bulgaria, - - - 5 cents
3 " B. & O. Telegraph, - - - 5 cents	4 " Ned. Indies, - - - 5 cents
10c, Blue Confederate States, - - 2 cents	3 " Swedish Locals, - - - 4 cents
1d, Grenada, red (Scott 5c) price - 3 cents	10 " Mexico (inc. Official) 15 cents
1d, Tasmania, red(" 5c) " - 3 cents	Mexico Official (Scott 5c) price - 3 cents

Postage 2 cents on orders under 50 cents. All the above 60 cents, postpaid.

A 1st class philatelic paper free to everyone buying the above entire lot.

We have just received from abroad, 1,000,000 Genuine Postage Stamps, which we shall give away to our patrons, in packages of 50 Assorted Stamps. No two stamps will be alike.

Every 10th package that we give away will contain in addition to the stamps, an order for from 25 cents to \$5.00 worth of stamps, to be selected from our approval sheets.

We have a large stock of new and old issues Foreign and U. S.

We can supply you with anything in the stamp line, from a one cent stamp to a *Brattleboro* at low prices.

Send for a selection on approval. Agents wanted. Large commission.

We are the only firm who supply collectors with Gummed Paper free.

Advanced collectors will find it to their interest to correspond with us.

We have a few goc. purple U. S. for sale at low prices send for one before they are all sold.

RIVERSIDE STAMP CO.,

1766 10TH AVE.,

NEW YORK, N. Y.

Subscribe for *Wisdom*, a monthly magazine devoted to stamps, coins, etc. One year and 200 well mixed, 10c. 12 Nos. guaranteed. G. P. Jacobson, Box 217, Calmar, Iowa.

TEN THOUSAND 10000

Stamp Hinges for sale at 10c. per 1000, 6c. per 500.

ADELBERT M. BARDEN,
North Attleboro, Mass.

For Sale or Exchange Vol. 9 of St. Nicholas, and lot of paper and cloth bound books, useful, entertaining and amusing, for sale or will exchange for cloth bound books, magazines, (whole volumes, no odd numbers) or U. S. postage and envelopes (any issue). Dr. B. J. Kendall's Treatise on the Horse and His Diseases, for every 100 envelope stamps sent me. HOWARD KENNEDY,
Centre Bridge, - Pennsylvania.

COLLECTORS.

Send your name and address for something that will greatly interest you. E. Wilkinson, Broken Bow, Nebraska.

Stamps and stamp papers for sale. 100 varieties good stamps 10c. Packets and sheets for beginners. 30 per cent. allowed on sales from sheets. Good collections wanted for cash.

E. B. JONES.

A. P. A. 499, Box 15, Attica, Iowa.

CURIOSITY COLLECTOR.

Send for sample copy.

J. D. BARTLETT, South Amboy, N. J.

Advertiser in WISDOM, rates $\frac{1}{4}$ cents a word for 1st time, $\frac{1}{8}$ cent per 2 words each additional insertion. Name and address free.

G. P. Jacobson, Calmar, Iowa.

3 cents for 100 assorted U. S. and Foreign Stamps. Address J. T. Handford, Lincoln Park, N. J.

NOTICE.

On and after October 1st I should like to receive approval sheets of unused U. S. stamps at 25 per cent com.

C. W. PEARL,

A. P. A. 219, Essex St., Lawrence, Mass.

SCOTT'S STAMP ALBUMS.

A full line of Scott's Albums in stock. Send for prices. Stamps on approval to responsible parties at 33 $\frac{1}{2}$ per cent. commission. Collections of over 1000 bought for cash. I will give good exchange for square cut present issue U. S. envelopes.

L. LAMBECK,

Box C, Beaver Dam, Wisconsin.

75 sample copies of papers, catalogues, circulars, price lists, pamphlets, etc., for only 10 cents, silver. If you want them, send at once. Dealers read: 20 circulars mailed free on trial. Rates 10 cents per hundred. Try us.

J. A. BIRD,

Box 234, Manchester, N. H.

The New Departure is a monthly

paper of interest to philatelists, 20 cents per year, or 12 cents for 6 months and name in Collector's Directory, free Exchange Column free to subscribers, Ad rates: 5 cents per line, or 40 cents per inch. A one inch ad once and a year's subscription for 50 cents, Agents wanted in every school to sell stamps from my sheets at 33 1-3 per cent. commission. W. A. Duncan, 6 Jefferson St., Ann Arbor, Mich.

Young's Philatelic Handbook.

Will appear April, 1890. All collectors remitting 15c silver, will have name inserted free. Advertising rates 60 cents per inch, \$1 for 2 inches; larger rates on application. It will have as contributors some of the best informed philatelic writers in the United States. Address all communications to the publisher,

GEO. H. YOUNG,

18 Richards Ave., Portsmouth, N. H.

:: THE : AMATEUR : RECORD ::

Will be sent you one year, name inserted in mail list three times, free use of exchange column one year for only 10 cents in silver. Contains philatelic notes by an editor of a noted philatelic paper. Advertisements 20 cents per inch, 1-2 cent per word, 1-4 cent following insertions. Send quick, as subscription will be advanced to 25 cents. Contributions in shape of stories, thankfully received. All will be published. Address, Amateur Record, Pennsburg, Penna.

STORMES, CLIFT & FERRIS,

St. Paul and Minneapolis, Minn.

Tin Tags in any variety cheap. Cigarette pictures and stamps, always in stock.

Address, St. Paul, Minn., C. A. Stormes, care of Cochran & Walsh, or Minneapolis, Carl P. Ferris, 2212 So. 4th Ave.

Stamps on Approval

Upon receipt of satisfactory reference or cash deposit, we will send a fine selection of stamps on approval, with a good discount.

Trial order solicited. Agents Wanted.

Monroe Stamp Co.,

87 Concord Ave., Rochester, N. Y.

Collectors, Attention! 1000 varieties, fine foreign stamps, only \$9.75 free by registered mail, catalogue price over \$25.00. This offer is open to all until March 1st, 1890. Send now.

Approval sheets sent to beginners and others, upon receipt of a cash deposit of 50 cents, or a reference and a 2-cent stamp. Agents wanted, 33 1-3 per cent. commission. Address, EDW. D. SMITH, Danube, Herk Co., N. Y.

ADELBERT M. BARDEN,

—DEALER IN—

U. S. AND FOREIGN POSTAGE STAMPS. PACKETS.

1000 Foreign,	- - -	20c.		100 Foreign, all different	-	25c.
500 " "	- - -	10c.		50 " " "	-	15c.
200 " "	- - -	5c.		25 " " "	-	10c.

Blank Approval Sheets, per dozen 10c.

The Best Stamp Hinges in the Market.

1000 Boss,	- - -	10c.		500 Boss,	- - -	6c.
1000 Dealers,	- - -	10c.		500 Dealers,	- - -	6c.
1000 Collectors,	- - -	10c.		500 Collectors,	- - -	6c.

For a 2-cent stamp I will send samples of any hinges mentioned above.

These are Just the Things for Stamp Dealers.

Hardy's Receipt Book, each	10c.		Hardy's Label Book of 1000,	50c.
Stamp Albums, each	-			15c.

Send for Some of My Approval Sheets.

* FOR 30 DAYS ONLY *

In order to close out a large lot of stamps to make room for a different lot I make the following bargains.

- 1 For 25 cents in silver I will send stamps that will catalogue from 50 cents to \$1.
- 2 For 50 cents silver or postal note I will send stamps to the value of from \$1 to \$1.50
- 3 For \$1 bill or postal note I will send stamps that will catalogue at \$1 to \$2.
- 4 For a \$2 bill or postal note I will send stamps to the amount of \$4.

If anyone receives a package that is not worth the money, let me know why and I will make it up. Try it once and you will want another.

Adelbert M. Barden,

North Attleborough, Mass.

The Yankee Philatelist.

DEVOTED TO THE GREATEST HOBBY OF THE DAY—PHILATELY.

Vol. I.

BARRE, VERMONT, APRIL, 1890.

No. 6.

Prominent Philatelists of Lawrence, Mass.

CHAS. W. PEARL.

The subject of this article first saw the light in L— Dec. 11, 1869. He passed his education there. At the age of ten his father died, leaving his mother and a daughter to provide for themselves. At the age of thirteen Charles entered the employ of Messrs A. P. Elwell & Co., coal dealers, and remained with them for several months, after which he entered the position of clerk for Mr. James Bingam, at the P. O. news stand. In 1887 he was employed by Messrs G. W. Colburn & Co., periodical dealers, and later on entered as clerk for Dr. Carleton, where he progressed very tovarably. March, 1888, found him as assistant clerk, department 19, Washington Mills Co. August 10, 1888, by resignation of his overseer, the Co. promoted Mr. Pearl to head clerk on No. 19, which position he has held ever since

He first became interested in the collection of stamps in the fall of 1884. About that time he made a thorough search of his house and obtained many fine U. S. stamps. He has been presented by friends with many hundreds of stamps. His specialty previous to 1888 was unused only, but by careful observation he foresaw the rapid strides of advancement of U. S. stamps, and resolved to part with his collection of some 1500 foreign. Mr. Casey, of New York, selling his foreign, from which he obtained a neat little sum, and this money

was invested in 5 valuable Confederate Locals which are now on the A. P. A. circuit system.

He has purchased several collections since he began his career as a collector and occasionally gets a fine bargain. He has had a trifle experience as a dealer, and finds that it takes considerable capital to keep up a well selected stock and advertising. He has been presented with 225 of the 1-cent P. O. Dep't, black, and over 75 of the 3-cent, black on yellow, P. O. Dep't envelopes. His present collection is mounted in a Mekeel's blank album, and consists entirely unused (except document, revenues and a few errors) and consists entirely of adhesives. August last he abandoned the collection of U. S. envelopes, considered by many collectors here a mistake.

Among his many rareties may be found the following, all unused: set of 1861, 1862, 1869 and 1872-89, Treasury and P. O. departments and Postage Due. Document revenues, he has the 6-cent proprietary and lacks but very few on first issue of having a complete collection.

For a specialist, Mr. P. advises a Staten Island album. Experience teaches, the best way to purchase rare stamps is by bidding at auction sales, and the best way to dispose of a collection is by putting it on the A. P. A. Exchange Dep't. All counterfelts are burned and all duplicates are put on A. P. A. circuit. His evenings are partially devoted to our hobby. His mail trade is very extensive, and he has been entrusted with approval sheets from all leading dealers in the United States. Mr. P. has a printed list of his wants,

which he sends out on application. He has also a collection of U. S. postal cards numbering over 500, which he will sell to anyone interested in such collections. He is a member of A. P. A. branded 401, also a member of two G. H. Clubs, one of Barre, Vt., and Cincinnati, Ohio.

Although he does *not consider himself* an advanced collector, yet his collection, for pecuniary value, would put some older collections to shame.

He has many personal acquaintances with philatelists, and should be pleased to meet any who may call on him at Lawrence.

He also exchanges cabinet photos with other philatelists. F. S. G.

Stamps of Mexico.

By "REPRINT."

There was also a surcharge "1 1 1 1 Vale I Cvo," in blue ink, on 2c. of last issue, circulated in 1888.

1c on 2c carmine.

These were also issued the same year with Pin Perforation:

1c green,	5c blue,
2c carmine,	10c lilac,
4c scarlet,	10c scarlet,

1c on 2c carmine.

They also issued the same value of stamps in ruled paper, perforated, with the exception of the 4-cent scarlet. These were also issued with pin perforation the same as the ruled paper issue. They further issued two more perforated stamps for general use.

20c scarlet, 25c scarlet.

The stamps on ruled paper all come with the following varieties:

Ruled horizontally	on both sides.
" vertically	" " "
" " "	on front only.
" horizontally	" " "
" " "	" back "
" vertically	" " "

(TO BE CONTINUED.)

Golden Hour Corresponding Club and Philatelic Society.

Official Organ—THE YANKEE PHILATELIST.

List of persons who have joined since last issue. We are now the largest society of the kind in the world. Join at once. 196—C. P. Callahan, 309 N. Jackson St., Lima, O.

197—Pierce J. Hayden, 157 W. 56th St., New York City.

198—Barbara Friechlag, 23 Jordan St., Cincinnati, O.

199—Anna Mirus, 50 Espanola St., Cin., O.

200—Sarah Goldstein, 12 Cross St., Boston, Mass.

201—W. M. Holden, Barre, Vt.

202—F. E. Robinson, Barre, Vt.

203—Richard A. Tooney, 30 Clinton St., Hoboken, New Jersey.

204—Bessie McKinnon, Moncton, N. B.

205—Ina Rowe, Moncton, N. B.

206—Annie McKenzie, Moncton, N. B.

207—Mary E. Rogers, 8 Grave St., Rockland, Me.

208—John O. Connor, 1078 3d Ave., Brooklyn, New York.

209—R. W. French, Hartland, Wash.

210—Frank R. Porter, Box 903, Greenfield, Mass.

211—Flora Baulden, 730 E. 6th St., Wilmington, Del.

212—Edna LaPoint, General Delivery, Ann Arbor, Mich.

213—Geo. M. Tolemie, 1023 Remington St., Scranton, Pa.

Notice: A great many names of persons that have joined our society are omitted this month for want of space, but will appear in May issue Y. P.

All persons who have not joined, should do so at once. Only 15c. for membership in the above society one year, and the YANKEE PHILATELIST one year.

F. S. GOLDSBURY, Sec'y Barre, Vt.

Special: To the person whose letter is opened each morning containing 15c, to join the G. H. C. C. & P. S. and Y. P. 1 year will receive 100 rare stamps and album free.

Notice: Mr. Abe L. Beckhardt has been renominated for the office of Pres., and Rudolph Peters and Martin P. Battle, for Secretaries of the Nat'l G. H. C. for New York. For Vermont; Pres., D. T. Dewey; Secretaries, Bessie E. Averill and F. S. Goldsbury. New Jersey; Pres., James F. Grealy; Secretaries, J. H. Thomas and A. J. DeFrank. Massachusetts; Pres., William Ford; Secretaries, John Merret and Anthony Perry.

Result of said election will be given in the next number of the Y. P.

Exchange Department.

Free to all subscribers. Limit 35 words
 Rates to non-subscribers 2c. a line.

A "Sun" typewriter in good condition for a rifle or a telegraph key and sounder. A. T. Caulfield, Jr., Box 250, Highland, N. Y.

Stamps taken from approval sheets for ad space in Wisdom. G. P. Jacobson, Box 217, Calmar, Iowa.

Stamps exchanged. Dealers send list and publishers send sample copies of Philatelic papers to Herm J. Seeler, 385 Canal St., New Orleans, La.

Stamps to exchange for stamps. Send sheets of U. S. and I will do the same. Receipt to make Printograph by which you can print your own circulars, for 16 cents' worth of stamps, from sheets. E. Wilkinson, Broken Bow, Neb.

\$15.00 worth of papers to exchange for printing press and outfit, 5½x7½ inches in size. J. A. Bird, Box 234, Manchester, N. H.

A cigarette card for every certificate sent me. Allen & Ginter's or Duke's preferred. A. H. Arrants, Jr., Box 12, West End, N. J.

Philatelic papers for stamps not in my collection. Jno. H Olson, 153 Sedwick St., Chicago, Ill.

Wanted: Quantities of 1888 90-cent purple, will give 25 cents' worth of good match, medicine or foreign stamps for every perfect specimen sent me. J. D. Bartlett, South Amboy, N. J.

Wanted: Sample copies of every philatelic paper published. Will exchange 3 Nos. Youths' Companion for every 5 philatelic papers sent me. Not less than five taken. Edw. D. Smith, Danube, N. Y.

Novels, magazines, school books, etc. Want Sept., 1888 number of Book News, books, revolver, copper coins, U. S. stamps, brass 12 bore shells, etc. Will give a 25-cent book for every U. S. stamp or stamps catalogued at 20 cents or over, sent me. Howard Kennedy, Centre Bridge, Pa.

Two philatelic papers for every two scientific papers sent me. 50 stamp papers for 40 scientific papers. Cash for scientific papers. S. H. Wood, Mt. Ayr, Iowa.

Magic lantern with 12 slides, 1 pair of roller skates, a lot of old papers, 5 10-cent novels and 100 tin tags for a type-writer. World, preferred. Enclose stamp for answer. Golden Stamp Co., Lake View, Mich.

I will give 5 cents in stamps from my sheets for each dozen cigarette photos or pictures, mixed, or 10 cents per dozen in stamps for large square cigarette photos of actresses. 25c. stamp for each 1888, 90-cent purple if good specimens. H. C. Kendall, Box 176, Emmettsburg, Iowa.

A collection of 500 varieties of stamps, 100 foreign post cards, 100 philatelic papers, and a silver open face watch, in good running order, for offers of type, musical instruments, etc. W. T. Smith, York, Pa.

HARRY F. KANTNER,

210 PENN ST., READING, PA.

Publisher of the "U. S. P. S. Bulletin," a monthly journal devoted to philately. Advertising rates:—one inch, 35c.; two inches, 65c.; one column \$1.75; one page, \$3.25. Large circulation. Subscription only 10c. Approval sheets sent to reliable parties furnishing references or cash deposit. Join the United States Philatelic Society. Initiation fee only 15c. Every member receives the "Bulletin" free for one year.

The Philatelic News,

Published monthly at 10c a year. *Special:* Until April 30th, only 5c for a trial years sub. to the above. Exchange and Philatelic Directory free to subscribers. Address

Frank B. M. Sheldon,

145 Fayette St., Utica, N. Y.

WHY pay 5 and 10c for copies of magazines and stamp papers, when you can get them for less than 1c. each. Why man, if you will send us 10c. you will have your name and address in the "Wisdom Collectors' Directory" twice, and you will be suprised at the amount of mail you receive.

G. P. Jacobson, Box 217, Calmar, Iowa.

E. B. JONES, STAMPS.

A. P. A. 499, ATTICA, IOWA.

Collections of over 800 var. wanted for cash. Send on approval stating lowest price.

100 var. including Good American only 12c.

300 " Same \$1.00.

Sheets on approval priced a 1, 2 and 3c. each, 40 per cent. off. Other sheets 30 per cent. Papers wanted. Send lists.

The Central Philatelist.

A 4 to 8 page and cover monthly, devoted to philately. Adv. rates 25c an inch. A box has been filled with 390 stamps, every one sending 10c for a years sub. has a guess. The one guessing nearest to their value will receive the stamps. Box 200, Belvidere, Ill.

Golden Hour Cards.

I will print 25 Golden Hours Club cards with your name and the club emblem in upper corner for 15c., with name of branch, etc. 10c. extra. Discounts on large lots. Address

FRED A. RUSSELL,

Secy G. H. C. No. 8, Fair Haven, Ct.

The Progressive Philatelist

First-class in every particular. Its contributors are among the very best philatelic writers. Its typographical appearance is unexcelled. Terms 25c. per year, and choice of fifty valuable premiums. Specimen copies free

STAMP & COIN EXCHANGE, Publishers,

Merrimack, Sauk Co., Wis., U. S. A.

Mention Yankee Philatelist.

WANTED To purchase all kinds of rarities in U. S. adhesive, envelope, department, match medicine and revenue stamps, nothing wanted that is catalogued at less than 5 cents each. Also, all kinds of Foreign stamps, (except the very common varieties) especially from the countries of North, South and Central America, Asia, Africa and Australia. Consignments solicited in either large or small quantities, either for cash or best exchange. **NO SURCHARGES WANTED.** Refer to the leading dealers of the world. Address

STAMP & COIN EXCHANGE,

Merrimack, Sauk Co., Wisconsin, U. S. A.

Mention Yankee Philatelist.

BARGAINS.

12 var. of Asiatic stamps for only 8c.; 7 var. of Jamaica stamps 4c.; 10 var. of Canadian stamps 5c.; 15 var. U. S. document stamps 8c.; 20 different numbers of philatelic papers 20c.; entire Japanese post card 5c.; U. S. registered letter stamp, green, 5c.; Canada Bill, \$1.00, 3d issue, 10c.; Sweden, official, blue, (no value) 15c.; Complete file "New England Philatelist," 12 Nos. 60c.; Nova Scotia, 1c. black and 2c. mauve, each 6c. Sample copy of "Philatelic Tribune" FREE.

AGENTS WANTED!

At 40 per cent. commission. To sell from our approval sheets. Reference required. Established in the stamp trade 16 years. Circulars and 25 var. of stamps FREE for 2c. stamp.

F. J. STANTON,

SMYRNA, NEW YORK.

JUST THINK.

35c. pays for 25 Stamp Photos of yourself, taken from the picture you may send us. They have perforated edges and gummed backs. Or 12 Stamp Photos 4 times as large as the Stamps. Agents wanted.

STAMP PHOTO CO.,

958 3D AVE., NEW YORK CITY

Mention The Yankee Philatelist.

Wanted!

Old U. S. postage envelopes, revenues, departments, newspapers, locals, etc., for cash or will exchange *fine* South Central American and foreign stamps for the above. Send on your duplicates. **F. L. STONE,**
P. S. of A. BENSON, MINN.

* DIE · CUT *

The Perfect Stamp Hinge.

UNION SKIN PAPER.

Full Count. Reliable. Sure to Stick. Tastless Gum.

Just the thing for fastening stamps in albums and on sheets. 500 6c; 1,000 10c; 5,000 40c; 10,000 70c. Special prices on larger quantities to dealers.

R. P. ANGIER, Box 3327, Boston, Mass.

The Nebraska Philatelist.

Is an 8-page and cover magazine devoted to philately, a serial entitled "The Old Timer's Club" is now running. Send for sample copy to **WILL F. WEBER,**
Pawnee City, Nebr.

Subscribe for Wisdom, a monthly magazine devoted to stamps, coins, etc. One year and 200 well mixed, 10c. 12 Nos. guaranteed. **G. P. Jacobson, Box 217, Calmar, Iowa.**

STAMPS ON APPROVAL.

Upon receipt of satisfactory reference or cash deposit, we will send a fine selection of stamps on approval, with a good discount.

Trial order solicited. Agents Wanted.

Monroe Stamp Co.,

87 Concord Ave., Rochester, N. Y.

STAMPS bought, sold and exchanged. Send 2c. stamp for fine approval sheets at 33 1/3 per cent. commission. Wholesale dealers send lists. **WILSON J. LUCE,**

465 Baronne St., New Orleans, La.

* FINE * JOB * PRINTING * OF EVERY DESCRIPTION.

If you are in need of printing send for my estimates. My specialty is Philatelic work, such as Papers, Price Lists, Circulars, Letter Heads, Envelopes, Etc. This paper is a fair sample of my work.

W. W. JEWETT,

Room 10, 502 Congress St., PORTLAND, ME.

BARGAINS.

7 var. French Colonies, (cat. 13c.) price 5 cts.
6 " Unused stamps, (cat. 15c.) " 8 "
15 " Stamps, (cat. 30c.) " 12 "
25 " " " 55c.) " 18 "
100 assorted U. S. Stamps, 5c. Postage 2 cents extra.

Approval sheets a specialty.

GEO. A. PAINE & CO.,

P. O. News Stand, - - Lawrence, Mass.

Mexican Stamps Free.

To all persons sending me a good reference and 2c. stamp for the agency of my matchless approval sheets, I will give *free* 3 varieties of good Mexican stamps.

Good Agents wanted everywhere at 33 1-3 per cent. commission. Send now. Don't delay. Address

R. KEECH, - Poughkeepsie, N. Y.

World's Fair Packet.

Containing nearly 400 varieties of good stamps from all parts of the world. Each packet a so contains a "V" nickel without "cents," and a rare stamp worth 15 to 25c. Price \$1.00. Sheets of stamps on approval at 25 per cent. discount. Wanted, 4, 30 and 90-cent, 1888, U. S. stamps. Send what you have at lowest cash price.

S M. SAVIDGE,

BOX 472,

POTTSTOWN, - PA.

SEND AT ONCE

For some of these

PACKETS!

15 Mexico, Japan, Argentine, &c., - 10c
15 Good U. S. Env., G't Britain wrap., &c 15c
25 Trinidad, Jamaica, Barbadoes, &c., - 25c
10 Turkey and Persia, - - only 10c

No duplicates. Postage 2 cents extra.

The Enterprise Stamp Co.,

145 West 12th St.,

NEW YORK, - N. Y.

SCOTT'S STAMP ALBUMS.

1890

Established.

1890

A full line of Scott's Albums in stock. Send for prices. Stamps on approval to responsible parties at 33 1/3 per cent. commission. Collections of over 1000 bought for cash. I will give good exchange for square cut present issue U. S. envelopes.

L. LAMBECK,

Box C, Beaver Dam, Wis.

CURIOSITY COLLECTOR.

Send for sample copy.

J. D. BARTLETT, South Amboy, N. J.

IF YOU KNEW

What bargains I had to offer in Curiosities and Literature you would not delay in sending a stamp at once for lists. About 200 philatelic papers for sale for best offer in cash.

S. H. WOOD, Mt. Ayr, Iowa.

100 varieties postage stamps sent post-paid for 10c. G. P. JACOBSON, Calmar, Iowa.

COLLECTORS, ATTENTION!

Send the undersigned a first class reference and in return receive fine sheets of stamps at 33 1/3 per cent. commission. An unused stamp to all sending for a sheet and my new price list of packets.

F. L. STONE,

BENSON, MINN.

American Stamp Journal.

A MONTHLY DEVOTED TO PHILATELY.
C. W. GREEN, Editor. J. L. PENDER, Bus. M'gr.
Subscription, 15c. per year.

Advertising rates, 40c. per inch.
: Sample : copy : free. :

American Publishing Co.,

Box 954, Portsmouth, N. H.

F. L. STONE,
BOX 94, BENSON, MINN.

Successor to

UNDINE STAMP Co., of Phila., Pa.

I solicit a share of your patronage. Large sales and small profits is my motto.

Collectors send 2-cent stamp for A No. 1 sheets of stamps on approval. No reference required from A. P. A. and C. P. A. members. State about what kind of stamps are desired and I can suit you.

BARGAINS IN SETS

- 4 Var. *Persia Official, - \$.15
 - 9 " *Switzerland, - .08
 - 4 " Bosnia, used & unused .06
 - 8 " *Samoa, complete. .20
 - 7 " *Hamburg env., - .07
 - 15 " *German Empire, .20
 - 4 " Tonga, - .50
 - 5 " So. African Republic. .20
 - 10 " *Sardinia,06
 - 7 " *Alsace & Lor., inv. type .15
 - 14 " *Roman States, - .15
- * Unused.

I have many other *bargains*. Send for circulars. A trial order solicited. Don't forget the address.

F. L. STONE,

Box 94, Benson, Minn.

This is our Leading Packet; there is no more popular and satisfactory one than the

ORIENTAL PACKET,

which contains 50 Oriental stamps, including Siam, Ceylon, Japan, India, Turkey, Bulgaria, Bosnia, Servia, Greece, Russia, Roumania, Dutch Indies, Egypt, Finland, Persia.

PRICE, 27 CENTS (POSTFREE).

Send for one and you will order more. You get your money's worth every time. Sent by return mail on receipt of price.

W. F. BISHOP, La Grange, Ill.

COLLECTIONS WANTED.

Containing 1500 varieties and upwards. Name lowest possible price and send on approval. We will return promptly at our expense if not taken.

HIGHEST CASH PRICE PAID.

Rarities always wanted for which we will allow good cash or exchange price. Correspondence solicited. Address

W. F. BISHOP, La Grange, Ill.

200 Different, 50c.

THE : ACME : PACKET.

This is one of our best sellers and always gives satisfaction. Contains stamps from Hawaii, Costa Rica, Mexico, Bosnia, Cyprus, etc.

Sent on receipt of price. Better send for this BARGAIN, before you forget it. Address

W. F. BISHOP, La Grange, Ill.

4c.—STAMP ALBUM—4c.

TO HOLD NEARLY

Four Hundred Stamps.

Printed on fine heavy paper and bound in heavy covers. Just the thing for your duplicates or a new beginner. Send for one.

W. F. BISHOP, La Grange, Ill.

Best cash or exchange price given for

Rare United States Adhesives, Envelopes and Locals Also Collections.

If you have any U. S. it will be to your interest to correspond with me, for I will allow best possible prices. W. F. Bishop, La Grange, Ill.

THOS. A. LEAVITT,

447 Broadway, So. Boston, Mass., U. S. A.

— DEALER IN ALL KINDS OF —

Foreign & United States Stamps, Mexico, Central and South American Stamps

A SPECIALTY.

Fine specimens sent on approval to parties giving good reference or cash deposit. All stamps are WARRANTED GENUINE and no poor specimens are sent out. I have AGENTS in EVERY SECTION and allow the best of terms. Rare Stamps given away to agents selling the most stamps from approval books. Particulars sent when applying for books.

Foreign Correspondence desired in All Countries.

B-A-R-G-A-I-N-S

10c., Br. Honduras, large Surcharge,	10c.	7 var. France,	5c.
2 var. Sw. Locals,	4c.	15 " U. S.,	8c.
4 " Fr. Colonies,	5c.	2 " Ecuador,	5c.
3 " Brazil,	5c.	3 " Switzerland,	5c.
6 " Ned. Indies,	8c.	4 " Bulgaria,	5c.
3 " B. & O. Telegraph	5c.	10 " Mexico (including official, etc.)	12c.

All the above 77 cents.

Postage 2c. on orders under 50c.

Bargain Packet, No. 20 contains 20 rare stamps including British Honduras 10c. large surcharge, Mexico official black (cat. at 5c.), Guatemala 5c. purple (cat. at 5c.), 1d Grenada red (cat. at 5c.), 1d Tasmania red (cat. at 5c.), Roumania unpaid (cat. at 4c.), and many others. If you want a packet of rare stamps, here is your chance. Sent postpaid for 40c.

The Yankee Philatelist

PUBLISHED EACH MONTH.

Devoted entirely to the Greatest Hobby of the Day—
PHILATELY.

F. S. GOLDSBURY, - Editor.

SUBSCRIPTION RATES.

U. S. and Canada,	-	-	-	15 cts.
Foreign Countries,	-	-	-	20 cts.

ADVERTISING RATES.

One inch,	-	30c.		One column,	-	\$1.25
Two inches,	-	50c.		One page,	-	2.00

Discount on standing advertisements of 3 months or more. Terms cash in advance.

Original articles on philately always in demand. Exchange with all.

Address all communications to

THE YANKEE PHILATELIST,

Box 4, - - - - - BARRE, VT.

Entered at the Barre, Vt. P. O. as second class matter.

Philatelic Observations.

What! 16 pages? Oh! Yes! don't get excited. We had to have it this month on account of a large amount of advertising given us by reliable advertisers. Don't expect 16 pages every month, if you do, you will get "left in the lurch." Don't think we shall have but 8 hereafter, but trust the advertisers will stay with us, so you need not be surprised if Y. P. consists of 12 pages next month. We wish to thank all who have so kindly supported us in the past for their generous patronage, and solicit a continuance of the same.

Read the following *unsolicited*.

"We have received *over 100* replies to our ad in the Y. P." (Feb. No.) Riverside Stamp Co., Coney Island, N. Y.

"I have received over 75 papers, circulars, etc., from having my name in the Y. P. Directory, 1 month." F. B. M. Sheldon, Utica, N. Y.

Among our advertisers this month some great bargains, and we advise you to accept some of their offers. Mr. W. H. Bratt is one of the best. Try him.

The Riverside Stamp Co., of New York City, have removed to Coney Island, N. Y. Note their ad on page 16 of this paper and snap up some of their offers.

Mr. B. R. Grant, of Hudson, Mass., wishes us to state that on account of a long illness his correspondence has been neglected. Persons having written him and received no answer, will please write again, giving full particulars, etc.

Condensed and to the point, is the way Mr. R. G. Fitch, of Grand Rapids, Mich., secures a large trade. See ad on another page.

L. Lambeck, of Beaver Dam, Wis., is one of the "old 'uns" in the stamp biz. He having been collecting over 20 years.

Don't be afraid of the Golden Stamp Co., of Lake View, Mich., whose ad appears in this paper, as they refer all to the Lake View Bank, Lake View, Mich.

Mr. William F Schmenzer, 335 W. 37th St., New York City, is organizing the U. S. C. P. A. Collectors, send your names for particulars.

The Housatonic Stamp Co. offers some great bargains in stamps. Try them.

A great many "Exchanges" and our "Agents' Directory" are crowded out of this issue, but they will appear in the next number.

Housatonic Stamp Co.,

Lock Box 107, Danbury, Ct., U. S. A.

— DEALERS IN —

United States & Foreign Postage & Revenue Stamps.

All Stamps Warranted Genuine.

BARGAINS.

50 UNUSED, foreign stamps, all different, including Azores, Bavaria, Bulgaria, Tunis, Monaco, Phillipine, Porto Rico, Heligoland, Cuba, Egypt, Brunswick, Portugal, etc., post free, \$.51

25 var. UNUSED, post free, .26
15 " " " " .11

The above three packets are the greatest value ever offered for the money.

Packet F contains 25 var. English colonial stamps; including Cape of Good Hope, Jamaica, Victoria, N. S. Wales, Tasmania, etc., post free, \$.11

Packet H contains 25 var. United States stamps; including Interior, Post Office, Treasury, issues of '57, '61, envelopes, etc., post free, \$.11

Packet K contains 15 var. United States envelope and wrapper stamp; including War, Reay, Plimpton and later issues (worth over 50 cents by catalogue) post free, \$.26

United States Stamps, Bargains

- 2c. vermilion wrapper, 1875, unused uncut, 8c
- 2c. letter sheet, green, No. 4 '86 " " 5c
- 1872 30c. black, unused 50c.
- 1851 3c. red, unperf. on original envelope 2c.
- 1853 3c. " Env., white paper, used uncut 12c.
- Same, Luff paper. uncut 7c.
- 1870 1c. blue, Envelope, orange paper, Reay issue, used, cut square, 8c.
- 1874 3c. green, Envelope, white & cream paper, Plimpton issue, die A, used cut sq. 8c.

German Empire, unused,	5 var.	\$.05
" " " "	15 "	.35
Hamburg Envelopes	7 "	.10
Heligoland,	6 "	.10
" " " "	21 "	.50
Saxony,	5 "	.10
Sardinia,	10 "	.10
Austria, newspaper,	3 "	.05
Baden, land-post,	3 "	.05
Constantinople,	3 "	.05
Honduras '78 complete.	7 "	1.00
" " 1 & 2c,	each	.03
" " 1/2r,	"	.05
" " 1r,	"	.10
" " 2r,	"	.20
Porto Rico, 1/2 to 8mi	6 var.	.08
" " Baby Set '90	7 "	.15
Cuba, '88 1/2 to 8m	6 "	.08
Victoria,	used 10 "	.10
Turkey,	" 10 "	.10
Spain,	" 10 "	.05
Egypt,	" 5 "	.05
Finland,	" 6 "	.05
Cape of Good Hope,	" 5 "	.05
Bermuda,	" 5 "	.10

APPROVAL SHEETS.

Stamps sent on approval to parties giving good references or cash deposit. Stamps marked at Scott's prices and 35 per cent. commission. In sending for sheets state whether collectors' sheets at net prices or agents' sheets at discount prices are wanted.

Correspondents wanted in all foreign countries.

HOUSATONIC STAMP CO.,

Lock Box 107, Danbury, Ct., U. S. A.

- *Samoa, 1877, 8 var, 15c.
- *Alsace & Lorraine, 7 var, . . . 10c.
- *Heligoland wraps, 3 var, . . . 6c.
- Hong Kong, 1885, 3 var, . . . 40c.

Have 500 sets of each and wish to reduce my stock, hence above low prices for a short time only.

AN AGENT WANTED

in every school in the U. S. to sell from my unexcelled approval sheets at 40 per cent commission.

A.P.A. **W. H. HOLLIS,** 822
712 Sutter St., San Francisco, Cal.

HARRY S. LEE,

— Dealer in —

U. S. & Foreign

Postage AND Revenue Stamps

ALTA VISTA,

Colorado Springs, Colorado.

A BIG OFFER.

4 varieties Guatemala given FREE to all sending for my approval sheets of postage stamps at 30 per cent. commission, and enclosing good reference. Send at once.

— :: 11c. Packets :: —

- No. 111. Contains 50 var. good foreign and U. S., 14c.
- No. 112. " 50 " Austria, Bulgaria, Borneo, etc. 11c.
- No. 113. " 50 " Bosnia, Egypt, Japan, etc., 11c.
- No. 114. " 50 " Guatemala, Heligoland, etc., 11c.
- No. 115. " 50 " Hong Kong, Monaco, Swiss, etc., 11c.

Address as above.

THIS NOVELTY with 25c
YOUR NAME ON. Postpaid,
 Contains a Pen, Pencil and
 Rubber Stamp, all
 in one.
 25c

Prints 1, 2 or 3 lines a thousand times without re-inking. Ink free with each one.

Size of a common Pen! when closed for pocket. CATALOGUE (over 200 pages) 21 cts. postpaid. Quickest Business Agents' TERMS FREE with first order. BEGIN A FUTURE NEW AGENTS make BIG MONEY! Circulars Free; send for them. Everybody needs one to mark Lines, Cards, Books, etc. Address

THALMAN M'G'F CO.,

19 Baltimore Street,

Baltimore, Md.

Fine Stereoscopic Views.

5c. each, 50c. a dozen. Sure to please. Give us a trial order.

EARNEST H. STILES,

No. 8 Exeter St.,

Pittston, Pa.

Notice.

I will exchange cabinet Photos with A. P. A. or G. H. C. members after this date, March 1st, 1890.

C. W. PEARL,

219 Essex St.,

Lawrence, Mass.

SPECIAL NOTICE.

For every U. S. stamp or stamped envelope worth 8c. or over, sent me, I will give an unused officially sealed stamp, catalogued at 20c., or 6c cut square postmarks. I will sell out my private collection of tintags and postmarks, cheap. 50 square cut postmarks, 10c. U. S. stamps bought or exchanged.

A. R. DRAKE,

3428 Sansom St.,

Philadelphia, Pa.

Collectors! Dealers!

Here you are, 1000 gummed hinges, cut the required size, only 7 cents. Send for prices on larger amounts. Don't wait.

F. L. STONE,

Benson, Minn.

A GRAND OFFER.

Packet No. 6, contains 500 varieties of foreign and U. S. postage stamps and will be sent postpaid for only \$1.00. It contains no revenues or post cards. Gummed hinges already cut 5c. per 1000 postfree. Send for approval sheets at 50 per cent. discount. Address

J. T. JELF,
Atchison, Kansas.

GEOLOGISTS.

Send to us and receive particulars of an association being now gotten up. A *fine thing*.

UNIVERSAL PUB. CO.,
MT. AYR, IOWA.

H. C. Kendall.

Box 176, Emmettsburg, Iowa.

U. S. match and medicine stamps for sale. Foreign postage and revenues also. Send for approval sheets. Discount 33 1/4 to 50 per cent. from catalogue. Inclose stamp.

3 cents for 100 assorted U. S. and Foreign Stamps. Address J. T. Handford, Lincoln Park, N. J.

Young's Philatelic Handbook.

Will appear April, 1890. All collectors remitting 15c. silver, will have name inserted free. Advertising rates 60 cents per inch, \$1 for 2 inches; larger rates on application. It will have as contributors some of the best informed philatelic writers in the United States. Address all communications to the publisher,

GEO. H. YOUNG,
18 Richards Ave., Portsmouth, N. H.

AGENTS WANTED!

In every school, college and town where there are stamp collectors. 25, 33 1/3 and 50 per cent. commission.

UNION STAMP CO.,
41 Andover St., Lawrence, Mass.

Jewett's Philatelic Library.

No. 1.—THE STAMP COLLECTOR'S DICTIONARY AND GUIDE, consisting of 64 pages of interesting matter, 10c.

No. 2.—HANDBOOK ON COUNTERFEITS, a valuable companion on Counterfeits, out April 1st, 10c.

W. W. JEWETT,
502 Congress St., PORTLAND, ME.

Mineralogists.

Send to us for particulars of a new mineralogical book, now being compiled by S. H. Wood and F. R. Stearns. *Excellent work*, and no pains spared to make it *fine*.

Universal Pub. Co.,
Mt. Ayr, Iowa.

STORMES, CLIFT & FERRIS,
St. Paul and Minneapolis, Minn.

Tin Tags in any varieties cheap. Cigarette pictures and stamps, always in stock.

Address, St. Paul, Minn., C. A. Stormes, care of Cochran & Walsh, or Minneapolis, Carl P. Ferris, 2212 So. 4th Ave.

25 varieties of stamps given free to everyone sending for one of my approval sheets at 35 per cent. commission.

CHEAP PACKETS.

No. 1, contains 25 varieties of stamps, many unused, price 10 cents; No. 3, contains 50 varieties of stamps, price 6 cents. To every fifth one answering this advertisement, I will give a year's subscription to this paper *free*.

JAMES J. WALLIS,
Yarmouth, Nova Scotia.

Advertise in WISDOM, rates 1/4 cents a word. for 1st time, 1/4 cent per 2 words each additional insertion. Name and address free.

G. P. Jacobson, Calmar, Iowa.

We have just received from abroad, 1,000,000 Genuine Postage Stamps, which we shall give away to our patrons, in packages of 50 Assorted Stamps. No two stamps will be alike.

Every 10th package that we give away will contain in addition to the stamps, an order for from 25 cents to \$5.00 worth of stamps, to be selected from our approval sheets.

We have a large stock of new and old issues Foreign and U. S.

We can supply you with anything in the stamp line, from a one cent stamp to a *Brattleboro* at low prices.

Send for a selection on approval. Agents wanted. Large commission.

We are the only firm who supply collectors with Gummed Paper free.

Advanced collectors will find it to their interest to correspond with us.

We have a few 90c. purple U. S. for sale at low prices send for one before they are all sold.

RIVERSIDE STAMP CO.,

1766 10TH AV.,
NEW YORK, N. Y.

Entire Post Cards Unused Entire Envelopes Unused

Order by number.

No. 1.	U. S.	1873,	1c.	5c.	each.
4.	"	1875,	1c.	4c.	"
5.	"	1881,	1c.	4c.	"
7.	"	1885,	1c.	2c.	"
10.	Brazil,	1889,	40 reis	7c.	"
11.	Chili,	1882,	1c.	4c.	"
12.	"	"	2c.	7c.	"
18.	"	1885,	2c.	7c.	"

No. 6.	Canada,	1c.	4c.	each.
3	Danish W. I.	2c.	7c.	"
2	"	3c.	8c.	"
8	Hawaii.	1c.	5c.	"
9	"	2c.	6c.	"
13	"	4c.	10c.	"
14	Hyderabad,	½a.	5c.	"
15	"	1a.	8c.	"
16	Peru,	2c.	4c.	"
17	"	5c.	7c.	"

Entire Wrappers Unused

Cape of Good Hope,	1-2d,	4c.	each.
"	"	1d.	6c.
Egypt,	1 mil,	3c.	"
"	2 mils,	4c.	"
France,	3c.	3c.	"
Japan,	1874, ¼a.	10c.	"
"	1882, ¼a.	4c.	"
New South Wales,	1d.	5c.	"
Trinidad,	½d.	4c.	"

Approval sheets, bond paper 15c for 10
 Gummed Paper, in sheets 5c. a sheet
 Post Card Catalogues, 25c. each
 Popular Stamp Album, 50c. "
 Hinges, thin paper, per 1000 10c.

Agents wanted for approval sheets
 of stamps. 25 per cent. on U. S.,
 33 ⅓ on Foreign, and everyone buy-
 ing 50c. worth from this list or sheets
 will be given a 4x6 picture of *Nellie*
Bly.

Address

Golden Stamp Co.,

BOX 260,

LAKE VIEW, MICH.

Subscriptions and advertisements
 received for the following papers:
 Tribune and Advertiser, Curiosity
 Collector, Fitchburg Philatelist,
 and Stamp Collector's Figaro.

Dealers Directory in Stamp Col-
 lector's Figaro, 6 mos. 75c.; 1 year
 \$1.00. Collector's name in Collec-
 tor's Directory, 10c. A 1 inch ad
 in the above paper one time for \$2.00.

The New Departure

—Contains 4 pages will be—

—enlarged soon—

20c. a year.

Ads.	{ ½ inch	25c.	3 times	65c.
	{ 1 "	40c.	3 "	\$1.10
	{ 2 "	75c.	3 "	2.00

L. LAMBECK,

— DEALER IN —

Foreign & U. S. Stamps

OF ALL KINDS AND

STAMP ALBUMS,

Box C, Beaver Dam, Wis.

Stamps on approval to responsible parties at 33 $\frac{1}{3}$ per cent. commission.

My sheets contain 3000 varieties from 1c. to \$5.00.

State about what price stamps you want.

Try one of my 10, 25, 50 or 75c. packets, every one of them is a bargain.

Scott's 25, 50 and 75c. albums sent postpaid upon receipt of price. International album, in boards, \$1.50; cloth, \$2.50; with blank pages, \$3.50, postpaid.

Collections of over 1000 bought for cash.

I will give good exchange for common square cut U. S. envelope stamps.

Justice Department

3 cent purple, unused,	\$.08
10 " " " "	- .30
15 " " " "	- .40
24 " " " "	- .75

APPROVAL SHEETS

Sent to responsible parties on receipt of a 2 cent stamp and reference. 3 pen and pencil rubber stamps given each month to the 3 agents remitting the most.

Commission 30 to 40 per cent.

Postage extra.

Dealers send wholesale lists.

Collectors send me your duplicates and you will be fairly dealt with.

Foreign correspondence desired.

Address all communications to

R. G. FITCH,

55 N. UNION ST.,

GRAND RAPIDS,

MICH.

APRIL AND MAY BARGAINS

— OFFERED BY —

W. H. BRATT,

306 West 12th Street., New York City.

— Envelopes Entire and Unused —

U. S. War, 3c. red on blue, catalogued	cut square at \$.15	for \$.12
“ “ 2c. “ “ white “ “ “	3.00	“ 2.25
“ “ 2c. “ “ amber “ “ “	.25	“ .20
“ Rejected Die, 2c. green on amber, cat.	cut sq. at .50	“ .25
“ “ “ “ “ “ white, - - -	-	“ .25
Mexico, Mekeel's No. 406, catalogued	cut square at 1.50	“ .75
“ “ “ 407, “ “ “ “	3.00	“ 1.50
“ “ “ 408, “ “ “ “	1.00	“ .70

My price list No. 9, just published, sent to young collectors for a mere request. Some Big Bargains in Sets, Packages, &c.

Don't miss it if you wish to procure “good stuff” at a “low price.”

W. H. BRATT,

306 W. 12TH STREET, NEW YORK.

Save this Coupon it is Worth Money.

COUPON NO. 1075

We have just received from abroad, 1,000,000 Genuine Postage Stamps, which we will give away to all our Customers in Packets of 50 well assorted stamps. No two stamps will be alike. Every 10th Packet that we give away will contain in addition to the stamps, an order for from 25 cents to \$5.00 worth of stamps, to be selected from our approval sheets of stamps

(The above stamps are not to be classed with the stamps which are offered by others. They are not common Continentals. Each stamp is in the best of condition. Collectors will find many stamps, which are not in their Collection.)

We have a large stock of New and old issues of Foreign and United States stamps.

We can supply you with anything in the stamp line, from a Continental to a Brattleboro, at very low prices.

When we offer unused stamps, for sale, we offer stamps, which have been imported by us from their own respective countries and not from the manufacturers of reprints, etc. We do not offer a stamp which has escaped cancellation for an unused stamp. When we offer used stamps, for sale, we offer stamps, which have passed through the Post office in their own countries and therefore received the proper cancellation.

DO NOT BUY ANY GUMMED PAPER or Hinges, WE WILL SUPPLY YOU with all you want, GRATIS. We are the only firm who supply Collectors and Agents, with GUMMED PAPER, FREE.

All stamps sold by us are *Warranted* to be *Genuine*.

We Buy, Sell and Exchange. Wholesale and Retail.

SEND FOR AN ASSORTMENT OF OUR STAMPS, FOR INSPECTION AND SELECTION, ON APPROVAL, BEFORE YOU PURCHASE ELSEWHERE.

Agents Wanted. We want reliable agents all over the world, to sell our stamps. We offer *large Commission* to all.

We will be pleased to answer any questions or give any information concerning stamps, etc. All letters requesting a reply must contain return postage, if otherwise no attention will be taken. We desire all our correspondents to address us by letter and not postals as they in many cases are lost in transit.

ADVANCED COLLECTORS will find it to their interest to correspond with us. As we have a large stock of old and new issues, oddities, etc., and we are constantly in receipt of new things from all parts of the world.

We have a few qcs. Purple, U. S. for sale at low prices, secure one before they are all sold.

As we are in no way connected with any other business and as we give all our attention to the Stamp Business we therefore desire your patronage.

Reasonable and Reliable.

Address all communications to

Riverside Stamp Co., Coney Island, N. Y.

Formerly of New York City.

The Yankee Philatelist.

DEVOTED TO THE GREATEST HOBBY OF THE DAY—PHILATELY.

VOL. I.

BARRE, VERMONT, MAY, 1890.

No. 7.

A Prominent Philatelist's Remarks.

Being requested to write my experience as a philatelist I will now proceed to do so, and hope it may help some collector.

So I will now start with a brief sketch of my ups and mishaps during my short sojourn in the ranks of philately.

In August, 1888, I was interested in stamps through the medium of a correspondent of mine, who sent me some stamps and then I began to get into the craze, well, I began to scan the various periodicals for which I subscribed, to see if I could find any person who wished to exchange stamps for any articles that I had for exchange, well during my search I came across one that read something like this, "Mixed stamps to exchange for books." so I, having some good literature on hand, wrote for his terms, they were very liberal and were as follows: he would give 300 stamps for every 25-cent book sent to him, and 125 for every 10c-book, well, as this seemed to suit me, and being green and not knowing what mixed stamps were meant by mixed stamps, I sent him some literature asked for by him, and in a short time I received the stamps, and I kept on collecting with him for some time, and so I have 27,000 mixed stamps that I will dispose of cheap, so if you want any here is your chance, well this fellow was dropped in short order.

I continued to watch, but a little more warily, and in a short time I saw one that read something after this fashion "A col-

lection of stamps numbering 500 varieties in an album for reading matter," after thinking over it for a while I concluded to write to the person who had these for sale, and did so sending him a list of literature that I had for exchange, and he accepted all of the literature in exchange for the collection he said, and that he had sent the collection on approval, and when it came I was very much pleased with it, and so I sent him the books, and that is the last I ever heard of him, but I think that was one of the bargains that I had the best of I think.

Now I began to feel like growing, and so I thought I would join some Philatelic Society, and so I joined myself with the C. P. A. but I have since resigned, and joined the best of all societies the American Philatelic Association, and I advise every collector to join it, and if he wants an application blank all he has to do is to write me in care of the publishers of this paper on a postal card asking for application blanks, and I will willingly send him one by return mail.

One of the reasons that I left the C. P. A. was that I had been a member a year and hardly ever heard of the society only through their Official Journal, which at that time was very tame, and I never derived any benefit at all from it.

In the A. P. A. I have only been a member a short time, and I have derived a great deal of benefit therefrom as we have the finest official journal ever published, and a very fine corps of officers although they have been hauled over the coals by a disappointed office-seeker in New York, and

our exchange department is conducted in a very fine manner, and so I repeat that I advise you all to join it.

I will close now, saying that my collection of over 2000 varieties is steadily growing, and that I enjoy collecting stamps as much and more than I ever did before.

I hope some other collectors will also give their experience.

Yours truly,
J. E. H.

Stamps of Mexico.

BY "REPRINT."

PORTE DE MAR.

The first issue of this series of stamps was issued in 1875 and were a figure of value with the word "CENTAVOS" in the centre on a plain ground surrounded by an oval frame, in the upper part of which is the word "CORREOS" and the lower part "PORTE DE MAR." This issue is,

10c. yellow, p.	60c. yellow, p.
25c. "	75c. "
35c. "	85c. "
50c. "	100c. "

Another series, that were issued this same year, the stamps are smaller than the preceding issue, the figure of value and word "CENTAVOS" is on an engraved centre, all the rest is similar to the preceding issue, the values of this issue is as follows:

2c. black,	35c. black,
5c. "	50c. "
10c. "	60c. "
12c. "	75c. "
20c. "	85c. "
25c. "	100c. "

Another series of the same only the numerals are larger, are,

5c. black,	50c. black,
25c. "	60c. "
35c. "	100c. "

In 1880 an entirely new design was made for the set of stamps printed in that year, the small figure of value with word "CENTAVOS" on engraved centre, surrounded by oval frame, in the upper part of which is "CORREOS DE MEXICO" in the lower part "PORTE DE MAR." The issue is unperforated and comprises,

2c. brown,	25c. blue,
5c. yellow,	50c. green,
10c. red,	100c. violet.

[To be Continued.]

Golden Hour Corresponding Club and Philatelic Society.

Official Organ—THE YANKEE PHILATELIST.

List of persons who have joined since last issue. We are now the largest society of the kind in the world. Join at once.

- 214—Frank Harrington, 4 Hall Place, Boston, Mass.
 215—Edward Cahill, 96 Wayne St., Jersey City, N. J.
 216—Herbert W. Stevens, N. Madison, Ct.
 217—C. H. Stevens, North " "
 218—J. P. McIntyre, Box 182, Guilford, Ct.
 219—Lewis Munger, N. Madison, Ct.
 220—A. E. Ingram, Guilford, Ct.
 221—Jerry F. Shrew, Guilford, Ct.
 222—P. L. Hunt, Guilford, Ct.
 223—Frank Hunt, Guilford, Ct.
 224—Lottie Hunt, Guilford, Ct.
 225—Sam Ingram, Guilford, Ct.
 226—Dwight Munson, Box 88, Guilford, Ct.
 227—Fanny Williams, Guilford, Ct.
 228—Minnie Stearrd, Guilford, Ct.
 229—Rosy Bailey, 160 E. 97th St., New York, N. Y.
 230—Dan'l McNeill, Jr., Box 1462, Mobile, Ala.
 231—Elwood B. Cartier, care Dayton M't'g Co., Dayton, O.
 232—W. J. Rackmyre, Cuba, N. Y.
 233—G. F. Campbell, Norfolk, Mass.

134—Wm. F. Schwenzer,

135—Harry Biermon, 90 David St., Cincinnati, Ohio.

136—Francis Juan Granville, 417 W. 35th St., New York City.

Notice: A great many names of persons that have joined our society are omitted this month for want of space, but will appear in next issue Y. P.

All persons who have not joined, should do so at once. Only 15c. for membership in the above society one year, and the YANKEE PHILATELIST one year.

F. S. GOLDSBURY, Sec'y Barre, Vt.

P. S. As we go to press results of the election of officers of the Nat. Convention has not been announced, but will be in the June No. Y. P. Messrs P. Quinn Roth for president and J. E. Harpel, E. H. Stiles for secretary are delegates from Pa.

CHANGE OF ADDRESS.

Gilbert L. Hassell, Jr., Leadville, Colo.

Louis Marks, 207 E. 73rd St., N. Y., N. Y.

Geo. Smith, 9 William St., New Haven, Ct.

Arthur Downey, 408 Broadway, Elizabethport, N. J.

E. P. Newcomer, 710 Chestnut St., Englewood, Ill.

Exchange Department.

Free to all subscribers. Limit 35 words

Rates to non-subscribers 2c. a line.

I have books, magazines, games, a collection of minerals, four oil paintings and an Aiken & Lambert gold pen and holder nearly new to exchange for stamps. Make offers, all letters answered. John R. Keech, Poughkeepsie, N. Y.

To exchange, a 2x3 printing press with type and outfit (no ink) for best offer in

curiosities, minerals, fossils or cash. S. H. Wood, Mt. Ayr, Iowa.

10 Philatelic papers for every "V" nickel sent me. Don't send less than two. P. F. O'Keefe, Steubenville, Ohio.

A volume of Golden Hours, for 6,000 common mixed foreign stamps or best offer of a stamp collection. A good cigarette card for every stamp not in my collection. Send good assortment or sheets. F. A. Russell, Fairhaven, Ct.

I have 50 var. old bank bills and 13 var. Confederate bills to exchange for stamps or philatelic papers. Collectors wanting same please write E. B. Jones, Box 15, Attica, Iowa.

One philatelic paper for every 150 U. S. stamps, any kind. No torn or heavily cancelled specimens taken. Not less than 450 accepted. E. P. Newcomer, 710 Chestnut St., Englewood, Ill.

25 var. U. S. and foreign stamps to "X" for 2 cent U. S. unused stamps, postfree. W. C. Dominick, Box 3600, N. Y., N. Y.

Anyone sending me a bundle of stamp papers or novels will receive in return a bundle of the same of equal number and value. James C. Jay, Mt. Pleasant, Iowa.

15 square cut envelope stamps for every 90c. purple sent me. Also a typewriter to exchange for rare stamps. 60 Youth's Companions for same. Send list. Lewis Corning, 144 Monterey St., Allegheny, Pa.

Album containing 300 var. (over 100 U. S.) some cat. at 25c. to exchange for U. S. not in my collection. Send lists of stamps to exchange for it. Douglas C. Moore, 813 W. 1st St., Duluth, Minn.

Wanted, large quantities used U. S. stamps. Address with price asked. G. B. Hastings, Stony Point, N. Y.

World's Fair Packet.

Containing nearly 400 varieties of good stamps from all parts of the world. Each packet a so contains a "V" nickel without "cents," and a rare stamp worth 15 to 25c. Price \$1.00. Sheets of stamps on approval at 25 per cent. discount. Wanted, 4, 30 and 90-cent, 1888, U. S. stamps. Send what you have at lowest cash price.

S. M. SAVIDGE,

BOX 472,

POTTSTOWN, - PA.

Wanted!

Old U. S. postage envelopes, revenues, departments, newspapers, locals, etc., for cash or will exchange fine South Central American and foreign stamps for the above. Send on your duplicates. **F. L. STONE,**
P. S. of A. BENSON, MINN.

COLLECTORS, ATTENTION!

Send the undersigned a 1st class reference and in return receive fine sheets of stamps at $33\frac{1}{3}$ per cent. commission. An unused stamp to all sending for a sheet and my new price list of packets.

F. L. STONE,

BENSON, MINN.

CHEMINS DE FER

11 var. Belgium postal packets complete, 25c
7 " " " " " " 15c

U. S. Stamps bought.

H. Corbett,

2413 Washington Street, Boston.

A. P. A. NO. 950.

Words of Our Hero U. S. Grant.

This magnificent book, printed on heavy laid paper, handsomely bound in an illuminated cover, and containing a photo engraving of our great General, is presented to every purchaser of the Excelsior Package of Postage Stamps. This package contains upwards of 100 choice and desirable stamps, catalogued at over \$4.00, contains no duplicates and should be in the hands of every collector. I merely ask a One Dollar Bill for the entire lot, the price of the book. No true American should be without it. Write now,

W. H. BRATT,

306 WEST 12TH STREET,

NEW YORK CITY.

PHILATELIC NEWS,

Published monthly at 10 cents a year by Frank B. M. Sheldon, 145 Fayette St., Utica, N. Y. Special: If you send 5cts before June 15, the paper for one year and a valuable premium of stamps besides. Never prints a dull line. Always out on time. No sample copies. Advertising rates 30 cents per inch. No discount. Send at once. Every fifth person answering this ad. and sending five cents for a year's sub. will receive 25 stamps free.

Subscribe for Wisdom, a monthly magazine devoted to stamps, coins, etc. One year and 200 well mixed stamps, 10c. 12 Nos. guaranteed. G. P. Jacobson, Box 217, Calmar, Iowa.

TEN THOUSAND

10000

Stamp Hinges for sale at 10c. per 1000, 6c. per 500.

ADELBERT M. BARDEN.

North Attleboro, Mass

1890 *Established* 1890

F. L. STONE,

BOX 94, BENSON, MINN.

Successor to

UNDINE STAMP Co., of Phila. Pa.

I solicit a share of your patronage. Large sales and small profits is my motto.

Collectors send 2-cent stamp for A No. 1 sheets of stamps on approval. No reference required from A. P. A. and C. P. A. members. State about what kind of stamps are desired and I can suit you.

BARGAINS IN SETS.

4	Var. *Persia Official,	- \$.15
9	" *Switzerland,	- .08
4	" Bosnia, used & unused,	.06
8	" *Samoa, complete,	.20
7	" *Hamburg, env.,	.07
15	" *German Empire,	.20
4	" Tonga,	.50
5	" So. African Republic,	.20
10	" *Sardinia,	.06
7	" *Alsace & Lor., inv. type	.15
14	" *Roman States,	.15
	* Unused.	

I have many other *bargains*. Send for circulars. A trial order solicited. Don't forget the address.

F. L. STONE,

Box 94, Benson, Minn.

The Nebraska Philatelist.

Is an 8-page and cover magazine devoted to philately, a serial entitled "The Old Timer's Club" is now running. Send for sample copy to WILL F. WEBER, Pawnee City, Nebr.

THIS NOVELTY with 25c
YOUR NAME ON, Postpaid,
 Contains a Pen, Pencil and
 Rubber Stamp, all
 in one, 25c

Prints 1, 2 or 3 lines a thousand times without re-inking. Ink free with each one. Quickest Shipment. AGENTS' TERMS FREE with first order. Begin A P O C R. NEW AGENTS make BIG MONEY! Circulars Free; send for them. Everybody needs one to mark Linsen, Cards, Hooks, etc. Address

THALMAN M'G'F CO.,
 19 Baltimore Street,
 Baltimore, Md.

SCOTT'S STAMP ALBUMS.

A full line of Scott's Albums in stock. Send for prices. Stamps on approval to responsible parties at 33 1/3 per cent. commission. Collections of over 1000 bought for cash. I will give good exchange for square cut present issue U. S. envelopes.

L. LAMBECK,

Box C, Beaver Dam, Wis.

CURIOSITY COLLECTOR.

Send for sample copy.

J. D. BARTLETT, South Amboy, N. J.

IF YOU KNEW

What bargains I had to offer in Curiosities and Literature you would not delay in sending a stamp at once for lists. About 200 philatelic papers for sale for best offer in cash.

S. H. WOOD, Mt. Ayr, Iowa.

FINE * JOB * PRINTING
OF EVERY DESCRIPTION.

If you are in need of printing send for my estimates. My speciality is Philatelic work, such as Papers, Price Lists, Circulars, Letter Heads, Envelopes, Etc. This paper is a fair sample of my work.

W. W. JEWETT,

Room 10, 502 Congress St., PORTLAND, ME.

STORMES, CLIFF & FERRIS,
St. Paul and Minneapolis, Minn.

Tin Tags in any varieties cheap. Cigarette pictures and stamps, always in stock.

Address, St. Paul, Minn., C. A. Stormes, care of Cochran & Walsh, or Minneapolis, Carl P. Ferris, 2212 So. 4th Ave.

E. B. JONES, STAMPS.

A. P. A. 499, ATTICA, IOWA.

Collections of over 800 var. wanted for cash. Send on approval stating lowest price.

100 var. including Good American only 12c.
300 " Same \$1.00.

Sheets on approval priced a 1, 2 and 3c. each, 40 per cent. off. Other sheets 30 per cent. Papers wanted. Send lists.

Golden Hour Cards.

I will print 25 Golden Hours Club cards with your name and the club emblem in upper corner for 15c., with name of branch, etc. 10c. extra. Discounts on large lots. Address

FRED A. RUSSELL,

Secy G. H. C. No. 8, Fair Haven, Ct.

A GRAND OFFER.

Packet No. 6, contains 500 varieties of foreign and U. S. postage stamps and will be sent postpaid for only \$1.00. It contains no revenues or post cards. Gummied hinges already cut 5c. per 1000 postfree. Send for approval sheets at 50 per cent. discount. Address

J. T. JELF,

Atchison,

Kansas.

JUST THINK.

35c. pays for 25 Stamp Photos of yourself, taken from the picture you may send us. They have perforated edges and gummied backs. Or 12 Stamp Photos 4 times as large as the Stamps. Agents wanted.

STAMP PHOTO CO.,

958 3D AVE., NEW YORK CITY.

Mention The Yankee Philatelist.

100 varieties postage stamps sent postpaid for 10c. **G. P. JACOBSON,** Calmar, Iowa.

Advertise in WISDOM, rates ¼ cent a word for 1st time, ¼ cent per 2 words each additional insertion. Name and address free.

G. P. Jacobson, Calmar, Iowa.

BARGAINS.

12 var. of Asiatic stamps for only 8c.; 7 var. of Jamaica stamps 4c.; 10 var. of Canadian stamps 5c.; 25 var. U. S. document stamps 8c.; 20 different numbers of philatelic papers 20c.; entire Japanese post card 5c.; U. S. registered letter stamp, green, 5c.; Canada Bill, \$1.00, 3d issue, 10c.; Sweden, official, blue, (no value) 15c.; Complete file "New England Philatelist," 12 Nos. 60c.; Nova Scotia, 1c. black and 2c. mauve, each 6c. Sample copy of "Philatelic Tribune" FREE.

AGENTS WANTED!

At 40 per cent. commission. To sell from our approval sheets. Reference required. Established in the stamp trade 16 years. Circulars and 25 var. of stamps FREE for 2c. stamp.

F. J. STANTON,

SMYRNA, NEW YORK.

NOTICE!

I will exchange cabinet photos with A. P. A. or G. H. C. members after this date, March 1st, 1890.

C. W. PEARL,

219 Essex St., Lawrence, Mass.

Collectors! Dealers!

Here you are, 1000 gummied hinges, cut the required size, only 7 cents. Send for prices on larger amounts. Don't wait!

F. L. STONE, Benson, Minn.

THE CENTRAL PHILATELIST

A 4 to 8 page and cover monthly, devoted to philately. Adv. rates 25c an inch. A box has been filled with 390 stamps, every one sending 10c for a years sub has a guess. The one guessing nearest to their value will receive the stamps. Box 200, Belvidere, Ill.

**Postage Stamps,
Coins and Autographs**

Bought,

Sold and

Exchanged

— BY —

W. P. Mason,

Forrest City, - Arkansas.

The Red Man.

A monthly for Indian Relic and Curio collectors. *Only 12c per year, 12 numbers guaranteed.* Subscribe at once.

FRED ROWELL, Pub.,
Stamford, Conn.

Collectors, Attention! To dispose of the rest of my stock of minerals, arrow heads, pottery, fragments, sea beans, gator's teeth, horse shoe crabs, starfishes, &c. I will send a good package of such curios for 35c. Send early. H. P. Simpson, Tuskalooosa, Ala.

APPROVAL SHEETS

Special Notice to Collectors and Agents.

We call particular attention to our approval sheets which contain a choice selection of 3000 varieties of stamps. Our facilities for obtaining stamps are unequaled therefore we are enabled to sell at very low figure. We allow a discount of 35 per ct. Sheets composed of stamps to sell at 1, 2, 3 and 5c each. Our approval sheets will be sent to all responsible parties. The wants of young collectors a specialty. Address

D. HURLY.

Box 495, - Montreal, Canada.

STAMPS CHEAP!

Fine sheets of U. S., South American and other foreign sent on receipt of 2c. stamp and reference. 40 per cent. discount.

H. P. Simpson, Tuskalooosa, Ala.

Blank Approval Sheets.

Ruled to hold 30 stamps on fine quality paper only 15c per hundred to close out. Send for sample.

F. L. STONE,
Benson, Minn.

The Golden Hours Club Gazette

Devoted to the interests of G. H. C. C. We solicit your patronage. Sample copy free.

ADDRESS

GEO. F. DORN,
199 Lark St., - Albany, N. Y.

- **FOUND!** -

I have just found a place where I can buy all kinds of U. S. stamps, only cheaper than any other place in the world, and to convince yourself and others send your list of wants to E. S. Engel, and he will quote prices that will just suit you. Send for price list to

E. S. ENGEL,

1930 Larimer St., - Denver, Colo., U. S. A.

A. P. A. 765,

P. S. of A. 17.

ATTENTION! Send me 15 one-cent stamps for 1 pound of good reading matter. This offer is good only for a short time. First come, first served. J. E. Harpel, 1638 N. 8th St., Phila., Pa.

FREE!

Two varieties checks with stamp in center free to all sending for my new price list.

F. L. STONE,

BENSON, MINN.

McGINTY

Would send me an order if he knew I sold at these prices.

500 fine mixed, good ones,	-	20c.
250 " " " " "	-	11c.
100 " " " " "	-	5c.

E. P. Newcomer,
710 Chestnut St., - Englewood, Ill.

The Yankee Philatelist

PUBLISHED EACH MONTH.

Devoted entirely to the Greatest Hobby of the Day—
PHILATELY.

F. S. GOLDSBURY, - Editor.

SUBSCRIPTION RATES.

U. S. and Canada,	15 cts.
Foreign Countries,	20 cts.

ADVERTISING RATES.

One inch, - 30c.	One column, - \$1.25
Two inches, - 50c.	One page, - 2.00

Discount on standing advertisements of 3 months or more. Terms cash in advance.

Original articles on philately always in demand. Exchange with all.

Address all communications to

THE YANKEE PHILATELIST,

Box 4, - - - - - BARRE, VT.

Entered at the Barre, Vt. P. O. as second class matter

Philatelic Observations.

Here we are, 16 pages once again. Liberal support from advertisers necessitated it. Do not be afraid to try some of the many bargains offered in this paper. All of our advertisers are reliable. No doubt we shall appear in 8-page form, but remember the old adage "Be thankful for small favors and keep on praying."

Get onto the Riverside Stamp Co.'s ad on opposite page. That gummed paper they furnish their agents with is just fine. Give them a trial.

The *Canadian Stamp Journal* which was announced to appear from Montreal last month, will not appear until November, 1890. It will be something fine.

"How many Xs?" is a novel ad of which the *Amateur Record*, Pennsburg, Pa., is the originator. Try your luck. It is a fine book.

Mr. Abe L. Beckhardt, Pres. Nat. G. H. C. C., is on May 1st to put on the cold, cold world a new paper called the *Avies*, which will be devoted to all kinds of collecting. For further information address Pres. Beckhardt, at 464 W. 43rd St., New York City.

Give Harold Ives a trial. His stamps are fine and he offers some good inducements for agents.

Anyone desiring any gummed hinges, rubber stamps or stamp photos, address this office, stating just what you want and I will quote you low prices.

Stormes, Ferris & Co., offer some great bargains in tin tags, etc. Note their ad in this paper. Their stock is rapidly diminishing.

Here U R! "From my 50c. ad in Y. P. I received over \$4.00 worth of answers, also 100 postals asking for sample copies." G. P. Jacobson, Calmar, Iowa.

A. M. Barden is "one of the finest" gentleman to do business with it has been our luck to know. Give him your order and you will not regret it.

The Phoenix Stamp Co. are doing a large business. The goods they offer are very fine and reliable.

Mr. F. C. T. Davis, formerly publisher of the *Witch City Philatelist* has re-entered the stamp "biz" again. Give him a trial order, and you will go again.

DON'T BUY ANY

Gummed Paper or Hinges. We will give you all you want for nothing. We are the only firm in the world who supply collectors and agents with gummed paper, for mounting stamps in albums free. Send your name and address and receive some.

Riverside Stamp Co.,
Coney Island, N. Y., U. S.

90c.	Purple,	-	-	-	40c.
90c.	Purple,	.	.	.	40c.
90c.	Purple,	.	.	.	40c.
90c.	Purple,	.	.	.	40c.
90c.	Purple,	.	.	.	40c.

Postage Extra.

We have only a few of the above left. Secure one now.

Riverside Stamp Co.,
Coney Island, N. Y., U. S.

DON'T BUY ANY

Stamps until you see our sheets of Genuine postage stamps, etc. Send for a selection for inspection.

Riverside Stamp Co.,
Coney Island, N. Y., U. S.

We sell our stamps ::—

—:: At our prices.

Riverside Stamp Co.,
Coney Island, N. Y., U. S.

Agents Wanted.

We want good agents to sell our Genuine stamps. We allow large commission.

Riverside Stamp Co.,
Coney Island, N. Y., U. S.

DON'T BUY ANY

90c. Purple for \$1.00. We will sell you a 90c. Purple 1888 used, in the best of condition, for only 40c., postage extra.

Riverside Stamp Co.,
Coney Island, N. Y., U. S.

We do not offer any Bogus surcharges, etc.

Riverside Stamp Co.,
Coney Island, N. Y., U. S.

Why have a lot of vacant spaces in your album when you can fill them up with Genuine stamps from our approval sheets at very low prices.

Riverside Stamp Co.,
Coney Island, N. Y., U. S.

We do not mark our stamps 100 per cent. above other dealers and allow 50 per cent. discount like a great many well known firms do.

Riverside Stamp Co.,
Coney Island, N. Y., U. S.

We can supply you with anything in the stamp line, from a Continental to a Brattleboro, at very low prices.

Riverside Stamp Co.,
Coney Island, N. Y., U. S.

ADVANCED COLLECTORS

Will find it to their interest to correspond with us, we have some good offers in rare stamps, etc.

Riverside Stamp Co.,
Coney Island, N. Y., U. S.

As we are in no way connected with any other business and as we give all our attention to the stamp business we therefore desire your patronage.

Riverside Stamp Co.,
Coney Island, N. Y., U. S.

You will find us

Reasonable and Reliable.

Riverside Stamp Co.,
Coney Island, N. Y., U. S.

ADELBERT M. BARDEN,

— DEALER IN —

U. S. AND FOREIGN POSTAGE STAMPS, ◁ PACKETS. ▷

1000 Foreign, - - - - -	20c.		100 Foreign, all different, -	25c.
500 " - - - - -	10c.		50 " " " -	15c.
200 " - - - - -	5c.		25 " " " -	10c.
Blank Approval Sheets, per dozen 10c.				

The Best Stamp Hinges in the Market.

1000 Boss, - - - - -	10c.		500 Boss, - - - - -	6c.
1000 Dealers, - - - - -	10c.		500 Dealers, - - - - -	6c.
1000 Collectors, - - - - -	10c.		500 Collectors, - - - - -	6c.

For a 2-cent stamp I will send samples of any hinges mentioned above.

The first person answering this ad accompanied by an order of 50c. or more will get one of Scott's stamp catalogues free.

Send for some of my Approval Sheets.

. . . : For the Month of May. : . . .

Any person remitting \$2.00 or more will get a premium of \$2. worth of stamps. The most under \$2. gets \$1.50 worth; next \$1. worth; next 50c. worth. You can get this from sheets, packets, stamp hinges or anything mentioned above. This is to close out a large stock to make room for more. You must remit in cash. I shall send out the prizes on June 5th.

Adelbert M. Barden,

North Attleborough, Mass.

L. LAMBECK,

— DEALER IN —

Foreign & U. S. Stamps

OF ALL KINDS AND

STAMP ALBUMS,

Box C, Beaver Dam, Wis.

Stamps on approval to responsible parties at $33\frac{1}{3}$ per cent. commission.

My sheets contain 3000 varieties from 1c. to \$5.00.

State about what price stamps you want.

Try one of my 10, 25, 50 or 75c. packets, every one of them is a bargain.

Scott's 25, 50 and 75c. albums sent postpaid upon receipt of price. International album, in boards, \$1.50; cloth, \$2.50; with blank pages, \$3.50, postpaid.

Collections of over 1000 bought for cash.

I will give good exchange for common square cut U. S. envelope stamps.

APPROVAL SHEETS

30 PER CENT. COM.

All My Agents get the Following Premiums

IN ADDITION.

An unused stamp valued at from 4 to 10c. to anyone selling 25c. worth from my sheets.

From 2 to 10 unused stamps valued at from 10 to 25c. to any one selling 50c. worth from my sheets.

From 10 to 20 stamps valued at 25 to 50c. given to anyone selling \$1.00 worth of stamps from my sheets.

Send for Printed Circular of Premiums.

Please send reference if convenient.

Collections Bought, Large or Small.

Harold Ives,

Hunts Point,

23 Ward,

N. Y. CITY, N. Y.

STORMES, FERRIS & CO.,
ST. PAUL AND MINNEAPOLIS, MINN.

— DEALERS IN —

**Tin Tags, Stamps and
Cigarette Pictures.**

1000 TIN TAGS,	-	\$1.00
500 " "	- -	50c.
100 " "	-	15c.

All different. Special rates for 1000 or more.

CIGARETTE PICTURES CHEAP.

Tags, Novels, Etc. in Exchange for Good Stamps.

Address

C. A. STORMES,

With Cochran & Walsh,

ST. PAUL.

Minneapolis Branch:

CARL P. FERRIS,

2212 South 4th Ave.,

MINNEAPOLIS.

The Amateur Record Page.

For anything on this page address

Amateur Record,

PENNSBURG, PA.

The Amateur Record,

Is a 12 column monthly paper devoted to Philately, Puzzles, Amateurdom, Etc., Etc.

Will be put in the size of the "Century" next number.

We will send sample copy free, but better send 10c. for it one year and save the postal. You will not regret it.

Circulation - - 1000.

Advertisements: Special Rates to the Readers of this Paper.

20c. per inch - one insertion.
10c. per inch following insertion.
½c. per word - one insertion.
¼c. per word following insertion.

Cash with order.

We will insert your name in our mail list 3 times and send you our big paper one year for only 10c in silver

 Mention this Paper.

HOW MANY X'S?

```

XXXXXXXXX XXXXXXXX
 XXX XXXX
 XXX XXXX
 XXX XXXX
 XXX XXXX
 XXX XXX
 XXX XXX
 XXX
 XXX
 XXX
 XXX
 XXX
 XXX
 XXX
 XXX

```

To the first person sending us the correct number of x's in the above figure we will give a book called:

"Heroes of the Dark Continent"

containing 578 large pages, 500 large illustrations and colored plates. Bound in cloth. This offer is good until June 15. 10 cents must be enclosed, for which THE RECORD will be sent one year. We give this book simply to get subscribers, we losing by the transaction. Don't be afraid that you will be too late, as the last person sending may be the winner. The book will be sent the winner free of all charges.

Address, with 10 cents, as above.

THE AMATEUR RECORD

Will be sent you one year, name inserted in mail list three times, free use of exchange column one year for only 10 cents in silver. Contains philatelic notes by an editor of a noted philatelic paper. Advertisements 20 cents per inch, 1-2 cent per word, 1-4 cent following insertions. Send quick, as subscription will be advanced to 25 cents. Contributions in shape of stories, thank-full received. All will be published. Address, Amateur Record, Pennsburg, Penna.

We mail circulars at the following very low rates:

Per 100, - - - - - 8c.
Per 1,000, - - - - - 50c.

and will mail to good parties too! We have about 24,000 good agents' names for sale at only 50c per 1,000, or \$5 for the lot. Sold at \$1 per 1,000 by Kennedy.

◁ READ * ALL * OF * THIS * PAGE. ▷

Send 25 Cents

— FOR THE —

Witch City Packet

Of Foreign and U. S. Stamps,
Great value! My new price list
and 6 unused foreign stamps

FOR 10 CENT.

This list contains many cheap and desirable
packets.

SPECIAL OFFER!

For \$1.50 I will send stamps catalogued
at Six Dollars by Scott. These you can put
on sheets and make two or three dollars
without half trying. All different, too.

Approval sheets a Specialty

Send reference and 2-cent stamp for one at 25 per cent. commission.
I give prizes to all agents. I can get any stamp you may want. Collec-
tions bought. Mention Y. P.

F. C. T. DAVIS,

P. O. BOX 21,

SALEM, MASS.

The Phoenix Stamp Co.,
 319 Olive St., St. Louis, Mo.

— Importers and Dealers in —

**United States and Foreign Postage Stamps,
 Albums and Philatelic Supplies.**

ALL STAMPS SOLD BY US ARE GUARANTEED GENUINE.

FREE! FREE! FREE!

In order that every collector may secure one of our new price lists and try our superior approval sheets at 33 1/3 per cent. commission; we make the following extraordinary offer. Send us 5 cents (in stamps) and we will send you several of our sheets of stamps on approval and give you free one of our price lists, 1000 gummed hinges and a genuine stamp valued in Scott's catalogue at 5 cents. It is necessary that you promise to return the sheets with unsold stamps in 10 days. It is also advisable to mention what priced stamps you would prefer the sheets to contain.

▷ **PACKETS.** ◁

1000 Mixed Foreign Stamps,	-	-	postpaid,	\$.20
1000 " " " better,	-	-	"	.35
100 Varieties " " fine,	-	-	"	.25
200 " " " " - -	-	-	"	.50
500 " " " extra fine,	-	-	"	4.00
1000 " " " " " - -	-	-	"	10.00

These packets are as good as any in the market. Try one.

BLANK APPROVAL SHEETS.

25	10cts.	100	25cts.	500	\$1.00	1000	\$1.75
----	--------	-----	--------	-----	--------	------	--------

These sheets are made of good paper and printed with a suitable heading. When ordering 500 or more we will print any heading desired. Send stamp for sample.

Foreign Correspondence Solicited. Collections Bought.

The Yankee Philatelist.

DEVOTED TO THE GREATEST HOBBY OF THE DAY—PHILATELY.

VOL. I.

BARRE, VERMONT, JUNE, 1890.

No. 8.

A Catalogue of the United States Adhesive Postage Stamps.

BY B. C. ARTHUR.

PREFACE.

"One (country) at a time, and that done well, is as good a rule as I can tell."

All LOCALS (except Postmasters) will be excluded.

I will divide them into forty-four series or issues. According to Evans there are twenty-four series.

Oddities will be included, (the list is far from complete) and I request that those having any not catalogued will please send full list of such to the editor as soon as each part is out, that they may be listed in the next part.

Measurement; the size given is without the perforations—allow a little extra space in ruling the album. The horizontal measurement is given first and vertical last; example, 1870, 3c green 20x25 millimetres, of which, according to *Sterling's scale*, there are $25\frac{1}{2}$ to the inch.

Oddities; stamps "differing from the normal types in that they consist of one or more stamps with various marks that render them noticeable as differing from the stamp proper," and not intentionally issued in that condition.

Perforations; the number given indicates the number of holes in the space of two centimetres or twenty millimetres.

Keep a good library and study it thoroughly. Read *Collecting of Oddities*;

Philatelic Gazette, Vol. 5, Nos. 52-4-5-6; *Mounting stamps in blank albums*, *Hoosier Philatelist*, Vol. 1, Nos. 4 and 6; HISTORY OF THE POSTAGE STAMPS OF THE U. S.; and many others.

I advise the collecting of pairs, blocks and scarce ones on original envelope; also a used and unused stamp of each variety.

Spread out your stamps over plenty of pages or cards; allow from 1 to 10 cards for every issue.

After summing it all up I want 125 large cards, thus leaving *plenty* of room for anything I may find.

The numbers at the left hand side can be placed under the stamp on the cards.

Stamps of Mexico.

BY "REPRINT."

In 1884 Mexico issued an official stamp, it has the head of Hidalgo, facing the left, in centre surrounded by a wide oval frame, in the upper part of which is "SERVICIO POSTAL MEXICANO," the lower "CORRESPONDENCIA OFICIAL," to separate these two there is a star on each side of stamp, the color of the stamp is,

bright red,

1887, brown,

Now we have at last reached envelope stamps, the first were issued in this country in 1874, they have the head of Hidalgo facing the left in centre, surrounded by an oval frame, in the upper part of which is "CORREOS MEXICO," in the lower part is

the value in words and at the sides, the value in figures

- 10c green,
- 25c blue,
- 1879 4c pale red,
- 1882 5c chocolate,
- 5c green, (error)
- 10c green surcharged Habitado,
- 25c blue " "
- 1883 10c chocolate & br. violet, (5x5)
- 25c chocolate & green (5x10x10)
- 15c green & chocolate (5x5x5)
- 25c blue straw paper,

In 1884 another series of envelope stamps were issued, similar in design to the stamps of regular issue for that year, it was

- 10c green.
- 1885 3c green,
- 6c "
- 12c "
- 20c "
- 24c " (12x12)
- 25c "
- 48c " (25x20x13)
- 4c red,
- 5c blue,
- 6c brown,
- 10c yellow,
- 12c brown.

In 1886 there were some new envelopes issued, the design of stamp being similar to the regular issue of that year, they are,

- 5c blue,
- 10c lilac.
- 20c "
- 40c " (20x20)
- 1887 10c scarlet,
- 1888 20c "

[TO BE CONTINUED.]

Golden Hour Corresponding Club and Philatelic Society.

Official Organ—THE YANKEE PHILATELIST.

List of persons who have joined since

last issue. We are now the largest society of the kind in the world. Join at once.

- 237—Albert C. Gaw, Fort Washington, Pa.
 - 238—Clarence E. Knight, 434 Plum St., Macon, Ga.
 - 239—Jas E. Thompson, Cor. Marlboro & Belgrade Sts., Phila., Pa.
 - 240—C. H. Eggers, Dubuque, Iowa.
 - 241—55 Newark Ave., Jersey City, N. J.
 - 242—Harry Meininger, 165 Broadway, New York, N. Y.
 - 243—Josephine Smith, 70 Mechanic St., New Haven, Ct.
 - 244—Robert E. Watson, Norfolk, Mass.
 - 245—Florence M. Luhring, 175 Popular St., Cincinnati, Ohio.
 - 246—W. Elliott, 186 St. Constant Street, Montreal, Canada.
 - 247—Jas P. Walton, Hoosick Falls, N. Y.
 - 248—Wm. R. Backenstoss, 1207 Green St., Harrisburg, Pa.
 - 249—Ernest Van Dusen, Fonda, N. Y.
 - 250—Emma Brown, Box 28, Barre, Vt.
 - 251—Emma Cass, L. Box 444, Barre, Vt.
 - 252—John Shitzky, 5 Baldwin Pl., Boston, Mass.
 - 253—W. P. Mason, Forrest City, Ark.
 - 254—Geo. B. Stanton, Pouty Pool, Ont.
 - 255—Allen C. McKinne, 1222 Fred Ave., St. Joseph, Mo.
 - 256—W. McDonald, Jr, 1003 Lincoln Ave., St. Joseph, Mo.
 - 257—Geo. Betsch, 421 W. 35th St., New York, N. Y.
 - 258—Geo. H. Clark, 53 Harvard St., Brookline, Mass.
 - 259—Alice Barrett, 102 Seeley Ave., Chicago, Ill.
 - 260—Pauline Barrett, 102 Seeley Ave., Chicago, Ill.
 - 261—E. R. Blatchley, Box 19, Guilford, Ct
 - 262—Chas. P. Barnard, Box 331, " "
- Notice: A great many names of persons that have joined our society are omitted this month for want of space, but will appear in next issue Y. P.

All persons who have not joined, should do so at once. Only 15c. for membership in the above society one year, and the YANKEE PHILATELIST one year.

F. S. GOLDSBURY, Sec'y Barre, Vt.

P. S. As we go to press results of the election of officers of the Nat. Convention are as follows:

President—Mr. Abe L. Beckhardt,

Secretaries—Rudolph Peters, E. H. Stiles.

NOTICE.

We are sorry to chronicle the death of *Orange City Philatelist*, which was refused 2nd class rates. The YANKEE PHILATELIST fills all ads (also some subscriptions) which would have appeared in *O. C. P.* Mr. B. had met with good success, having nearly 400 paid subscribers.

THE RECORD.

Published semi-monthly; official organ of N. P. A. of U. S. and Canada. Subscription rates 40c per year from now to Sept. 1st, 1890. Contains from 8 to 14 pages. Regular price 65c per year. We give an unused foreign stamp free with each issue. Advertising rates 75c per inch, 2 inches, \$1.40. Exchange dept. free to subscribers. All subscribers' names will be published once in the directory free of charge. Dealers directory, a 2 or 3-line advertisement one year, \$2, 6 mo. \$1.25. We want agents all over the U. S. and Canada, to take subscriptions and advertisements at good commission. Send stamp for terms,

Subscribe now and get the first number. Sample 4c. Address,

GUY STEWART, - Lake View, Mich.

DEPARTMENT STAMPS

Navy 1c blue unused,	-	-	-	\$.25
" 2c " used	-	-	-	.15
" 6c " "	-	-	-	.06
" 90c " "	-	-	-	1.50
Agricultural 1c yellow unused	-	-	-	.35
" 2c " used	-	-	-	.05
" 3c " "	-	-	-	.15
" 12c " unused	-	-	-	1.00
State 1c green unused,	-	-	-	.35
" 3c " "	-	-	-	.35
" 6c " "	-	-	-	.25

U. S. Revenues, perforated.

1c Red, Express,	-	-	-	\$.02
1c " Telegraph	-	-	-	.02
2c Orange proprietary,	-	-	-	.50
2c blue playing cards,	-	-	-	.15
25c Red Bond	-	-	-	.11
50c Blue Passage Ticket	-	-	-	.10
\$5 Red Mortgage	-	-	-	.30
\$200 Green and Red	-	-	-	10.00
25c Beer Stamp,	-	-	-	.25
\$1 " "	-	-	-	.50

FOREIGN STAMP.

				Price each.
Honduras, 1878, 1 & 2c unused,	-	-	-	\$.02
" " 1-2 rl. "	-	-	-	.02
" " 1 rl. "	-	-	-	.03
" " 2 rl. "	-	-	-	.05
" " 4 rl. "	-	-	-	.10
" " 1 peso "	-	-	-	.33
" 1890 1c "	-	-	-	.02
" " 2c "	-	-	-	.05
Mexico 1866, lith. 7c "	-	-	-	2.00
" " " 13c "	-	-	-	.75
" " " 50c "	-	-	-	.45
" 1879-84, 1c "	-	-	-	.02

Entire Postal Cards, unused.

Siam. 1883, 1 att,	-	-	-	each 7c
" 1887, 4 att,	-	-	-	10c
Russia, 1880, no stamp,	-	-	-	4c
" 1884, no stamp,	-	-	-	2c
Virgin I. 1 d.	-	-	-	7c
" " 1-2 d.	-	-	-	10c
Peru 1881, 4c	-	-	-	10c
" " 1883 3c	-	-	-	9c
" " 1885 3c	-	-	-	10c
India 1880, official	-	-	-	20c
Costa Rica, 2	-	-	-	6c

Five cents each.

Packet No. 1 contains 10 var U. S. envelopes. Packet No. 2 contains 15 var U. S. adhesive. Packet No. 3 contains 30 var Foreign. Packet No. 5 contains 10 var Canada. Packet No. 8 contains 3 var Mexico. Packet No. 10 contains 100 mixed U. S. Packet No. 18 contains 75 mixed foreign.

Golden Weekly Stamp Album, contains 200 illustrations, hold 2,000 stamps, 45c. Hinges 6c per 1,000. Approval sheets sent to agents at 20 and 35 per cent, commission. We take ads and subs. for the following papers; send stamp for rates: The Record, the Yankee Philatelist, Curiosity Collector, Nebraska Philatelist, Central Philatelist, Stamp Collector's Figaro, New Departure, Northern Philatelist, Essex County Philatelist, Tribune & Advertiser, One Dime, and many others. We want an agency for all papers published. We will give 30c cash for every 90c purple 1880 U. S. postage stamp sent us. Dealers, send us your wholesale list of stamps, (mention Yankee Philatelist.) and receive one good foreign stamp. Address, GOLDEN STAMP CO. Box 260, Lake View, Michigan.

WHOLESALE, RETAIL.

C. E. HARGRAVES,

Lakewood, R. I.

Dealer in U.S. and foreign stamps. Agents send stamp and receive approval sheet at 30 per cent. commission. Penny trade not wanted. 1000 mixed foreign stamps, 15c. I make a specialty of buying collections. Send me what you have, large or small, stating lowest cash price, which if satisfactory will remit by return mail.

COLLECTORS,

should send for one of our approval sheets, at 33 1/3 per cent. commission. We have a good stock of stamps marked as low as it is possible to sell them. Send for a sheet and you will soon send for another.

Gummed Paper

in sheets 17x22 inches in size, 5c per sheet, 25c per 6 sheets, 50c per 12 sheets, post free to any address.

SMITH & RODERICK,

607 S. Water St., Crawfordsville, Indiana.

Wilford M. McDonald,

1003 Lincoln Ave., - St. Joseph, Missouri,

wants agents in every city and town in the U. S. and Canada to sell from his approval sheets at 40 per cent. commission. Special attention given to beginners.

Stamps of Hungary.

1888 issue.	Price for 1.	For 10.
15 K. rose & blue,	- .02	- .15
24 K. purple & rose,	- .03	- .20
3 varieties, per set,	- .05	- .40
7 varieties, per set,	- .15	- 1.25
Orders under 50 cents 2 cents extra. C.		
F. ROTHFUCHS, 359 1/2 Penn. Ave. Wash- ington, D. C.		

COLLECTORS, ATTENTION!

Send five cents and we will send you several superior approval sheets of stamps at 33 1-3 per cent. commission, our price list, 1,000 gummed hinges, and a genuine stamp valued at five cents.

PHENIX STAMP CO.,

319 Olive St., - St. Louis, Mo.

GRAB 'EM QUICK!

7 Bosnia,(complete).20	12 Mexico	.15
15 Brazil, .20	6 Newfoundland	.15
7 Bulgaria, .12	10 Russia,	.10
16 Denmark, .12	40 Spain,	.30
8 Egypt, .15	10 Turkey,	.15
10 Finland, .12	20 India,	.25

2c extra on orders under 25c.

L. C. Richardson, Lawrence, Mass.

Subscribe for Wisdom, a monthly magazine devoted to stamps, coins, etc. One year and 200 well mixed stamps, 10c. 12 Nos. guaranteed. G. P. Jacobson, Box 217, Calmar, Iowa.

Wanted for Cash

Or good exchange given. Old issues of U. S. Postage, U. S. Navy Dep't, Justice Dep't, State Dep't, Executive Dept. Collectors having duplicates of the above please send them for inspection, stating price wanted.

W. L. BROWER, Short Hills, N. J.

ATTENTION! Send me 15 one-cent stamps for 1 pound of good reading matter. This offer is good only for a short time. First come, first served. J. E. Harpel, 1638 N. 8th St., Phila., Pa.

Go Into Business.

I will send a \$10 lot of stamps worth from 1c to 50c each, mounted on sheets, for \$4. Terms, \$1 in advance \$1 in 30 days, and the balance in 60 days. This is to clear out my stock, as I have determined to handle nothing but rarities. Don't neglect this chance.

E. R. ALDRICH, - - - - - BENSON, MINN.

25 varieties of stamps given free to everyone sending for one of my approval sheets at 35 per cent. commission.

CHEAP PACKETS.

No. 1, contains 25 varieties of stamps, many unused, price 10 cents; No. 3, contains 50 varieties of stamps, price 6 cents. To every fifth one answering this advertisement, I will give a year's subscription to this paper free.

JAMES J. WALLIS,

Salem, Yarmouth County, Nova Scotia.

Bargains for June.

4 var. of Azores, - - - - -	.06
12 " " Brazil, - - - - -	.12
5 " " Guatemala 182 complete, unused, - - - - -	.12
7 " " Alsace and Lor. - - - - -	.15
4 " " Guatemala - - - - -	.05
25 assorted stamps, extra fine lot, - - - - -	.25

Remit in silver or postal note. Postage extra on orders under 25c. W. L. BROWER, Short Hills, N. J.

**Words of Our Hero
U. S. Grant.**

This magnificent book, printed on heavy laid paper, handsomely bound in an illuminated cover, and containing a photo engraving of our great General, is presented to every purchaser of the Excelsior Package of Postage Stamps. This package contains upwards of 100 choice and desirable stamps, catalogued at over \$4.00, contains no duplicates and should be in the hands of every collector. I merely ask a One Dollar Bill for the entire lot, the price of the book. No true American should be without it. Write now,

W. H. BRATT,

306 WEST 12TH STREET,

NEW YORK CITY.

Wanted,

Several contributors of poems, stories, etc., for THE GIANT, a ten-page monthly journal, devoted to the interests of all. Contributors to exchange MSS. for advertising space.

THE GIANT,

Box 5,

Garfield, N. J.

THE CENTRAL PHILATELIST

A 4 to 8 page and cover monthly, devoted to philately. Adv. rates 25c an inch. A box has been filled with 390 stamps, every one sending 10c for a years sub has a guess. The one guessing nearest to their value will receive the stamps. Box 200, Belvidere, Ill.

GOOD stamps on approval at prices generally below Scott. Commission 30 per cent. To the 50th person sending reference or deposit before August 1st, for one of our good sheets on approval, we will give a U. S. 1862 5c yellow used, and to the 25th and 10th each a rare stamp.

C. B. & W. A. BOSTWICK,

324 West 46th St.,

New York, N. Y.

- *Samoa, 1877, 8 var, 15c
- *Alsace & Lorraine, 7 var, . . 10c
- *Heligoland wraps, 3 var, . . 6c
- Hong Kong, 1885, 3 var, . . . 40c

Have 500 sets of each and wish to reduce my stock, hence above prices for a short time only.

AN AGENT WANTED

in every school in the U. S. to sell from my unexcelled approval sheets at 40 per cent. commission.

A.P.A. **W. H. HOLLIS,** 822

717 Post St., San Francisco, Cal.

The Yankee Philatelist

PUBLISHED EACH MONTH.

Devoted entirely to the Greatest Hobby of the Day—
PHILATELY.

F. S. GOLDSBURY, - Editor.

SUBSCRIPTION RATES.

U. S. and Canada, - - - 15 cts.
Foreign Countries, - - - 20 cts.

ADVERTISING RATES.

One inch, - 30c. | One column, - \$1.25
Two inches, - 50c. | One page, - - 2.00

Discount on standing advertisements of 3 months or more. Terms cash in advance.

Original articles on philately always in demand. Exchange with all.

Address all communications to

THE YANKEE PHILATELIST,

Box 4, - - - BARRE, VT.

Entered at the Barre, Vt. P. O. as second class matter

Philatelic Observations.

Why only 12 pages! That is all this month brother philatelists. What did you expect a century? I did not give you any encouragement over 8 pages. So don't get MAD.

A mistake occurred in Mr. Keeche's ad in April number Y. P. Also in Mr. Corbett's in May issue. We present them this month in a *correct* form. Please note them and give a trial order. You will go again.

Messrs Green & Davis have sold their stock of stamps to the Greeton Stamp Co., Walpole, N. H. See ad elsewhere. They have a No. 1 stock of stamps.

All my advertisers are *reliable*. Give them your orders. No "skins" ever occupy space in Y. P.

The sunny south has one ardent philatelist at least in Mr. Rob't McFarland, whose ad appears elsewhere in this paper, all O.K.

Exchange Department.

Free to all subscribers. Limit 35 words Rates to non-subscribers 2c. a line.

The Duke's Postage Stamp and Shadow Albums for any of the other Dukes. W. P. Mason, Forrest City, Ark.

102 stamp papers, 98 story papers and directions for making colored fires complete, set of 7 valued at \$3.50 exchange all or separately for best offer of cigarette cards, slips or albums in good condition. R. A. Krafts, 26 Colden St., Newburg, N. Y.

I have a few lithographs 44x36, suitable for framing, cost \$1.50 I will "X" for 250 cigarette slips, Dukes or Allen & Ginters only. The lithographs represent the different ocean steamers. G. L. Hassell, Jr., Box H, St. Kevin, Colorado.

92 numbers of Golden Argosy, 73 numbers of Golden Days, 220 cigarette pictures and 316 tin tags for best offer of album and stamps or philatelic papers. J. E. Gibson, Jr., 200 Fifth St., Des Moines, Iowa.

I have 5,000 U. S. stamps, 1, 2, 3, 4, 5 & 10c., old and new issues to X. Publishers send sample copies and receive mine. H. F. Kantner, 230 Penn St., Reading, Pa.

45 good philatelic papers for good foreign stamps or best offer. Albert T. Hoffman, 361 Woodland Ave, Cleveland, Ohio.

Wanted, to "X" U. S. and Canadian postage and revenue stamps. Send sheets and I will send mine. Jas A. Rice, Broken Bow, Neb.

Magic lantern, books, papers, etc. for best offer of stamps. G. C. Post, Box 5, Garfield, N. J.

Notice: Over 50 "Xs" are held over until next No. Must take your turn.

To whom it may concern:

Thanking our philatelic friends for all favors received, we wish to notify them that we have sold our stock of stamps and good will to the Greeton Stamp Co., of Walpole, N. H., whose ad appears below, advising our friends to send them a trial order we remain

Very truly yours,

GREENE & DAVIS.

THE GREETON STAMP Co.,

E. A. KNOWLTON,
Sec'y & Treas.

F. W. GREENE,
President.

WALPOLE,

N. H.

Our aim is to supply the collectors of the country with first class stamps at lowest rates.

Our motto is "Large Sales and Small Profits."

Our specialty is, Approval Sheets, which will be sent on receipt of promise to return in ten days.

We will send, Post Paid, one of Scott's \$1.50, 9th ed., albums upon receipt of \$1.32; or, one unused set Honduras 1878 for 75c. (Scott's price \$3.18) above Guaranteed Genuine.

SETS. *unused SETS.

*6 Var. Cuba, '88,	\$.10	*6, Porto Rico, '86,	\$.07
9 " Great Britain, '86,	.10	13 " " '82-4,	.13
7 " Mexico, '86.	.12	11 Sweden, Official,	.11

Albums, 20c. to \$5.00

Subs and ads received to all the best papers, etc. etc.

We have left a few shares of stock at \$1.00 per share with 10 per cent. dividends guaranteed.

We are also agents for Rubber Stamps; a 4-line self-inker 50c.

We solicit your orders for single stamps and sets which we will supply at lowest prices. All orders under 25c. must contain stamp for postage.

GREETON STAMP CO.,

Lock Box 488, WALPOLE, N. H.

Price Lists and Philatelic Papers Wanted.

World's Fair Packet.

Containing nearly 400 varieties of stamps from all parts of the world. Packet also contains a "V" nickel with "cents," and a rare stamp worth 15 to Price \$1.00. Sheets of stamps on approval at 25 per cent. discount. Wanted, 4, 30 and 90-cent, 1888, U. S. stamps. Send what you have at lowest cash price.

S. M. SAVIDGE,

BOX 472,

POTTSTOWN,

PA.

JUST THINK.

35c. pays for 25 Stamp Photos of yourself, taken from the picture you may send us. They have perforated edges and gummed backs. Or 12 Stamp Photos 4 times as large as the Stamps. Agents wanted.

STAMP PHOTO CO.,

958 3D AVE., NEW YORK CITY.

Mention The Yankee Philatelist.

June Bargains

4 var. B. & O. Tel., K. & Co., N. Y. (catalogued 11c) 5c. 3 var. B & O Tel., Bal lith (cat 6c) 4c. 10 var B & O Tel, assorted (cat 23c) 13c. 5 var Mexican (cat 12c) 7c. Agents wanted to sell our stamps at 33 1/3 per cent. discount. Marked at Scott's prices. *Union Stamp Co.*, 41 Andover St., Lawrence, Mass.

My Peerless Packet.

can't be beat; it contains 100 var stamps, such as Monaco, San Marino, Tunis, Natal, etc. only 16c. postpaid. Every fifth person receives a stamp worth 5c. Try a 1,000 of my Peerless stamp hinges, best made, only 7c. Agents wanted to sell stamps from my excellent sheets, 33 1-3 per cent. commission.

CHAS. H. WHITE,

914 McDonough St., Baltimore, Md.

* Jewett's Philatelic Library. *

No. 1—THE STAMP COLLECTOR'S DICTIONARY AND GUIDE, consisting of 64 pages of interesting matter, 10c.

No. 2—HANDBOOK ON COUNTERFEITS, a valuable companion on Counterfeits, out Oct. 1st, 10c.

W. W. JEWETT,

502 Congress St.,

PORTLAND, ME.

Postage Stamps,

Coins and Autographs

Bought,

Sold and

Exchanged

— BY —

W. P. Mason,

Forrest City,

Arkansas.

BARTHOLDI STATUE

is slowly sinking, but I am still offering stamps at these prices:

250 finely assorted,	-	-	-	10c
500 " "	-	-	-	18c
1000 " "	-	-	-	30c

Free: with every order for the above received within 15 days, a rare U. S. oddity will be sent free, consisting of rare perforation, double perforation, or oddities in gulls, etc. Remember, free with each order.

E. P. NEWCOMER,

710 Chestnut Street,

Englewood, Ill.

Packet of 25 foreign stamps, all different, no postal or revenue, sent postpaid for 7 cents. Write today.

CHAS. SIMONTON, - Old Town, Maine.

Agents wanted to sell stamps from my approval sheets. Commission 25 per cent.

PAUL R. HAMLIN, 437 West 57th St. New York N Y

Mexican Stamps Free.

To all persons sending me a good reference and 2c stamp for the agency of my matchless approval sheets, I will give *free* 3 varieties of good Mexican stamps

Good Agents wanted everywhere at 33 1-3 per cent. commission. Send now. Don't delay. Address,

JOHN R. KEECH,

Poughkeepsie, N. Y.

L. LAMBECK,

— DEALER IN —

Foreign & U. S. Stamps

OF ALL KINDS AND

STAMP ALBUMS,

Box C, Beaver Dam, Wis.

Stamps on approval to responsible parties at $33\frac{1}{3}$ per cent. commission.

My sheets contain 3000 varieties from 1c. to \$5.00.

State about what price stamps you want.

Try one of my 10, 25, 50 or 75c. packets, every one of them is a bargain.

Scott's 25, 50 and 75c. albums sent postpaid upon receipt of price. International album, in boards, \$1.50; cloth, \$2.50; with blank pages, \$3.50, postpaid.

Collections of over 1000 bought for cash.

I will give good exchange for common square cut U. S. envelope stamps.

Agents Wanted,

at 25 per cent. commission, to sell from our unexcelled sheets. Send 25c for 50 fine var. of foreign stamps. Address, enclosing 2-cent stamp, (no postals answered)

SEASIDE STAMP CO.,

Box 103, Galveston, Texas.

THE STAMP ADVERTISER

is now in its second year, published monthly, and is devoted entirely to the interests of stamp collectors. It contains 8 to 12 pages monthly. Advertising rates 25c per inch. Sub. price 10c per year, and remember you get 12 numbers. Send for free sample copy to

THE STAMP ADVERTISER,

Lock Box 437, Hudson, Mass.

FINE * JOB * PRINTING

OF EVERY DESCRIPTION.

If you are in need of printing send for my estimates. My specialty is Philatelic work, such as Papers, Price Lists, Circulars, Letter Heads, Envelopes, Etc. This paper is a fair sample of my work.

W. W. JEWETT,

Room 10, 502 Congress St., PORTLAND, ME.

E. B. JONES, STAMPS.

A. P. A. 499, ATTICA, IOWA.

Collections of over 800 var. wanted for cash. Send on approval stating lowest price.

100 var. including Good American only 12c.

300 " Same \$1.00.

Sheets on approval priced a 1, 2 and 3c. each, 40 per cent. off. Other sheets 30 per cent. Papers wanted. Send lists.

STORMES, CLIFT & FERRIS,

St. Paul and Minneapolis, Minn.

Tin Tags in any varieties cheap. Cigarette pictures and stamps, always in stock.

Address, St. Paul, Minn., C. A. Stormes, care of Cochran & Walsh, or Minneapolis, Carl P. Ferris, 2212 So. 4th Ave.

Advertise in WISDOM, rates 1/4 cent a word for 1st time, 1/8 cent per 2 words each additional insertion. Name and address free.

G. P. Jacobson, Calmar, Iowa.

100 varieties postage stamps sent post-paid for 10c. G. P. JACOBSON, Calmar, Iowa.

BARGAINS.

12 var. of Asiatic stamps for only 8c.; 7 var. of Jamaica stamps 4c.; 10 var. of Canadian stamps 5c.; 15 var. U. S. document stamps 8c.; 20 different numbers of philatelic papers 20c.; entire Japanese post card 5c.; U. S. registered letter stamp, green, 5c.; Canada Bill, \$1.00, 3d issue, 10c.; Sweden, official, blue, (no value) 15c.; Complete file "New England Philatelist," 12 Nos. 60c.; Nova Scotia, 1c. black and 2c. mauve, each 6c.; Sample copy of "Philatelic Tribune" FREE.

AGENTS WANTED!

At 40 per cent. commission. To sell from our approval sheets. Reference required. Established in the stamp trade 16 years. Circulars and 25 var. of stamps FREE for 2c. stamp.

F. J. STANTON.

SMYRNA, NEW YORK.

NOTICE!

I will exchange cabinet photos with A. P. A. or G. H. C. members after this date, March 1st, 1890.

C. W. PEARL,

219 Essex St., Lawrence, Mass.

THE CLUB CORRESPONDENT.

COPY FREE.

CORRESPONDENT PUB CO,

Stony Point, N. Y.

Chemnis de Fer!!

Belgium Postal Packets, set 10 varieties, \$.25

5 sets for \$1. Set 7 varieties, .13

H. CORBETT,

A. P. A. 950. 1413 Washington St., Boston.

The Nebraska Philatelist.

Is an 8-page and cover magazine devoted to philately, a serial entitled "The Old Timer's Club" is now running. Send for sample copy to

WILL. F. WEBER,
Pawnee City, Nebr.

THIS NOVELTY with 25c
YOUR NAME ON, Postpaid,
 Contains a Pen, Pencil and
 Rubber Stamp, all
 in one.
25c

Prints 1, 2 or 3 lines a thousand times without re-inking. Ink free with each one.
AGENTS' TERMS FREE with first order.
NEW AGENTS make BIG MONEY!
 Everybody needs one to mark Letters, Cards, Books, etc.

Size of a common Pencil when closed for pocket.
CATALOGUE (over 200 pages) 21 cts. postpaid.
Quickest Shipment.
Begin AT ONCE.
 Circulars Free; send for them.

THALMAN M'GF CO.,
 19 Baltimore Street,
 Baltimore, Md.

SCOTT'S STAMP ALBUMS.

A full line of Scott's Albums in stock. Send for prices. Stamps on approval to responsible parties at 33 1/3 per cent. commission. Collections of over 1000 bought for cash. I will give good exchange for square cut present issue U. S. envelopes.

L. LAMBECK,

Box C, Beaver Dam, Wis.

CURIOSITY COLLECTOR.

Send for sample copy.

J. D. BARTLETT, South Amboy, N. J.

IF YOU KNEW

What bargains I had to offer in Curiosities and Literature you would not delay in sending a stamp at once for lists. About 200 philatelic papers for sale for best offer in cash.

S. H. WOOD, Mt. Ayr, Iowa.

C. A. BROBST,

**727 CRAWFORD STREET,
 CLEVELAND, OHIO,**

(A. P. A. 691.)

Offers among *many others* the following stamps, in *exchange* for U. S. adhesive postage *only*, want "oddities," shades, pairs, blocks, on original covers, reprints of 61-9 and 72 issues, and anything to make up a variety.

* for unused.

Confederate States, '61, 5c green, 10c blue, '62, 2c*, '63-4, 1c*, 5, 10, 20*, on original envelopes, '61, 5c green, *pair*; '62, 5c *strip of 6*, 10c 3 pieces (shades); '64, 10c *with outer line*; British Guiana, '82, 1c 2 or 3 masts, 2c. Guatemala, envelope and wrapper, 4 varieties, entire and unused. U. S. envelopes, entire and unused. '70, 7c on amber; '79, 3c (note) on white Mekeel, 468. Oct. '83, 2c (commercial) on blue Mekeel, 617; Oct. '83, 2c (official) on fawn Mekeel 622; and many others—including U. S. Revenues.

Send a selection of my specialty and receive one of mine in return.

Wanted; U. S. unused, (in blocks if possible) 1, 3 & 90c of '72 or '82, 5c brown of '82, 2 & 4c of 83, special delivery, '85, 10c. Used blocks also of 30 & 90c of '72 or '88, etc., etc., etc.,

Send list of your philatelic literature, fine exchanges given for some.

Correspondence invited. Consider this a letter and send stamps right along. I am not a dealer.

A GRAND OFFER.

Packet No. 6, contains 500 varieties of foreign and U. S. postage stamps and will be sent postpaid for only \$1.00. It contains no revenues or post cards. Gummied hinges already cut 5c. per 1000 postfree. Send for approval sheets at 50 per cent. discount. Address

J. T. JELF,

Atchison,

Kansas.

BARGAINS FOR ALL.

Examine and Profit Thereby.

U. S. Postage and Departments.

1851, 1c on envelope	.10	*1c War	.02
1851, 3c " "	.02	*2c " "	.02
1857, 1c " "	.05	*3c " "	.02
1857, 3c " "	.02	*6c " "	.02
*1c Interior	.08	*10c " "	.07
*2c " "	.05	*12c " "	.03
*3c " "	.04	*24c " "	.08
*6c " "	.08	*3c Post Office	.03
*1c Post Office	.08	*6c " "	.10
*Unused.			

o—U. S. Revenues.—o

MATCH STAMPS.

4c Bond & Co.	.20
1c Cannon M Co.	.12
1c Crown " "	.06
1c Eichel, P & Co.	.06
1c Goldback, A	.25
1c B, A & S	.12
1c S, C, B & Co.	.02
1c Russell, E T	.12
1c Trenton, M Co.	.10

DOCUMENT.

50c Probate of Will	.45
10c Proprietary	.20
10c Contract	.01
10c Inland Exchange	.01
2c Bank Check unperf.	.03

MEDICINE STAMPS.

4c Barnes, D & Co.	.25
4c Davis, P & Son	.09
1c Flanders, A H	.15
4c Bull John	.15
1c Harter Family Med.	.03
1c Black, Corning & Tappan	.75
1c Henry, J F	.02
4c " " "	.06
1c " " " (pink paper)	.50
2c Holloway & Co.	.06
1c Scovill, A L	.06
4c Wilder, E	.55
4c Young, I add	.06
10 Entire Stamped Bank Checks	.15

40 per cent. Discount.

Sheets of U. S. Revenue and Foreign Postage sent on approval at above discount.

Satisfactory reference or deposit required.

Address orders to

R. M. McFarland,

Box 182,

Henderson, Ky.

The Yankee Philatelist.

DEVOTED TO THE GREATEST HOBBY OF THE DAY—PHILATELY.

Vol. I.

BARRE, VERMONT, JULY, 1890.

No. 9.

Albert E. Heald.

Albert E. Heald first got his stamp fever in 1882 and has been an ardent enthusiastic collector ever since, his present collection numbering over 3,000 valuable varieties, is mounted in a Scott's album. His specialty is U. S., both used and unused. He also purchases rare foreign stamps. Many rarities may be found among his collection, but not wishing to tire the reader of this journal, we will mention but few. U. S. 3c. deep chocolate of 1851 which is beyond a doubt *not* chemically changed or faded, also many errors in envelopes not as yet mentioned in philatelic journalism.

Although *not* a member of the A. P. A., it is because his time will not permit, he being a member of the senior class of L. High School and his studies are his constant attention, as he will probably enter some college in the fall. He is a well known collector and is a favorite here among collectors; he is honest and upright in all of his dealings, both in exchange and purchase, and has had several agencies from large firms from all over the U. S. from sheets for his special selection. He will soon enter ranks of Massachusetts Philatelic Association.

Bert struck a rich purchase last winter of about \$135.00 worth of scarce document revenues for a song price and is willing to part with them for a reasonable cash price or good exchange in U. S. The writer obtained a number for his own collection, and rest assured they were neat and perfect gems.

His approval sheet trade in the past has been quite large and he is not bashful in buying rare stamps, especially in U. S., either in used or unused. I will now acquaint the reader with a very few of choice foreign he possesses. Belgium all; Early Great Britain; 2 pence blue Mauritius of 1847, for which he has been offered \$5.00. The enthusiastic collectors here hope soon to see the name of A. E. Heald on the list of membership of the A. P. A.

Wishing him success we leave him for other collectors whose names will appear in this journal shortly.

C. W. P.

The Adhesive Postage Stamps of the United States.

The first postage stamps that were issued in the United States were provincial issues, and the first issued was in 1842 in New York of which there was the following issued at various years preceeding them; viz:

- 1842 3c. buff, p.
- 1843 3c. buff, p. wove
- 1843 3c. blue, p. glazed
- 1845 5c. black.

The description of these stamps was in the centre a full face and bust picture of Washington in oval frame in the top of which is the inscription "United States City Dispatch Post" in small capitals, in the bottom of the frame is the value in small capitals, between these two there is a star, around the frame at the corners there are decorations to fill the stamp out making it

the same shape as the present issue.

In 1845 New Haven had an issue which was

5c. red, envelope.

This consisted of a stamp having **POST OFFICE** in a straight line across the top of the stamp. Immediately under it in a curved line was **NEW HAVEN CT.**, immediately under which was **PAID**, beneath which was the autograph of E. H. Mitchell, P. M.

Also in 1845 St. Louis issued three stamps as follows:

5c. black

10c. black

20c. black.

In the centre of all of these stamps was the arms of Missouri, with the value immediately above the shield, beneath the arms was **POST OFFICE** on a straight line at the bottom of the stamp, at the top of the stamp and one word on each side of the value was **SAINT LOUIS**, in the 5 and 20c. value the words were at a slight angle with engraving above them in the corners, in the 10c. the words were in italics and oblique, surrounded by fancy engraving; this stamp is a little lighter than the other two.

In 1846 Baltimore turned in with a stamp,

5c. black,

which was an oblong stamp consisting with the autograph of James M. Buchanan above, and immediately beneath it was 5 Cents.

In the same year as Baltimore, Brattleboro issued a stamp,

5c. buff p.

It consisted of a small stamp with three initials which are very indistinct, but are I think, T. N. P. Around this is a frame, above in a straight line is **BRATTLEBORO, VT.**, at one side **P.**, at the other **O.**, beneath in a straight line 5 **CENTS**. If you wish to have a look at this stamp you can get a photograph of the Scott Stamp and Coin Co., Ltd., for 10 cents, but I never cared to

pay so much for my whistle.

In this same year Providence also issued two stamps,

5c. black

10c. black.

These stamps have in oval on an engraved surface, **POST OFFICE** in the upper part in a slightly curved line, below which in a straight line is **PROV. R. I.** and beneath this in slightly curved lines is the value in small capitals, around the oval are decorations, the decoration differs in both issues.

In 1847 the last of the provisional series were issued in Millbury,

5c. black on bluish p.

Consisting of a picture of Washington in circular frame in the top of which was **POST OFFICE** and in the bottom **PAID 5 cts.** Between the two on each side were three stars.

[To be continued.]

A Few Philatelic Facts.

The **YANKEE PHILATELIST**, although uninterested in Massachusetts Philatelic Society, would suggest the following officers, viz.:

Pres.—W. C. **STONE**, Springfield.

Vice Pres.—F. **TRIFET**, Boston.

Sec.—W. B. **HALE**, Williamsville.

Treas.—C. H. **WHITCOMB**, Fitchburg.

Librarian—W. S. **MCLEAN**, Boston.

Ex. Supt.—W. H. **GOODRICH**, Fitchburg.

Counterfeit Detector—E. A. **HOLTON**, Boston.

The Avis will be published from September 15th, 1890, and will be devoted to all branches of collecting. Subscriptions can be sent to this office. Price 50c. per year. It will be something fine.

The Oral, devoted to philately and official organ G. H. C. C. No. 200, New York City, has been received, and is a well gotten up paper.

G. L. Hassel Jr., who for the past 5 years has conducted a successful stamp business in Brooklyn, N. Y., has sold his collection of about 9,000 varieties to a large New York dealer, and is now enjoying himself under the blue skies and sunshine of the "cloud city of the west" (Leadville.)

Stamps of Mexico.

BY "REPRINT."

The first newspaper stamps of this country were issued in 1886, the first two similar in design to the regular issue of 1884, and the other two are similar to the 1886 regular issue,

1c. bronze green 1c. green
2c. red 2c. carmine.

There was an officially sealed stamp issued in this country in 1885, it is an oblong stamp, in the centre in oval is the arms, across the centre of stamp is "CERRADO Y SELLADO," across the top there is this inscription, "ADMINISTRACION LOCAL CORREOS," under the arms is "PORLA OFICINA," under which is "MEXICO, D. F." The color is 1885, brown.

Another was issued in 1887, this one is not so dark in color, and the letters are not so thick as in last issue,
1887, brown.

In 1888, there was another issued, it is the same as the first issue but MEXICO, D. F. is erased.

Official envelope stamps were issued in the same year, and are of the same design, also of the same colors as official stamps.

GUADALAJARA.

In 1867 the first of this series were issued, they are a hand stamp, round, inside the circle is "EN BRANCO GUADALAJARA," in the centre of the circle is the value and date of issue, the first was on wove paper, they are,
Medio r. white p. Un r. blue p.

Un r. white p. 2r. white p.
2r. green p. 2r. rose p.
4r. white p. 4r. rose p.
4r. blue p. un p. lilac p.
un p. rose p. 1868, 2r. lilac p.
2r. rose p.

Another was issued on quadrille paper.

2r. green p. 2r. rose p.
Un r. lilac 4r. blue p.
un p. rose p. 4r. white p.
1868, 2r. black p. un p. lilac p.

Another was issued on laid bottom paper, they were all like the preceding set with the Un r. green p. instead of lilac, and in 1868 they issued

un r. green p. 2r. black p.
Another set were issued on laid paper,
2r. rose p. 2r. green p.
4r. rose p. 1868, Un r. green p.
2r. lilac p. 2r. rose p.

Another single stamp was issued on quadrille oblong paper,
Un r. lilac.

I hope that we know more about Mexican stamps than we knew before, I have, have you?

Yours philatelically,
"REPRINT."

Golden Hour Corresponding Club and Philatelic Society.

Official Organ—THE YANKEE PHILATELIST.

List of persons who have joined since last issue. We are now the largest society of the kind in the world. Join at once.

263.—P. Smith, care Box 4, Barre, Vt.

264.—Albert Weaver, 122 Liberty St., New York, N. Y.

A great many names are omitted for want of space, but will appear next month.

SPECIAL; Per order Mr. Abe L. Beckhardt, Pres. Nat. G. H. Clubs. We have now in press a fine work containing a complete list of members of our club. We will send a copy free on receipt of 10c. to help pay for printing, &c. Order early before the rush. It will be worth preserving. Address the Sec. of G. H. C. C. and P. S.

All persons who have not joined, should do so at once. Only 15c. for membership in the above society one year, and the YANKEE PHILATELIST one year.

F. S. GOLDSBURY, Sec'y Barre, Vt.

A SURPRISE.

We are the people, for the people, by the people and of the people, and as a champion of those people of the philatelic collecting persuasion, we stand without an equal. If we do say it ourselves, we are enterprising, and in testimony of that fact read the following:

In the next issue of this paper we have prepared a genuine surprise for you. We won't tell you what it is, because it is too rich to let out, and another thing we don't propose to let every juvenile paper in the country know what we are going to do beforehand, and then have them get the same thing we do, not much. We aint built on that style of human architecture. But the Aug. number will be of special interest to advertisers. It isn't a stamp album or stamps or anything like that. It is simply going to be "interestin readin." There will be four extra pages especially for ads, and to an ad on these pages you will have to pay 20 per cent. advance on the standing rates. For instance, one whole page of this extra will cost \$2 40, one inch 35 cts. and so on. Send in your ads NOW. In conclusion we will say that although no stamp paper ever attempted such an enterprise as this is to be, the large dailies have accomplished it with great success. Don't forget to secure an extra number of these for your friends. Order them now as the supply will be limited to a degree and the call for them will of necessity be great.

Don't forget to order now. You can get one dozen copies of the Aug. number and admission to the G. H. C. C. and P. S., together with a year's subscription to this paper for only 25c., a quarter of a dollar. Order 20 copies; can be secured for only 30c. silver if the order is in before July 26th. After that they will cost 2½ cents each, straight.

Exchange Department.

Free to all subscribers. Limit 35 words. Rates to non-subscribers 2c. a line.

A good magic lantern, large and new, to exchange for stamps. I want all kinds of postage stamps, etc. R. G. Fitch, 55 N. Union St., Grand Rapids, Mich.

13 varieties postal cards to exchange for best offer of stamps not in my collection. Jno. H. Olson, 153 Sedgnieck St., Chicago, Ill.

Wanted; Sample copy of every philatelic paper published, also price lists. John B. Conant, 162 W. Chester Park, Boston, Mass.

A melo-drama for amateur actors of which I am author. Requires no special scenery. *No copyright.* Will exchange for the best offer of stamps. Pronounced by critics to be an excellent play. F. B. M. Sheldon, 145 Fayette St., Utica, N. Y.

Wanted; To purchase by the 100, the "Krozer" blue telegraph Hungary stamps. Write what you have and price or exchange wanted. E. P. Newcomer, 710 Chestnut St., Englewood, Ill.

48 numbers Am. Ex. and Mart to exchange, also 320 post marks in a book, to exchange for best offer. John M. Holt, 320 Adams Street, Frankford, Philadelphia, Pa.

Minerals and stamp papers for entire stamped envelopes and post cards. 1,000 stamp papers to exchange for others. Send list. Collector, Box C. 39, Mt. Pleasant, Iowa.

12 Nos. Oologist, Van Bergens Rare Coins of America, England, Spain, Italy etc., to exchange for Canada or United States stamps. Also 50 numbers Golden Hours and 10 dime novels to exchange for 5, 10, or 25c. novels. Geo. B. Stanton, Pontypool, Ont., Canada.

I want sample copies of every philatelic paper published, with a view to subscribing. Geo. O. Billheimer, Box 28, Wind Gap, Pa.

Wanted; Shells and marine curiosities for cash only. Nettie Bollman, Box 143, Munciall, Pa.

Wanted; Sample copies of every philatelic paper published. 2 vols. Golden Days for old U. S. Coins. 2 numbers Golden Days for every V nickel without cents. Chas. H. Edec, Pawnee City, Neb.

Selling Out Below Cost!

Before the commencement of the summer season I desire to close out my entire stock of sets, regardless of cost.

With that object in view I make the following

SPECIAL OFFERS!

For June and July Only.

*Alsace & Lorraine, 7 var.08	Tonga, 4 var.35
*Samoa, 1877, 8 var.12	Hong Kong, 1885, 3 var.30
*Heligoland wraps,05	*Corea,26
" " 21 var.25	Bosnia,15
Hungary, 1888 7 var.12	*German Empire, 15 var.15
*Hamburg envs. 7 var.06	*Baden, 6 var., inc. .3015
		*Honduras, 1st issue 2 var.07

Postage extra on all orders of less than 50c.

On all orders amounting to 50 cents I will give a rare stamp worth 25 cents free.

:: AGENTS :: WANTED. ::

To sell from my unsurpassed approval sheets at 40 per cent. Commission.

W. H. HOLLIS,

713 Sutter Street,

SAN FRANCISCO, CAL.

U. S. Corresponding Philatelic Association.

Every stamp collector should join. Advantages are: Library, Stamp Exchange, Auction Dep't, Purchasing, Fraud Exposer, etc. You also receive free every month The U. S. Corresponding Philatelist, which contains a list of exchanges, sales and wants, inserted by members. Entrance fee 10c., but to all that mention this paper, we will give their entrance fee through 1890 for 5c. Good 30 days only. Address, John Larson, Pres., 610 W. Lake St., Chicago, Ill.

THE AMATEUR PRESS.

A 12 page 24 column monthly magazine, devoted to the interests of boys and girls. Contains short and continued stories, philately, puzzlemo, exchanging and selling, &c. &c. Ads, 25c. per inch. Subscription, 20c per year. One year on trial to those mentioning Yankee Philatelist for 12c. Sample free. Address,

P. M. BAILEY,

Troy, Bradford Co. - - - - - Penna.

10 Crack Shots, 10 Invincible Spook Pictures and a sample copy of "The Owl" a philatelic paper for one dime.

THE OWL PUB. CO.,

209 E. 62nd St., New York, N. Y.

WANTED

SCIENTIFIC AND

PHILATELIC PAPERS.

In lots from 50 to 5,000.

State Lowest Cash Down Price.

S. H. WOOD,

3117 Marion St.,

DENVER, - - - - - COLORADO.

25 varieties of stamps given free to everyone sending for one of my approval sheets at 35 per cent. commission.

CHEAP PACKETS.

No. 1, contains 25 varieties of stamps, many unused, price 10 cents; No. 3, contains 50 varieties of stamps, price 6 cents. To every fifth one answering this advertisement, I will give a year's subscription to this paper free.

JAMES J. WALLIS,

Salem, Yarmouth County, Nova Scotia.

The Nebraska Philatelist.

Is an 8-page and cover magazine devoted to philately, a serial entitled "The Old Timer's Club" is now running. Send for sample copy to

WILL F. WEBER,

Pawnee City, Nebr.

THIS NOVELTY with 25c
YOU ENJOY ON, Postpaid,
 Contains Pen, Pencil and
 Rubber Stamp, all
 in one
 25c

Prints 1, 2
 or 3 lines a
 thousand times with-
 out re-inking. Ink free with each one.
 AGENTS' TERMS FREE with first order. **Begin A P. O. (E. NEW AGENTS make BIG MONEY) Circulars Free send for them. Everybody needs one to mark Linen, Canvas, Books, Etc. Advertis**

Size of a common Pencil
 when closed for pocket.
CATALOGUE (over 200
 pages) 21 cts. postpaid.
 Quickest Baltimore.

THALMAN M'G'F CO.,

19 Baltimore Street,
 Baltimore, Md.

SCOTT'S STAMP ALBUMS.

A full line of Scott's Albums in stock. Send for prices. Stamps on approval to responsible parties at 33 1/3 per cent. commission. Collections of over 1000 bought for cash. I will give good exchange for square cut present issue U. S. envelopes.

L. LAMBECK,

Box C, Beaver Dam, Wis.

CURIOSITY COLLECTOR.

Send for sample copy.

J. D. BARTLETT, South Amboy, N. J.

GRAB 'EM QUICK!

7 Bosnia, (complete).	.20	12 Mexico	.15
15 Brazil,	.20	6 Newfoundland	.15
7 Bulgaria,	.12	10 Russia,	.10
16 Denmark,	.12	40 Spain,	.30
8 Egypt,	.15	10 Turkey,	.15
10 Finland,	.12	20 India,	.25

2c extra on orders under 25c.

Good stamps for collectors at 25 per cent. discount.
 Agents Wanted at good commission. No postals.

L. C. Richardson, Lawrence, Mass.

Subscribe for Wisdom, a monthly magazine devoted to stamps, coins, etc. One year and 200 well mixed stamps, 10c. 12 Nos. guaranteed. G. P. Jacobson, Box 217, Calmar, Iowa.

Wanted for Cash

Or good exchange given. Old issues of U. S. Postage, U. S. Navy Dep't, Justice Dep't, State Dep't, Executive Dept. Collectors having duplicates of the above please send them for inspection, stating price wanted.

W. L. BROWER, Short Hills, N. J.

WHOLESALE,

RETAIL.

C. E. HARGRAVES,

Lakewood,

R. I.

Dealer in U.S. and foreign stamps. Agents send stamp and receive approval sheet at 30 per cent. commission. Penny trade not wanted. 1000 mixed foreign stamps, 15c. I make a specialty of buying collections. Send me what you have, large or small, stating lowest cash price, which if satisfactory will remit by return mail.

ATTENTION! Send me 15 one-cent stamps for 1 pound of good reading matter. This offer is good only for a short time. First come, first served. J. E. Harpel, 1638 N. 8th St., Philadelphia, Pa.

HONDURAS, 1878, Unused, 50c. 1c., 2c., ½ reale, 1 reale, 2 reale, 4 reale, and 1 peso. The 7 var. complete, unused (cat. at \$3.18) only 50 cents, sent postpaid. Satisfaction guaranteed. Address

CHAS. B. SIMONTON,
Old Town, Maine.

STAMPS.

I will fill orders for U. S. at 20 per cent. below Scott's or McKeel's catalogue. Foreign at 25 per cent. below. 100 varieties, including 17 var. Sweden, only 12c. 150 var. better 20c.

E. B. JONES,
Attica, Iowa.

THE PHILATELIST'S RECORD

Contains from 8 to 14 pages, semi-monthly. Official Organ U. P. A. An unused stamp free each issue. 35 cents from now until Sept., 1800, for one year. Ad. 1-2 usual rates. Sample copy and 25c. stamp 5c. Editors copy and receive same space in Record.

GUY STEWART, PUB.,
Lake View Mich.

FREE! FREE! The first 12 persons sending for my approval sheets get a 10c. stamp free.
GEO. R. BROWNLEE Galva, Ill.

FREE!

5 good stamps to anyone answering this ad. We will send out sheets of U. S. and foreign stamps at 50 per cent. commission.

CRESENT STAMP CO.,
Box 428 Galva, Ill.

HELLO!

Packet X. contains 50 var. used and unused, including Gwalior, Martinique, (cat. at 10c.) Guadaloupe, (cat. 10c.) Zululand, Transvaal, U. S. Obsolete and Depts., only 25c. Stamps on approval at 33½ per cent.

W. A. HAERTING,
1303 S. 8th St. St. Louis, Mo.

FINE * JOB * PRINTING

OF EVERY DESCRIPTION.

If you are in need of printing send for my estimates. My specialty is Philatelic work, such as Papers, Price Lists, Circulars, Letter Heads, Envelopes, Etc. This paper is a fair sample of my work.

W. W. JEWETT,
Room 10, 502 Congress St., PORTLAND, ME.

Advertise in WISDOM, rates ¼ cent a word for 1st time, ¼ cent per 2 words each additional insertion. Name and address free.

G. P. Jacobson, Calmar, Iowa.

100 varieties postage stamps sent postpaid for 10c. G. P. JACOBSON, Calmar, Iowa.

A GRAND OFFER.

Packet No. 6, contains 500 varieties of foreign and U. S. postage stamps and will be sent postpaid for only \$4.00. It contains no revenues or post cards. Gummed hinges already cut 5c. per 1000 postfree. Send for approval sheets at 50 per cent. discount. Address

J. T. JELF,
Atchison, Kansas.

GOLDEN HOURS CARDS.

I will print 25 cards with your name and the club button in the corner for only 12c., with name of branch and address 10c. extra. Discounts on any larger lots. Address,

PIERCE J. HAYDEN, Pres. G. H. C. C.
No. 130,
154 W. 56th St. New York, N. Y.

NOTICE.

8 var. entire used U. S. env., postfree, 15c.
20 var. U. S. stamps, fine " 12c.
20 scarce var. U. S. postmarks " 12c.
The three packets 30c.

DOUGLAS C. MOORE,
813 W. 1st St., Duluth, Minn.

DAMFINOWATITIS!!!

Packet No. 1 contains 50 varieties of South American stamps, including Paraguay, Bolivia, Ecuador, Buenos Ayres, Peru, Columbia, Falkland Isles, British Guiana, &c.

Price 25 cents.

Packet No. 2 contains 5. varieties of British Colonial stamps, including Transvaal, St. Vincent, Shanghai, triangular Cape of Good Hope, Newfoundland, Sarawak, Nevis, St. Lucia, St. Christopher, Labuan, British Columbia, Nova Scotia, St. Helena, etc.

Price 25 cents.

250 varieties.	-	25c.
400 "	-	40c.
500 "	-	50c.

Send for lists. Post free.

J. T. McFARLAND,
34 Warrenton St., Boston, Mass.

—NOTICE.—

I will exchange cabinet photos with A. P. A. or G. H. C. members after this date, March 1st, 1890.

C. W. PEARL,
219 Essex St., Lawrence, Mass.

THE CLUB CORRESPONDENT.

COPY FREE.

CORRESPONDENT PUB CO,
Stony Point, - N. Y.

I want to buy collec-
tions of postage stamps
FOR CASH.

H. CORBETT,
A. P. A. 950, 1413 Washington St., Boston.

Postage Stamps,

Coins and Autographs

Bought,

Sold and

Exchanged

— BY —

W. P. Mason,

Forrest City, - Arkansas.

✽ **Jewett's Philatelic Library.** ✽

No. 1—THE STAMP COLLECTOR'S DICTIONARY AND GUIDE, consisting of 64 pages of interesting matter, 10c.

No. 2—HANDBOOK ON COUNTERFEITS, a valuable companion on Counterfeits, out Oct. 1st, 10c.

W. W. JEWETT,
502 Congress St., PORTLAND, ME.

Words of Our Hero
U. S. Grant.

This magnificent book, printed on heavy laid paper, handsomely bound in an illuminated cover, and containing a photo engraving of our great General, is presented to every purchaser of the Excelsior Package of Postage Stamps. This package contains upwards of 100 choice and desirable stamps, catalogued at over \$4.00, contains no duplicates and should be in the hands of every collector. I merely ask a One Dollar Bill for the entire lot, the price of the book. No true American should be without it. Write now,

W. H. BRATT,
306 WEST 12TH STREET,
NEW YORK CITY.

JUST THINK.

35c. pays for 25 Stamp Photos of yourself, taken from the picture you may send us. They have perforated edges and gummed backs. Or 12 Stamp Photos 4 times as large as the Stamps. Agents wanted.

STAMP PHOTO CO.,

958 3D AVE., NEW YORK CITY.

Mention The Yankee Philatelist.

July Bargains

4 var. B. & O. Tel., K. & Co., N. Y. (catalogued 11c) 5c. 3 var. B & O Tel., Bal lith (cat 6c) 4c. 10 var B & O Tel, assorted (cat 23c) 13c. 5 var Mexican (cat 12c) 7c. Agents wanted to sell our stamps at 33½ per cent. discount. Marked at Scott's prices. *Union Stamp Co., 41 Andover St., Lawrence, Mass.*

STORMES, CLIFT & FERRIS,
St. Paul and Minneapolis, Minn.

Tin Tags in any varieties cheap. Cigarette pictures and stamps, always in stock.

Address, St. Paul, Minn., C. A. Stormes, care of Cochran & Walsh, or Minneapolis, Carl P. Ferris, 2212 So. 4th Ave.

I want 1000 Agents

— FOR MY —

Unequaled Approval Sheets.

To get above before July 15th I will give **FREE** a genuine used 3c. P. O. Official Stamp to all answering this ad. Also to every 10th one mentioning this paper will receive a beautiful set of Mexico, 1864, 4 var., catalogued by Scott at 65 cents. Be sure to give reference and state what priced stamps you want or letters will not be noticed.

F. L. STONE,

Benson, Minn.

MENTION THIS PAPER.

NOTICE:

I advise everyone to give Mr. Stone a trial, as he is *thoroughly reliable*. He can furnish you with any priced stamp you desire. **HE IS RELIABLE.**

EDITOR.

STAMPS AT LOW PRICES.

	1 set.	3 sets.
4 var. East Indies,04	.10
*4 " Persia, including 1,2, 5, 10	.35	.85
*8 " P. E. Island60	\$1.50
1 " Cuba 1857, 2c, cat. 20	.12	.30
1 " Canada, env., 1c02	.05
*2 " Shanghai 20 & 40 c, blk	.15	.39
1 " India ½ on H. M. S. .	.02	.04
3 " "05	.12
2 " Hayti I, 2c,04	.10
1 " Guatemala, 1 cen.03	.07
3 " Japan 15-25 gr. 15 pur.	.60	\$1.60
*1 " Argentine 1c.02	.05
*7 " Honduras30	.75
3 " Newfoundland06	.12
8 " Jamaica common,10	.25
16 " Denmark15	.40
14 " Chili, 1852-8115	.45
10 " Baden25	.70
10 " Peru20	.50
*7 " Sicily, 1861,30	.80
*6 " Cuba,07	.18
*3 China, 188530	.80
Stamps to sell at 1c. each, 50, 25c., 100,	.40	
" " " " 2c. " " 50c., "	.80	
" " " " 3c. " " 75c., "	\$1.20	
" " " " 5c. " " \$1.40 "	2.20	

100 var. 10c., many kinds.
200 " 40c. including many rare ones.

Blank Approval Sheets.

To hold 20 stamps,	40 stamps.
12 for 10c.	12 for 20c.
25 " 20c.	25 " 35c.
50 " 35c.	50 " 60c.
100 " 55c.	100 " 1.00
500 " 2.00	500 " 3.75

Gummed Hinges free to all ordering from this ad. The above are made of the best onion-skin paper, and ruled with green and red lines.

Popular Album.

No. 1, bound in board cover, .25 postfree	.30
No. 2, cloth bound .50 postfree	.55
No 3, handsomely bound in cloth and gilt, postfree	.75
Pocket Album, postfree	.20.

Any one ordering 75c. worth from this ad, will receive Y. P. one year free.

Agents wanted for our approval sheets.
Agent and depot for Y. P.

GOLDEN STAMP CO.,

Lake View,

- -

Mich.

APPROVAL SHEETS

30 to 40 Per Cent. Com.

All My Agents get the Following Premiums

IN ADDITION

An unused stamp valued at from 4 to 10c. to anyone selling 25c. worth from my sheets.

From 2 to 10 unused stamps valued at from 10 to 25c. to any one selling 50c. worth from my sheets.

From 10 to 20 stamps valued at 25 to 50c given to anyone selling \$1.00 worth of stamps from my sheets.

Send for Printed Circular of Premiums.

PLEASE SEND REFERENCE IF CONVENIENT.

Collections Bought, Large or Small.

Harold Ives,

Hunts Point,

23 Ward,

N. Y. CITY, N. Y.

The Yankee Philatelist

PUBLISHED EACH MONTH.

Devoted entirely to the Greatest Hobby of the Day—
PHILATELY.

—PUBLISHED BY—

THE YANKEE PHILATELIST CO.

SUBSCRIPTION RATES.

U. S. and Canada,	- . . .	15 cts.
Foreign Countries,	- . . .	20 cts.

ADVERTISING RATES.

One inch,	- 30c.	One column,	- \$1.25
Two inches,	- 50c.	One page,	- 2.00

Discount on standing advertisements of 3 months or more. Terms cash in advance.

Original articles on philately always in demand. Exchange with all.

Address all communications to

THE YANKEE PHILATELIST,

Box 4, - - - BARRE, VT.

Entered at the Barre, Vt. P. O. as second class matter

Philatelic Observations.

We, the Yankee Philatelist Co., desire to thank all of our many advertisers for their generous support, in the past, and solicit a continuance of the same. How do you like our *midsummer* number? Does it look like dull times? See notice on another page, and be sure to secure a copy of next issue of YANKEE PHILATELIST. It will be fine.

THE EDITORS.

Just as we go to press we receive two entire pages of ads, from that "prince of good fellows," F. L. Stone. Does that not show the high esteem Y. P. is held as an advertising medium?

The members of the G. H. C. Clubs and brother philatelists should be careful how they trust J. L. Pender, Portsmouth,

N. H., as I have found him not to be worthy of trust. Reasons given upon application. Yours truly, Frank W. Greene, (G. H. C. C. No. 1) Walpole, N. H.

Among Our Advertisers.

This month you will notice many that for several months past have been with us. Does that not convince you what is thought of the Y. P. as an advertising medium? If not read the following *unsolicited* testimonials from old reliable dealers; viz: "I have received over 73 answers to my ads in last issue YANKEE PHILATELIST."—F. L. Stone, Benson, Minn. "From my ad in YANKEE PHILATELIST have received answers from all over the United States, from the Atlantic to the Pacific."—L. Lambeck, Beaver Dam, Wis. Established 1870. "Have received more answers from your paper than any other we have advertised in."—Golden Stamp Co., Lake View, Mich.

Messrs. Smith & Roderick offer some fine bargains in U. S. (old) stamps. See ad elsewhere in this paper.

S. M. Savidge's "World Fair Packet" takes the lead as a big bargain. Young collectors should order one of them and start a collection of stamps.

C. B. & W. A. Bostwick, whose 1-inch ad appeared in June Y. P., have increased to 1 page space. They are "one of the finest."

Fitch; McFarland; Stormes, Ferris & Co.; Ives; Barden and Greeton Stamp Co., all continue their ads in Y. P. Would they do it if they did not get good returns?

:: A BARGAIN! ::

We will send our **SPECIAL PACKET**, containing One Hundred all different stamps, used and unused, from French Colonies, Ceylon, Cuba, old and new, India, "Service" and "H. M. S.," Cyprus, Ecuador, Phillipine Is., Tunis, Queensland, Natal, British Guiana, Egypt, Mexico, Hong Kong, Peru, and many other countries to any address for only One Dollar, post free.

We guarantee this packet to contain **NO EUROPEAN** or **UNITED STATES** stamps whatever.

We will give to the purchaser of every *third* packet, a stamp valued at ten cents or over, **FREE**.

We desire to obtain good agents to sell our stamps on approval. To the Fiftieth person sending before August 15, a good reference, and offering to act as our agent, we will give a 5 cent **YELLOW**, 1862, United States, **FREE**.

To the *Twenty-fifth* and *Tenth* persons, each a very rare stamp.

Our stamps are marked often below Scott, and *never* above. We allow 30 per cent. commission.

Please state what quality of stamps you desire to have sent on approval.

C. B. & W. A. BOSTWICK.

NO. 324 WEST 46TH STREET,

NEW YORK CITY.

STORMES, FERRIS & CO.,
ST. PAUL AND MINNEAPOLIS, MINN.

— DEALERS IN —

Tin Tags, Stamps and
Cigarette Pictures.

1000 TIN TAGS,	-	\$1.00
500 " " "	- -	50c.
100 " " "	-	15c.

All different. Special rates for 1000 or more.

CIGARETTE PICTURES CHEAP.

Tags, Novels, Etc. in Exchange for Good Stamps,

Address

C. A. STORMES,

With Cochran & Walsh,

ST. PAUL.

— Minneapolis Branch: —

CARL P. FERRIS,

2212 South 4th Ave.,

MINNEAPOLIS.

BARGAINS FOR ALL.

Examine and Profit Thereby.

U. S. Postage and Departments.

1851, 1c. on envelope	.10	*1c. War	.02
1851, 3c. " "	.02	*2c. " "	.02
1857, 1c. " "	.05	*3c. " "	.02
1857, 3c. " "	.02	*6c. " "	.02
*1c. Interior	.08	*10c. " "	.07
*2c. " "	.05	*12c. " "	.03
*3c. " "	.04	*24c. " "	.08
*6c. " "	.08	*3c. Post Office	.03
*1c. Post Office	.08	*6c. " "	.10
*Unused.			

o—U. S. Revenues.—o

MATCH STAMPS.

4c. Bond & Co.	.20
1c. Cannon M. Co.	.12
1c. Crown " "	.06
1c. Eicheli, P. & Co.	.06
1c. Goldback, A.	.25
1c. B., A. & S.	.12
1c. S., C., B. & Co.	.02
1c. Russell, E. T.	.12
1c. Trenton, M. Co.	.10

DOCUMENT.

50c. Probate of Will	.45
10c. Proprietary	.20
10c. Contract	.01
10c. Inland Exchange	.01
2c. Bank Check unperf.	.03

MEDICINE STAMPS.

4c. Barnes, D. & Co.	.25
4c. Davis, P. & Son	.09
1c. Flanders, A. H.	.15
4c. Bull John	.15
1c. Harter Family Med.	.03
1c. Black, Corning & Tappan	.75
1c. Henry, J. F.	.02
4c. " " "	.06
1c. " " " (pink paper)	.50
2c. Holloway & Co.	.06
1c. Scovill, A. L.	.06
4c. Wilder, E.	.55
4c. Young, Ladd	.06
10 Entire Stamped Bank Checks,	.15

40 per cent. Discount.

Sheets of U. S. Revenue and Foreign Postage sent on approval at above discount.

Satisfactory reference or deposit required.

Address orders to

R. M. McFarland,

Box 182,

Henderson, Ky.

This Space has been engaged for 6 months by H. B. WILBER & CO., 14-16 Main St., Cambridgeboro, Pa. in which their advertisement will appear. Be sure and read it EVERY month.

OUR SPECIALTIES

— ARE —

STAMPS ON APPROVAL

— AND —

THE FINEST LINE OF

Approval Sheets

EVER SENT OUT.

On receipt of a request, a satisfactory reference (A. P. A. or C. P. A. membership sufficient) and a promise to return in 10 days we will send a fine line of Foreign or U. S. Stamps on approval and allow a discount of 33 $\frac{1}{3}$ per cent. on Foreign and 25 per cent. on U. S. stamps.

:: WILBER :: PAYS :: THE :: POSTAGE. ::

**WILBER SEND
WILL STAMPS**

AT PRICES

THAT WILL SURPRISE YOU.

PACKETS

AT SURPRISE PRICES

GAZE ON 'EM

KEYSTONE, No. 1,

Contains 100 varieties of fine picked stamps from Mexico, Nova Scotia, Heligoland, Jamaica, Canada, Egypt, Portugal, Ecuador, Monaco, Brazil, British Guiana, Salvador, &c. Price only 50c.

The purchaser of EVERY FIFTH PACKAGE receives a stamp valued at 50c. FREE.

KEYSTONE, No. 2,

Contains 200 choice varieties from Cuba, Sandwich Island, Spain, Mexico, Monaco, Argentine, Chili, Aus-

tria, Cape of Good Hope, New Foundland, &c. Price \$1.50.

PACKET No. 5

Contains 500 varieties same qualities of Packet No. 2, with the addition of rare France, Italy and Germany. Price \$4.50.

PACKET 1000

Contains 1000 fine varieties from every stamp issuing country, including all in the other packets, and United States.

Price \$10.00. unsealed; sealed, \$10.06. By registered mail \$10.16.

 To every Agent who remits \$1.00 or more at a time we will give FREE, as a PRIZE, a Rare Stamp, valued at 15c. by Scott.

We Have Agents by the "Wholesale" and want more. Don't buy any stamp hinges. We furnish *all* our agents with them *Free of Charge*. Write us early. Address

H. B. WILBER & CO.,
Cambridgeboro, Pa.

JULY AND AUGUST BARGAINS.

WITCH CITY PACKETS.

No. 1—Contains 30 var. of rare stamps only. Catalogued at over 75c. by Scott. Price 30c.

No. 2—Contains 20 varieties of stamps from S. and C. America. Price 30c.

No. 3—Contains 20 var. of stamps from West Indies. Price 30c.

No. 4—Contains 20 var. of African stamps. Price only 30c. (A bargain.)

No. 5—Contains 35 var. rare stamps only. A BIG bargain. Price 60c.

No. 6—Contains 30 var. of rare stamps from Africa. Price 60c.

No. 7—Contains 35 var. of rare stamps from Asia. Price 60c.

No. 8—Contains 35 var. of stamps of S. and C. America. Price only 60c.

No. 9—Contains 150 var., only 30c

No. 10—Contains 200 var., only 60c.

No. 11—Contains 25 var. of Mexican stamps, 30c.

No. 12—Contains 30 var. of Mexican stamps, 60c.

No. 13—Contains 50 var. of Mexican stamps, \$1.25

No. 14—Contains 70 var. of Mexican stamps, \$4.50.

No. 15—Contains 500 good stamps, mixed, very superior, price \$1.00.

STANDARD HINGES.

15c. per sheet.

Approval Sheets sent to responsible parties on receipt of postage. All guaranteed genuine and in fine condition. Postage paid by me.

Wholesale dealers send lists and wholesale approvals.

R. G. FITCH,

55 N. Union Street,

GRAND RAPIDS, MICH.

BARGAINS.

* UNITED * STATES *

1851, 1ct., blue, 3 unsevered original envelope	-	-	-	-	\$.35
*1857, 1ct., blue, 3 unsevered " " " "	-	-	-	-	.35
1853, 3ct., red on buff, entire	-	-	-	-	.70
" 3ct., red on white, entire	-	-	-	-	.20
*1887, 5ct., brown on white, entire	-	-	-	-	.15
* " 5ct., " " amber, " "	-	-	-	-	.15
1870, 2ct., brown on orange	-	-	-	-	.10
*Special Delivery (at any office)	-	-	-	-	.15
*1ct., Unpaid Letter	-	-	-	-	.03
*2ct., " "	-	-	-	-	.05
*5ct., " "	-	-	-	-	.09
*10ct., " "	-	-	-	-	.20
*Officially Sealed, brown	-	-	-	-	.20

FOREIGN

*Siam, 1883, set of 5	-	-	-	-	.75
*Austrian Telegraph, set of 8	-	-	-	-	.10
Persian Official, 1886, set of 4	-	-	-	-	.60
*Deccan, 1886, ½ anna, light brown	-	-	-	-	.20
*Bolivia, 1876, 10c., orange	-	-	-	-	.30
*Costa Rica, surcharged 3 var.	-	-	-	-	.20
Mexico, 1867, 2 reals, green blue p.	-	-	-	-	.70
" " 2 " black pink p.	-	-	-	-	.45
" 1886, 20 centavos scarlet	-	-	-	-	.06
" " 25 " "	-	-	-	-	.10
* Unused.					

GUMMED PAPER in Sheets 17x22 Inches.

1 Sheet, - 5c. 6 Sheets, - 25c 12 Sheets, - 50c.

33 1-3 PER CENT. DISCOUNT

allowed on all sheets of Foreign stamps sent out on approval by us.

Each person sending us the names of 12 or more bona fide collectors in his or her vicinity will receive a premium. Address

Smith & Roderick,

607 S. Water St., Crawfordsville, Indiana.

ADELBERT M. BARDEN,

— DEALER IN —

U. S. AND FOREIGN POSTAGE STAMPS.

PACKETS.

1000 Foreign,	- - -	20c.		100 Foreign, all different,	-	25c.
500 " "	- - -	10c.		50 " "	-	15c.
200 " "	- - -	5c.		25 " "	-	10c.

Blank Approval Sheets, per dozen 10c.

The Best Stamp Hinges in the Market.

1000 Boss,	- - -	10c.		500 Boss,	- - -	6c.
1000 Dealers,	- - -	10c.		500 Dealers,	- - -	6c.
1000 Collectors,	- - -	10c.		500 Collectors,	- - -	6c.

For a 2-cent stamp I will send samples of any hinges mention above.

The first person answering this ad accompanied by an order of 50c. or more will get one of Scott's stamp catalogues free.

Send for some of my Approval Sheets.

SPECIAL.

Papal States, 14 varieties, unused, - 27c.

Only a few sets left. Speak quick!

Adelbert M. Barden,

North Attleborough, Mass.

To whom it may concern:

Thanking our philatelic friends for all favors received, we wish to notify them that we have sold our stock of stamps and good will to the Greeton Stamp Co., of Walpole, N. H., whose ad appears below, advising our friends to send them a trial order we remain

Very truly yours,

GREENE & DAVIS.

THE GREETON STAMP CO.,

E. A. KNOWLTON,
Sec'y & Treas.

F. W. GREENE,
President.

WALPOLE, - N. H.

Our aim is to supply the collectors of the country with first class stamps at lowest rates.

Our motto is "Large Sales and Small Profits."

Our specialty is, Approval Sheets, which will be sent on receipt of promise to return in ten days.

We will send, postpaid, one of Scott's \$1.50, 9th ed., albums upon receipt of \$1.32; or, one unused set of Honduras, 1878, for 45c. (Scott's price \$3.18) above Guaranteed Genuine.

SETS.	(*UNUSED.)	SETS.	
*6 Var. Cuba, '88,	\$.10	*6 Porto Rico, '86,	\$.07
9 " Great Britain,	.10	13 " " '82-4,	.13
7 " Mexico, '86,	.12	11 Swedn, Official,	.11

Albums, 20c. to \$5.00.

Subs and ads received to all the best papers, etc. etc.

We have left a few shares of stock at \$1.00 per share with 10 per cent. dividends guaranteed.

We are also agents for Rubber Stamps; a 4-line self-inker 50c.

We solicit your orders for single stamps and sets which we will supply at lowest prices. All orders under 25c. must contain stamp for postage.

GREETON STAMP CO.,

Lock Box 488, WALPOLE, N. H.

Price Lists and Philatelic Papers Wanted.

U. S. STAMPS.

100 United States Stamps ALL DIFFERENT,

Including Adhesives, Departments, Revenues and Envelopes,
sent postpaid upon receipt of \$1.50. This
is a decided bargain.

“World’s Fair Packet.”

Containing nearly 400 varieties of good picked stamps from all parts of
the world. Each packet contains a “V” nickel, without
cents and a rare stamp worth 15 to 25 cents.

Price, \$1.00, postpaid.

Sheets of stamps sent on approval to respon-
sible parties at 25 per cent. discount. Wanted—4, 30 and
90c. U. S. stamps 1888 issue. Send what you have at lowest cash price.

S. M. SAVIDGE,

BOX 472,

POTTSTOWN, - PA.

TRADE **RUBIGRAPH** MARK.

OUR \$1.00 TYPE-WRITER.

Is the greatest invention in the world. A sample machine will be sent prepaid on receipt of price (\$1.00). We pay all express and freight charges. Book of testimonials will soon be ready. Agents wanted in every city, town and school district, to whom a liberal discount will be given. Any agent can show their sample and secure an order from nearly every one of their friends, as the low price places them within the reach of all.

Persons out of employment or those with a few leisure hours should write us for sample and agents terms, and not be swindled by unscrupulous advertisers who charge fancy prices for outfits, and never expect additional orders. The price of the sample machine will be refunded to you when you have sold three dozen machines. A case in which to carry the Type-writer goes with each machine free.

Address all orders to

Rubigraph Type-Writer Co.,

ST. LOUIS, MO.

This space is reserved for
Stone's 2nd Auction Sale of
Philatelic Papers.

Watch for next issue of
this paper.

Cut this Out

and Save It.

The Yankee Philatelist.

DEVOTED TO THE GREATEST HOBBY OF THE DAY—PHILATELY.

Vol. I.

BARRE, VERMONT, AUGUST, 1890.

No. 10.

Dr. Chas. E. Abbott.

OF ANDOVER, MASS.

Dr. Abbott must be considered one of the pioneers of philately, as his first collection was begun in the early part of 1869, which has grown to over 7000 varieties. To say it is a costly one is but a mild idea, as the Dr. possesses many rare and obsolete stamps. It has been his aim to purchase genuine and clean specimens and a glance at his album will convince the most scientific observer of philately that his efforts have been crowned with success. He does not even consider the financial value of his collection as compared with pleasure and profit personally that he has derived from it. The first stamp he obtained was placed there in early days and was a 10 cent. Peru and is considered by him today as valuable as any of the varieties. He advises young philatelists to interest themselves in their hobby for the pleasure you are to derive from its pages; never dispose of any stamps in your collection, and don't let the number of stamps in your collection lead you astray, as this has undoubtedly caused the philatelic death of more collectors than any other one thing. Learn to know your stamps individually as well as collectively, and above all things, keep your collection free from rubbish (such as Hamburg locals etc.) Never insult the honest faces that adorn the stamps of your own country by placing on these pages of your album a counterfeit, with an idea that some of your young friends may think

you have a prize! If you collect unused foreigners be positive as to their pedigree!

The above is good advice for our large field of young philatelists, and now I will not tire the readers with a long and continuous article, but will simply say that any collector calling at Andover will find the Dr. a gentleman.

The Dr. was one of the lucky five on Mr. Mckeel's \$10 packets when they were first introduced. He has been presented with many hundreds of stamps by a host of friends. His practice is very extensive and his time to philately is short at present. We hope soon to have his name on the membership roll of the Mass. Philatelic Association.

We trust the Dr. will be as successful in years to come as in the past.

CHAS. W. PEARL.

The Adhesive Postage Stamps of the United States.

(CONTINUED.)

In 1847 the government issued a general issue, consisting of three dies of each of the values, they had the head of the person in the centre that follows them in the following description and were inscribed U. S. Post-Office, and were printed on both blue and white paper, they were

5c. brown (Franklin)

10c. black (Washington).

In 1851 the following issue were printed

with various heads in an oval on the various stamps, and U. S. in the upper angles, unperforated,

- 1c. blue (Franklin)
- 3c. red (Washington)
- 5c. brown (Jefferson)
- 10c. green (Washington)
- 12c. black (Washington).

In 1856 3 more were printed, the first two of the same description but the last with head in square instead of oval,

- 24c. lilac (Washington)
- 30c. orange (Franklin)
- 90c. blue (Washington).

In 1856-60 the same style stamps were issued perforated as follows:

- 1c. blue (Franklin)
- 3c. red (Washington)
- 3c. red (Washington) with outer line (error)

- 5c. brown (Jefferson) with ornaments on top and bottom cut off
- 10c. green (Washington)
- 12c. black (Washington)
- 24c. lilac (Washington)
- 30c. orange (Franklin)
- 90c. blue (Washington)

In 1861-66 were issued with various portraits, but with U. S. and value in corners, around upper part of photograph is U. S. POSTAGE and around lower part the value in small capitals, this issue

- 1c. blue (Franklin)
- 3c. pink (Washington)
- 5c. brown (Jefferson)
- 5c. yellow (Jefferson) error
- 10c. green (Washington)
- 12c. black "
- 24c. lilac "
- 30c. orange (Franklin)
- 90c. blue (Washington)
- 1862 5c. chocolate (Jefferson)
- 1863 2c. black (Jackson)
- 3c. rose (Washington)
- 1866 3c. scarlet (Washington)
- 15c. black (Lincoln)
- 24c. mauve (Washington)

In 1868 another issue was used same as preceding but with rectangular embossing on back.

- 1c. blue
- 2c. black
- 3c. rose (embossing covering entire back)
- 3c. rose
- 5c. brown
- 10c. green
- 12c. black
- 15c. black
- 24c. lilac
- 30c. orange
- 90c. blue

The Universal Postal Union.

BY GUY W. GREEN.

So far as I know no history of the formation and development of the Universal Postal Union has appeared in current philatelic literature, and therefore I have taken it upon myself to write one for the readers of this publication. It may not be complete in every detail, but though brief I trust it will furnish you some idea of the origination and growth of the great institution under consideration.

The first step towards an effectual postal union was taken in Paris in June, 1863, when delegates from France, Great Britain, Austria, Prussia, Italy, Spain, Belgium, Holland, Portugal, Switzerland, the Hanseatic towns, the United States, and Costa Rica met under the presidency of M. Vandal, the Post Master General of France, and a very able man.

This congress accomplished much in the way of postal reform, and among other recommendations made the following, which were very important. They recommended:

1. That the prepayment for letters from one country of the Postal Union to another should be optional, and that there should be a reduction of the differential rate between paid and unpaid countries.
2. That there should be a change of regulations concerning the international weighing and taxing of letters.

3. That there should be a reduction of the transit tariff charged on letters. All the countries represented except Italy advocated such a tariff as would leave a surplus for the improvement of the service after all expenses were paid.

4. That there be improved regulations as to the choice of routes to be taken by letters addressed to remote parts of the world.

5. That there be an improvement in the international money order system, and in the postal transmission of objects of special value.

Another convention did not assemble until one met at Berne in 1874. At this convention delegates from twenty-two states were present, who represented 350 millions of people.

A Frenchman had been the leading spirit of the assemblage of 1863, and now a Belgian (M. Vinchent) and a Prussian (Dr. Stephan) came to the front.

At this meeting the following reforms were effected: One half an ounce was fixed as the unit of weight for ordinary letters. A charge of $2\frac{1}{2}$ d. was determined upon for the carriage of a letter from one country in the Union to another; no matter what the distance might be. The rate for newspapers was fixed at 1 d. for every 4 ounces, and that for book-packets, law-papers, and mercantile samples at 1 d. for every 2 ounces. The rate of postage was greatly reduced on all classes of mail matter. The Congress decided that each post office should retain its own collections, and that payments due for the transit of mail should be estimated twice a year from accounts kept by the several nations. An international postal board was created, which was to be supported by the states composing the Union, each state bearing an expense in proportion both to its postal traffic and its general rank among the countries of the world.

A paper was established whose duty it should be to report the proceedings of the aforementioned board. The periodical, which was to appear monthly, was called *L' Union Postale*, and is printed in German, French, and English.

The next international congress was held in Paris in June, 1878, thirty-three states sending delegates who represented 653 millions of people. At this convention an application of the experience of the four years succeeding the last assemblage was made. Important regulations concerning the transmission of mail between countries in the Union and those out of it were made. It was also decided to compensate owners of mail lost during transit. Arrangements were made for the assembling of a Postal Congress every five years. The function of this Congress is to revise and improve all pending rules and matters.

The last Postal convention met at Lisbon in 1885, and did the duties laid down for it. In all probability the United States will receive the next Congress, which meets in 1890, and we may look forward to the event with a great deal of interest.

Exchange Department.

Free to all subscribers. Limit 35 words
Rates to non-subscribers 2c. a line.

Would like copies of stamp papers. Publishers respond. Also collectors. H. F. Kautner, 230 Penn. St., Reading, Pa.

A novel, cost 50c., for 2 Triangular St. John, Newfoundland, stamps. Stamps for stamps. Mixed stamps for rare stamps. J. Henry Thomas, care of Jersey City Packing Co., 138-152 Ninth St., Jersey City, N. J.

Philatelic papers to exchange for rare U. S. and foreign stamps. 50 foreign stamps for a 30c. or 50c. postage due stamp sent me, also 100 foreign stamps for every U. S. 7c., 24c. or a 90c. purple stamp. Chas. Welen, 87 Whiting St., Chicago, Ill.

Wanted; A. J. of P., Vols. 1 and 2, American Phil., also other papers. Send list. Will exchange rare stamps for papers and U. S. adhesive postage. Send list. C. A. Brobst, 234 Harkness St., Cleveland, O.

300 illuminated hinges for any stamps not in my collection, if cat. at over 5c. A scientific magic lantern (brass), small typewriter and three Vols. Golden Days, for photo camera and outfit. Other exchanges wanted. W. E. Brown, 248 Park St., Detroit, Mich.

I wish to exchange stamps with collectors having four and five hundred varieties and less. Correspondence solicited. Sample copies of papers wanted. A. W. Lewis, 16 Villa Place, Lynn, Mass.

Coins and reading matter for stamps. Frank Mehling, 228 Munroe St., Brooklyn, N. Y.

Pictures and Duke's Stamp Albums, also other things to exchange. Send lists. A. Southof, 406 E. 82 St., New York, N. Y.

3 foreign stamps, genuine, for every Duke's Certificate or postage stamp cards, not less than 10 taken from anyone. Chas. G. Wessling, 185 Race St., Room 1, Cincinnati, O.

Will exchange 3 numbers Youth's Companion for every 3 philatelic papers, and will give 10 all different stamps for every 90-cent purple. W. A. Chaffee, Box 145, Oxford, Mass.

I have a pair of No. 9 nickel plated lever skates for best offer of stamps, also 100 Youth's Companion for best offer of stamps. Geo. R. Brownlee, Lock Box 19, Galva, Ill.

30 cents worth of stamps from my sheets for every 100 3c., 4c., or 6 30c. or 1 90c., U. S. 1888 issue. Robt. M. McFarland, Box 182, Henderson, Ky.

100 Kinney Bros. certificates for best offer, also many other things. Geo. D. Hawley, 225 So. Park St., Albany, N. Y.

\$100 printing press and outfit, and over \$300 worth of other goods for exchange. Complete list for stamps. Send in your exchange list. W. S. Kinzer, Wooster, O.

Vol. 5, P. J. of A., Vol. 2 Philatelic Herald, Vol. 1 Fitchburg Philatelist, Vol. 4 Quaker City Philatelist complete to trade for best offer of clean cigarette cards. Robt. A. Kraft, 26 Colden St., Newburg, N. Y.

Golden Hour Corresponding Club and Philatelic Society.

Official Organ—THE YANKEE PHILATELIST.

List of persons who have joined since last issue. We are now the largest society of the kind in the world. Join at once.

- 265—Mamie La Fountain, 1215 Park St., Peekskill, N. Y.
 - 266—Chas Reinherz, 5 Stillman St., Boston, Mass.
 - 267—Noah S. Zepp, Melrose, Ind.
 - 268—Geo. Gunther, 406 E. 82 St., New York, N. Y.
 - 269—Adolph Southof, 406 E. 82 St., New York, N. Y.
 - 270—Grace Ward, 4852 Dearborn St., Chicago, Ill.
 - 271—Miss M. Cordelle, 3613 Wentworth Ave., Chicago, Ill.
 - 272—Wilson J. Luce, 465 Baronne St., New Orleans, La.
 - 273—C. G. Wessling, 185 Race St., Room 1, Cincinnati, O.
 - 274—J. A. Butterfield, Jr., Belvidere, Ill.
 - 275—J. W. Martin, Box 825 Wilkes Barre, Penna.
 - 276—N. R. Cristie, Rye Patch, Nevada.
 - 277—James J. Tracy, 8 Washinton Street, Poughkeepsie, N. Y.
 - 278—John R. Keech, Box 258, Poughkeepsie, N. Y.
 - 279—Fred E. Haddock, Montpelier, Vt.
 - 280—J. E. Wissenborn, 922 Morrison Ave. St. Louis, Mo.
 - 281—Robt. E. Wilson, Box 608, Joplin, Mo.
 - 282—Wm. J. Wright, 48 Greenwich St., New York, N. Y.
 - 283—A. T. Caufield, Jr., Box 250, Highland, N. Y.
 - 284—Fred H. Seibe, 129 Post St., San Francisco, Cal.
 - 285—J. Zeller, 93 Vaudam St., N. Y., N. Y.
- All persons who have not joined, should do so at once. Only 15c. for membership in the above society one year, and the YANKEE PHILATELIST one year.
- F. S. GOLDSBURY, Sec'y Barre, Vt.

Your Name and Address Free.

The following is a list of persons who are indebted to F. L. Stone, Benson, Minn. for the amount named. He has placed the bills in our hands for collection, as he is selling out. Now, boys, pay up, and avoid having your *full* name in next issue Y. P. Remit direct to the YANKEE PHILATELIST, Box 4, Barre, Vt., and we will send you receipt for same. If you remit within 10 days after you receive this paper, will allow you 10 per cent. discount.

- K. C., Box 308, Montreal, \$7.50.
- L. K., 31 W. 61st St., N. Y., N. Y., 80c.
- T. W. M., Hopewell, N. S., \$2.22
- F. C., 276 6th Ave., N. Y. City, \$5.29
- A. M. Y. Belgravia, Cor. 49th St. and 5th Ave., N. Y. City, \$5.77
- A. C., Jr., Wanseon, O., 95c.
- M. A. S., care of W. Barston.
- E. C., Bronnell's Market, New Bedford, Mass., 99c.
- W. M. L., 19 S. Root St., Aurora, Ill., \$1.05
- H. B., 486 8th Ave., Brooklyn, N. Y., \$1
- J. E. T., East Cambridge, Mass., \$1.65
- S. R., Lima, Ind., \$2.44.

NOTICE.

All persons holding an agency of this paper will please forward future reports to Mr. F. G. A. Rice, 1122 Putnam Avenue, Brooklyn, N. Y., who will assume control of this department from this time forth. Existing terms to agents will continue indefinitely. Good agents wanted everywhere to whom a liberal commission will be allowed. Address, F. G. A. Rice, 1122 Putnam Avenue, Brooklyn, N. Y.

(Signed) THE EDITORS.

Change of Address.

M. W. Swan, 7 Pearl St., Providence, R. I.
Garrett Pearson, 65 Monticello St., Jersey City, N. J.

PACKET NO. 5

contains 10 varieties Foreign Stamps, catalogue value \$1.00. Price only 25c.

Address,

Box 360, - Barre, Vt.

Send soon and avoid the rush.

Approval Sheets

sent out at 40 per cent. discount from Scott's cat. on receipt of promise to return in 10 days. Every 3rd answer to this ad will receive a stamp catalogued at 5c. Send now.

Address, Box 360, Barre, Vt.

AGENTS WANTED

to sell from my sheets at 40 per cent. com. To the agent remitting the most in the next three months will receive a set of stamps cat. at \$4.00 FREE! Address,

Box 360 - - Barre, Vt.

Ye Goddess of Philately

would purchase a complete set British Honduras, cat. at \$3.18, for 44c. if she had not already got them in her collection. Remember, only 44c. Address,

Box 360 - - Barre, Vt.

Notice.

\$80.00 buys my stamp collection of unused U. S. only, cat. at \$135.00. Contents made known on application (enclose stamp for reply.) \$5 worth of phil. papers for \$3.

Address, Chas. W. Pearl, A. P. A. 401, 219 Essex St., Lawrence, Mass.

Scarce Revenues Cheap.

On receipt of \$5, (money order) will send you prepaid 25 Father Mathews 4c. black, cat. at 75c. each. 12 for \$2.50, 5 for \$1.25, 1 for 30c. 400 var. cat. at \$5, only \$1.50, 100 var. phil. papers, \$1. Send now.

Address,

Box 4 - Barre, Vt.

SPECIAL!!

In order to get 1000 new subscribers to "The Collector" an 8-page monthly devoted to philately, etc., before Oct. 15th, we will send it one year on trial for only 10 cts.

24 numbers guaranteed.

Advertising rates: One cent a word. Name and address free. 25c. per 1-2 inch, 40c. per inch. Guaranteed circulation never less than 1000 copies per month. Mention this paper. Address,

THE COLLECTOR, New Chester, Pa.

Philatelic Journal of Ohio.

16 to 24 pages per month. Free Exchange Department. Bright and interesting matter. Official organ O. P. A. Subscription 25c. per year. Advertising rates on application.

W. S. KINZER,

Wooster, Ohio.

I SAY, BOYS AND GIRLS;

Why don't you join Golden Hours Corresponding Club No. 130, of Wind Gap, Pa.? We have 125 members already, and the fee is only 10c., no dues. Join us now. We will have official organ soon, and we want all who have not yet done so to send on 10 cents and become members. Address,

GEO. O. BILLHEIMER, SEC.,

Box 28, Wind Gap, Pa.

P. S. 20 all different cigarette pictures 10c., 50 for only 20c. Will exchange picture for picture.

A Camera For 25c.

Cheapest in the world. INSTANTANEOUS PHOTOGRAPHY. Send 25c. for sample and BIG terms.

S. S. Co., 2649 Tenth Ave., N. Y.

FOREIGN POSTAGE STAMPS.

W. A. CROZIER,

Wholesale Dealer in Foreign Stamps,

No. 4 Washington Square, Lynn, Mass.

25 Used and Unused Stamps 10 cents. Includes Nicaragua, Bosnia, Turkey, Monaco, Costa Rica, Heligoland (2 var.) Servia, Bermuda, Constantinople, St. Kitts' etc. Sheets of rare stamps at wholesale prices. Price list and unused stamp free. Agents wanted. 33 1-3 per cent. commission.

NOTICE!

I am starting two stamp clubs and would like all collectors to join No. 1. Admission 10c. and dues 10c. per month. Members have the use of library, sales, wants and exchange columns, and receive a good stamp paper one year and 100 stamps. This club is growing rapidly. No. 2. Admission fee 10 cents and dues 40 cents per month. This club gives the Philatelic Journal of America one year and 300 fine stamps. Members have the use of the library, sales and wants, buying and exchange column. This club is five times as good as No. 1. All collectors should join one of these clubs. Address, enclosing two-cent stamp for particulars; R. M. Spencer, Nordhoff, Ventura Co., Cal.

Private Revenues

at 45 per cent. below Scott's. Beginners should send for one of my sheets enclosing a two-cent stamp. Dealers please send whole sale list.

LOU CONNOR,

Lock Box 40 Connorsville, Ind.

THE AMATEUR RECORD

is the largest amateur paper published at 10 cents per year.

The August number will contain 24 pages with cover. Contains stories, philatelic page, puzzles, etc. etc.

ADVERTISEMENTS

will be inserted in August No. at following rates:

Page 14 inches	-	\$1.00
Column 7 inches	-	.65
Inch	-	.15
Line	-	.03

None less than 10c. taken.

Circulation - 1,000

Sample copy FREE. Subscription 10 cts. per year.

A M A T E U R R E C O R D ,
Pennsburg, Pa.

I want to buy Collections of
postage Stamps for Cash.

H. CORBETT,

A. P. A. 950, 1413 Washington St., Boston.

**Postage Stamps,
Coins and Autographs**
Bought,

Sold and

Exchanged

— BY —

W. P. Mason,

Forrest City, - Arkansas.

JUST THINK.

35c. pays for 25 Stamp Photos of yourself, taken from the picture you may send us. They have perforated edges and gummed backs. Or 12 Stamp Photos 4 times as large as the Stamps. Agents wanted.

STAMP PHOTO CO.,

958 3D AVE., NEW YORK CITY.

Mention The Yankee Philatelist.

25 varieties of stamps given free to everyone sending for one of my approval sheets at 35 per cent. commission.

CHEAP PACKETS.

No. 1, contains 25 varieties of stamps, many unused, price 10 cents; No. 3, contains 50 varieties of stamps, price 6 cents. To every fifth one answering this advertisement, I will give a year's subscription to this paper free.

JAMES J. WALLIS,

Salem, Yarmouth County, Nova Scotia.

FINE * JOB * PRINTING *

OF EVERY DESCRIPTION.

If you are in need of printing send for my estimates. My specialty is Philatelic work, such as Papers, Price Lists, Circulars, Letter Heads, Envelopes, Etc. This paper is a fair sample of my work.

W. W. JEWETT,

Room 10, 502 Congress St., PORTLAND, ME.

Advertise in WISDOM, rates ¼ cent a word for 1st time, ¼ cent per 2 words each additional insertion. Name and address free.

G. P. Jacobson, Calmar, Iowa.

100 varieties postage stamps sent post-paid for 10c. G. P. JACOBSON, Calmar, Iowa.

THIS NOVELTY with 25c
YOUR NAME ON, Postpaid,
Contains a Pen, Pencil and
Rubber Stamp, all
in one.
25c

Prints 1, 2
or 3 lines a
thousand times with-
out re-inking. Ink free with each one.
AGENTS' TERMS FREE with first order. Begin A F O C E.
NEW AGENTS make BIG MONEY! Circulars Free; send for them.
Everybody needs one to mark Lines, Cards, Books, etc. Address

Size of a common Pencil
when closed for pocket.
CATALOGUE (over 200
pages) 21 cts. postpaid.
Quickest Shipments.

THALMAN M'G'F CO.,

19 Baltimore Street,

Baltimore, Md.

Subscribe for Wisdom, a monthly magazine devoted to stamps, coins, etc. One year and 200 well mixed stamps, 10c. 12 Nos. guaranteed. G. P. Jacobson, Box 217, Calmar, Iowa.

Wanted for Cash

Or good exchange given. Old issues of U. S. Postage, U. S. Navy Dep't, Justice Dep't, State Dep't, Executive Dept. Collectors having duplicates of the above please send them for inspection, stating price wanted.

W. L. BROWER, Short Hills, N. J.

CURIOSITY COLLECTOR.

Send for sample copy.

J. D. BARTLETT, South Amboy, N. J.

STAMPS.

I will fill orders for U. S. at 20 per cent. below Scott's or Mekeel's catalogue. Foreign at 25 per cent. below. 100 varieties, including 17 var. Sweden, only 12c. 150 var. better, 20c.

E. B. JONES,

Attica, Iowa.

HUBBARD'S PREMIUM.

Coin and stamp list containing 116 illustrations and prices we pay for every U. S. coin worth over face, and all kinds of stamps, 12 cents or will exchange 1 copy for every 1000 U. S. or foreign stamps sent me. John M. Hubbard, Lake Village, N. H.

20 PER CENT.

above Scott in rare foreign stamps given in exchange for U. S. stamps. W. H. Hollis, A. P. A. 822, San Francisco, Cal. 717 Post St.

WILL GIVE a new album containing space for 2,500 stamps for every 1000 U. S. match, medicine, document or square-cut envelope stamps sent me. Collections and rare stamps bought for cash. John M. Hubbard, Lake Village, N. H.

CAN'T HELP IT.	They must go.
1000 Foreign Stamps	15c.
500 "	9c.

WAMSUTTA STAMP COMPANY,
North Attleboro Mass.

Quick. or you lose

the greatest bargain of the nineteenth century.
1000 foreign stamps 15c, 500 foreign stamps 9c.

Wamsutta Stamp Co., N. Attleboro, Mass.

ONE MILLION

foreign stamps just imported. 1000 for 15c. 500 for 9c. Wamsutta Stamp Co., North Attleboro, Mass.

A GREAT UPHEAVAL

in the stamp trade. 1000 foreign stamps for 15c., 500 for 9c. Wamsutta Stamp Co., N. Attleboro, Mass.

A CORNER

in the stamp market for you to take advantage of. 1000 foreign stamps 15c, 500 foreign stamps for 9c. Wamsutta Stamp Co., N. Attleboro, Mass.

Can't do it, hey? Well, See!

Here's 1000 foreign stamps for 15c. or 500 for 9c. Wamsutta Stamp Company, N. Attleboro, Mass.

"I'm just come over the water, I am, and I'm a million stamps, do you hear me? and do you know, the Wamsutta Stamp Co., North Attleboro, Mass., is selling me for fifteen cents a thousand. Sure I wont last long."

A PAPER THAT WILL PLEASE YOU
Sample free. *Corona News-Letter,*
Hasbrouck Heights, N. J.

Notice to Agents and Collectors.

Try one of my fine 25-cent packets which contains 100 var. of fine stamps, including used Heligoland, Orange States, Turkey, Egyptian Official etc. Every fifth purchaser receives a 10c. prize stamp.

I also put up a 10c. packet which is excellent for beginners, which includes India, Argentine Republic, and Sierra Leone, etc.

Everyone of the above packets sells another. Agents would do well by sending a 2c. stamp for a fine sheet at 33 1-3 per cent. commission.

THOMAS H. TUBMON,

872 Fairmount St.

Cleveland, Ohio.

As many thousand

stamps, all foreign, as you want for 15c. per 1000. No reduction in large quantities.

Wamsutta Stamp Co., North Attleboro, Mass.

The Effort.

Sample copy free. Subscription 15c. per year. Ads 10c. per inch. Approval sheets of stamps at 33 1-3 per cent. com. sent to any responsible party. Farrand H. Borgman, 228 Howard St., Detroit, Mich.

FREE!

10 foreign stamps to every person sending for one of our fine approval sheets. 30 per cent. commission.

ROYAL STAMP CO., Spencer, Iowa.

As many thousand stamps, ALL FOREIGN, as you want for 15c. per 1000, no reduction in large quantities.

Wamsutta Stamp Co., No. Attleboro, Mass.

This space has been engaged for 6 months by H. B. WILBER & CO., 14-16 Main St., Cambridgeboro, Pa., in which their advertisement will appear. Be sure and read it EVERY month.

BRACE UP!

Wipe Off Your Chin, Throw Back Your Shoulders, and be Prepared to be Surprised by

Sending for a *fine* selection of stamps on approval at 33 $\frac{1}{3}$ per cent. discount, 2000 varieties on sheets!

THEN DON'T FORGET,

That we have a few of the packets advertised last month, left. To every person sending for one we will give a year's subscription to the "Philatelic News" a monthly magazine.

In regard to Stamp Albums, we will say we can furnish you nearly every kind in the market, from 15c to \$30.00.

GREAT SCOTT

Never Offered Better Bargains.

A Stock of Stamps Only

\$15.00

2500 STAMPS, A COMPLETE STOCK

And can be easily sold to net dealer \$50.00 profit.

It contains 500 mixed British, 500 U. S. Stamps, 500 mixed Mexican and 1000 varieties from all parts of the world. Also approval sheets and gummed hinges and a 2 inch advertisement in the "Philatelic News."

Just think, and it only costs \$15.00.

"YOU PAYS YOUR MONEY AND TAKES YOUR CHOICE."

OUR MOTTO—"Quick Sales and Small Profits, With Satisfaction Guaranteed or Money Refunded."

H. B. WILBER & CO.,

14 & 16 MAIN STREET,

Cambridgeboro, Penn.

YE GODS!

Another Richmond Enters the Arena, Will
Wonders NEVER CEASE? OH MY

WATCH THE CAT The "Standard"
Is the Latest Journalistic
STEADY NERVES NOW. Enterprise.

WE DO IT SO THAT HE WHO RUNS MAY READ NOT TRASH BUT REAL, GOOD,
WHOLESOME READABLE MATTER.

OUT ON AUGUST 15TH.

Semi-Monthly. 8 Pages. 32 Columns.
40c. per Year. Post free.

We Will Pay During the Coming Year
\$40 in prizes to subscribers of this paper
to be distributed as follows:

- \$5. To the one who will write the best ending of a story which will run through 24 numbers. The first chapter will appear in first number.
- \$1. To the subscriber who will before Aug. 15th, send a design for a suitable dress for the "Standard"
- \$5. To the subscriber who guesses nearest the exact circulation of the "Standard" for the year ending August 15, 1891.
- \$5. To subscriber who writes the spiciest article on philately.
- \$5. To the subscriber who guesses the total number of advertisements which will appear in the "Standard" of Jan. 1st, 1890. Guesses will be registered on coupons furnished for that purpose.
- \$5. To the person who receives the most cash answers to any advertisement he inserts in the Aug. and Sept. numbers of this paper.
- \$10. To the person voted the most popular collector in the U. S. and Canada. Votes registered on coupons.
- \$3. To the advertiser who expends the most money on advertising in the Aug., Sept., and Oct. numbers of the "Standard."
- \$1. To the person sending in the first yearly subscription to this paper. Cash must accompany all subscriptions and adv'ts.
- \$1. To the person sending in the first advertisement to this paper.

ADVERTISING RATES HEREWITH.

Front Page, \$4.00 each insertion	1/2 Col.	.50 per ins.
Other Pages 2.75	"	.20 " "
Half Page, 1.50	"	Per Line .03 " "
One Column, .80	"	" Word .005 " "

Club and Society Notices given Special Attention.
Discount of 15 per cent. allowed on standing advertisements of 3 months; 20 per cent. 6 months; 25 per cent. 9 months; 30 per cent. 1 year.
Address all communications to

T. J. DARLING,
1120 Harrison St.,
TOPEKA, KAN.

The Yankee Philatelist

PUBLISHED EACH MONTH.

Devoted entirely to the Greatest Hobby of the Day—
PHILATELY.

—PUBLISHED BY—

THE YANKEE PHILATELIST CO.

SUBSCRIPTION RATES.

U. S. and Canada, - - - - - 15 cts.
Foreign Countries, - - - - - 20 cts.

ADVERTISING RATES.

One inch, - 30c. | One column, - \$1.25
Two inches, - 50c. | One page, - - 2.00

Discount on standing advertisements of 3 months or more. Terms cash in advance.

Original articles on philately always in demand. Exchange with all.

Address all communications to

THE YANKEE PHILATELIST,

Box 4, - - - - - BARRE, VT.

Entered at the Barre, Vt. P. O. as second class matter

Philatelic Observations.

We promised you with a surprise this month and here we are. Read our supplement and see what you think of it. It is something never before attempted by a philatelic paper and made us much extra expense. Also what think you of the coupons on first page? Cut them out every month (we shall issue 10 numbers) from 1 to 10, until you have the set and send same to us with 2c. stamp and we will send you \$1 worth of rare stamps free. Only *paid up* subscribers can compete. Try it friends and help make Y. P. a brilliant success as it has been so far. Then think of our size, whew!! don't we give you full value for your money?

THE EDITORS.

Notice is hereby given that no personal quarrels will find space in Y. P. Last

month we published an item regarding J. L. Pender, of Portsmouth, N. H. It was inserted by mistake. We owe Mr. Pender an apology. Mr. Pender and Mr. Green are both too well known to need further comments from us. Shake

Among Our Advertisers.

Messrs. H. B. Wilber & Co., whose 2 page ad appears in Y. P. every month, report great success with their packets ad in last issue. Send for one and be pleased.

See the ad of *The Star*, which appears in this number Y. P. We cheerfully recommend Mr. Hailey to our readers, as a gentleman of strict integrity and fair dealing.

Tap your think tank, Bro. publishers, and see if you can come up with T. J. Darling on originality. His paper "do beat de debbil." It is fine. Give him your support.

Stormes, Ferris & Co. have sold out their entire stock of tin tags, etc. Their card appears in this issue Y. P. Look out for them next winter. Will offer some "big uns" in stamps.

W. H. Hollis writes: "I am well pleased with my ad in Y. P. You may increase the same to 1 page." How is that from the best known stamp dealer west of the Mississippi? Do not overlook him when the rounds.

"The best yet" are the offers of the Phœnix Stamp Co., St. Louis, Mo. They are gentlemen in every sense of the word and know a good thing when they see it, as their grand announcement in this issue shows.

A Red-Letter Day.

ACCOMPLISHED!

The Yankee Philatelist Secures a Personal Interview with the Presiding Officer of the Universal Philatelic Association by a Great Effort.

A Feat Unheard of For the Size and Likeness of a Paper of Its Kind.

Acting President Darling Gives His Views in a Clear and Concise Manner.

Everybody Read It.

For some time past well authenticated rumors have been afloat, to the effect that a new philatelic society was soon to be called into existence, the object of which was to perfect the amalgamation of all kinds of juvenile stamp, coin and corresponding clubs, under a new standard and upon a thoroughly organized basis. With its usual propensity for desiring the truth, and wishing to give all its readers a knowledge of what the association would be like, the YANKEE PHILATELIST, by a great effort, the outlay of considerable of the wherewithal, and by the kindness and agreeability shown by the presiding officer of the association, consummated a deal whereby a personal interview was obtained with Acting President T. J. Darling, which is to be given out to the readers of the Y. P. for the first time.

The following correspondence will explain itself.—[EDITOR.]

ASSOCIATION.

U.
P.
A.
U
N
I
V
E
R
S
A
L
P
H
I
L
A
T
E
L
I
C
A.
P.
A.

U.
P.
A.
T
H
E
G
R
E
A
T
E
S
T
A
N
D
G
R
A
N
D
E
S
T
P.
A.

TOPEKA, Kas., June 10.—Agreeable to orders from headquarters, your correspondent this day set out to secure, if possible, a personal interview with the Acting President of the U. P. A., which it is supposed will make interesting reading for a majority of the readers and supporters of the YANKEE PHILATELIST. With dire forebodings as to the results of the enterprise, ye correspondent sallied forth, to either conquer or be conquered. Visions of a snappish, irritable, overbearing, conceited personage filled his mind, and he was agreeably surprised when on entering the sanctum of the Acting President on Harrison street, he was startled by a cheery "Good morning." "Well sir; what can I do for you today?" After recovering his equilibrium, your correspondent proceeded right to business and opened the interview by saying, "Mr. Darling, I have been delegated by the YANKEE PHILATELIST, of Barre, Vt., to secure if possible an interview with you on the new association, of which you are Acting President. Mr. F. S. Goldsbury, the editor of the paper informs me that you are a personal friend of his, and I present herewith a letter of introduction from him."

With this long-winded harangue the letter was presented, and after mastering its contents Mr. Darling said: "Yes, Goldsbury is a good friend of mine, and if there is anything I can do to help him on his paper I will cheerfully do so. So fire ahead young man. 'Barkis is willin.'"

"Well, Mr. Darling, in the first place, when was your association organized?"

"The plan was first conceived about last January," replied President D., "but nothing was said or done about it until on February 14, when I wrote Messrs Merchant and Wilson and received such encouraging replies that I determined the plan, which is perfectly feasible, should be put in active operation."

"What does your list of members come to?" was the next query propounded by the scribe.

"Let me see" reflected the Acting President, as he leaned back in his easy chair, "about three hundred, I should say."

The propellor of Faber's No. 2 thought this was doing quite well and becoming bolder, said, "I suppose you are equipped with a staff of officers are you not?"

"Yes, we are, and we have a good corps, I can guarantee you. Each club of course has officers such as President, Vice President, Secretary, Treasurer, Appraiser, Junior Master of Exchange, Librarian and Doorkeeper. There is also a state board which is composed of fifteen members. Then we come to the Executive Board, which is composed of one member from every state, territory and province. Next we come to the National officers. W. C. Merchant of San Antonio, Texas is Grand Secretary-Treasurer; Will R. Winch, Kansas City, Mo., Senior Master of Exchange; C. A. Stormes, St. Paul, Minn. is Vice President, and the office of Librarian, to which Mr. Stormes was originally appointed to is now vacant, he having resigned to become Vice President. I forgot to mention that yours truly is Acting President."

"What do the fees and dues of

your association, if any, amount to?"

"An admission fee of ten cents is exacted from each member and they are required to pay a monthly due of the same amount.

"Now as to the disposition of these funds, Mr. Darling. You know in that respect great dissatisfaction is occasioned by most of the associations requiring all fees etc. to be sent to the association treasurer, which most people do not think right or just."

"I know that," said the presiding officer, bringing his clenched hand down upon the little table, to enforce emphasis, "and my views coincide with theirs to a capital T. Whatever moneys we take in, in fees and dues, remains in the town where it was collected. In other words, the Grand Secretary-Treasurer issues an order to all club secretaries, ordering them to deposit all funds belonging to the association, in some particular National or Savings Bank in the city where said funds were collected, for, and in the name of, the Universal Philatelic Association of the United States and Canada.

As to salary, I will say that the President is well paid for labors, as are also all other officers of the U. P. A.," said he in answer to the correspondent's query on the salary evil. "As to the amount, I will tell you frankly that my salary is \$180 per annum. As to the salaries of the other officers I am not at liberty to disclose them."

"When does your executive board meet?" was the next query hurled at the devoted head of the Acting President.

"The first meeting of the Execu-

tive Board can not probably be held until June 17, 1891, when everything is expected to be in complete working order. It will be a fine thing I tell you, and when once the Board meets our success is thoroughly assured. This business of paying all the expenses of the members of the Board, including the trip to Kansas City, Topeka, St. Louis or wherever the meeting is held, is bound to take well.

As you see it savors a little of our own Congress and Senate.

Yes, we have an official organ, but it will not be published until June 15. Yes, subscriptions can be sent to me, or to the publisher, Guy Stewart, our representative for Michigan at Lake View, that state. It is 65 cents per year. It will be a brilliant success, I think, from the start. Which was the first club organized, you say? Well, let me think. Oh yes; I have it, St. Paul No. 1, the officers of which are, C. A. Stormes, Sec.-Treas.; W. A. Clift, President; C. P. Ferris, Vice President; M. L. Andrews, C. P. Parker, Wm. Grosman, Harry and Edward Miller."

"Have you a constitution of the U. P. A., Mr. Darling?" said the scribe. "I would like to see a copy."

"No, I do not attend to those matters, but if you will send a five-cent stamp to Secretary W. C. Merchant, 403 Laurel St., San Antonio, Texas, your request will be promptly complied with.

As to our chances of success they are very bright indeed. Gaze on that stack of letters that came in today's mail. Don't that look as if we were succeeding? And nine-

tenths of them have a stamp inclosed for a reply," continued he. Looking over the letters your correspondent was struck with the fine handwriting displayed on the envelopes, which went to show that it was certainly an intelligent class of people who are interested in the enterprise.

There were letters from Manitoba, and New Orleans, Portland, Me. and Portland Oregon, Toronto and Galveston, San Francisco and New York City.

Turning from the elegant specimens of chirography, your correspondent said: "I understand that you are in favor of amalgamation, Mr. Darling, that is to a certain extent."

"I am sir; most emphatically. There are altogether too many societies and clubs. Would it not be better to have one large club of 100 members than twenty small ones of five members? Undoubtedly it would, and I will say now, that any club can be admitted to the U. P. A. if they can assure me of their reliability, honesty, and good intentions. An erroneous impression has been formed that we only admit philatelists. This is a mistake which I desire corrected, as any boy or girl over 12 years old can become a

member."

"Do you not find jealousy exhibited against your association?"

"Of course," laughingly replied Mr. Darling, "and I receive letters every day warning me to desist.

One communication I call to mind in particular. It was from a verdant Wisconsin youth. He solemnly told me that he had evidence to the effect that I was using his name to a base purpose without his permission, and raved over an alleged injustice done him. I ought not to have answered him but I wrote him and said that he was afflicted with the green-eyed monster, and for his freshness I suggested as a cure, a trip to the salty, pellucid(?) waters of Great Salt Lake, where he could delve in the salty mixture, to his heart's content. That broke him all up, but he had the nerve to write me again, and never was answered, and never will be probably."

By this time the bells were ringing for noon, and governed by the feelings actuated by the inner man, the correspondent cordially and gratefully thanked Mr. Darling for his patience with him, and respectfully bowed himself out.

Thus ended an interview which no other paper has ever dared hope to obtain.

— SUPPLEMENTARY LIST. —

PHOENIX STAMP COMPANY,

319 OLIVE ST., - - - ST. LOUIS, MO.

— Importers and Dealers in —

United States and Foreign Postage Stamps,
Albums, and Philatelic Supplies.

* ALL STAMPS SOLD BY US ARE GUARANTEED GENUINE. *

IMPORTANT.

Our Terms are net cash in advance. We cannot allow a discount on anything named in this list. We only allow a discount on stamps sold from our approval sheets.

Remittances may be made by money order, postal note, express order or in unused 1 and 2-cent stamps in strips.

AGENTS WANTED.

We want good agents in every school and college, city and village, at home and abroad to sell stamps from our Superior Approval Sheets. We allow 33 $\frac{1}{3}$ per cent. commission on all foreign stamps and 25 per cent. commission on all United States stamps sold from our approval sheets. Our sheets contain stamps valued from 1 cent to \$3.00 each. In writing for sheets on approval it is advisable to mention what priced stamps you would prefer them to contain. As we import most of our stamps directly from foreign countries we are enabled to show the greatest number of varieties on our sheets. Appreciating that our agents' success is our success, we always endeavor to make our sheets look as attractive as possible. Our sheets contain no torn or trashy stamps but only such as we consider the best sellers.

Every agent who remits \$1.00 or above at one time will receive free as a

— PRIZE —

a rare stamp valued from 15 cents to \$1.00, according to the amount sent.

See our liberal offer further on.

The Crescent Series

— OF —

PACKETS.

Our packets are the best ever offered. They are free from postal cards, foreign revenues and locals, torn stamps or such other trash as is usually used by dealers to fill their packets. The stamps in any of our packets, if taken by catalogue price, would bring from 3 TO 5 TIMES THE AMOUNT WE ASK FOR THEM. Try one and be convinced. All stamps in these packets are guaranteed genuine. Satisfaction guaranteed in all cases, or money will be refunded.

Packet A. Contains 100 varieties, including scarce Ecuador, Venezuela, old Costa Rica, South African Republic, Tasmania, Ceylon, Mexico, Orange States, etc., etc. Price postpaid, only 25 cents. Remember that every packet contains stamps valued from 3 to 5 times the amount we ask for them.

Packet B. Contains 150 choice varieties, including rare stamps from Guatemala, RARE Mexico, Italy (packet), Austrian-Italy, Heligoland, Nicaragua, Mauritius, Bosnia, etc., etc. Price postpaid, only 50 cents. Remember that every packet contains stamps valued from 3 to 5 times the amount we ask for them.

Packet C. Contains 50 varieties of excellent stamps, many rare, such as Hayti, Salvador, old Bolivia, Trinidad, New Foundland, Turkey, etc., etc. Price postpaid, only 25 cents. Remember that every packet contains stamps valued from 3 to 5 times the amount we ask for them.

Packet D. Contains 100 fine varieties of stamps including rare Peru, Egypt, India (envelope), Prussia, old Servia, Baden, old Mexico etc. Price postpaid, only 50 cents. Remember that every packet contains stamps valued from 3 to 5 times the amount we ask for them.

Packet E. Contains 200 varieties of fine stamps, used and unused, including stamps from Siam, old Japan, Monaco, Cypress, RARE Argentine Republic (worth from 10 to 15 cents), rare Vandiemensland, Brazil, unused Mexico, old issues and high values, Bosnia, Peru unused, RARE Persia (worth 10 cents), French Colonies and many more catalogued at from 5 to 25 cents each. Price postpaid only \$1.00. Remember that every packet contains stamps valued from 3 to 5 times the amount we ask for them.

PHOENIX STAMP COMPANY,

319 OLIVE ST.,

- -

ST. LOUIS, MO.

PACKETS FOR BEGINNERS.

THE BEST EVER OFFERED.

- | | |
|--|--|
| No. 1. 50 varieties from all parts of the world, postpaid, only 10 cents. | No. 3. 150 varieties from all parts of the world, postpaid, only 25 cents. |
| No. 2. 100 varieties from all parts of the world, postpaid, only 15 cents. | No. 4. 200 varieties from all parts of the world, postpaid, only cents. |

MIXED STAMPS.

- | | |
|--|---|
| No. 5. Contains 1,000 good mixed stamps, the best mixture ever offered for the money. Price postpaid, only 20 cents. | No. 7. Contains 1,000 good assorted stamps, including Ecuador, Bosnia, Luxemburg, Hawaii, Austrian Italy, Japan, etc. Price postpaid only 50 cts. |
| No. 6. Contains 1000 good mixed stamps, somewhat better than the above, and containing stamps from Brazil, Chili, Costa Rica, Porto Rico, Jamaica, and others. Price postpaid only 30 cents. | No. 8. Contains 1,000 finely assorted stamps, many rare, including Chili, Venezuela, very rare Mexico, U. S. of Columbia, etc. A splendid packet for sheets. Try one. Price postpaid only \$1.00. |

A LIBERAL OFFER.

In order that every collector may see the superiority of our approval sheets over those of other dealers, we make the following exceedingly liberal offer: Send us 5 cents (in stamps) and we will send you several of our sheets of stamps on approval, and give you free 1,000 gummed hinges and a rare stamp catalogued at 5 cents. It is necessary that you promise to return the sheets with unsold stamps in 10 days. Please state what priced stamps you would prefer.

BOUGHT OUT.

We have bought the complete stock of H. & R. Seither, of New Orleans, La., which has been added to our stock.

WANTED!

All kinds of rare U. S. postage, department and revenue stamps, also rare Confederate States stamps. Will pay cash or give good exchange. Let us know what you have. Collections bought.

ADVANCED COLLECTORS.

Will always find some bargains in rare stamps in our stock, which we can sell way below catalogue price.

PHOENIX STAMP COMPANY,

319 OLIVE ST.,

ST. LOUIS, MO.

Dealers' Page.

A COMPLETE DEALER'S OUTFIT FOR ONLY \$5.00 POSTPAID

- 400 Stamps to sell at 1 cent.
- 225 " " " " 2 cents.
- 150 " " " " 3 "
- 50 " " " " 5 "
- 100 Blank Approval Sheets.
- 10000 Gummed Hinges.
- 1 Inch Adv't in this Paper.

These stamps are the same we use on our sheets. We also have outfits at \$2.50, \$5.00, \$10.00, \$25.00 and \$50.00, lists of which will be sent on application. If you wish to go into the stamp business here is your chance.

BLANK APPROVAL SHEETS.

These sheets are made of good paper and printed with a suitable heading. When ordering 500 or more we will print any heading desired. Send stamp for a sample.

25 postpaid	10 cents	500 postpaid	\$1.00
100 " "	25 "	1000 " "	1.75

STAMPS FOR APPROVAL SHEETS.

These stamps contain a very fine assortment of all countries, being the same stamps we have been using with so much success on our own sheets. None torn.

To retail at 1c. each postpaid	Per 10.	Per 100.
" " " 2c. " "	\$.08	\$.25
" " " 3c. " "	.14	.55
" " " 5c. " "	.20	1.15
		1.75

We can supply Dealers and Collectors with Approval Sheets, Gummed Hinges, Note and Letter Heads, Envelopes and other supplies at the cheapest prices and give the best of satisfaction. Write to us before placing your order.

We desire to correspond with foreign dealers and collectors.

Dealers who wish to sell out or who have a surplus of certain stamps which they wish to exchange or sell will do well to correspond with us.

PHOENIX STAMP COMPANY,

319 OLIVE ST.,

ST. LOUIS, MO.

ST. PAUL OFFICE OF
 STORMES, FERRIS & CO.

ST. PAUL, July 16, 1890.

On and after July 1st, 1890, Stormes, Ferris & Co. cease to exist. We have sold out all our supply of novels, tags, stamps, good will, etc., to Mr. Charles Robinson, St. Paul, Minn., who will perhaps carry on the business. The Minneapolis office will be discontinued.

Thanking all our patrons and readers of the valued Y. P., we remain,

Yours,

Stormes, Ferris & Co.

SELLING OUT BELOW COST!

Before the commencement of the fall season I desire to close out my entire stock of sets, regardless of cost.

With that object in view I make the following

SPECIAL OFFERS!

* Good Until August 31st Only, Or Until Stock Is Exhausted. *

*Alsace & Lorraine, 7 var.	-	.08	Tonga, 4 var.	-	-	.35
*Samoa, 1877, 8 var.	-	.12	Hong Kong, 1885, 3 var.	-	-	.30
*Heligoland wraps, 3 var.	-	.05	*Corea, 5 var.	-	-	.26
" " 21 var.	-	.25	Bosnia, 7 var.	-	-	.15
Hungary, 1888 7 var.	-	.12	*German Empire, 15 var.	-	-	.15
*Hamburg envs. 7 var.	-	.06	*Baden, 6 var., inc.	.30	-	.15
*Siam 1883 5 var.	-	.36	*Honduras, 1st issue 2 var.	-	-	.07
*Prince Ed. Isles 8 var.	-	.30	*Persia off., 4 var.	-	-	.12
			" " 5 and 10 fr. 2 var.	-	-	.17

Postage extra on all orders of less than 50c.

On all orders amounting to 50 cents I will give a rare stamp worth 25 cents *free*.

Agents Wanted!

To sell from my unsurpassed approval sheets at 40 per cent. Com.

Positively the cheapest sheets on the market.

W. H. HOLLIS,

A. P. A. 822,

712 Sutter St.,

SAN FRANCISCO, CAL.

THE STAR.

A Monthly Eight Page Paper

— DEVOTED TO —

Philatelic and Numismatic Articles

— AND EDITED BY —

JAS. J. HAILEY.

Will be issued (First No.) August 21st, 1890.

SUBSCRIPTION PRICE, 35c PER ANNUM.

Anyone sending subscription before October 25, 1890, will be presented with a lithograph covered 25c. book, nicely bound. Take your choice of adventure, love or detective stories. This will be one of the best amateur papers in the United States.

STOCK FOR SALE AT 50c. PER SHARE.

JAS. J. HAILEY, Editor,

MAXWELL HOUSE NEWS STAND,

NASHVILLE, ❖ TENN.

APPROVAL SHEETS

30 to 40 Per Cent. Com.

All My Agents get the Following Premiums

IN ADDITION

An unused stamp valued at from 4 to 10c. to anyone selling 25c. worth from my sheets.

From 2 to 10 unused stamps valued at from 10 to 25c. to any one selling 50c. worth from my sheets.

From 10 to 20 stamps valued at 25 to 50c given to anyone selling \$1.00 worth of stamps from my sheets.

Send for Printed Circular of Premiums.

PLEASE SEND REFERENCE IF CONVENIENT.

Collections Bought, Large or Small.

Harold Ives,

Hunts Point,

23 Ward,

N. Y. CITY, N. Y.

Every collector is desired to send name and 15c. to the Sec. of the Golden Hours Corresponding Club of Walpole, N. H. for membership, with the Yankee Philatelist free to each member as official organ, with the privileges of Library and Exchange Department. F. W. Greene, Sec., Walpole, N. H., F. S. Goldsbury, Pres., Barre, Vt.

THE GREETON STAMP CO.,

E. A. KNOWLTON,

Sec'y & Treas.

WALPOLE,

F. W. GREENE,

President.

N. H.

Our aim is to supply the collectors of the country with first-class stamps at lowest rates.

Our motto is "Large Sales and Small Profits."

Our specialty is, Approval Sheets, which will be sent on receipt of promise to return in ten days.

We will send, postpaid, one of Scott's \$1.50, 9th edition, albums upon receipt of \$1.32; or, one unused set of Honduras, 1878, for 45c. (Scott's price \$3.18.) Above guaranteed genuine.

	SETS.	(*UNUSED.)	SETS.		
*6	Var. Cuba, '88,	\$.10	*6	Porto Rico, '86,	\$.07
9	" Great Britain,	.10	13	" " '82-4,	.13
7	" Mexico, '86,	.12	11	Sweden, Official,	.11

Albums, 20c. to \$5.00.

Subs and ads received to all the best papers, etc. etc.

We have left a few shares of stock at \$1.00 per share with 10 per cent. dividends guaranteed.

We are also agents for Rubber Stamps: a 4-line self-inker 50c.

We solicit your orders for single stamps and sets which we will supply at lowest prices. All orders under 25c. must contain stamp for postage.

GREETON STAMP CO.,

Lock Box 488, WALPOLE, N. H.

Price Lists and Philatelic Papers Wanted.

L. LAMBECK,

— DEALER IN —

Foreign & U. S. Stamps

OF ALL KINDS AND
STAMP ALBUMS,

Box C, Beaver Dam, Wis.

Stamps on approval to responsible parties at $33\frac{1}{3}$ per cent. commission.

My sheets contain 3000 varieties from 1c. to \$5.00.

State about what price stamps you want.

Try one of my 10, 25 50 or 75c. packets. every one of them is a Bargain.

Scott's 25, 50 and 75c. albums sent postpaid upon receipt of price, International Album, in boards, \$1.50; cloth, \$2.50; with blank pages, 3.50, postpaid.

Collections of over 1000 bought for cash.

I will give good exchange for common square cut U. S. envelope stamps.

Special Offer until October First.

Every person remitting \$5.00 or over for packets of stamps will receive free a stamp worth \$5.00. Every order of \$4.00 will receive stamps worth \$3.00. \$3.00 or over stamps worth \$2. \$2.00 or more receives \$1. worth of stamps. \$1.00 or over, 50c. worth. 50c. or more 25c. worth.

Any person ordering 5000 stamp hinges gets a package or stamps worth 30c.

This inducement is only to close out a large stock in a short time. Now is just the time for *new dealers to buy.*

Remember that you must remit with cash as stamps will not win any prize. Names of those getting prizes will appear in this paper in the November number.

—•••••—
Stamp Hinges, 10c. per 1000.

PACKETS.

200 stamps priced	from 1c to \$1, catalogued at \$15, my price	\$5.00
200 " " "	1c " 25c, " " 5, " "	2.00
200 " " "	1c " 3c. " " 3, " "	1.00
150 " " "	1c, each	.50
100 " " "	1c, "	.25
75 " " "	1c, "	.20
50 " " "	1c, "	.15
25 " " "	1c, "	.10
20 " " "	1c, "	.05

Remember this is for 2 Months Only.

ADELBERT M. BARDEN,

North Attleborough, Mass.

2nd Auction Sale

—OF—

Philatelic Papers

ETC.

AUGUST 9, 1890.

Make your bids so much for each piece *i. e.* if a lot has ten (10) pieces in it and you wish to bid \$1 make your bid 10c. Lots No. 41 to 47 sold as one piece. Mr. E. R. Aldrich, Benson, Minn., will execute bids free of charge or they may be sent direct to

F. L. STONE,
BENSON, MINN.

Lot.	No. of pieces.
1 Quaker City Philatelist, Vol. 1 comp.	12
2 Philatelic Journal of America, Vol. 3 complete	12
3 Empire State Philatelist Vol. 2 comp.	12
4 Cumberland Collector Vol. 1 complete	12
5 Capital City Philatelist Vol. 2 comp.	10
6 " " " " " "	10
7 " " " " " "	10
8 Granite State " " " "	10
9 " " " " " "	10
10 Curio Vol. 1 comp.	3
11 " " 2 " "	3
12 " " 3 " "	3
13 " " 4 " "	3
14 " " 5 " "	3
15 " " 5 " "	3
16 " " 5 " "	3
17 Carson Philatelist	4
18 Philatelic Fortnightly	12
19 Flour City Philatelist Vol 1 complete	3
20 Empire State Philatelist	10
21 The Stamp Collector	2
22 " Stamp (Denver)	11
23 " Collectors' Leisure Hour	4
24 Philatelic Gazette Vols. 3, 4 & 5	12

25 Era's Monthly File	3
26 " " "	3
27 " " "	3
28 Philatelic Annual (1887)	1
29 " " "	1
30 " Almanac (1890)	1
31 " " "	1
32 " " "	1
33 History of Mulready Envelope	1
34 " " " "	1
35 " " U. S. stamps, Tiffany (paper)	1
36 Study of Philately	1
37 Philatelic Frauds (1883)	1
38 Scott's Catalogue (49th)	1
39 Sterling's Rev. and U. S. Catalogue	1
40 The Philatelic Catalogue (Evans)	1
41 Stamps on sheets, Catalogued value \$5	1
42 " " " " " 5	1
43 " " " " " 5	1
44 " " " " " 10	1
45 " " " " " 10	1
46 " " " " " 10	1
47 " " " " " 45	1
48 Scott's Nat'l Stamp Album, 9th edition, leather bound for U. S. only	1
49 Scott's International (1.50) Album	1
50 Senfs (French and English) Album	1
51 Granite State Philatelist Vol. 1	1
52 " " " " 2	1
53 " " " " 3	1
54 Collectors' Companion Vol 1	1
55 American Philatelist Vol. 1	1
56 State Department \$2	1
57 " " 1-90c	11
58 War " "	11
59 U. S 1847 complete	2
60 Providence 5c	1
61 Auction Catalogues	10
62 English Revenues	100
63 Philatelic Herald	11
64 " " "	7
65 " Fortnightly	20
66 Curio	40
67 Era's Monthly	35
68 Philatelic Journal of America	6
69 Youths' Ledger	8
70 Curiosity World	8
71 Halifax Philatelist	13
72 " " "	11
73 Toronto " "	7
74 Foreign papers, etc.	22
75 U. S Postal Cards 2nd and 3rd issues	100
76 Eastern Philatelist	6
77 Hoosier " "	6
78 Minnesota " "	6
79 The Stamp	10
80 Collectors' Review	7
81 Western Philatelist	6
82 Philo's Monthly	3

Cut this Out

COUPON

FREE.
100 RARE STAMPS FREE
Catalogued at From
1c to 25c.

NO. 2.

and Save It.

The Yankee Philatelist.

DEVOTED TO THE GREATEST HOBBY OF THE DAY—PHILATELY.

VOL. I.

BARRE, VERMONT, SEPT., 1890.

No. 11.

No Time to Devote to Philately.

There are many good collections which are laid away for a long rest, perhaps forever. Their owners, *have not time* to keep up the science, study and benefit for the same. Many collectors who imagine they have not any time to devote to the collection of postage stamps make a serious mistake which in after years, when it is too late to regain their chance of obtaining many fine offers for rare specimens at low prices. Every collector should devote at least one evening every two or three weeks in purchasing and arranging his stamps. His correspondence could be done at least every Sunday, or once a year on Christmas Day. Some of our most energetic and advanced philatelists of this country today are business men of very high standing. They keep collecting just the same, and they get there every time. Many collectors remark, "I wish I had kept up my collection, it would sell for a high value today." But alas they see their error too late. Never put off until tomorrow that which we can do today. There is only one class of collectors who in the writer's opinion have not much time to devote to our science, viz students. Their perseverance at their studies requires nearly all their time, and furthermore, they must have out of door exercise. All work and no play makes Jack a dull boy.

Often when a collector gets discouraged

he makes an effort to sell his fine collection. He wants \$60; it is catalogued at \$86; he gets only \$35. He says "there is no money in stamps, I always thought so." Another serious mistake. He had not done his part, if he had he would have corresponded with large dealers who would have paid higher prices for his collection. There are more than one anxious to buy rare collections, and we are increasing. Let our motto be "upward and onward to success," and after we have had our old collections until our eyes are dim and our hair is grey then let us sell out and give the younger collectors a chance to have time to devote to it as we "have no time then to devote to philately."

CHAS. W. PEARL.

The Adhesive Postage Stamps of the United States.

(CONTINUED.)

In 1869 there was a set of small square stamps issued with various designs in the centre as follows:

- 1c buff (Franklin.)
- 2c brown (courier.)
- 3c blue (locomotive.)
- 6c blue (Washington.)
- 10c yellow (eagle.)
- 12c green (steamship.)
- 15c brown & blue (landing of Columbus)
- 15c brown & blue (picture framed.)

24c green & black (declaration of Independence.)

30c buff & carmine (eagle and flags.)

90c. black & carmine (Lincoln.)

In 1870-71 another set was issued with various heads to left in oval, and around oval above was U. S. POSTAGE. and below in small capitals and also figures the value, this issue comprised the following, which had rectangular embossing on the back of them.

1c blue (Franklin)

2c brown (Jackson.)

3c green (Washington.)

6c pink (Lincoln.)

7c vermilion (Stanton.)

10c brown (Jefferson.)

12c dark purple (Clay.)

15c orange (Webster.)

24c purple (Scott.)

30c black (Hamilton.)

90c carmine (Perry.)

In 1872-87 the same stamps as above were issued with a few additions of the same style without the embossing on the back.

1c blue

2c brown

3c green

6c pink

7c vermilion

10c brown

12c dark purple

15c orange

24c purple

30c black

90c carmine

1875 2c vermilion

5c blue (Taylor)

1882 5c brown (Garfield.)

1c light blue

6c red

10c brown

1883 2c claret

4c green (Jackson)

1887 2c green

3c vermilion.

In 1887-88 there was some slight changes in color or in design as follows:

1c blue (Franklin)

5c indigo blue

30c puce brown

90c purple

4c carmine.

(To be continued.)

Stamp Collecting in Early Days.

It was in the summer of 1869 I was only a lad of 8 years of age then. I was attracted by the beauty of the issue of our postage stamps of that date and began picking them up and keeping them, for their beauty mainly. I have no recollection of seeing the previous issues in use. Soon I had a number of the 1, 2, 3, 6, 10, 12, and 15-cent stamps of the 1869 issue and treasured them like so much money. No idea entered my head to ever get up a collection of stamps of all nations at that time, in fact I had never heard of such a thing until we made our home in Beaver Dam in 1870. There I found nearly every boy an ardent stamp collector, sticking them in a pass-book or any old book that could be carried in a boy's pocket. Stamp albums were unknown and foreign stamps were a rarity indeed.

Nearly every boy had all the United States stamps obtainable at that time: postage, match, medicine, document and beer stamps. The 1-cent ones were pasted on the first page, the twos on the second, and so on. Trading was carried on promiscuously, stamp for stamp. The number of varieties being the great object desired by all. It was some time after, about a year or so, that I paid 10 cents for the address of a Boston stamp dealer who advertised foreign stamps for sale in packets and sets. U. S. were no object as everybody had them. Imagine my suspense waiting for my first packet of foreign stamps. I was at the post office every mail from the next day to about a week after, when a letter with slightly swollen sides was put in our box. The longest wait was from then until the delivery window was opened and I finally received my welcome letter with 100 varieties of foreign stamps.

Few of the old collections were kept up, some lost or thrown aside and others were traded off for almost anything. A few of my friends and myself still kept up and add to our collections and think more of them than ever. My collection now numbers over 4600 varieties.

L. LAMBECK.

Golden Hour Corresponding Club and Philatelic Society.

(Official Organ—THE YANKEE PHILATELIST.)

List of persons who have joined since last issue. We are now the largest society of the kind in the world. Join at once.

- 286—G. E. Hatcher, S. Omaha, Neb, Box 514.
- 287—Louis Harten, 86 Poplar St., Cincinnati, Ohio.
- 288—Albert S. Balding, 180 N Main St., Pueblo, Col.
- 289—Annie Kyle, Box 169, Northfield, Vt.
- 290—Louis Vielhaber, Conshohocken, Pa.
- 291—Ella Shaw 324 Line St., Camden, N. J.
- 292—Frank J. Benidict, 55 Newark Ave., Jersey City, N. J.
- 293—Martha Reinherz, 5 Stillman Street, Boston, Mass.
- 294—Martha B. Reinherz, 5 Stillman St., Boston, Mass.
- 295—Moses Goldstein, 24 N. Margin St., Boston, Mass.
- 296—Roger Winthrop, 279 Fifth Avenue, New York, N. Y.
- 297—C. H. Weaver, care Y. M. C. A., Milwaukee, Wis.
- 298—Jas. J. Hailey, Maxwell House Newsstand, Nashville, Tenn.
- 299—Lillie Fleming, Tarenturn, Pa.
- 300—Jennie Bell, Natonia, Pa.
- 301—Abbie A. Abbott, Homestead, Pa.

- 302—A. E. Renard, 411 8th Ave., New York, N. Y.
- 303—Nathan Maher, 186 E. Broadway, New York, N. Y.
- 304—Wm. Myers, 415 Keyser St, Philadelphia, Pa.
- 305—D. M. Beggs, Box 104, Macon, Ga.
- 306—S. A. Frank, 209 E. 62nd St., New York, N. Y.
- 307—Jas. Bowman, Box 100, S. Branch, N. J.
- 308—G. E. Kuchle, Box 187, Brooklynville, O.
- 309—Eugene R. Thompson, Box 63, Brooklyn, N. Y. East New York.
- 310—Wm. Marque, 21 State Ave., Cincinnati, O.
- 311—Harold Rogers, care Ogden & Wright, 61 State St., Albany, N. Y.
- 312—Geo. D. Hawley, 225 S. Pearl St., Albany, N. Y.
- 313—A. J. Favroe, L. Box 319, Willimatic, Ct.
- 314—Ed. J. Lynn, Box 15, Wind Gap, Pa.
- 315—Maggie Myres, Joplin, Mo.
- 316—J. H. Rohal, 7 E. Pike St., Covington, Ky.
- 317—W. Kelly, 1647 2nd Ave., New York, N. Y.

All persons who have not joined, should do so at once. Only 15c. for membership in the above society one year, and the YANKEE PHILATELIST one year.

F. S. GOLDSBURY, Sec'y Barre, Vt.

NOTICE.

I wish to announce to my many philatelic friends that I have positively abandoned all philatelic interests as I have disposed of my collection and my time must be given wholly to my business at present. Thanking all who have aided me in the past in making up my collection, I remain, very respectfully, C. W. Pearl, Lawrence, Mass.

24c green & black (declaration of Independence.)

30c buff & carmine (eagle and flags.)

90c. black & carmine (Lincoln.)

In 1870-71 another set was issued with various heads to left in oval, and around oval above was U. S. POSTAGE, and below in small capitals and also figures the value, this issue comprised the following, which had rectangular embossing on the back of them.

1c blue (Franklin)

2c brown (Jackson.)

3c green (Washington.)

6c pink (Lincoln.)

7c vermilion (Stanton.)

10c brown (Jefferson.)

12c dark purple (Clay.)

15c orange (Webster.)

24c purple (Scott.)

30c black (Hamilton.)

90c carmine (Perry.)

In 1872-87 the same stamps as above were issued with a few additions of the same style without the embossing on the back.

1c blue

2c brown

3c green

6c pink

7c vermilion

10c brown

12c dark purple

15c orange

24c purple

30c black

90c carmine

1875 2c vermilion

5c blue (Taylor)

1882 5c brown (Garfield.)

1c light blue

6c red

10c brown

1883 2c claret

4c green (Jackson) 1887 2c green

3c vermilion.

In 1887-88 there was some slight changes in color or in design as follows:

1c blue (Franklin)

5c indigo blue

30c puce brown

90c purple

4c carmine.

(To be continued.)

Stamp Collecting in Early Days.

It was in the summer of 1869 I was only a lad of 8 years of age then. I was attracted by the beauty of the issue of our postage stamps of that date and began picking them up and keeping them, for their beauty mainly. I have no recollection of seeing the previous issues in use. Soon I had a number of the 1, 2, 3, 6, 10, 12, and 15-cent stamps of the 1869 issue and treasured them like so much money. No idea entered my head to ever get up a collection of stamps of all nations at that time, in fact I had never heard of such a thing until we made our home in Beaver Dam in 1870. There I found nearly every boy an ardent stamp collector, sticking them in a pass-book or any old book that could be carried in a boy's pocket. Stamp albums were unknown and foreign stamps were a rarity indeed.

Nearly every boy had all the United States stamps obtainable at that time: postage, match, medicine, document and beer stamps. The 1-cent ones were pasted on the first page, the twos on the second, and so on. Trading was carried on promiscuously, stamp for stamp. The number of varieties being the great object desired by all. It was some time after, about a year or so, that I paid 10 cents for the address of a Boston stamp dealer who advertised foreign stamps for sale in packets and sets. U. S. were no object as everybody had them. Imagine my suspense waiting for my first packet of foreign stamps. I was at the post office every mail from the next day to about a week after, when a letter with slightly swollen sides was put in our box. The longest wait was from then until the delivery window was opened and I finally received my welcome letter with 100 varieties of foreign stamps.

Few of the old collections were kept up, some lost or thrown aside and others were traded off for almost anything. A few of my friends and myself still kept up and add to our collections and think more of them than ever. My collection now numbers over 4600 varieties.

L. LAMBECK.

Golden Hour Corresponding Club and Philatelic Society.

(Official Organ)—THE YANKEE PHILATELIST.

List of persons who have joined since last issue. We are now the largest society of the kind in the world. Join at once.

- 286—G. E. Hatcher, S. Omaha, Neb. Box 514.
- 287—Louis Harten, 86 Poplar St., Cincinnati, Ohio.
- 288—Albert S. Balding, 180 N. Main St., Pueblo, Col.
- 289—Annie Kyle, Box 169, Northfield, Vt.
- 290—Louis Vielhaber, Conshohocken, Pa.
- 291—Ella Shaw 324 Line St., Camden, N. J.
- 292—Frank J. Benidict, 55 Newark Ave., Jersey City, N. J.
- 293—Martha Reinherz, 5 Stillman Street, Boston, Mass.
- 294—Martha B. Reinherz, 5 Stillman St., Boston, Mass.
- 295—Moses Goldstein, 24 N. Margin St., Boston, Mass.
- 296—Roger Winthrop, 279 Fifth Avenue, New York, N. Y.
- 297—C. H. Weaver, care Y. M. C. A., Milwaukee, Wis.
- 298—Jas. J. Hailey, Maxwell House Newsstand, Nashville, Tenn.
- 299—Lillie Fleming, Tarenturn, Pa.
- 300—Jennie Bell, Natonia, Pa.
- 301—Abbie A. Abbott, Homestead, Pa.

- 302—A. E. Renard, 411 8th Ave., New York, N. Y.
- 303—Nathan Haher, 186 E. Broadway, New York, N. Y.
- 304—Wm. Myers, 415 Keyser St., Philadelphia, Pa.
- 305—D. M. Beggs, Box 104, Macon, Ga.
- 306—S. A. Frank, 209 E. 62nd St., New York, N. Y.
- 307—Jas. Bowman, Box 100, S. Branch, N. J.
- 308—G. E. Kuchle, Box 187, Brooklyville, O.
- 309—Eugene R. Thompson, Box 63, Brooklyn, N. Y. East New York.
- 310—Wm. Marque, 21 State Ave., Cincinnati, O.
- 311—Harold Rogers, care Ogden & Wright, 61 State St., Albany, N. Y.
- 312—Geo. D. Hawley, 225 S. Pearl St., Albany, N. Y.
- 313—A. J. Favroe, L. Box 319, Willimatic, Ct.
- 314—Ed. J. Lynn, Box 15, Wind Gap, Pa.
- 315—Maggie Myres, Joplin, Mo.
- 316—J. H. Rohal, 7 E. Pike St., Covington, Ky.
- 317—W. Kelly, 1647 2nd Ave., New York, N. Y.

All persons who have not joined, should do so at once. Only 15c. for membership in the above society one year, and the YANKEE PHILATELIST one year.

F. S. GOLDSBURY, Sec'y Barre, Vt.

NOTICE.

I wish to announce to my many philatelic friends that I have positively abandoned all philatelic interests as I have disposed of my collection and my time must be given wholly to my business at present. Thanking all who have aided me in the past in making up my collection, I remain, very respectfully, C. W. Pearl, Lawrence, Mass.

Exchange Department.

Free to all subscribers. Limit 35 words
Rates to non-subscribers 2c. a line.

A telegraph key and sounder, books,
rare stamps, and a magic lantern for type-
writer. The Giant, Box 5, Garfield, N. J.

4 var. U. S. and Canada postal cards
for 4 of any kind Canada postal cards ex-
cept present issue. Philatelic papers
wanted. Stamps from my sheets given
in exchange. G. P. Jacobson, Calmar,
Iowa.

Anyone sending me a bundle of novels
or stamp papers will receive in return a
bundle of different ones of equal value
and number. James C. Jay, Mt. Pleas-
ant, Iowa.

Will print your name on slips of
gummed paper for old coins. Send list.
Fred G. Smith, Maple, Ont.

I will get any city or country paper in
the U. S., also comic papers like Texas
Siftings, etc., for foreign stamps, no two
alike. Maurice Whittington, Room 4,
Chicago Herald Building, Chicago, Ill

I will give 8 numbers Youth's Compan-
ion for every thirty 90c blue present issue
or a philatelic paper for every one of the
above stamps. Geo. Brownlee, Galva, Ill.

I have a number of Golden Weeklies
and other reading matter to exchange for
stamps. Make offers, all letters answered.
H. C. Gessner, 22 Morton St., New York.

Press 11x16 snitable for small paper but
not for job work, Stevens rifle, Winches-
ter rifle, photo outfit, etc. for a good 8x12
self-inker. Send list for ours. Phoenix
Printing Co., Custer City, Pa.

7 Vols. Century Magazine and 7 Vols.
Scribner's Magazine for a 5x8 or larger
printing press in good order. Send de-
scription and stamp for reply. Douglass
C. Moore, 813 W. 1st St., Duluth, Minn.

12 good 25 and 30c novels to exchange
for best offer in foreign stamps. Not less
than 3 of a kind wanted. Walter McMa-
hon, 65 Melbourne Ave., Toronto, Ont.

One hundred cigarette pictures to ex-
change for best offer in foreign stamps
cat. at not less than three cents. A. G.
Eldredge, West McHenry, Ill.

100 U. S. claret 2c used issue 1883, for
best offer of 100 others all of one kind.
Send offer and reference to A. R. Frey,
499 Vernon Ave., Long Island City, N. Y.

15 Nos. Golden Hours, 3 Nos. Golden
Days, 20 Nos. Golden Weekly, 2 Nos.
Golden Union Library for best offer of
stamps not in my collection. or philatelic
literature. J. S. Rinner, Coshocton, O..
L. Box 364.

Change of Address.

Geo. F. Dorn, Box 88, Fair Haven, Vt.
Harry Wilson, 497 1/2 6th Ave., New York.
Henry C. Gessner, No. 22 Morton St.,
New York, N. Y.
H. J. Seeler, 1041 Wood St., Dallas, Texas.
Chas. H. Edee, Astoria, Oregon.
Noah S. Zepp, Melrose, Maryland.

NOTICE.

F. L. Stone's auction sale has been ex-
tended indefinitely. Watch for last page
Y. P. next month.

NOTICE.

All persons holding an agency of this
paper will please forward future reports to
Mr. F. G. A. Rice, 1122 Putnam Avenue,
Brooklyn, N. Y., who will assume con-
trol of this department from this time
forth.

Advertise in WISDOM, rates ¼ cent a word for 1st time, ¼ cent per 2 words each additional insertion. Name and address free.

G. P. Jacobson, Calmar, Iowa.

100 varieties postage stamps sent post-paid for 10c. G. P. JACOBSON, Calmar, Iowa.

THIS NOVELTY with 25c
YOUR NAME ON, Postpaid,
 Contains a Pen, Pencil and
 Rubber Stamp, all
 in one. **25c**

Prints 1, 2 or 3 lines a thousand times without re-inking. Ink free with each one. AGENTS' TERMS FREE with first order. **Begin AT ONCE. NEW AGENTS make BIG MONEY!** Circulars Free; send for them. Everybody needs one to mark Linen, Cards, Books, etc. Address

Size of a common Pencil when closed for pocket. CATALOGUE (over 200 pages) 21 cts. postpaid. Quickest Shipment.

THALMAN M'G'F CO.,
 19 Baltimore Street,
 Baltimore, Md.

Subscribe for Wisdom, a monthly magazine devoted to stamps, coins, etc. One year and 200 well mixed stamps, 10c. 12 Nos. guaranteed. G. P. Jacobson, Box 217, Calmar, Iowa.

CURIOSITY COLLECTOR.

Send for sample copy.

J. D. BARTLETT, South Amboy, N. J.

WANTED.

I want to buy rare United States and Foreign Coins FOR CASH.

H. WILSON,

497½ 6th Ave., - N. Y. City.

Jewett's Philatelic Library.

No. 1—THE STAMP COLLECTOR'S DICTIONARY AND GUIDE, consisting of 64 pages of interesting matter, 10c.

No. 2—HANDBOOK ON COUNTERFEITS, a valuable companion on Counterfeits, out Oct. 1st, 10c.

W. W. JEWETT,

502 Congress St., PORTLAND, ME.

FOR DEALERS.

50 ALL DIFFERENT U. S. Adhesives 25c.

5 Packets \$1.

12 Packets \$2. (Postal notes only. No stamps.) M. STEFFAN, Lock Box L., Memphis, Mo.

U. S. Dept. 25, Postage 30, Rev. 50 per cent. Send for July wholesale and retail list.

If you want the BEST, buy only the

Salmon Hinges.

Each sheet contains from 1200 to 1500 finest gummed stamp hinges and measures 20x25 inches. 1 sheet 10c, 3 sheets 25c.

A. P. A. A. B. MERRILL, 664, P. Box 638, Everett, Mass.

STAMP PHOTOGRAPHS.

—SPECIAL PRICES.—

Stamp Photographs are the size of a 2-cent green Postage Stamp, with mucilage on the back and perforated edge, they are used on Cards, Letters, Locketts etc. We are the originators of them and will make them in lots of 25 for 35c, sell for 60c; 100, \$1, sell for \$1.50; 500, \$4, sell for \$6; 1000, \$6, sell for 10.00; Made from any picture, a bust cabinet is the best.

Any person sending 10 dollars worth of orders we will make a Life-Size Crayon Portrait, size 18x22, FREE. The crayon sells for \$12.00, made from any picture you may send us.

Send orders by mail, we return original with your order very soon.

Address,

Crayon and Stamp Photo' Co.,

958 3d Avenue, - New York.

SEPTEMBER BARCAINS

In sets of stamps.

Bavaria, ret'd letter, 6 var. (complete)	8c.
Guatemala, 1875, 4 " "	15c.
Hamburg, envelope 7 " "	11c.
Honduras, 1887, 8 " "	44c.

Approval sheets at 40 per cent. discount. Orders under 25c must contain stamp for postage. Address, Box 360, Barre, Vt.

"LIVE AND LET LIVE."

F. G. A. RICE,

Importer and Retailer of

STAMPS

1122 PUTNAM AVE., BROOKLYN, N. Y.

Stamps on approval to responsible parties.

Estimates cheerfully furnished, send list of requirements.

All orders filled *Promptly upon Receipt.*

Consignments and foreign correspondence desired.

Stamps purchased in any manner or quantity, and collections sold on commission.

Sensible suggestions regarding this business will be appreciated.

ALL PHILATELIC GOODS.

R. M. SPENCER, NORDHOFF CAL.

Stamps on approval at 25 per ct. commission. My sheets are suited for beginners. They contain stamps priced at from 1 to 5 cents each. Please mention what priced stamps you wish.

STAMPS.

I will fill orders for U. S. at 20 per cent. below Scott's or Mekeel's catalogue. Foreign at 25 per cent. below. 100 varieties, including 17 var. Sweden, only 12c. 150 var. better, 20c.

E. B. JONES,
Attica, Iowa.

Packet No. 7.

contains 50 varieties of stamps from South and Central America, Asia, etc., catalogued at over \$1.25. Price only 45 cents, 25 var. free to every purchaser.

James J. Wallis,
Salem, Var. Co., N. S.

A PAPER THAT WILL PLEASE YOU
Sample free. *Corona News-Letter,*
Hasbrouck Heights, N. J.

I want to buy Collections of
Postage Stamps for Cash.

H. CORBETT,

A. P. A. 950, 1413 Washington St., Boston.

**Postage Stamps,
Coins and Autographs**

Bought,

Sold and

Exchanged

— BY —

W. P. Mason,

Forrest City,

Arkansas.

Do Your Business

LIKE ALL SUCCESSFUL DEALERS.

Success Lies in the Use of Printers' Ink.

YOU CAN LOSE DOLLARS BY CASTING THIS ASIDE!

500 Circulars and 1-Page Adv't

In Yankee Philatelist

For Only \$2.00!

The Regular Price of the Advertisement or Circulars Alone.

Reasons why you should accept this offer are numerous, and we will therefore only mention a few.

1. Every dealer desires to increase his business, and is continually on the lookout for a chance to let collectors know that he is still alive.
2. The Summer season is over, and collectors have returned from their vacations and are again turning their attention to their collections, and you must be spry and let them see your advertisement before they are caught by some other enterprising dealer.
3. The YANKEE PHILATELIST has gained a reputation the past season as an advertiser of exceptionally good qualities when the *low* price is considered. Therefore a page advertisement at \$2.00 would be a good investment for any dealer without the circulars.
4. All successful dealers use circulars and 500, or more, circulated among your correspondents and sent to collectors' addresses, will bring you returns unthought of if you have never tried it. They are indispensable to a successful dealer, and are well worth \$2.00 without the advertisement.
5. You cannot afford to miss this opportunity as we are giving you *\$4.00 worth of advertising at one half price.*

Arrangements have been made by the undersigned whereby they are able to make the above extraordinary offer for a short time to dealers. You should not miss this grand opportunity but *snap it up at once.* The matter for the circular and advertisement to be the same. The circulars will be attractively displayed and printed on good book paper. Extra circulars will be supplied at the rate of 75 cents per 500, postpaid. Remember this offer is for cash only and it must positively accompany the order, which may be sent to either of the following addresses.

F. S. GOLDSBURY,
PUB'R YANKEE PHILATELIST,
BARRE, VERMONT.

W. W. JEWETT,
502 CONGRESS ST.,
PORTLAND, ME.

The Yankee Philatelist

PUBLISHED EACH MONTH.

Devoted entirely to the Greatest Hobby of the Day—
PHILATELY.

—PUBLISHED BY—

THE YANKEE PHILATELIST CO.

SUBSCRIPTION RATES.

U. S. and Canada,	15 cts.
Foreign Countries,	20 cts.

ADVERTISING RATES.

One inch, - 30c.	One column, - \$1.25
Two inches, - 50c.	One page, - 2.00

Discount on standing advertisements of 3 months or more. Terms cash in advance.

Original articles on philately always in demand. Exchange with all.

Address all communications to

THE YANKEE PHILATELIST,

Box 4, BARRE, VT.

Entered at the Barre, Vt. P. O. as second class matter

Philatelic Observations.

We are with you once again. "dear philatelic folks." Only 16 pages this month. Ye editors have been on their annual vacation to the White Mountains and the Lakes, so Y. P. was nearly forgotten, but we did not want to miss our monthly visit and so here we are

Mr. Wallis of Salem, N. S., writes, "Your last number was a hustler. I am well pleased with your paper, so much so that I have stopped all my other ads and will use your paper alone. Put me down as a subscriber for one year."

"Did you ever?" What? Why, see any better offer than that made by the Wamsutta Stamp Co. Try for their prize. It is something fine.

Read the short sketch by Mr. L. Lambek. He is one of the "old uns" in the stamp biz. He says "I am well pleased with Y. P. It is a dandy." He has a very extensive trade in Beaver Dam, outside of his stamp business.

Look out for next number Y. P.

Collectors, help the stamp dealers of the United States Boycott W. H. Hollis by sending for a sheet of fine stamps at 40 per cent. commission. Do your best by them.

From the "Land of Big Trees" comes R. M. Spencer's ad. to invite you all to give him a trial. He is a square fellow and deserves success in his new venture.

Among our new friends this month is M. Steffon from "Old Missouri." He has some rare U. S. Stamps that he is selling at a low figure.

Mr. F. G. A. Rice will "open your eyes" on low prices on all philatelic papers. Write him at once and place an ad in Y. P. for the fall trade.

Messrs. C. B. & W. A. Bostwick are with us this month. Their packets are unexcelled for quality and low price. Better have 100 varieties rare stamps for \$1 than 400 var. common ones.

Be sure and mention Y. P. when answering ads. It means dollars to us. You will get left on the coupon scheme of the Wamsutta Stamp Co. if you forget Y. P. See ad on page 7. Publishers, see if you can beat that.

Greatest Commotion

—EVER KNOWN—

AMONG COLLECTORS.

What the New Importing House,
THE WAMSUTTA STAMP CO.,
is doing.

ONE MILLION STAMPS.

One thousand packets each containing one thousand foreign stamps, will be sold at *fifteen cents* each, and the person ordering the greatest number of packets before December 10th will receive **FREE** as a reward a fine lot of stamps which will catalogue at over

Fifty Dollars.

The names of the leaders in the contest will be published each month in this paper,

Now boys, to work.

Begin at once.

Every collector in your town will want a packet and you can send for them.

Who ever heard of a thousand foreign stamps for fifteen cents?

You can take orders for hundreds of packets.

And Yet More

With every packet we send a coupon, when you have ten of these send them to us and we will forward free one of the 1000 packets.

This packet will count one on your record just as though you sent the money for it.

Now we ask it as a special favor that you will *not* send *stamps* in payment. We will receive them, but **PLEASE** be kind enough to send money or postal note.

Address,

WAMSUTTA STAMP CO.,

North Attleboro, Mass.

F. G. A. RICE,
ADVERTISING AND SUBSCRIPTION AGENT,

ALL * PAPERS, * ETC. * REPRESENTED,
1122 Putnam Ave., BROOKLYN, N. Y.

COMBINATION AND CLUB RATES A SPECIALTY.

Special Offer until October First.

Every person remitting \$5.00 or over for packets of stamps will receive free a stamp worth \$5.00. Every order of \$4.00 will receive stamps worth \$3.00. \$3.00 or over stamps worth \$2. \$2.00 or more receives \$1. worth of stamps. \$1.00 or over, 50c. worth. 50c. or more 25c. worth.

Any person ordering 5000 stamp hinges gets a package or stamps worth 30c.

This inducement is only to close out a large stock in a short time. Now is just the time for *new dealers to buy*.

Remember that you must remit with cash as stamps will not win any prize. Names of those getting prizes will appear in this paper in the November number.

Stamp Hinges, 10c. per 1000.

PACKETS.

200 stamps priced from 1c to \$1, catalogued at \$15, my price	\$5.00
200 " " " 1c " 25c, " " 5, " "	2.00
200 " " " 1c " 3c, " " 3, " "	1.00
150 " " 1c, each	.50
100 " " 1c, "	.25
75 " " 1c, "	.20
50 " " 1c, "	.15
25 " " 1c, "	.10
20 " " 1c, "	.05

Remember this is for 2 Months Only.

ADELBERT M. BARDEN,

North Attleborough, Mass.

C. P. S. 180.

A. P. A. 953.

M. STEFFAN,

Box L,

MEMPHIS, MO.

COLLECTOR & DEALER U. S. ONLY

Pairs, Strips, Blocks, Sheets, Oddities and Rarities.

WHOLESALE & RETAIL.

1300 VARIETIES IN STOCK.

Department 25, Postage 30 and Revenue 50 per cent.

Stamps sent on receipt of WANT list and reference or society number.

POSTAGE.

50 All Different adhesives	\$.50
9 " " " grilled	.40
P. O. seals, 1879-88, unused both	.15
Special Delivery, 1885-88	.08
1870 Grilled 1, 2, and 3c set, fine	.20
1857 3c, Outerlined	.10
1861 3c, pink	.10
1c to 10c unpaid, 5	.05
Mixed Postage for sheets per 100	.30
Every 100 contains 25 different, evenly divided.	
Common mixed per 1000	.25
1855 10c	.24
1857 90c	2.50
1861 5c yellow, very fine, postmark 'Erie'	2.70
1867 3c all over grill 26x27 ms. fine	4.00
" 3c grill, 13x16 ms.	1.75
1870 15c	2.50
Navy 24c fine	.65
1853 10c green on white env. cut (die 4)	8.00

MEDICINE

2c red D. S. Barnes	2.50
1, 2, & 4 Demas Barnes, set	1.50
1, 2, & 4 " " & Co., set	.75
1, 2, & 4 Perry Davis & Son, silk paper set	.35
2, 3, 4, & 6 Helmbald, old paper, set	.90
1c I. S. Johnson, silk, pink & wmk. 3	.30
6c Dr. Kennedy, " " " " 3	.30
1c Prof. Low, " " " " 3	.30
1 & 2 Lyon Mfg Co " " " " 6	.40
1c Schencks Pills, all paper	4 1.00
1, 2, & 6 H. R. Stevens all paper	1.50
1c U. S. P. Co., white wrapper on silk	.50
" " " " orange " old, fine	1.00
12c Wilson, silk	.75

MATCH STAMPS

1c blue Barber & Peckham	1.00
3c black " " "	2.00
3c Bonsfield & Pool	.50
6c Wm. Gates original env.	1.00

8c P. T. Ives	3.00
1 & 3c Park City Match Co. Both	2.00
1c Underwood	1.00
1c Wilmington	1.00
1c Green, Ziseman, Gresheim & Co., pair at sides	15.00
1c Maryland Match Co., double perf.	.75
1c Heming & Bonhack	2.50
1c G. Farr & Co.	1.50
1c Byam, C. & Co., buff tissue wrapper	.10
1c H. Bendel, block of 12 used	.50
4c Wm. Bond, pair,	.50
1c Cannar, pair	.30

DOCUMENT, 1st ISSUE

1c to \$2 on silk thread paper, each	.15
\$2.50 " " " "	.50
1c Express unperf. pair Sides	1.00
5c Certificate " " "	1.00
" " " " Top	1.00
5c Inl'd Ex. " " "	1.00
" " " " 3 at top	1.50
" " " " " sides	1.50
" " " " block of 7	2.75
25c Protest unperf., pair at top	1.00
\$1 Conveyance, perf. 5 at sides	.50
5c Certificate, pair double perf. at bottom	.30
25c blue 1871 perf. by sewing machine,	1.00
2c 1874 orange inverted medallians	2.00
1, 3, 4, & 6c 1879 Rouletted	3.00

For 25c & above, send postal note or order. July wholesale and retail list now out. Send for it.

The above is only a sample of what our stock of over 1300 varieties contains. We do not collect or handle anything but U. S.

Almost any date of U. S. coins. Any Confederate bill, colonial, continental and fractional currency supplied at 25 to 60 per cent. We have *everything* on this list.

R. M. SPENCER,

NORDBRÖFF, - - CALIFORNIA.

Stamps on approval at 25 per cent. commission.

My sheets contain stamps priced at from 1c to 5c.

All stamps are guaranteed genuine.

Send for a sheet and promise to return in two weeks.

Please mention the kind of stamps you wish.

This space has been engaged for 6 months by H. B. WILBER & CO., 14-16 Main St., Cambridgeboro, Pa., in which their advertisement will appear. Be sure and read it EVERY month.

BRACE UP!

Wipe Off Your Chin, Throw Back Your Shoulders, and be Prepared to be Surprised by

Sending for a *fine* selection of stamps on approval at 33⅓ per cent. discount, 2000 varieties on sheets!

THEN DON'T FORGET,

That we have a few of the packets advertised month before last, left. To every person sending for one we will give a year's subscription to the "Philatelic News" a monthly magazine.

In regard to Stamp Albums, we will say we can furnish you nearly every kind in the market, from 15c to \$30.00.

GREAT SCOTT

Never Offered Better Bargains.

A Stock of Stamps Only

\$15.00

2500 STAMPS, A COMPLETE STOCK,

And can be easily sold to net dealer \$50.00 profit.

It contains 500 mixed British, 500 U. S. Stamps, 500 mixed Mexican and 1000 varieties from all parts of the world. Also approval sheets and gummed hinges and a 2 inch advertisement in the "Philatelic News."

Just think, and it only costs \$15.00.

"YOU PAYS YOUR MONEY AND TAKES YOUR CHOICE."

OUR MOTTO—"Quick Sales and Small Profits, With Satisfaction Guaranteed or Money Refunded."

H. B. WILBER & CO.,

14 & 16 MAIN STREET,

Cambridgeboro, Penn.

C. B. & W. A. BOSTWICK,

324 WEST 46TH ST., NEW YORK CITY.

We beg to call the attention of all collectors to the following packets, which, we desire to say, are not put up in order to dispose of surplus stock, or to get rid of torn or damaged stamps. We endeavor to put the best stamps possible for the money in each packet, and to have only good stamps in each.

We solicit the orders of collectors as we feel sure these packets will please.

Please remit by money order or postal note.

PACKET NO. 1 Contains 100 varieties from such countries as Egypt, French Colonies, Trinidad, Peru, Ecuador, Venezuela, Phillipine Islands, Mexico, etc.

This packet contains no European or common U. S. whatever. Price One Dollar.

PACKET NO. 2 Contains 100 fine varieties from Fiji Islands, Uruguay, San Domingo, Bolivia, Gold Coast, Curacao, South African Republic, Central America, Malta, etc. Each packet contains also a U. S. 90c purple, 1888, used. The stamps in this packet will retail for several times the price asked, and are a decided bargain. Price only \$2.00

PACKET NO. 3 Contains 100 varieties from the countries mentioned, no others: French Colonies, Gold Coast, Peru, Chili, Natal, Cuba, Porto Rico, Guatemala, Ceylon, India, and Cape of Good Hope. This packet contains several complete sets from these countries. Price only \$1.50.

PACKET NO. 4 Contains 1000 varieties from all over the world, being such a packet as usually sells for ten dollars. Price only \$7.50.

We have for sale two \$20 orange and black, U. S. Inter. Rev., 2nd issue. Price four dollars each. The first two to send get the stamps.

NOTICE.

Collectors are Respectfully Requested to
BOYCOTT

◁ W. H. HOLLIS, A. P. A. 822, ▷

712 SUTTER ST.,

SAN FRANCISCO, CALA.

For the reason that he is now

SELLING STAMPS CHEAPER

than we can afford to.

Although but comparatively a new firm, he even now controls a vast approval sheet business that formerly belonged to us.

He holds a lucrative position, and carries on his stamp business after business hours, simply for the purpose of completing his own collection, purchasing large collections at almost nothing and disposing of those he does not need at less than wholesale.

Having no rents to pay and but little expense of advertising, printing and the like, he is able to do this.

If he is allowed to go on much longer we shall be compelled to

RETIRE FROM BUSINESS.

He allows his agents 40 per cent. commission, which we consider entirely too much, and which agents should not expect.

WE MUST HAVE PROTECTION.

A few cents to you means but little, it means bread and butter to us.

Therefore we beg you collectors as well as dealers to unite in crushing this firm, to bestow your patronage elsewhere and thus help to bring prices, that they have cut so unmercifully, up to a proper standard.

Respectfully,

THE STAMP DEALERS OF THE U. S.

Cut this Out

COUPON

FREE.
RARE STAMPS
Catalogued at From
10c to 75c.

NO. 3.

and Save It.

The Yankee Philatelist.

DEVOTED TO THE GREATEST HOBBY OF THE DAY—PHILATELY.

Vol. I.

BARRE, VERMONT, OCT., 1890.

No. 12.

Advance of Philately During a Quarter of a Century.

Twenty-five years ago the philatelic science was almost unknown, and what few collectors there were could not obtain the advantages of those of today. First there were not many philatelic journals. Dealers were almost unknown to collectors. I rather surmise that their trade was not very extensive. A collector starting a collection then ought to possess a magnificent one at present time. The collections of years ago was more for a hobby than a pecuniary interest. The greatest craze for stamps was from 1870 to 1878, when it subsided. But in 1882 it again took a passion on the school lad, doctor and student, and today stands foremost of all collecting hobbies, and is now a science and not a mania as many suppose.

Let the reader suppose we are living in 1865, perhaps in Boston, Mass. We obtain our stamps from ships. We stick our stamps down firm by a 25-cent bottle of mucilage, so that we shall not lose them or so that a collector on the next street whose fingers are itching may not be tempted to borrow a 90c of 1857 or some others. We think not of the future and our albums are fast becoming filled with our stamps. At last we decide to purchase a new album, and commence to transfer some valuable stamps, defacing

many by so doing, and we sorrow in our hearts when we consider what trouble has been caused by a bottle of mucilage. Some also have faded.

We have sent for Scott's Catalogue and notice prices of the different stamps on envelopes. Prices are higher when they are cut square than when they are cut round. Of course ours are round, as that was very stylish at that time. We regret it now most sincerely. We forgot to lay in a few duplicates of 3c of 1868, also a few of '69. We have sent a written order to some collector in another large city for a bargain(?). On opening the answer from him we learn that we have bitten at a bait which he threw to us, but we are "in the soup." We can't remedy matters. We purchase several unused stamps of a Boston dealer, but learn afterwards that they are "shut eyes." What shall we do?

The P. O. authorities have placed their Department series into issue. We exchange several sets of the Executive for a lot of foreign stamps afterwards of no particular value. But we reserve several sets of War Department because their shade of color is very fine. We also forget to get a few official seal P. Orbitum together. We care not for the morrow, it is for today. We have just received a copy of Mr. C. H. Mekeel's journal, and we at once send in our subscriptions, never as yet regretting it. We answer the advertisements and start to build up a large collection.

* * * * *

The years have flitted swiftly by. It is now 1886 and this is the most important year of Philatelia's science.

We learn that an organization is to be formed, to be devoted to the interests of stamp collectors, to be called the American Philatelic Association. We encourage the suggestion at once by sending our names to their Secretary, afterwards receiving their journal we are members; learning of new issues and new names we profit greatly by so doing. Now we have received their exchange book, we have received stamps on approval, but never had such an opportunity to select from as this, what a variety and such cheap rates!

Death has come upon us and has removed Mr. L. W. Durbin, our Treasurer, a man of honest principles, and a man we all respected. His memory will always be cherished by us as an example for us to follow.

Our convention will soon be held in New York City and we now look forward to the time when we can go and hope to meet many whose names are familiar, but whose faces we have never looked upon.

We now obtain many fine advantages by this association, its purchasing department. Also we can obtain many fine philatelic journals, some of the first issued, by sending to our Literary Exchange Superintendent. Auction sales are now taking place nearly every month in New York City, an advantage not to be had in '65. Another year and our membership will, we hope, reach 1500.

As we look into our albums and see the changes taken place, advantages which seem most wonderful to us, we can only remark that there has been a great advancement in philately during a quarter of a century.

C. W. PEARL.

A. E. A.

The Amateur Editors' Association. Such is the name of a society now being organized by Jas. J. Hailey of the *American Youth*, and Fred S. Goldsbury of the *YANKEE PHILATELIST*.

Its object is to improve the tone of all amateur publications.

The method will be to have each member to write an account of all interesting subjects that may come to his notice, and send copy of same to President of the association, who after reading same and if he approves of the copy, will hand same to Secretary, who, after making out a sufficient number of copies will send one copy to each amateur journal whose editor is a member of the association.

All amateur editors are respectfully asked to join immediately, as we wish to nominate officers, and will do so as soon as a sufficient membership has been obtained.

Initiation fee is 25 cents and monthly dues are 5 cents. This will go to pay all expenses, including expense of all copy sent to President.

For further information address Jas. J. Hailey, Nashville, Tenn. He will furnish copy of laws, etc., to all who ask for same.

The Adhesive Postage Stamps of the United States.

(CONCLUDED.)

On the 22nd of February, 1890, there was a new set of stamps placed on sale at all of the first-class post offices, the description of which is as follows:

These stamps are about an eighth smaller in size than the preceding issue, measuring $\frac{3}{4}$ - $\frac{7}{8}$ of an inch in length.

FOUR BOOKS FREE.

In order to introduce our various publications before the public, we have decided to send to every one sending 15 cents, cost of mailing and packing, the following books: (1) Christmas Tales (Dickens), (2) Famous Detective stories, (3) 16 complete stories by famous authors, (4) The Road to Wealth—practical methods of making money easy and quick, and our new price list of standard books for pleasure, education and profit. Address, **H. C. BUCHANAN**, Publisher, 37 Clinton Place, New York City.

A. N. SPENCER,

Cor. John & Front Sts., Cincinnati, Ohio.

Dealer in Philatelic Supplies.

Pocket Albums, 15c
 Stamp Hinges, per 1000, 10c
 International Album, \$1.40
 Stamps on approval at 33 $\frac{1}{3}$ per cent.

100 SONGS, and 16 complete stories, 10 cents. Bijah Beanpole's Adventures in New York, 10 cents. Both 18 cents.

W. R. CHARLES,

Grove St., Lovell, Oxford Co., Me.

COLLECTORS,

Send for one of these packets.

Packet No. 5 contains 10 stamps cat. by Scott at \$1.03, price 25c
 Packet No. 10 contains 15 stamps, no 1 stamp cat. less than 5c, price 35c
 Packet No. 15 contains 10 stamps, no 1 stamp cat. under 10c, price 50c
 Approval sheets at 40 per cent. discount. State about what priced stamps you want.
 100 good philatelic papers for only 65c.

SETS OF STAMPS.

Bavaria, ret'd letter, 6 var. (complete) 8c.
 Guatemala, 1875, 4 " " 15c.
 Hamburg, envelope, 7 " " 11c.
 Honduras, 1878, 7 " " 44c

Orders under 25c must contain stamp for postage. Address, Box 360, Barre, Vt.

To every person answering this ad will receive a stamp cat. at 5c.

Mention this paper.

Press of W. W. Jewett, Portland, Me.

Boys and Girls.

Golden Hours Short-hand Corresponding Club of New York teaches each member "Munson's" revised system of short-hand through correspondence. "Impossible," but it's true. Send at once for particulars as to initiation fee, etc., and enclose 2c. stamp.

GEO. W. DUFRANE,

Room 207, 45 Broadway, New York, N. Y.

POSTAGE STAMPS, COINS, CURIOS.

48-page catalogue for stamp.

W. F. GREANY,

827 Brannan Street, San Francisco, Cal.

The American Youth.

A monthly 8-page paper devoted to stories, jokes, philatelic and numismatic articles.

This is not a dead paper, but it is a live, enterprising journal.

Subscription price 20c per year.
 6 months 10c.

3 months 6c.

Send 2c stamp for sample copy.

JAS. J. HAILEY

Editor and Proprietor,

Nashville, Tenn.

Maxwell House News Stand.

Be in Line

and keep those stamps you carry in your pocket from sticking together by carrying one of the neatest and most convenient devices for holding stamps yet introduced. Sent post-paid for only 15 cents or two for 25 cents.

H. W. BOERS,

389 Maple St., Detroit,

Mich.

Mention this paper.

NICKEL PLATED.

FREE!

10 foreign stamps to every person sending for one of our fine approval sheets. 30 per cent. commission.

ROYAL STAMP CO., Spencer, Iowa.

NOTICE!

Fine collection of stamps for sale cheap for only \$20. Worth \$75. The stamps catalogue from 25c. to \$3.00 apiece. Only \$20, cash, a bargain.

H. SERTHER,
115 Jackson Ave., - New Orleans, La.

W. P. & F. M. ARNOLD,
LaFayette, R. I.

Blank approval sheets, per dozen, 5 cents, 25, 10 cents.

1000 square cut, gummed Hinges, 7c, 10, 000 50c, postpaid. List of packets, stamps, etc. free.

A NEW DIRECTORY.

The Capitol Directory, just issued, contains the names and addresses of five hundred live stamp collectors. All names were collected this year, and the list contains many names not published in any directory. The whole list arranged according to the alphabetical order of the states and printed on fine white paper. Every dealer, collector and publisher should have a copy.

Price ten cents, postpaid. Address,
E. L. THURSTON,
1515 R. Street, - Washington, D. C.

Packet No. 7,

contains 50 varieties of stamps from South and Central America, Asia, etc., catalogued at over \$1.25. Price only 45 cents. 25 var. free to every purchaser.

James J. Wallis,
Salem, Yar. Co., - N. S.

A PAPER THAT WILL PLEASE YOU
Sample free. *Corona News-Letter*,
Hasbrouck Heights, N. J.

We are always ready to buy or exchange old collections foreign, U. S. postage and revenue stamps, also wholesale lots and surplus stock, for which we will pay highest cash prices or good exchange. Send your stamps on approval with lowest cash or exchange price, and if not taken we will pay return postage.

Address,

UNION STAMP CO.

2241 N. Ashland St., - Chicago, Ill.

Advertise in WISDOM, rates 1/4 cent a word for 1st time, 1/8 cent per 2 words each additional insertion. Name and address free.

G. P. Jacobson, Calmar, Iowa.

100 varieties postage stamps sent postpaid for 10c. G. P. JACOBSON, Calmar, Iowa.

THIS NOVELTY with 25c
YOUR NAME ON, Postpaid,
Contains a Pen, Pencil and
Rubber Stamp, all
in one. 25c

Prints 1, 2 or 3 lines a thousand times without re-inking. Ink free with each one.

Agents' Terms FREE with first order. 50¢ Begin AT ONCE. NEW AGENTS make BIG MONEY! Circulars Free; send for them. Everybody needs one to mark Linen, Cards, Books, etc. Address

THALMAN M'G'F CO.,
19 Baltimore Street,
Baltimore, Md.

Subscribe for Wisdom, a monthly magazine devoted to stamps, coins, etc. One year and 200 well mixed stamps, 10c. 12 Nos. guaranteed. G. P. Jacobson, Box 217, Calmar, Iowa.

CURIOSITY COLLECTOR.

Send for sample copy.
J. D. BARTLETT, South Amboy, N. J.

In the centre is a picture in oval, looking to left with dark background and narrow white border, immediately above which, set in a panel conforming to the edge of the disk, are the words "UNITED STATES POSTAGE" in small white capitals, and immediately below in slightly larger letters that are shaded, arranged in a wavy line running nearly the whole width of the stamp is the value, above these on either side is the numeral of value, it is white and surrounded by an ornate scroll, the upper portion of which is connected with and serves as a support to the panel around the medallion. The whole is placed upon a distinctly lined oblong tablet, seven-eighths of an inch wide with beveled sides and bottom. This issue is as follows:

- 1c ultramarine blue (Franklin)
- 2c carmine (Washington)
- 3c purple (Jackson)
- 4c chocolate (Lincoln)
- 5c light brown (Grant)
- 6c — (Garfield)
- 10c green (Webster)
- 15c blue (Clay)
- 30c black (Jefferson)
- 90c orange (Perry.)

Hoping this will help some of those collecting these stamps, I remain, yours truly,

"REPRINT."

Golden Hour Corresponding Club and Philatelic Society.

Official Organ—THE YANKEE PHILATELIST.

List of persons who have joined since last issue. We are now the largest society of the kind in the world. Join at once.

- 318—I. Harris, 1375 3rd Ave., New York, N. Y.
- 319—M. Hirsch, 223 E. 78th St., New York, N. Y.

- 320—Wm. J. Bussel, 32 Varet St., Brooklyn, E. D., N. Y.
- 321—Harry R. Warren, 71 Dove St., Albany, N. Y.
- 322—John O'Connor, 39 & 41 Columbia St., Albany, N. Y.
- 323—F. Murphy, Norfolk, Mass.
- 324—I. F. Meehan, " "
- 325—W. M. Gallegher, Norfolk, Mass.
- 326—Abe L. Beckhardt, 464 W. 43rd St., New York, N. Y.
- 327—Harry Miller, 259 W. 5th Street., St. Paul, Minn.
- 328—Harry Wilson, 497½ 6th Ave., New York, N. Y.
- 329—F. E. Day, Norfolk, Mass.
- 330—Amelia Voos, 772 10th Ave., New York, N. Y.
- 331—May Sproul, 319 E. 65th St., New York.
- 332—Bela Sproul, 319 E. 65th Street, New York, N. Y.
- 333—Della Morgan, Box 715, Joplin, Mo.
- 334—Herman Holisten, Box 171, Dassel, Minn.
- 335—Mollie Sinclair, Tarenturn, Pa.
- 336—Wm. M. Leasure, " "
- 337—Sam Levy, 31 Attorney St., New York, N. Y.
- 338—Frank W. Greene, Walpole, N. H.
- 339—J. S. Rinner, Coshocton, O. Box 364.
- 340—S. M. Hamilton, Petersburg, Ill.
- 341—E. P. Morris, 409 Central Avenue, Orange, N. J.
- 342—Agnes Burleigh, Boyleston Bl'd, Boston, Mass.
- 243—R. E. Smith, 303 Second Street, Detroit, Mich.
- 344—Carl T. Chadsey, 1426 Ninth Ave., New York, N. Y.
- 345—L. F. Hacking, 43 Charlotte Street, Winnipeg, Manitoba.

Special Order to Members of No. 1:

In next issue Y. P., we shall print the names of candidates for officers for the ensuing year. The present officers' terms

expire Jan. 1st, 1891. Now we hope every member will send in his or her vote as the names are announced, as we desire to have the most exciting election of the season. We shall have some very prominent G. H. C. members in the field, and anticipate a very close election. Persons joining at once will have a chance to vote. Only 15c to join, and this fine paper free one year. Fred S. Goldsbury, Secretary, Box 4, Barre, Vermont.

Exchange Department.

Free to all subscribers. Limit 35 words
Rates to non-subscribers 2c. a line.

A rare Iowa mineral, 1x1, for every three varieties of philatelic papers sent me. I have 10 varieties of minerals. James C. Jay, Mt. Pleasant, Iowa.

Wanted; 15c, 24c, 30 and 90c Justice; 1, 7, 30 and 90c Navy; 24 and 30c P. O.; 90c State. Will give good exchange for above stamps. Lou Connor, Connorsville, Ind.

* One hundred foreign stamps or 5 philatelic papers for every 90c orange stamp present issue sent me, or 2 papers for every 30c stamp. Also stamps for stamps. Chas. E. Welen, 87 Whiting St., Chicago, Ill.

Wanted; Vol. 3 Nos. 1 and 5, Vol. 4 Nos. 6 and 7 of Exchangers' Monthly. Will give 10 stamp papers with covers for any above in good order, or 50 for all. S. H. Wood, 3117 Marion St., Denver, Col.

For every 25 slips except Concols or Duke's, I will give 50 var. U. S. and foreign stamps. Ed Sickler, 116 W. High St., Detroit, Mich.

40 Nos. Golden Days, a fife and Scott's Stamp Catalogue (50 edition) for mathematical books. C. H. Hyle, 138 West Nagthen St., Columbus, O.

Gold pen holder to exchange for best offer. Sheet of 30 stamps 1c each for 5 philatelic papers. E. Wilkinson, Broken Bow, Neb.

I will distribute and mail circulars in exchange for printed envelopes and note heads. Will exchange garden seeds, all kinds, for old coins. Fred Smith, Maple, Ontario.

I want to exchange novels, cigarette pictures, stamps, slips, weekly papers, etc. for cigarette pictures not in my collection. Will give 1 picture for every picture I want, 1 novel for every 7 pictures I want, or 8 slips any kind. 14 cents worth of stamps for every picture I want. One year's subscription to Yankee Philatelist for every cigarette album I want. Send complete list to Geo. O. Billheimer, Box 28, Wind Gap, Pa.

I will exchange my collection of stamps worth \$10 for Canadian or So. American stamps worth \$8. Correspondence with Canadian collectors solicited. J. A. McFarlane, Box 509, Plymouth, Pa.

I will give an International Stamp Album (9th Ed.) for best offer in complete or half volumes of all stamp papers. Louis B. Martin, Box 460, Lake Village, N. H.

Cigarette slips and cards for stamps. Want a 90c purple in good condition for papers and books. L. A. Corning, 144 Monterey St., Allegheny, Pa.

Twenty-five mixed foreign stamps for every philatelic paper sent me. S. M. Hamilton, Petersburg, Ill.

Philatelic Collectors' Association.

EVERY COLLECTOR SHOULD JOIN THIS ASSOCIATION.

It gives its members 300 stamps and a good stamp paper, and they have the use of the following departments in the paper: Auction Sales, Wants, Buying and Selling and the Exchange Departments.

We have an exchanging column like the A. P. A. We also have a fine library of all the principal philatelic papers.

This association has many other benefits that we cannot mention here. All should join as it is growing rapidly. The dues are 10 cents per month and 10 cents admittance fee. Address,

R. M. SPENCER,
NORDHOFF, VENTURA CO., CAL.

FOR EXCHANGE.

I have for exchange a fine Victor bicycle (cost \$122.50) an imported Safety Bicycle, (cost \$131.00) Fine Hall Type-writer, extra plates, etc., in black walnut case, (cost \$50.00) 38-cal. Winchester Repeating Rifle (16 shot) and hundreds of other articles. Fully \$1200.00 worth of goods to trade. If you have anything at all to exchange, send your list. It may pay you big. Second-hand goods of all kinds for sale cheap. Write for what you want. Everyone send exchange lists. Enclose stamp for reply.

W. S. KINZER,
COR. LIBERTY ST. AND BEALLE AVE.,
WOOSTER, - OHIO.

N. B. Buckeye Exchange Union is a good thing to join. Terms \$1.00 per year. 50 cents initiation fee. Honest exchangers should all join. No others need apply. Full information for stamp.

BARGAINS.

Mexico, 1864, unused, 4 var. 12c.

Bremen, 5 var.,	-	-	-	-	30c
Cape Good Hope, (tri.) 4 var.	-	-	-	-	30c
Brunswick, 8 var.	-	-	-	-	40c
Gambia, 2 var.	-	-	-	-	12c
Liberia, 6 var.	-	-	-	-	25c
Antioquia, 7 var.	-	-	-	-	20c
Mexico, 10 var.	-	-	-	-	10c
Rajpeepla, 2 var.	-	-	-	-	12c

Packets and sheets sent on approval at *50 per cent. discount* off catalogue. Address,

J. T. JELF,

Atchison, - Kansas.

"LIVE AND LET LIVE."

F. G. A. RICE,

Importer and Retailer of

STAMPS

1122 PUTNAM AVE., BROOKLYN, N. Y.

Stamps on approval to responsible parties.

Estimates cheerfully furnished, send list of requirements.

All orders filled *Promptly upon Receipt.*

Consignments and foreign correspondence desired.

Stamps purchased in any manner or quantity, and collections sold on commission.

Sensible suggestions regarding this business will be appreciated.

ALL PHILATELIC GOODS.

FREE! FREE!

Our large 20 page price list. Approval books, marked net, sent to responsible parties. Agents wanted, 30 per cent. commission and prizes given away.

100 varieties postage stamps,	-	\$.13
200 " " "	-	.40
500 " " "	-	3.00
1000 " " "	-	7.50

Address,

UNION STAMP CO.,

2241 N. Ashland Ave., Chicago, Ill.

STAMPS.

I will fill orders for U. S. at 20 per cent. below Scott's or Mekeel's catalogue. Foreign at 25 per cent. below. 100 varieties, including 17 var. Sweden, only 12c. 150 var. better, 20c.

E. B. JONES,

Attica, Iowa.

I want to buy Collections of Postage Stamps for Cash.

H. CORBETT,

A. P. A. 950, 1413 Washington St., Boston.

**Postage Satmps,
Coins and Autographs**

Bought,

Sold and

Exchanged

— BY —

W. P. Mason,

Forrest City,

Arkansas.

F. G. A. RICE,
ADVERTISING AND SUBSCRIPTION AGENT,

ALL * PAPERS, * ETC. * REPRESENTED,

1122 Putnam Ave., BROOKLYN, N. Y.

COMBINATION AND CLUB RATES A SPECIALTY.

STAMP PHOTOGRAPHS.

—SPECIAL PRICES.—

Stamp Photographs are the size of a 2-cent green Postage Stamp, with mucilage on the back and perforated edge, they are used on Cards, Letters, Locketts etc. We are the originators of them and will make them in lots of 25 for 35c, sell for 60c; 100, \$1, sell for \$1.50; 500, \$4, sell for \$6; 1000, \$6, sell for 10.00; Made from any picture, a bust cabinet is the best.

Any person sending 10 dollars worth of orders we will make a Life-Size Crayon Portrait, size 18x22, FREE. The crayon sells for \$12.00, made from any picture you may send us.

Send orders by mail, we return original with your order very soon.

Address,

Crayon and Stamp Photo' Co.,

958 3d Avenue,

New York.

UNION STAMP CO.,

2241 N. Ashland Ave.,

Chicago, Ill.

Mexico, 1864, unused, 4 var.	15c
Cashmere, ¼ a. and ⅓ a. unused, 2 var.	5c
Spain, used, 17 var.	10c
U. S. War Dep't, 10 var. used,	50c
50 var U. S. postage,	50c
40 var. South and Central America,	50c
40 var. unused foreign,	50c
Gummed paper, size 17x22, per sheet,	5c

For other bargains send for one of our large 20-page price lists free.

* **Jewett's Philatelic Library.** *

No. 1—THE STAMP COLLECTOR'S DICTIONARY AND GUIDE, consisting of 64 pages of interesting matter, 10c.

No. 2—HANDBOOK ON COUNTERFEITS, a valuable companion on Counterfeits, out Oct. 1st, 10c.

No. 3—TEN DAYS WITH A MODERN STAMP DEALER, by E. P. Newcomer. Out Nov. 15th. 10c.

W. W. JEWETT,

502 Congress St.,

PORTLAND, ME.

JEWETT'S

PHILATELIC LIBRARY.

No. 1 of this valuable series of Hand-books was published last season under the title of

THE STAMP COLLECTORS' DICTIONARY AND GUIDE.

It consists of 64 pages and cover and contains much that is valuable to collectors, such as a dictionary of philatelic words and phrases, a list of watermarked stamps, list of devices found on stamps, notes, etc. The book should be in the hands of every collector. Price 10c.

Read what the Press says of it:

"Jewett & Lyons' 'Stamp Collectors' Vest Pocket Dictionary and Guide' contains a reference list of philatelic words, terms, devices, watermarks, etc., and is well worth the 10 cents asked."—*American Philatelist*.
 "Is a credit to the publishers. It contains a lot of information in small space."—*Dominion Philatelist*.
 "It is a very handy Manual and Reference List * * * is well gotten up."—*Stamp World*.

No. 2 will be issued early in October, and the title will be

HANDBOOK ON COUNTERFEITS.

BY W. W. JEWETT.

It will contain much information of value to every stamp collector or philatelist and by a frequent reference to it a collector can easily guard himself against counterfeits and save himself many times its price.

Besides its lists of counterfeits with points to aid in their detection the work will contain a number of interesting articles on counterfeiting and counterfeiters.

The price is low and every collector should have a copy.

Price, postpaid, - - 10 cents.

No. 3 is also in press and will be published about November 15th.

Every collector should have a copy of

Ten Days with a Modern Stamp Dealer.

BY E. P. NEWCOMER.

It relates in an original, thrilling manner what was seen and heard by the author during a ten days visit with a metropolitan stamp dealer.

Mr. Newcomer the author is a well-known philatelic writer whose popularity is rapidly increasing and he has placed his best efforts on this work.

We are now booking orders and the indications are that it will have a large sale. Order a copy at once and receive it as soon as issued.

Price, postfree, - - 10 cents.

ADVERTISERS, DO YOU KNOW THIS

Library is an excellent advertising medium and that an advertisement in one number will be read by TEN times as many collectors as the same advertisement would if inserted in a stamp paper. Again our Library is not read and cast aside after a hasty reading like most stamp papers, but is saved for re-reading and frequent reference. Then again an advertisement in our Library appears to better advantage as it does not have to compete with so many other advertisers' announcements. It is left to you to decide whether you care to test its value or not. If you don't, you miss it. Each number has a guaranteed edition of 1000 copies. A few advertisements will be accepted from reliable advertisers only, at the following low rates:

1	Page, 4 1-2x6in., in No. 2 or 3	\$2.00	In both	\$3.75
1-2	" " " "	1.25	" "	2.25
1-4	" " " "	.75	" "	1.25

TERMS, cash promptly on receipt of marked copy, or if cash is sent with order a discount of 10 per cent. will be allowed. All advertisements for No. 2 must be in by Oct. 1st. For No. 3 must be received before Nov. 1st.

Address all communications to

W. W. JEWETT,

502 Congress St.,

Portland, Me.

The Yankee Philatelist

PUBLISHED EACH MONTH.

Devoted entirely to the Greatest Hobby of the Day—
PHILATELY.

—PUBLISHED BY—

THE YANKEE PHILATELIST CO.

SUBSCRIPTION RATES.

U. S. and Canada, - - - 15 cts.
Foreign Countries, - - - 20 cts.

ADVERTISING RATES.

One inch, - 30c. | One column, - \$1.25
Two inches, - 50c. | One page, - - 2.00

Discount on standing advertisements of 3 months or more. Terms cash in advance.

Original articles on philately always in demand. Exchange with all.

Address all communications to

THE YANKEE PHILATELIST,

Box 4, - - - BARRE, VT.

Entered at the Barre, Vt. P. O. as second class matter

Philatelic Observations.

We present you herewith No. 12 of the YANKEE PHILATELIST, and trust it will meet with your approval. We began with a small 4-page paper, but we have gone as high as 28 pages, which is nearly equal to the largest philatelic paper in the world. We have had excellent support from both advertisers and subscribers and when a publisher discontinues his paper for "lack of support" we have no sympathy for him. It must be lack of energy on his part. Commencing with next issue we shall add a cover and make many other improvements. Thanking all for their generous support in the past, and soliciting a continuance of the same we are fraternally,

THE EDITORS.

A blue check mark opposite this paragraph indicates that your subscription has expired. Please renew at once. The magazine will be continued and charged for until ordered stopped and all arrearages paid as required by law.

President Beckhard will not issue *The Avis* as he had planned, but will blossom out soon with a fine amateur paper. Watch for it.

Owing to negligence of an expressman in removing composition of the *Mineralogist's Guide and Record* to the presses, the type was "pied." Hence Mr. S. H. Wood will not issue it this season. He is soon coming east, but we have not learned where his destination will be.

Last month we requested you to watch for last page of this issue Y. P., and we repeat it. Aldrich offers some decided bargains and is strictly reliable. He is one of the proprietors of the Aldrich House of his city.

Boys, do you want *the* story paper? If so subscribe to the *Golden Hours*. Published at 24 & 26 Vandewater St. New York City, at the low price of \$2.50 per year. We wish to thank Mr. Dunn, the editor, for the lengthy editorial given us, and trust we merit the same.

NOTICE.

All persons holding an agency of this paper will please forward future reports to Mr. F. G. A. Rice, 1122 Putnam Avenue, Brooklyn, N. Y., who will assume control of this department from this time forth.

OFFICE OF
PHOENIX STAMP COMPANY,
319 OLIVE ST., - ST. LOUIS, MO.

— Importers and Dealers in —

United States and Foreign Postage Stamps,
ALBUMS AND PHILATELIC SUPPLIES.

St. Louis, September 15th, 1890.

To the Stamp Collecting Public:

Having lately bought out the entire stock of two stamp firms, and having received several large consignments of stamps, we have decided to increase the business of our Approval Sheet Department, and in order to accomplish this as soon as possible we make the following extraordinary offer: Send us 15 cents and we will send you by return of mail 1,000 mixed stamps, 1,000 gummed hinges, and a rare stamp valued at 5 cents. Besides the above we will send you several of our superior sheets of stamps on approval. We allow 33 $\frac{1}{3}$ per cent. commission on all foreign stamps and 25 per cent. commission on all U. S. stamps sold from our sheets. All sheets must be returned in good order, with unsold stamps and proceeds, within 10 days. This offer is made in good faith and is no humbug, as the 1,000 mixed stamps are the same we have been selling for 20 cents, and the rare stamp is guaranteed genuine. As we import most of our stamps directly from foreign countries we are enabled to show the greatest number of varieties on our sheets. Always state what priced stamps you would prefer the sheets to contain, as we have stamps valued from 1 cent to \$3.00 each. Appreciating that our agents' success is our success, we always endeavor to make our sheets look as attractive as possible. Our sheets contain no torn or trashy stamps, but only such as we consider the best sellers. Every agent who remits \$1.00 or above at one time receives as a prize a rare stamp valued at from 15 cents to \$1.00, according to the amount sent. When convenient send reference.

Respectfully yours,

PHOENIX STAMP CO.

L. LAMBECK,

Importer of and Dealer in

Foreign & U. S. Postage Stamps,

▷ BOX C, ◁

Beaver Dam, - - Wis.

I make a specialty of the Approval Sheet business, have over 3000 varieties on my sheets, from 1c up to \$5.00. My stamps are stamps that sell. My agents frequently send back sheets entirely stripped, and want more of the same kind. *I allow 33 1-3 per cent. commission on all sales.*

If you want stamps for your collection send to me.

If you want stamps to sell send to me.

If you have stamps to sell or exchange, send to me. I will give you a fair deal, and guarantee satisfaction. Send for my approval sheets, and give references.

L. LAMBECK, A.P.A.,

BOX C, - - BEAVER DAM, WIS.

C. A. Stormes
OF
COCHRAN & WALSH,
ST. PAUL,
MINN.

Carl P. Ferris
2212 S. 4th AVE,
MINNEAPOLIS,
MINN.

Stormes & Ferris,

ST. PAUL and MINNEAPOLIS, MINN.

We want to buy 10,000 cigarette pictures, all kinds, at once. We have customers for them. Send to

C. A. STORMES,

OF COCHRAN & WALSH, ST. PAUL, MINN.,

Your lowest cash price, stating the number of pictures you have and style, and your lowest cash price.

Yours truly,

STORMES & FERRIS,

MINNEAPOLIS, OFFICE:

◁ C. P. FERRIS, ▷

RESIDENT PARTNER,

2212 So. 4th Ave., Minneapolis, Minn.

C. B. & W. A. BOSTWICK,

324 WEST 46TH ST., NEW YORK CITY.

We beg to call the attention of all collectors to the following packets, which, we desire to say, are not put up in order to dispose of surplus stock, or to get rid of torn or damaged stamps. We endeavor to put the best stamps possible for the money in each packet, and to have only good stamps in each.

We solicit the orders of collectors as we feel sure these packets will please.

Please remit by money order or postal note.

PACKET NO. 1 Contains 100 varieties from such countries as Egypt, French Colonies, Trinidad, Peru, Ecuador, Venezuela, Phillipine Islands, Mexico, etc.

This packet contains no European or common U. S. whatever. Price One Dollar.

PACKET NO. 2 Contains 100 fine varieties from Fiji Islands, Uruguay, San Domingo, Bolivia, Gold Coast, Curacao, South African Republic, Central America, Malta, etc. Each packet contains also a U. S. 90c purple, 1888, used. The stamps in this packet will retail for several times the price asked, and are a decided bargain. Price only \$2.00

PACKET NO. 3 Contains 100 varieties from the countries mentioned, no others: French Colonies, Gold Coast, Peru, Chili, Natal, Cuba, Porto Rico, Guatemala, Ceylon, India, and Cape of Good Hope. This packet contains several complete sets from these countries. Price only \$1.50.

PACKET NO. 4 Contains 1000 varieties from all over the world, being such a packet as usually sells for ten dollars. Price only \$7.50.

We have for sale two \$20 orange and black, U. S. Inter. Rev., 2nd issue. Price four dollars each. The first two to send get the stamps.

This space has been engaged for 6 months by H. B. WILBER & CO., 14-16 Main St., Cambridgeboro, Pa., in which their advertisement will appear. Be sure and read it EVERY month.

To the Readers of the "Yankee Philatelist:"

Our poet escaped from his den this morning after we had left the office and on returning we found the poem given below lying on our desk. You can see that he has an interest in our business.

"OUR KEystone NO. 1."

"LU NYE."

We are selling the packets far and wide,
From the Pacific slope to Atlantic's side,
From Canada's clime to fair Mexico,
Wherever the collectors, the packets go.

The packet contains one-hundred stamps, fine,
And every stamp is guaranteed genuine.
Fine picked stamps, the best to be got,
And only fifty cents for the entire lot.

We are also giving without any expense,
A fine, rare stamp, worth fifty cents
To the purchaser of every fifth lot.
This is something not to be forgot.

We are selling them fast, our stock's getting low,
So if you want one of them you'd better buy now;
For when they are gone no more will we make,
But will put up something else that we think will take.

Remit by postal note, if you please,
And the mail will carry it to you with ease.
By sending at once you'll stand a good show,
And greatly oblige, truly yours,

H. B. WILBER & Co.

A GRAND PRIZE.

To the person selling the most stamps from our sheets at $33\frac{1}{3}$ per cent. commission before December 30th, 1890, we will give a genuine "Paul E. Wist Fountain Pen," worth \$2.50, beside the other prizes.

WANTED.

From 100 to 1000 more agents to sell stamps at $33\frac{1}{3}$ per cent. commission.

We can set you up in Business

In very Short Order for a Little of Nothing.

SEE OUR \$15.00 STOCK.

THEY ARE IMMENSE.

PHILATELIC LITERATURE.

We also have the largest stock of philatelic literature in the market. If you are in need of any papers, books, etc. send for them.

We will send you our price. *If we haven't got them we will get them.*

Don't forget the address.

H. B. WILBER & CO.,

14 & 16 MAIN STREET,

CAMBRIDGEBORO,

-

PENN.

Our Literary Packet

CONTAINS

1 Philatelic Annual,	-	-	-	.10
1 Philatelic Almanac, (Edition only 100)	-	-	-	.25
Vol. IV Curio,	-	-	-	.20
6 numbers of Philatelic Fortnightly	-	-	-	.25
File Era's Monthly	-	-	-	.10
1 dozen fine papers	-	-	-	.10

ONLY 40 CENTS. Total, \$1.00

OUR PAPER PACKET

50 Good Stamp Papers, Only - - - 30c.

OTHER PACKETS.

F.—10 all different stamp papers,	-	-	.07
G.—25 different papers, including P. J. of A., Halifax Philatelist, Hoosier Philatelist etc.,	-	-	.22
H.—5v American Philatelist, P. J. of A., and Western Philatelist, (no others)	-	-	.16
I.—50 varieties fine papers,	-	-	.95
J.—100 all different, (express extra)	-	-	1.75
K.—6 foreign papers,	-	-	.12
L.—6v Philatelic Fortnightly,	-	-	.20
M.—1 doz. all different of my own publications,	-	-	.25
History of U. S. Postage Stamps, by J. K. Tiffany, paper,	-	-	\$1.00
“ “ “ “ “ “ “ “ “ “ cloth,	-	-	1.50
Philatelic Catalogue, bound,	-	-	4.00
“ “ unbound,	-	-	3.00
“ “ of adhesives, bound,	-	-	2.50
Mekeel's Address Book,	-	-	1.00
Philatelic Annual, 1887	-	-	.10
Philatelic Almanac, 1890,	-	-	.20
Philatelic Frauds, 1883,	-	-	.12
Mulready Envelopes, History of,	-	-	.20
Study of Philately,	-	-	.15
Stanton Canadian Revenue Catalogue,	-	-	.15
“ “ “ “ “ “ “ “ “ “	-	-	.30

ALBUMS.—If you want one write for prices.

E. R. ALDRICH,

BENSON,

MINN.

GO INTO BUSINESS!

AN UNRIVALLED CHANCE.

I will send sheets to the value (by Scott) of \$10.00, on the following terms:

Send me \$1.00 and a promise to pay \$1.50 in 60 days. This assortment contains many good stamps and will make a good foundation for a small business, or if you want a larger stock our

\$40.00 Asscrtment

containing whole envelopes, stamps on original envelopes, etc., will be found unsurpassed. This lot contains stamps priced as high as \$5 each and is a nice lot to start on. Our terms, (good references required) \$3.00 down and balance in two payments of sixty and ninety days.

E. R. ALDRICH,

BENSON,

-

MINN.

The American Youth

A monthly paper devoted to Stories, Jokes, Philatelic and Numismatic articles.

September Number out Sept. 12th. Send in your name and have a sample copy sent you.

Subscription price only 20 cents per year (12 numbers.) On receipt of the price we will send it postpaid to any address in U. S. or Canada.

ADVERTISING RATES.

One inch, one insertion,	-	-	-	30 cents
Two inches " " "	.	.	.	55 "
Three inches " " "	.	.	.	So "
One page (6x9 inches) one insertion,	-	-		\$2.00.

10 per cent. discount on all ads of 4 months or more. Address all communications to

JAS. J. HAILEY,

MAXWELL HOUSE NEWS STAND,

Nashville, - - - Tenn.

American Stamp Co.,

1710 Laguna St., San Francisco, Cal.

DEALERS IN

FOREIGN POSTAGE

STAMPS, ALBUMS,

E T C .

Agents wanted for our approval sheets at 35 per cent. commission.

GREAT REDUCTION IN STAMP ALBUMS.

Scott's 9th edition sent postpaid for.....	\$1.25
“ Imperial “ “ “65
“ Philatelist “ “ “25

500 Varieties, including Siam, China, old Argentine and many rare, sent postpaid for.....	\$4.00
250 Varieties, post free.....	.75
50 “ “ “06
16 Australian “ “10

CONFEDERATE STAMPS.

		UNUSED.	USED.
1861	2c green.....	\$2.00	\$3.00
	5c green.....	.40	.30
	5c sage green.....		.60
	5c blue.....	.35	.35
	5c ultra marine.....		.50
	10c blue.....	1.00	.45
	10c blue reengraved.....		1.00
	10c rose.....	3.00	1.80
	10c red.....		2.00
1862	5c blue (London print).....	.04	.10
	5c blue (Richmond print).....	.05	.05
1863	2c dull red.....	.25	1.50
	"Ten" c blue.....	2.00	2.00
	20c green.....	.25	1.00
	10c outer line.....	3.00	2.00
1864	1c orange.....	.15	

The 10c blue 1863 exists in so many shades and varieties that it is hardly practical to price. The varieties range in price 3 to 20 cents unused and from 5 to 25 cents used.

—*LOCALS.*—

I frequently have locals of the Confederate States on hand, and will cheerfully quote prices upon request. I would recommend collectors desiring these stamps to deposit their want lists with me, as I have unexcelled facilities for procuring these valuable "relics" through my southern agents.

E. R. ALDRICH,

BENSON,

-

MINN.

Our Great Leader.

UNITED IN PEACE

PACKET

6 Var. Confederate

and U. S. Stamps

20c.

Over 300 sold this Spring.

E. R. ALDRICH,

BENSON, - MINN.

Volume II.

Number 1.

NOVEMBER,

1890.

The Yankee Philatelist.

A MONTHLY

Devoted Entirely to

PHILATELY.

15c PER YEAR.

W. M. Holden,

PUBLISHER.

BOX 360,

BARRE, VT.

Our Great Leader.

UNITED IN PEACE

PACKET

6 Var. Confederate

and U. S. Stamps

20c.

Over 300 sold this Spring.

E. R. ALDRICH,

BENSON,

-

MINN.

Volume II.

Number 1.

NOVEMBER,

1890.

The Yankee Philatelist.

15c PER YEAR.

A MONTHLY

Devoted Entirely to

PHILATELY.

W. M. Holden,

PUBLISHER,

BOX 360,

BARRE, VT.

APPROVAL SHEETS.

30 TO 40 PER CENT. COM.

ALL AGENTS GET BIG PREMIUMS.

SEND FOR SAMPLE LOT

AND LIST OF PREMIUMS.

PACKETS.

ALL GENUINE.

NO. 16—

Contains 20 Foreign Stamps, all different, catalogued at \$3.25, price, only \$1.25. No one should lose this opportunity.

NO. 17—

Contains 10 unused Stamps from Norway, Tromso, Bosnia, Peru (unpaid), Sardinia, French Colonies, Costa Rica, etc., only 20 cts.

NO. 18—

Contains 25 Foreign Stamps, (used and unused), from Japan, India, Iceland, Mexico, New Foundland, South Australia, etc., 50 cts.

Orders under 25c must contain return postage.

Harold Ives,

Hunts Point,

23 Ward,

N. Y., N. Y.

Cut this Out

COUPON

FREE.
RARE STAMPS
Catalogued at From
10c to 75c.

NO. 4.

and Save It.

The Yankee Philatelist.

DEVOTED TO THE GREATEST HOBBY OF THE DAY—PHILATELY.

VOL. II.

BARRE, VERMONT, NOV., 1890.

No. 1.

What Every Collector Ought to Know.

It has been estimated that there are in this country at least two hundred thousand stamp collectors. In our mind there is no doubt but that the number of collectors exceeds this number, and that if every person would investigate it collectors could be counted by the million. As it is not more than fifty or sixty out of every thousand persons ever heard there was such a pursuit. Many of those who are ignorant of the meaning of the word philately understand, or think they understand, what is meant by stamp collecting. "O, yes," they will say, "that is only a little boy's pastime," and thus dismiss the subject as not worthy of any further attention. Others will ask "What possible good can there be in collecting stamps?" "What good will they do after you get them?" and hundreds of similar questions.

Although philately numbers among its devotees thousands of school children it is nevertheless something more than mere child's play, and if investigated could not be dismissed by a contemptuous word by any unprejudiced person.

To show that stamp collecting (not dealing, trading or speculating) is of some good to a person we herewith submit a summary of what every collector ought to know, which appeared in an article "On the Study of Postage Stamps," written by

M Regnard, a distinguished French collector, in 1864, as follows:

The different countries where the stamps have been successively employed.

The classifying of the stamps of each country in the order in which they were issued.

Their classification according to type.

The details necessary to distinguish genuine stamps from imitations.

The kind of printing adopted for every stamp; and consequently the characteristic features of lithography, typography, and engraving on wood, stone or metal.

The various kinds of paper employed for the impression, whether thick or thin, watermarked or plain.

The various watermarks in the paper and what stamps have been struck on watermarked paper.

What stamps have never been perforated; those which were issued first imperforate, and have been perforated subsequently; and lastly, those which have never been issued otherwise than perforated.

What are the stamps where the sheets are composed of different types.

What stamps are struck on the sheets in groups of types, differing from each other only in slight particulars.

What stamps are found only in one type.

What stamps have been printed by mistake in colors that were not their distinguishing mark of value.

What stamps have been reprinted, and

APPROVAL SHEETS.

30 TO 40 PER CENT. COM.

ALL AGENTS GET BIG PREMIUMS.

SEND FOR SAMPLE LOT

AND LIST OF PREMIUMS.

PACKETS.

ALL GENUINE.

NO. 16—

Contains 20 Foreign Stamps, all different, catalogued at \$3.25, price, only \$1.25. No one should lose this opportunity.

NO. 17—

Contains 10 unused Stamps from Norway, Tromso, Bosnia, Peru (unpaid), Sardinia, French Colonies, Costa Rica, etc., only 20 cts.

NO. 18—

Contains 25 Foreign Stamps, (used and unused), from Japan, India, Iceland, Mexico, New Foundland, South Australia, etc., 50 cts.

Orders under 25c must contain return postage.

Harold Ives,

Hunts Point,

23 Ward,

N. Y., N. Y.

Cut this Out

and Save It.

The Yankee Philatelist.

DEVOTED TO THE GREATEST HOBBY OF THE DAY—PHILATELY.

VOL. II.

BARRE, VERMONT, NOV., 1890.

No. 1.

What Every Collector Ought to Know.

It has been estimated that there are in this country at least two hundred thousand stamp collectors. In our mind there is no doubt; but that the number of collectors exceeds this number, and that if every person would investigate it collectors could be counted by the million. As it is not more than fifty or sixty out of every thousand persons ever heard there was such a pursuit. Many of those who are ignorant of the meaning of the word philately understand, or think they understand, what is meant by stamp collecting. "O, yes," they will say, "that is only a little boy's pastime," and thus dismiss the subject as not worthy of any further attention. Others will ask "What possible good can there be in collecting stamps?" "What good will they do after you get them?" and hundreds of similar questions.

Although philately numbers among its devotees thousands of school children it is nevertheless something more than mere child's play, and if investigated could not be dismissed by a contemptuous word by any unprejudiced person.

To show that stamp collecting (not dealing, trading or speculating) is of some good to a person we herewith submit a summary of what every collector ought to know, which appeared in an article "On the Study of Postage Stamps," written by

M Regnard, a distinguished French collector, in 1864, as follows:

The different countries where the stamps have been successively employed.

The classifying of the stamps of each country in the order in which they were issued.

Their classification according to type.

The details necessary to distinguish genuine stamps from imitations.

The kind of printing adopted for every stamp; and consequently the characteristic features of lithography, typography, and engraving on wood, stone or metal.

The various kinds of paper employed for the impression, whether thick or thin, watermarked or plain.

The various watermarks in the paper and what stamps have been struck on watermarked paper.

What stamps have never been perforated; those which were issued first imperforate, and have been perforated subsequently; and lastly, those which have never been issued otherwise than perforated.

What are the stamps where the sheets are composed of different types.

What stamps are struck on the sheets in groups of types, differing from each other only in slight particulars.

What stamps are found only in one type.

What stamps have been printed by mistake in colors that were not their distinguishing mark of value.

What stamps have been reprinted, and

how the reprints are to be distinguished from the original impression.

What are the countries where the reprints are available for postal purposes.

The various sizes of the envelopes on which stamps have been affixed.

On which side or sides the stamp was affixed.

What envelopes have or have not inscriptions on them.

The color of such inscriptions.

Whether the inscriptions are to the right or the left, or on any other part.

Whether the paper of the envelopes is wove, laid or watermarked.

The designs of the stamps on envelopes that have been affixed on various kinds of paper.

What stamps have been created for any special service; that is to say, simple letters, registered letters, too-late letters, newspapers, official correspondence, etc.

When an amateur has devoted himself to a somewhat serious study of these particulars, he will be in a condition to give a rational classification to his collection, to keep it free from every false or doubtful specimen, and to talk of stamps with some degree of authority, regarding with pitying indifference those jests which are in such *good* taste, but are only vibrations of that well-known refrain, "Can anything be more stupid than this mania for collecting postage stamps." J.

Utilizing Continentals.

The ultimate end of the stamps held in stock by dealers and collectors is a resting place in somebody's album. But where dealers hold two or three millions of one kind of stamp, and that a kind which every collector has, what will finally become of them? Reuss' "Best Conti-

mentals," for sale by the hundreds of thousands and millions, were offered by dozens of dealers a few years ago, at prices within the reach of all. Hundreds of thousands were sold; generally the collector found that he had one of every kind in his collection. He found that it was useless to attempt to exchange them, and that they were absolutely worthless.

I often wondered what use could be devised to put them to, and I was pleasantly surprised by seeing a novel set of fancy dishes the other day, which had been entirely covered with stamps and then varnished. They were interesting pieces of bric-a-brac, and formed an attraction for all classes. Collectors were astonished to see comparatively rare specimens on them. The stamps, it must be understood, are pasted on with an artistic carelessness of arrangement, overlapping each other so as to cover every part of the ware. This suggested the using of rarer stamps in a torn condition by covering the ragged edge with other stamps. It was amusing to listen to the comments of the non-collecting public; many of the lookers-on had a vague idea that foreign stamps were worth a good deal and consequently believed that the dishes must be very valuable, while of course the reverse is the case.

Another way that stamps of this kind are used up is in prize packets sent by publishers of flash juvenile periodicals for so many coupons, published regularly in their papers.

The cigarette manufacturers caught on to the popularity of stamp collecting among the boys, and a year or two ago one firm packed in each box a card with a lithographed fac-simile of a foreign stamp thereon. A rival firm, not to be outdone, shortly issued a set of fifty cards bearing pictures in gaudy colors, representing scenes in connection with mail matters.

and on each side was stuck a stamp. The inscription on the back notified the purchasers that the stamps packed in those cigarettes were taken from a collection of over a thousand varieties, and ranged in value from one cent to two dollars and fifty cents each. This was changed shortly before the end of the issue to "from One Cent to One Dollar each." The inscription goes on to say that "not only the beginner but the owner of a large collection will find amongst our stamps such as he could never find before," a statement open to considerable doubt. I have examined hundreds of these cards and have yet to find a stamp worth more than two cents, and even those are pretty scarce. Some of the mail scenes are interesting. There are two portraits in the set, Sir Rowland Hill and Postmaster General Wanamaker. No notice is taken of Mr. Chalmers; we suppose it is because Pat never sent them any of his proselyting tracts, or a set of jubilee stamps, which were at one time so powerful an aid to his propaganda. The series also contains a picture of the N. Y. post office.

A slip was also packed in each box, which told the purchaser to return one hundred of these certificates and secure a postage stamp album. This album was designed by J. W. Scott, is for foreign stamps only, and is illustrated in colors.

The series of stamp cards we have just described was issued in the fall of 1889, and has recently become obsolete. It seems to me to be worth-while for every philatelist who has a scrap book to paste in the most *interesting* of this series.

H. C. Q.

Golden Hour Corresponding
Club and Philatelic Society.

List of persons who have joined since last issue. We are now the largest society of the kind in the world. Join at once.

- 346—J. T. Shebleske, 2933 Farrel Street, Chicago, Ill.
 347—I. H. Sparks, Room 202, Baird B'lg, 6th & Wynandotte Sts, Kansas City, Mo.
 348—Chas. Fergesle, 146 Attorney Street, New York, N. Y.
 349—Jenny Maily, 112 Liberty Street, New York, N. Y.
 350—T. J. Darling, 1120 Harrison Ave., Topeka, Kan.
 351—Geo. R. Brownlee, Lock Box 19, Galva, Ill.
 352—James Mulden, 73 Done Street, Albany, N. Y.
 353—Maggie Jones, 112 Liberty Street, New York, N. Y.
 354—Ed Schmidt, Jr., 140 W. 5th Street, St. Paul, Minn.
 355—Moiley Fallis, Port Hope, Ont.
 356—W. J. Bushy, Box 1376, Biddeford, Me.
 357—H. J. Willoh, 2727 N. 10th Street, St. Louis, Mo.
 358—Geo. H. Thompson, 585 5th Ave., Lansingburgh, N. Y.
 359—Harry S. Rehrer, Pine Grove, Pa.
 360—Edw. S. Leeds, 1314 6th Street, N. W. Washington, D. C.
 361—S. S. Whitbeck, 306 Hudson Street, Albany, N. Y.
 362—Henry C. Bellman, 26 Willoughby Street, Brooklyn, N. Y.
 363—Henry S. Bushey, Box 1376, Biddeford, Me.
 364—T. A. Maxwell, 492 12th Street, Detroit, Mich.
 365—Percy Rainey, Wythe Street, Petersburg, Va.
 366—Will M. Lewis, Lisle, N. Y.
 367—Frank Katz, Culledje Hill, Easton, Pa.
 368—Harry Humason, 140 So. 5th Street, St. Paul, Minn.

369—H. Carpenter, L. Box 45, Otsego, Mich.

370—Mame Rupley, Marysville, O.

371—Amma Spidle, Painesville, O.

372—A. T. Stanton, Ponty Pool, Ont.

We are obliged to omit some names this issue on account of space.

NOTES.

The *Eastern Philatelist* has been enlarged to 16 pages.

W. W. Jewett is now editor of the *Philatelic Era*.

Vol. II, No. 1 of the *Essex County Philatelist* blossoms out with a cover.

A new club paper is the *Western Club News*. J. Smith, editor, 431 Boulevard, Oak Park, Ill.

The interest in the Wamsutta Stamp Co's packet contest increases so rapidly that they have been obliged to send another very large order to their buyer in Europe in order to keep up with the demand.

Exchange Department.

Free to all subscribers. Limit 35 words
Rates to non-subscribers 2c. a line.

I have two volumes of Youth's Com-

panion, value \$3.50, which I will exchange for philatelic literature, U. S. stamps, match or medicine stamps. Send for an approval sheet at 25 per cent. commission. Correspondence solicited. Address, R. M. Spencer, Nordhoff, Cal.

Revenue stamps, document, medicine, etc., to trade for a breach-loading shot gun. E. Corneli, Box 409, Marshalltown, Iowa.

Wanted; for cash or exchange, 30c and 90c U. S. stamps of present issue. R. P. Angier, Back Bay, Boston, Mass.

A foot-power press, chase 8x12, to exchange for best offer of type, self-inking press with or without outfit, or for best offer of cash. Robt. A. Kraft, 26 Colden St., Newburg, N. Y.

Large Polyopticon, asbestos lined; six volumes Oliver Optic's magazines, handsomely bound in half leather; hammock, Mysterious Island, Land of Behemoth, Journey to Centre of Earth, by Verne, Gold Hunters and Roughing It, in cloth; to exchange for collection of postage stamps. Theo. B. Walsh, 705 2nd Ave., Lansingburgh, N. Y.

The addresses of 60 *bona fide* stamp collectors not found in any directory, for one year's subscription to any philatelic paper or will exchange for stamps. H. A. Parks, Box 86, Endicott, Neb.

Wanted; lots of Canadian Law, Registered, and U. S. Departments, 1 coupon with every 50 sent me, 5 coupons before Oct. 31st will get 100 *rare* stamps. C. A. Allen, May St., Winnipeg, Man., Can.

Cigarette cards to exchange for common and old U. S. postage stamps. Send list of what you have and want, to Jos. A. Rice, Broken Bow, Nebraska.

**F. G. A. RICE,
ADVERTISING AND SUBSCRIPTION AGENT,**

ALL * PAPERS, * ETC. * REPRESENTED,

1122 Putnam Ave., BROOKLYN, N. Y.

COMBINATION AND CLUB RATES A SPECIALTY.

I want to buy Collections of
Postage Stamps for Cash.

H. CORBETT,

A. P. A. 950, 1413 Washington St., Boston.

THE GIANT.

A monthly journal devoted to philatelists
and others.

Advertising rates, 20 cents per inch.

Subscription rates, 25 cents per year.

Sample copy free.

THE GIANT, - Box 5, Garfield, N. J.

PORTO RICO.

1882, 10, 20 and 40c, the set 30c. Approval
Sheets sent to responsible parties at 33 1/3 per
cent. commission. Send for circular.

F. J. MARXUACH,

85 Atlantic St, - Jersey City, N. J.

THE PHILATELIC CENTURY.

New Series will soon appear.

Write for sample copy.

F. M. DAVIS,

404 N. Carroll St., Madison, Wis.

Fine U. S. and Foreign

on approval. Good discount. A-
gents wanted. Send reference.

H. CORBETT,

1413 Washington St., Boston, Mass.

GREAT BOOK OFFER.

A year's subscription to the WAMSUTTA
STAMP NEWS and three books of your own
selection for 30 cents. Send at once.

WAMSUTTA STAMP NEWS,

North Attleboro, Mass.

Collectors, Attention!

All collectors should send for one of my approval sheets of fine stamps to sell at 25 per cent. commission. My sheets contain stamps especially suited for beginners. All stamps are guaranteed to be genuine. Send for a sheet and promise to return in two weeks.

DEALERS, ATTENTION!

All dealers should advertise in some of the following papers. I offer a few bargains for the next thirty days, which all dealers should take advantage of. I am agent for the following:

Philatelic Reporter, Empire State Exchange, Philatelic Tribune, Quaker City Philatelist, One Dime, Stamp Collector's Journal, Empire State Stamp Journal, Southern Philatelist, Philatelic Era, Yankee Philatelist.

I will insert ads from one inch to 1 page one time in all the above papers at 10 per cent. below publishers' prices. Discounts on ads of three months or more. If you wish to advertise in any paper write me. I can give you good terms.

Address—

R. M. Spencer,
Nordhoff, - - California.

"LIVE AND LET LIVE."

F. G. A. RICE,

Importer and Retailer of

STAMPS

1122 PUTNAM AVE., BROOKLYN, N. Y.

Stamps on approval to responsible parties.

Estimates cheerfully furnished, send list of requirements.

All orders filled *Promptly upon Receipt.*

Consignments and foreign correspondence desired.

Stamps purchased in any manner or quantity, and collections sold on commission.

Sensible suggestions regarding this business will be appreciated.

ALL PHILATELIC GOODS.

Look! Look!! Look!!!

25 var. stamps only	-	-	-	.03
50 " " " "	-	-	-	.05

My packet No. 7 is having a big run now. It contains 50 varieties of stamps from South and Central America, etc., catalogued at over \$1. It will be sent postpaid for only 40 cents. Every tenth purchaser gets his money returned and receives the packet free.

Send written reference for approval sheets of fine stamps at 33 1/3 per cent. commission.

JAMES J. WALLIS,

Salem, - Yarmouth, N. S.

STAMPS! STAMPS!! STAMPS!!!

Send for a fine selection of foreign stamps on approval at 33 1/3 per cent. commission. Reference required. Fifty varieties of stamps for 5 cents.

W. H. T. SPINNEY,
Yarmouth, - - - - - N. S.

THIS DON'T CONCERN YOU

Unless you know a good thing when you see it. I have a novelty in the stamp line which I want some live agents to handle on commission. Send a 2 ct stamp for particulars.

J. F. WACKER,
185 Kent Ave., - - - - - Brooklyn, N. Y.

PACKET NUMBER 10.

Contains 200 rare stamps ranging in cat. value from 1c to 40c each. When you buy this packet if you are not satisfied with it return it by next mail, and I will refund your money. The price of the packet is 50c. Address,

Barre, **W. M. HOLDEN,** - - - - - Vermont.

The Yankee Philatelist

PUBLISHED EACH MONTH.

Devoted entirely to the Greatest Hobby of the Day—
PHILATELY.

—PUBLISHED BY—

W. M. HOLDEN,

SUBSCRIPTION RATES.

U. S. and Canada,	-	-	-	15 cts.
Foreign Countries,	-	-	-	20 cts.

ADVERTISING RATES.

One inch,	-	30c.	One column,	-	\$1.25
Two inches,	-	50c.	One page,	-	2.00

Discount on standing advertisements of 3 months or more. Terms cash in advance.

Original articles on philately always in demand. Exchange with all.

Address all communications to

THE YANKEE PHILATELIST,

Box 360, - - - BARRE, VT.

Entered at the Barre, Vt. P. O. as second class matter

It is with great sorrow that we have to tell you of the death of our friend, Fred S. Goldsbury, aged 18 years, who passed away the 8th of October, after five weeks of suffering from typhoid fever. Having a delicate constitution, he had not sufficient vitality to rally.

You will recognize by the name that we lose in him the efficient editor of our paper. His interest in the work went out only with his life. He gave his best thought and work to his paper and his home.

Being an only child and exceptionally kind and thoughtful in his home, we wish to extend our heartfelt sympathy to the grief-stricken parents. It being their earnest wish that the work should go on, we

take it up fully realizing our great loss, hoping with the support of our old patrons and soliciting the help of new ones, we shall be able to merit your patronage, and only hope the paper may be in the future all our departed friend could have wished.

ED.

We are soon to start a Stamp Dealers' Directory in Y. P. The prices for a 2 or 3-line card in it will be 75c per year, 40c for 6 mo., 25c for 3 mo., 10c for 1 mo.

Notice that W. P. & F. M. Arnold's ad has grown from an inch to a page. Doesn't that look as though it paid to advertise in Y. P.?

Dealers, if you know a good thing when you hear of it, accept our offer of 500 circulars and a page ad for only \$2, the price of the ad alone.

A NEW PHILATELIC BOOK.

A philatelic book entitled "Ten Days With a Modern Stamp Dealer" will appear about November 15th, and promises to be quite a fine work. A portion of the MSS. has been submitted to us, and we have no hesitation in saying it is very good. The work will be illustrated, issued in fine style and sell for 10 cents. Mr. E. P. Newcomer, who has contributed several articles to the Y. P., is the author. Ads will be inserted at reasonable rates. Full particulars sent free upon application to the publisher, W. W. Jewett, 502 Congress St., Portland, Me.

STAMPS!

Stamps on approval at 33 $\frac{1}{3}$ per ct. commission. My sheets contain stamps priced at from 1 cent upward. Please mention what priced stamps you wish.

E. M. GLEASON,
Mt. Vernon, N. H.

A SHORT TALK.

It is not our purpose to detain you long—only long enough to tell you what we have for sale.

The *PHILATELIC CENTURY* was published in 1887, and contained two liberally illustrated articles on Old Postage Stamps, A Word for Revenues, by "Wanderer," containing his *expose* of the fraudulent character of the Guatemala provisionals, which created at the time it appeared so much talk in the ranks of Philately; a report of the Proceedings of the Second Annual Convention of the American Philatelic Association, pronounced by the *Western Philatelist* the best report of the convention that was ever published in any of the philatelic papers; and many more articles of interest too numerous to mention.

We will send a complete file of this paper to any person sending us one dime, or 10c in stamps, and in addition will give to the first five persons sending 10c for the *PHILATELIC CENTURY*, Major Evans' Catalogue of the Stamps of Peru, and to the first, tenth and twenty-fifth persons ordering, a copy of Tiffany's History of the Postage Stamps of the United States.

Order at once, as this offer will not appear again. Address,

FRANK M. DAVIS,

404 N. Carroll St.,

MADISON, WISCONSIN.

—OUR—
Prize Contest.

When we made our great packet offer in the September Y. P., we had no idea what a rush there was to be. The orders poured in upon us so fast that our immense stock was soon exhausted and we notified our agent in Europe to buy all the stamps of this grade that he could find. He did so and wrote us that he had

CLEANED OUT EUROPE.

The stamps have arrived, and there can be no more bought for love or money.

We Have Them All,

and shall put every one into our famous "thousand packets."

Owing to the great scarcity of these stamps we are obliged to raise the price and will fill orders in any quantity until the stock is cleaned out, at 20 cents per packet.

The conditions of the contest remain the same except the date of closing.

A collection of rare and fine stamps valued at

FIFTY DOLLARS

will be given to the person ordering the greatest number of packets and the contest will close when all the packets are sold. The winner's name will be published in the first number of Y. P. after the close.

Most of the long list of buyers have one, two or three packets; they are probably holding back their orders until the last moment, but now that the date is changed this will be very risky. Don't delay. Send in your orders early and often. Don't get left. Remember that you can't get these anywhere else, and that when they are gone you cannot get another. Remember that you are getting these stamps at the rate of 50 for a cent. Sold only in "thousand packets" at 20 cents each.

Wamsutta Stamp Co.,

IMPORTERS.

North Attleboro,

Mass.

L. MAUDET,

— DEALER IN —

U. S. AND FOREIGN STAMPS,

EFFINGHAM, - ILLINOIS.

Stamps on approval to responsible parties at 50 per cent.
commission. Foreign correspondence and
consignments solicited.

SPECIAL BARGAIN PACKETS.

- No. 1—40 stamps, all foreign, catalogued at \$1.10. Price 35 cents.
No. 2—75 used and unused stamps, catalogued at \$2.50. Price 60 cents.
No. 3—100 good U. S. and foreign stamps, cat. at \$5.00. Price \$1.00.
No. 4—40 varieties of U. S. postage, newspaper and departments, cat.
at \$4.00. Price \$2.00.

NO. 5.

500 varieties of clean genuine postage stamps for only \$2.00. Postage extra. Including good stamps from Europe, Asia, Africa, Australia, South, North and Central America. Catalogue value of these \$12.00.

Collectors and dealers who know a good thing when they see it will not hesitate to send orders for the above at once. Our approval sheets are especially recommended for their quality. United States stamps wanted for cash.

TRIAL ORDER SOLICITED.

STORMES & FERRIS,

ST. PAUL & MINNEAPOLIS, MINN.

We want to buy 10,000 cigarette pictures of the following styles:

"ALLEN & GINTERS." { Government and Capitol Cards (capitols and government buildings of the U. S.
Knighthood Cards, Heroism Cards, Song Birds Cards, Quadrupeds Cards,
Rulers and Flags Cards, World Decorations Cards.
Kinney Bros.' Rulers and Nic Nac Cards; Sweet Caporal Novelties; Duke's Racers.

Write either

C. A. Stormes,

With COCHRAN & WALSH,

St. Paul, - - Minn.

Carl P. Ferris,

2212 SOUTH 4th AVENUE,

Minneapolis, - Minn.

Stating your lowest cash price and style of cards, etc.

Yours truly,

STORMES & FERRIS.

MINNEAPOLIS OFFICE

C. P. FERRIS, RESIDENT PARTNER,

2212 S. 4th Ave., Minneapolis, Minn.

SPECIAL BARGAINS! Scott Stamp & Coin Co.,

L'D.

Argentine Rep., '62, unperf. 5c, red, un.	15c
Cape Verde, '86, 5 reis, black, unused	2c
Egypt, '79, 5p., green, used	3c
Ecuador, '81, 20c, lilac, used	5c
Heligoland, '73, ¼ sch., green, red center, unused	3c
Heligoland, '73, ¼ sch., rose, gr. cen., un.	2c
“ '75, 1 pfg, red and gr, unused	1c
“ '75, 2 pfg. gr. and red	2c
“ '76, 3 pfg. “ “ “ “	2c
Holkar, '89, ½ anna, violet, unused	6c
Labaun, '85, 2c, rose, unused	3c
Mexico, '56, 1 r., yellow, used	5c
“ '56, 2 r., green, used	3c
“ '74, 10c, black, used	2c
“ '74, 5c, brown, used	2c
“ '88, 20c, scarlet, used	5c
“ '88, 25c, scarlet, used	10c
Paraguay, '70, 1 real, rose, unused	25c
Persia, '85, 5 sh., violet, used	3c
Salvador, '67, ½ real, blue, used	5c
Saxony, '63, 1 neu gros., rose, unused	2c
“ “ 2 “ blue, “	2c
“ “ 3 “ brown “	2c
“ “ ½ “ orange, “	2c
“ “ 3 pfg., green, unused	2c
Spain, '74, 1 peseta, green, used	3c
Transvaal, '85, 2 pence, brown, used,	3c

All the above stamps are in fine condition. Orders under 25c must be accompanied with return postage.

The first ten persons sending an order to the amount of 25c or over, will receive an unused stamp, catalogued at from 10c to 25c, FREE. Address,

Frank M. Davis,

404 N. Carroll St.,

Madison,

Wisconsin.

12 East 23rd St. and 155 Broadway,
New York City.

Successors to Scott & Co. of Broadway and J. W. Scott & Co. of
Fulton St.

Largest and best assorted stock of American and Foreign Postage Stamps and Coins.

APPROVAL SHEETS sent on receipt of reference.

PACKETS OF STAMPS from 25c to \$15.00.

POSTAGE STAMP ALBUMS from 25c to \$30.00.

OUR NEW STAMP CATALOGUE

will be ready about October 1st. It will consist of over 300 pages, it will have the cuts on the same page as the descriptions, it will contain fine descriptions of all varieties of watermark; it will show the actual value of almost all stamps, both new and used; it will be the best work of its kind ever published. Price 25 cts., post free, all over the world.

American Journal of Philately.

The largest stamp Journal in the world, containing from 40 to 60 pages each month. At present the Journal contains a complete catalogue of postage stamps for advanced collectors, the most complete ever published.

Subscription to the Journal 50c per annum in the U. S. and Canada, 75c in all other countries.

OWING to a lack of time to devote to the stamp business, we have concluded to discontinue it, and now make the following offer to dealers and collectors. We have a list of names of over one hundred active, *bona fide* collectors, and will send a copy of the same to any dealer or collector who will send us the sum of twenty-five cents.

The names are those of active collectors, most of whom are anxious to have stamps sent them on approval, and who have been our regular agents, making us good returns.

The tenth person to send will receive a copy of Barley's U. S. Philatelic Directory, which contains over 500 names.

C. B. & W. A. BOSTWICK,

No. 324 WEST 46th STREET,

NEW YORK CITY.

Greeton Stamp Co.,

F. W. GREENE, PRES.,

Walpole,

N. H.

The Greeton Stamp Co., of Walpole, N. H., will hold an auction sale of stamps on or about Nov. 15 and 17. For stamps see next issue of the YANKEE PHILATELIST.

The stamps will range in value from 10c. each to as many dollars besides quite a lot of fine rare stamps, formerly the collection of a noted Philatelist. All persons who have any stamps to sell at auction are requested to write for terms.

We have several thousand of stamps on approval sheets at good discount for collectors. Just write and find out.

GREETON STAMP CO.,

F. W. GREENE, *Pres.*

E. A. KNOWLTON, *Sec'y.*

Lock Box 488.

AGENTS WANTED.

Salary or commission. \$20 to \$100 can be earned per week. Particulars free.

H. C. BUCHANAN,
37 Clinton Place, - New York.

Advertising and Subscription Agency.

Advertisements and Subscriptions received for any collector's paper published. One inch advertisement in 6 different papers, \$1.25. Manuscript, Bought, Sold and Exchanged. Philatelic supplies of all kinds.

Ed. C. BIGGAR,
Fremont, - Neb.

A. P. A. H. A. SHEPHERD, 990.
300 N. Carey St., Baltimore, Md.

100 Selected var. foreign stamps, 10c, 200 var., 2 c. Send for list. Approval sheets at 33 1/2 per cent. commission; 1, 2, 3 and 5c stamps. *3 var. Heligoland wraps, 6c, post paid. *Unused.

FRANK M. DAVIS,

Dealer in Foreign and United States Postage
Stamps and Philatelic Supplies.

Sheets of stamps sent on approval to those furnishing satisfactory references. State what prices you wish to pay.

We furnish blank approval books and sheets ruled and printed to order. Write us for terms. Address,

FRANK M. DAVIS,
404 North Carroll St., - Madison, Wis.

FREE!

10 foreign stamps to every person sending for one of our fine approval sheets. 30 per cent. commission.

ROYAL STAMP CO., Spencer, Iowa.

40 per ct. Commission

allowed on Approval Sheets of Foreign, and 25 per ct. on U. S. Stamps. An unused stamp with each first order.

W. W. BATHON & CO.,
1336 E. North Ave., - Baltimore, Md.

Julius Conrath, Jr. & Co.,

Importers of and Dealers in

UNITED STATES & FOREIGN STAMPS,

1334 La Salle St., St. Louis, Mo., U. S. A.

Agents wanted to sell stamps from our choice approval sheets at 33 1-3 per cent. commission. Rare stamps given as prizes. Our large, new price list free to everybody on application.

GOLDEN HOURS CLUB REVIEW

is a new monthly amateur paper consisting of 8 pages, or 16 columns. It contains short and serial stories, also poetry and has philatelic, puzzle, club news and exchange columns, FREE to subscribers. Subscription price 25 cts. a year or 3 cts. a copy. A contest is now running in it; "Which is the most popular Golden Hours Club?" Subscribe and vote. A coupon is published in each issue. Address, THE CLUB REVIEW, 209 E. 62 St. New York City.

500 WELL MIXED FOREIGN
Stamps 10 cts. G. P. JACOBSON,
Calmar, Ia.

C. H. BOGART,

Foreign Stamp Importer,

115 Kearny St., San Francisco,
Cal.

Agents' Sheets, 50 per cent. commission. Collectors' Sheets 35 per cent.

LOOK!

For a five-cent nickle I will send you two stamped checks.

2 Stamped Checks.

For a five-cent nickle I will send you one blank approval sheet with hinges on.

Fine Blank Approval Sheet.

Geo. H. Lathrop,

112 Jones St.,

-

Rochester, N. Y.

UNUSED SETS.

Argentine Republic,	10 varieties,	-	-	20
Baden,	10	"	-	30
Barbadoes,	10	"	-	30
Bosnia,	6	"	-	20
Bulgaria,	10	"	-	25
Canada,	10	"	-	15
Chili,	10	"	-	20
Denmark,	4	"	-	10
Ecuador,	5	"	-	15
Norway,	8	"	-	10
India,	10	"	-	15
Egypt,	9	"	-	20
Mexico,	30	"	-	60
U. S. Dept.	6	"	-	10

South American packet 50 varieties, old issues and high values. Price, \$1.00.

Asiatic packet, 30 varieties. Price, 75 cents.

We can furnish any album published at the retail price.

Write enclosing stamp for prices.

W. P. & F. M. ARNOLD,
LAFAYETTE, - - - R. I.

◀ **LOOK HERE!** ▶

Everyone sending for
- my Approval Sheets of
CIGARETTE CARDS
gets a nice present, free.

I have a full stock of
all kinds.

Address---

GEO. R. BROWNLEE,

Lock Box 19,

Galva,

Illinois.

UNUSED SETS.

Argentine Republic,	10 varieties,	-	-	20
Baden,	10	"	-	30
Barbadoes,	10	"	-	30
Bosnia,	6	"	-	20
Bulgaria,	10	"	-	25
Canada,	10	"	-	15
Chili,	10	"	-	20
Denmark,	4	"	-	10
Ecuador,	5	"	-	15
Norway,	8	"	-	10
India,	10	"	-	15
Egypt,	9	"	-	20
Mexico,	30	"	-	60
U. S. Dept.	6	"	-	10

South American packet 50 varieties, old issues and high values. Price, \$1.00.

Asiatic packet, 30 varieties. Price, 75 cents.

We can furnish any album published at the retail price.

Write enclosing stamp for prices.

W. P. & F. M. ARNOLD,
LAFAYETTE, - - R. I.

◀ **LOOK HERE!** ▶

Everyone sending for
- my Approval Sheets of
CIGARETTE CARDS
gets a nice present, free.

I have a full stock of
all kinds.

Address---

GEO. R. BROWNLEE,

Lock Box 19,

Galva,

- -

Illinois.

ATTENTION, STAMP COLLECTORS!

- PACKET A. Contains 50 different stamps including Hong Kong, Argentine Republic, Porto Rico, etc. Price, 10 cents.
- PACKET B. Contains 100 different stamps, including Heligoland, Orange Free States, Guatemala, etc. Price, 20 cents.
- PACKET C. Contains 200 different stamps, including Corea, South African Republic, Dutch Indies, etc. Price, 50 cents.
- PACKET NO. 253. Contains 1000 Mixed Stamps, including Mexico, New South Wales, South Australia, etc., the only packet in the series containing duplicates. Price, 25 cents.

(* Unused).

*U. S. War Department, 7 varieties,	-	-	Per set	25 cts.
*Guatemala, 1882, (Parrot) 5 varieties,	-	-	" "	18 cts.
*Mexico, 1864, 4 varieties,	-	-	" "	20 cts.
*Switzerland, 9 varieties,	-	-	" "	12 cts.
*Baden, 5 varieties,	-	-	" "	10 cts.
*Cuba, 1890, (Baby King) ,6 varieties,	-	-	" "	10 cts.
*Porto Rico, 1890, (Baby King), 5 varieties,	-	-	" "	8 cts.
*English Jubilee Envelope and Postal Card,	-	-	" "	90 cts.
1000 "Perfect" Stamp Hinges,	-	-	" "	10 cts.
3000 " " " "	-	-	" "	25 cts.
Plain Gummed Paper, size 17x22 per sheet,	-	-	" "	5 cts.

Blank Approval Sheets, finest quality "Onion Skin," linen paper, very durable, ruled in colors, printed heading, 10 cts. per dozen; 3 dozen for 25 cts. ; 50 cts. per 100.

Agents Wanted for Sheets of Stamps on Approval. Liberal commission. Send reference and write for terms to

C. A. CHAPIN,
93 MAIN ST., HARTFORD, CONN.

Bibliotheca Indesiana.

PHILATELIC SECTION.