

Hyou send \$1.00 Now for the HOUSEKEEPER'S WEEKLY for 1893, you get the rest of 1892 FREE.

A WEEKLY FEAST.

Capital bill of fare. Best company. Bright talk, discussion, new ideas, better plans—outlook, books, society, *life*—this is what women find in the HOUSEKEEPER'S WEEKLY. It has a semi-social flavor which makes it most fascinating. "My weekly tea-party," one reader calls it. Comes every WEEK; and One Dollar a year! It contains

MARION HARLAND'S

"Home Talks" each week. Portraits, new books, current events, women's interests, besides the capital Practical Departments. "No

woman can imagine what it is to get such a paper as often as baking or ironing day," writes a reader. "I have taken many papers, but never one like the HOUSEKEEPER'S WEEKLY."

New Features. The Housekeeper's Weekly Bread Contests, giving Gold Watches for the best bread; the H. W. Purchasing Club, which earns \$to to \$50 a year for each member; the 10 per cent. Dividend Fund; and other privileges for subscribers only. The only Household WEEKLY. Don't miss getting it next year. Only \$1.00 now to December, 1893. No free samples.

Famous Faces. A collection of rare beauty and value—fine engraved portraits of Phillips Brooks, Lady Henry Somerset, Tolstoi, "Pansy," and many others. The HOUSEKEEPER'S WEEKLY PORTRAIT ALBUM is a gem—the result of years of labor, and *cannot be bought anywhere*. Plates bound with silk in fine embossed cover. Given FREE with every new subscription to HOUSEKEEPER'S WEEKLY.

HOUSEKEEPER'S WEEKLY, Philadelphia, Pa.

SPECIAL CLUBBING OFFER.

The Housekeeper's Weekly and Quaker City Philatelist, Both for 90 cents a year,

Including the Portrait Album. Send money and orders to

MILLARD F. WALTON, Box 38, Philadelphia, Pa.

ENORMOUS SUCCESS.

The Finest Philatelic Journal published in the whole of Europe is

The Philatelic Journal of Great Britain

Philatelic Review of Reviews.

Subscription, 3s.6d. or 87c. per year.

Advertisements, 3s. or 75c. per inch.

10 per cent. discount on a 3 months' adv.; 15 per cent. on a 6 months', and 20 per cent. on a 12 months'. Specimen Copy gratis on receipt of a reply postcard.

See what our contemporaries say of us !! Unstinted praise. Write for a sample copy and you will be sure to subscribe. Send us an inch advertisement and you will soon increase it to a page.

Each month contains an interview (illustrated) with one of the most prominent dealers.

The new Supplement gratis every month contains a review of the whole philatelic press.

A Brown's large new Wholesale and Retail Price-List was commenced in the March number. Most complete wholesale list ever issued.

WILLIAM BROWN, Villette, Salisbury, Eng.

The Quaker City Philatelist

OFFICIAL ORGAN OF THE WESTERN PHILATELIC UNION AND PENNSYLVANIA STAMP COLLECTORS' LEAGUE AND PHILATELIC SOCIETY OF AMERICA.

VOL. VIII.

JANUARY, 1893.

No. 1.

NEW ISSUES.

BY R. R. BOGERT.

Austria. The I and 2 fl. have been surcharged 10 and 20 pi., respectively, for use in the Levant.

Bahamas.-Cards, Id. and I Id., carmine on buff.

Bolivia .- We are convinced that the recently noted newspaper stamps are frauds.

British North Borneo.-Another. Red surcharge on 25c. blue, eight cents, in two lines.

Chili .- We hear of 15c., green; 25c., brown, old type, and I peso, dark brown, of new type, somewhat larger.

Curacao.-25c., unpaid, of new type, has been issued.

Diego Suarez .- Conforming to the custom, this colony has surcharged its name diagonally on the current stamps: 1, 2, 4, 5, 10, 15, 20, 25, 30, 35, 75c. and 1fr.; also the unpaid, 10, 15, 20, 30, 60 black, and 1fr., brown; cards, 10 and 10+10; letter cards, 15 and 25. This is wholesale.

Egypt.—The 3m. has changed in color to orange.

Falkland.-Cards, Id. and 1+1d., are announced, carmine on buff.

Fiji.-The zd. was surcharged 4d. It has been further increased in value by overprinting with 5d.

French Colonies .- St. Pierre and Miquelon, Martinique, Guadeloupe, Guiana, Senegal, Mayotto, Obock, French Congo, Reunion, Diego Suarez, Indo-China, Inde, New Caledonia, Oceania, Cochin-China, Angorian, Fr. Guinea and Ivory Coast-a brand new outfit for each one of the seventeen: 1, 2, 4, 5, 10, 15, 20, 25, 30, 40, 50, 75c., Ifr., together with envelopes of 5 and 15c.; cards, 10 and 10+10c.; letter cards, 15 and 25c.

French Congo.- The unpaid 1fr., brown, has been surcharged " Congo Français-Timbre Poste-10c." in three lines.

Gold Coast.-Cards, 1d. and 1+1d., carmine on buff.

Great Britain,—We have not noted the new ¹/₂d. envelope. The stamp is from a die originally used for private postcards. Size 88 x 142 mm., carmine on white. The new 42d. stamp has received the print, Govt. Parcels.

Grenada.-Now the 6d. violet has received the surcharge "Surcharge Postage" in two lines with 1d. or 2d. above.

India .- The 4a. and 8a., current issue, are overprinted " On H. M. S."

Iceland,-The 10+10a. card has inscription in Danish and French.

Lagos.-Cards, Id. and 1+Id.

Macao .--- It is said that the 300r. has been surcharged 30 reis in red.

Mauritius.—Two new stamps, value of 1c. and 15c. are reported. Morocco.—The 25c. stamp, courier service between Mazagan and Morocco. has been surcharged 10c.

New Zealand .- 6d., violet, O. P. S. O.

Orange Free State.—Awaiting the new z_2^1d . stamps, it is said the 3 and 4d. stamps have been surcharged z_2^1d .

Philippine.—*Der Philatelist* mentions a 6m. rose which we have omitted to chronicle.

Portugal.-75r., carmine, current type, has appeared.

Roumania.--- A reply card, 5+5b., type of single 5b. card.

Sarawak.-We read of a new surcharge, 2c. on 8c.

Selangor.-8c., orange, tiger.

St. Vincent.-5d. on 4d. is reported.

Surinam.—Our correspondent writes: "Post stamps 1c. on $2\frac{1}{2}c$, were never officially issued. Only of late it has been known in the colony that our late celebrated Governor had, to oblige a party, revalued a lot of the $2\frac{1}{2}c$, and, it is presumed, made a present of the parcel. They are of not the least value, as they are not registered here, neither at Berne, and we expect that our government will have some correspondence with the Postal Union about this illegality."

Switzerland.—Reply cards, 5+5c. and 10+10c., of new type, have appeared. Tasmania.—A number of compound envelopes have appeared.

Timor.—The 80r. is said to have been surcharged $2\frac{1}{2}$, same as the 10 and 20r. **Tobago.**—New cards, $\frac{1}{2}d_{1}$, $\frac{1}{2} + \frac{1}{2}d_{1}$, 1d., 1 + 1d.

Tonga.—A 6d., orange, is to be added to the set listed in November.

PHILATELIC PERAMBULATIONS.

(Written Expressly for The Quaker City Philatelist.)

[BY CANADENSIS.]

THERE are several little errors made by American correspondents when writing to Canada, and as they appear to be getting more frequent it will be just as well to enumerate a few for the benefit of collectors especially.

First of all, we can't use your postal notes in Canada. They are not worth the paper they are printed on. Send a Post-office money order. Dealers and others when writing requesting answers to letters will either send a self-addressed stamped U. S. envelope or a printed addressed envelope with the stamp "nailed on with glue." For goodness' sake, don't you know U. S. stamps won't "go" here? Either send a Canadian 3c. stamp or a 3c. U. S. (not a 2c. one) and keep your self-directed envelope for a useful purpose.

The new 1c. + 1c. reply card is apparently a snare for some people. I have received two with the questions on the reply half, leaving me the card itself with the words "Detach annexed card for answer," on it. These will not "go" through the Canada mails. Our P. O. clerks are too sharp. A collector here recently had one sent to him, written, of course, on the wrong half. It was returned from the Dead Letter Office with the words, "Returned for postage," on it in big black letters. Aha, says he, the foolish clerks don't know that is a paid reply card. He wrote demanding an explanation. Here is the answer which floored him:

"The enclosed card *is not* transmissible without payment as a letter. The reply half of American reply cards may be returned, but in this case you will see by the note in the lower left-hand corner of the card that you have written your message on the card itself."

At last the instigator of the bogus Canada notes in the *Era* has been discovered. He proves to be a *traitor* to the society he belongs to, and some very interesting developments are looked for. He tried to pass under the *nom*.*de-plume* of "Colonailus" as a resident of Montreal, but he is a boy living *not far* from London, Ont. Both the *Philatelic Journal of Canada* and the *International Philatelist*, our new stamp papers, are a credit to philatelic journalism. The enterprising gentlemen at the head of these two papers are deserving of great praise in their worthy attempt to elevate our hobby from the amateurish squibs, now so common.

Mr. Ashcroft, in the last P. J. of C., states that the boy who writes "Pokes" in the *Pennsylvania Philatelist* ought to have his head poked into a barrel of molasses. In this conclusion I heartily concur.

A collector here showed me a quotation from a San Francisco firm, offering lots of Samoa at twenty-eight cents per set of eight, last issue.

The "review mocking-bird" *Era* seems anxious to know why the P. S. of C. do not drop members for non-payment of dues. For its edification and the same writer in the *Canadian Philatelist* I may state that the last convention of the P. S. of C. decided that none would be erased from the list until January I, and then they will not be "dropped" but "expelled."

A couple of curious errors were recently noted in two of our prominent dealers' advertisements. One of them quoted "Nova Scotia 3c. grilled and 90c. carmine," and the other advertised a "set of 100 varieties for \$100!"

Newfoundland stamps have advanced 25. per cent. during the last two months in the European market.

Sixty dollars is now asked for a perfect Nova Scotia shilling.

After traveling up and down all over this continent, to Europe and back again, the story of the counterfeit Nova Scotia 2c. stamp is resurrected twice by Editor-in-chief Jewett in the *Era*. Let it die!

Mr. W. Sabourin, publisher of the Ottawa Philatelist, is a clever musician as well as a talented amateur actor.

Stamp speculation seems to be quite a thing. The St. Vincent 5d. on 4d. and Argentine commemorative issue seem to have been bought up by postal officials and non-philatelists simply to sell to collectors at high prices.

A letter received here from one of the most prominent collectors of New York says that "if the publisher of the *Era* only gets rope enough he will hang himself yet." This is supplemented by one from one of the leading Western collectors who writes me: "What do you think of the editor of the *Philatelic Era*. It seems to me he is making a great big ass of himself and his *Era*. He is in marked contrast to the other New England publisher, Mr. F. H. Pinkham, who is running the best philatelic journal in the U. S. and sensible enough not to make much blow about it." Not having permission to do so, I cannot add the names of the writers, but the letters are preserved and can be seen.

Although only in its third number, the *International Philatelist* comes out with its December number on January 10 under a new management. Instead of an improvement, which was expected, the number is otherwise. They state that Albany, N. Y., saw the *first* philatelic paper ever published and the date 1864!!! President Tiffany might give them the right record, if applied to.

The Ottawa (Can.) Pbilatelist says: "We wish to congratulate Brother Spooner on the selection of the Stamp as the official organ of the P. S. of C. We don't pretend to be hoggish, like some others we know of, and must say the Stamp makes a satisfactory choice and is able to serve the members' interests just as well as if it were published in Canada.

The following interesting items are taken from the last issue of the Bungtown Philatelic Bladder:

To EXCHANGES.—We will exchange six copies or none with all stampic papers; two copies to go to the editor-in-chief, one to the review editor, two for the Bungtown Philatelic Society, and one for our devil.

THANKS.—Our best thanks are due to the Transcontinental Stamp Co., for their present of a set of Samoa. We have put them in our counterfeit album.

OUR RIVAL.-Our "mocking-bird" contemporary of Portland had better look out.

If he thinks we are going to stand his abuse and say nothing he is mightily mistaken. There is nothing *small* about us. Their editor is simply a figure 9 with the tail cut off.

A GREAT FIND.--Jim Bremen and Dan Mark made a great haul the other day out of an ash barrel. They fished out several dozen 2c. red U. S. (slightly oxidized). There is, however, a dispute over the find, as an old woman, named Ann Gola, claims they are part of her collection stolen some time ago. The B. P. S. will settle the case at their next meeting.

NOTES FROM PARIS.

BY R. R. BOGERT.

The postal facilities are much better than at home. Besides the main P. O. there are 99 branches, all open till 9 P.M., and some all night. Letters can be registered, money orders issued and paid, and in fact all postal business transacted at any time. There are eight deliveries daily, including Sunday, the last about 8 P.M.

Packages weighing not over five kilogrammes are delivered to any address in Paris for twenty-five centimes, including insurance up to twenty-five francs. There are 350 agencies where they can be deposited.

I noticed our Postmaster General at home makes a serious misstatement in his report where he says 1d. in Great Britain only carries a half-ounce letter. It not only carries one ounce as in the U. S. but 2 oz. go for $1\frac{1}{2}d.$, 4 oz. for 2d. and every additional 2 oz. costs only $\frac{1}{2}d$.

One exhibitor at the exposition here showed twenty-one 4 rappen of Zurich, and forty-one 6 rappen, besides a block of four of the 5+5c. Geneva and nine others mostly on letters.

This is not philately, but it may interest our readers to know that it has been so warm here, we have had mosquitoes within a week of Christmas.—*Philatelic Montbly*.

THE new Columbian postage stamps were vigorously attacked by Mr. Wolcott, ot Colorado, in the U. S. Senate, who called up his joint resolution directing the discontinuance of those stamps. In a brief but decidedly breezy speech Mr. Wolcott ridiculed the Postmaster General's mercantile idea that a large profit might be made from their sale to stamp collectors—an idea, he said, that might suit some Central American State that was "a few thousand dollars shy." He was unwilling to have unloaded on stamp collectors "a cruel and unusual stamp," and rather approved of a physician's idea that it might be used as a "chest protector."

Senators enjoyed the speech and the joint resolution might have been passed instantly had not the Chairman of the Post-office Committee, Mr. Sawyer, interposed an objection which sent it to that committee.

REPORT OF SUPERINTENDENT OF EXCHANGE OF W. P. U.

Since my last report, this office has received 94 sheets of stamps, valued at \$406.49. Allow me to suggest to members that in forwarding books they use as far as possible 6 and 15c. stamps, as there is always sale for them in quantities, and there will be a good demand for those denominations of the "Columbian" issue.

BREWSTER C. KENYON, Superintendent.

FOURTH ANNUAL CONVENTION OF "GERMANIA," NEW YORK.

The German-American Philatelic Association "Germania," with Numismatic and Curio Annex, held their Fourth Annual Convention, January 15, 1893, in their club rooms, in the city of New York, U. S. A.

Ph. Heinsberger, Jr., Honorary President; Fr. Philips, International Secretary; H. Hermann, Treasurer. P. O. Address, Ph. Heinsberger (Germania), 9 First Avenue, New York, U. S. A.

The Quaker City Philatelist.

Published by The Quaker City Philatelic Publishing Co., Limited,

BOX 38, PHILADELPHIA, PA.

Entered at Philadelphia Post-office as Second-class Matter.

Editor and Manager, MILLARD F. WALTON, P. O. Box 38.

ADVERTISEMENTS-Terms, strictly cash in advance.

Copy of advertisements for the February number must be in by Feb. 6th.

TOTMS Of Subscription 25 CENTS PER YEAR. ABROAD 50 CTS. Postage 12 Cents Extra to Philadelphia Subscribers. Subscriptions must begin with current number.

The following parties are authorized to receive subscriptions and advertisements for this paper: KANSAS CITY, MO., Missouri Advertising and Subscription Agency, Kansas City, Mo. BROOKLYN, N. Y., F. G. A. Rice, 1269 Bushwick Ave., Brooklyn, N. Y.

A Cross opposite this Notice signifies that your Subscription has expired.

THE majority of the members of the Los Angeles Branch, No. 2, W. P. U., place the following-named parties in nomination for general officers of the Western Philatelic Union, to be voted for April 15, 1893:

President-Lieutenant J. M. T. Partello, Toledo, O.

Vice-President-W. H. Newmark, Los Angeles, Cal.

Secretary and Treasurer-A. P. Hosmer, Chicago, Ill.

Superintendent of Exchange-W. G. Jerrems, Jr., Chicago, Ill.

Purchasing Agent-W. Sellschopp, San Francisco, Cal.

Librarian-B. S. Ross, Chicago, Ill.

Trustees—John N. Luff, San Francisco, Cal.; L. D. Walker, Troutdale, Oreg.; Geo. R. Tuttle, Newark, N. J.; H. M. Norton, St. Paul, Minn.; C. S. Stevens, Chicago, Ill.

In the above nominations, Chicago has certainly been given the lion's share, but we believe she deserves it, as no other branch can show a third as many members, and none could have filled their respective offices more acceptably than have Messrs. Hosmer, Ross, Stevens and Jerrem's.

In naming Mr. Jerrems for Superintendent of Exchange, we have done so with the belief that he will be "the right man in the right place," and also that this important office should be located in a city where there is a large branch, so that the Superintendent can at any time call upon competent assistants when necessary.

We ask but one office for our own city and the Southwest, and in so doing, we have the honor to nominate Mr. M. H. Newmark, for Vice-President. This gentleman needs

no introduction to the California members, but for those who have not had the pleasure of meeting him, we would say that he is one of the well-known millionaires of our "Golden State," an ardent philatelist, and a gentleman, who as Vice-President will be an honor to the W. P. U.

NEW YORK, January 3, 1893.

MILLARD F. WALTON, Esq., Editor of THE QUAKER CITY PHILATELIST:

Dear Sir :---I am just in receipt of the December number of THE QUAKER CITY PHILATELIST in which I notice an article by "Canadensis," which I now learn is identical with a certain party under the name of John R. Hooper, of Ottawa, Canada, who probably has some reason to write under a nom de plume. As this article is injurious to my reputation and business as well, I trust you will allow me sufficient space to explain my side of the "story."

John R. H. says, "I bid \$3.50 on the lot numbered 53." I do not wish to say that this is a lie, but it is a double error. The bid I received was not \$3.50, but \$3.05, and not on lot 53, but on lot 58. I had another bid on the same lot from a New York collector of \$2, consequently I was bound to go above that price on account of Mr. J. R. H.'s bid and I secured the lot for \$2.05, i. e., \$10.25 for the lot, knowing that Mr. Jno. R. H. (to use his own words) was not fool enough to pay over \$15 for the set, and I never supposed I would have been obliged to go as high as that. I was astonished to receive such a bid, but as probabilities are if somebody wants a stamp very badly, I receive very high bids. Why should it be different with such a lot? Mr. Jno. R. H., after receiving the stamps, refused to accept them, stating that he made a mistake. I explained to him that I am not responsible for his mistakes and did not intend to suffer a loss on account of his error. I have to pay the owner of the stamps sold at auction the full amount realized at the sale, less my regular commission of 20 per cent., which in this case would make the net price for the lot, deducting this commission, \$8.20. I informed Mr. Ino. R. H. that I certainly did not wish to take advantage of his mistake and that I was willing to deduct my profit on the set and let him have it for \$8.20. I also offered to buy the set for the price a dealer is able to pay for same, *i. e.*, \$5. I did this to convince Mr. Jno. R. H. that the set is worth more than \$5, and in case of his willingness to let it go for \$5, there would be a difference of \$3.20 to be covered by him. He apparently takes great pleasure in calling this a "fine." I considered my proposition a fair one and expected to receive an answer in a similar spirit. I am sorry to say, however, that Ino. R. H. used language which I could hardly reproduce publicly. 1 consequently gave Jno. R. H. time to consider his action, and after a lapse of time I was obliged to withdraw my offer and place the matter in the hands of a lawyer, and it is now for the courts to determine where the responsibility lies.

I, for my part, have no hesitation in leaving it to public judgment whether I acted fairly or not.

Thanking you for the space allowed me in your valuable paper,

Very respectfully yours, R. F. Albrecht.

FREE! 25 varieties of stamps. FREE! To agents and collectors sending for our fine approval sheets at 33 to 50 per cent. com. 9 var. Swiss 10c. 8 Samoa 20c. 15 Mexico 20c. 250 mixed, from all over, 10c. 1000 Hinges 10c. Send for our price list. Address,

Anchor Stamp Co. St. Louis, Mo.

FREE! 10C Mexican stamp with every order. Mexico, 10 var, 10C. 15 var, 20C. 20 var, 25C. 2000 hinges 15C. 200 ass'td' W. Australia, Jamaica off., Capes, Mexico, etc. 15C. Fine 75C album only 50C. 20 var. U. S. 10C. 50 var. European, 10C. 15 var. Asia, 10C. 33 1-3 to 50 per cent. com. on sales from our sheets. 36 page price list free. Miller-McCormack Stamp Co.

St. Louis, Mo-

Room 53, Emilie Bldg. - -

THE QUAKER CITY PHILATELIST.

-THE-

Philatelic Society of America,

-Organized January 15, 1889-

President, E. R. ALDRICH, Benson, Minn.

Vice-President, M. V. SAMUELS, San Francisco, Cal.

Secretary, A. N. SPENCER, Cor. John and Front Sts., Cincinnati, O.

Treasurer, F. N. MASSOTH, JR., Hanover Center, Ind.

International Secretary, H. E. DEATS, Flemington, N. J.

Exchange Superintendent, P. M. WOLSIEFFER, Chicago, Ill., Drawer 707.

Purchasing Agent, S. W. SCOTT, Dubuque, Ia.

Librarian, R. A. SHELDON, Mobile, Ala.

OFFICIAL ORGAN-QUAKER CITY PHILATELIST,

MILLARD F. WALTON, Editor.

Exchange Department

Terms:

One cent per word for each insertion. No advertisement received for less than 25 cents. All advertisements must be paid in advance. All advertisements will be set in solid minion type.

An Unparalleled Offer !!

For the next sixty days only, I will send a rubber stamp with your name in fancy type, pads, bottle of the best indelible ink, 25 visiting cards, and full directions for using. All packed in a neat box and sent postage paid for only **25 cents**.

> Address at once, W. C. PARKER, 53 W. Twenty-fourth St., N. Y. City.

THE STAMP.

Have you seen it? It is a magazine of the highest grade. Only a quarter a year. Sample free.

R. P. SPOONER, 37 West Thirty-second St., New York.

To sell from my choice approval sheets at 33½ to 50 per cent commission. Send for large 'new price list of packets, sets, albums, etc.. Free.

C. A. STECMANN,

2615 Dickson Street, ST. LOUIS, MO. ALL kinds of STAMPS wanted in EXCHANGE

San Marino Philatelist

Is the only philatelic newspaper printed in English, French and German. Eleventh year. Twelve single copies per year. Subscription price, only 2sh. (5oc.) The stamps used as postage worth alone double the price of subscription. Specimen copy only for reply card.

SAN MARINO PROVISIONALS.

5sh. 3od. brown, 5sh. 1od. blue, 1osh. 2od. red, tosh. 10-2od. red, complete set of four, post-free, on registered letter (are unused), 1osh. (\$2.50); three sets, 24sh. (\$6).

Please write by letter-card and send only 6d. and Ish. stamp (America by 4c. envelopes and send only 5 and Ioc. stamps or banknotes).

OTTO BICKEL, Rep. San Marino, Italy.

Buy a Copy of

Cyclopædia of Philately.

64 pp. of Valuable Information.

CLOTH AND GOLD, 25 CENTS. STIFF PAPER, 10 CENTS.

QUAKER CITY PHILATELIST,

BOX 38. PHILADELPHIA, PA

Please mention this paper when buying.

back numbers of the Quaker City Philatelist

Can be obtained from the Publisher,

MILLARD F. WALTON,

Box 38, Philadelphia, Pa.,

AT THE FOLLOWING PRICES:

Vol. I, No. I 25	c., Vol. IV, No. 42 5c.
5	
	0
510	
	To mumberer
710	
810	
9 . IC	5
IO IO	5 5
IIIO	5
1210	00
Complete \$1.0	54 · · 5c.
	55 · · 5c.
Vol. II, No. 15 10	c. 563c.
1625	c. 5810C.
	c. 59 IOC.
	c. 10 numbers 60c.
•	0
	· · · · · · · · · · · · · · · · · · ·
	0250.
	03100.
	0450.
	05 50.
	0050.
10 numbers 60	-/
	68 5c.
Vol. III, No. 25 10	c. 695c.
265	c. 705c.
	c. 715c.
285	c. 725c.
295	c. Complete 50c.
30.5	C.
31 10	c. Vol. VII, No.73 5c.
325	c. 74 · . 5c.
33 • • 5	c. 75 5c.
34 10	c. 76.5c.
35 - 5	c. 77 . 5c.
365	
Complete 60	
5000 No. 500	80 5c.
Vol. IV, No. 37 10	
	c. 825c.
	c. 83 . 5c.
	c. 84 5c.
	c. Complete
1 5	

The seven volumes, minus 13, 14, 44, 46, 57 and 60, for \$3.25. Carriage extra in all cases. Any one having Nos. 13, 14, 44, 46, 57 and 60 for sale, will please address the Publisher.

Word Contest.

The Editor of the QUAKER CITY PHILA-TELIST offers the following prizes:

To the person sending the largest list of words formed from the words *Quaker City*, the sum of \$10 in gold will be given; to the one sending the second largest list \$5 in gold will be given; to the one sending the third largest list \$2.50 in cash will be given; to the fourth, fifth, sixth, seventh and eighth largest list \$1 each in cash will be given.

Contest to be governed by the following rules:

I. All words made up of the letters in "Quaker City" to be taken from the body of Webster or Worcester's Dictionary. Proper names, Scriptural and Geographical names do not count except those found in the body of either Dictionary.

2. Words to be plainly written and arranged in alphabetical order.

Words to be written on one side of the paper only.

4. All participating must send 25 cents for a subscription to THE QUAKER CITY PHILA-TELIST, subscription price of which is 25 cents per year, a monthly journal devoted to the interests of Stamp Collectors. Present subscribers are entitled to enter the contest free.

5. Contest will close March 1, 1893, and prizes will be awarded and announced in March number, issued about the 20th of the month, with the names of all competitors.

Sample copies of THE QUAKER CITY PHILATELIST can be obtained by addressing the Editor,

MILLARD F. WALTON, Box 38, Philadelphia, Pa.

EXTRAORDINARY BARGAINS

In UNITED STATES and SETS offered by

MAKINS & CO.

UNITED STATES,

1851,	IC.		-											\$0	15	
	3c.					-									I	
	IOC														48	
	I2C													I	00	
1857,	IC														9	
1855,															20	
1857,	12C						-	-							40	
1860,	24C													I	70	
	300			-										2	20	
1861,	IC														2	
	5C						-								20	
	IOC														3	
	120														20	
	24C														20	
	15c.														20	
1868,														8	00	
1869,															20	
	20.								-				2		4	
	6c														35	
	IOC									÷					42	
	120					÷		÷							38	
	ISC		١.	Ϊ.			١,		١.		2	÷.	ĺ.		85	
	24C								÷.					4	00	
	300						÷.			÷					00	
1872,	0								÷	÷	ċ	Ĵ	ſ	_	25	
/2,	12C						÷	1							12	
	24C.											Ċ.			42	

90c 15 1888, 30c 20 90c 48 Executive. A set of specimens unused, in extra-fine condition 6 00 Officially sealed, green 15 Officially sealed, post obitum, full gum 4 00 SETTS. *Ecuador, 11 varieties, containing 1 peso, 1872, 1881, complete, and 1887 complete, catalogued at \$2.80 40 British Guiana, 1890, 4 varieties, catalogued at \$5c 35 *Heligoland, 21 varieties 25 *Hawaian envelopes, 5 varieties, entire 35 Italy, unpaid, containing 50 and 100 lires, 3 varieties, 1891, and 1c. to 10 lires, 1870, 17 varieties, catalogued at \$1.50 70 Nicaragua, 1891, 10 varieties 40 *Nicaragua, 1891, 10 varieties 40 *Nicaragua, 1891, 10 varieties 40 *Samoa, 1887, complete, from ½ d to 2sh., 6d. and 2½ d., catalogued, unused, at \$2.65, used, for. 50 *Unused: others are used. 50	1	1872,30C\$0	06
1888, 30c. 20 90c. 48 Executive. 48 A set of specimens unused, in extra-fine condition 600 Officially sealed, green 15 Officially sealed, post obitum, full gum 400 SETS. * *Ecuador, 11 varieties, containing 1 peso, 1872, 1881, complete, and 1887 complete, catalogued at \$2.80. 40 British Guiana, 1890, 4 varieties, catalogued at \$25 40 British Guiana, 1890, 4 varieties, catalogued at \$25 35 *Heligoland, 21 varieties 25 *Hawaiian envelopes, 5 varieties, entire 35 Italy, unpaid, containing 50 and 100 lires, 3 40 Nicaragua, 1891, and 1c. to 10 lires, 1870, 17 varieties, catalogued at \$1.50. 70 Italy, unpaid, 50, 100 lires 40 *Nicaragua, 1891, 10 varieties 40 *Nicaragua, 1891, 10 varieties 40 *Nicaragua, 1891, 10 varieties 40 *Nicaragua, 6ficial, 1891, 10 varieties 40 *Mana, 1887, complete, from ½ d. to 2sh., 6d. and 2½ d., catalogued, unused, at \$2.65, used, for. 50		900	15
90c			20
A set of specimens unused, in extra-fine con- dition 6 00 Officially sealed, green			48
dition		Executive.	
Officially sealed, green 15 Officially sealed, post obitum, full gum 4 00 SETS. *Ecuador, 11 varieties, containing 1 peso, 1872, 1881, complete, and 1887 com- plete, catalogued at \$2.80. 40 British Guiana, 1890, 4 varieties, catalogued at \$5c. 35 *Heligoland, 21 varieties 25 *Hawaiian envelopes, 5 varieties, entire 35 Italy, unpaid, containing 50 and 100 lires, 3 varieties, 1897, and 1c. to 10 lires, 1870, 17 varieties, catalogued at \$1.50. 70 Italy, unpaid, 50, 100 lires 40 *Nicaragua, 1891, 10 varieties 40 Samoa, 1887, complete, from ½ d. to 2sh., 6d. and 2½ d., catalogued, unused, at \$2.65, used, for. 50		A set of specimens unused, in extra-fine con-	
Officially sealed, green 15 Officially sealed, post obitum, full gum 4 00 SETS. *Ecuador, 11 varieties, containing 1 peso, 1872, 1881, complete, and 1887 com- plete, catalogued at \$2.80. 40 British Guiana, 1890, 4 varieties, catalogued at \$5c. 35 *Heligoland, 21 varieties 25 *Hawaiian envelopes, 5 varieties, entire 35 Italy, unpaid, containing 50 and 100 lires, 3 varieties, 1897, and 1c. to 10 lires, 1870, 17 varieties, catalogued at \$1.50. 70 Italy, unpaid, 50, 100 lires 40 *Nicaragua, 1891, 10 varieties 40 Samoa, 1887, complete, from ½ d. to 2sh., 6d. and 2½ d., catalogued, unused, at \$2.65, used, for. 50		dition 6	00
Officially sealed, post obitum, full gum 4 00 SETS. *Ecuador, 11 varieties, containing 1 peso, 1872, 1881, complete, and 1887 com- plete, catalogued at \$2.80 40 British Guiana, 1890, 4 varieties, catalogued at 85c	1	Officially sealed, green	
 *Ecuador, II varieties, containing I peso, 1872, 1881, complete, and 1887 complete, catalogued at \$2.8040 British Guiana, 1890, 4 varieties, catalogued at 85c35 *Heligoland, 21 varieties35 *Heligoland, 21 varieties, entire 35 Italy, unpaid, containing 50 and 100 lires, 3 varieties, 1891, and 1c. to 10 lires, 1870, 17 varieties, catalogued at \$1.5070 Italy, unpaid, 50, 100 lires40 *Nicaragua, 1891, 10 varieties40 *Nicaragua, official, 1891, 10 varieties40 Samoa, 1887, complete, from ½ d. to 2sh., 6d. and 2½ d., catalogued, unused, at \$2.65, used, for50 			00
 *Ecuador, II varieties, containing I peso, 1872, 1881, complete, and 1887 complete, catalogued at \$2.8040 British Guiana, 1890, 4 varieties, catalogued at 85c35 *Heligoland, 21 varieties35 *Heligoland, 21 varieties, entire 35 Italy, unpaid, containing 50 and 100 lires, 3 varieties, 1891, and 1c. to 10 lires, 1870, 17 varieties, catalogued at \$1.5070 Italy, unpaid, 50, 100 lires40 *Nicaragua, 1891, 10 varieties40 *Nicaragua, official, 1891, 10 varieties40 Samoa, 1887, complete, from ½ d. to 2sh., 6d. and 2½ d., catalogued, unused, at \$2.65, used, for50 		SETTS	
1872, 1881, complete, and 1887 complete, catalogued at \$2.80			
plete, catalogued at \$2.80			
British Guiana, 1890, 4 varieties, catalogued at 85c 35 *Heligoland, 21 varieties 35 *Hawaiian envelopes, 5 varieties, entire 35 Italy, unpaid, containing 50 and 100 lires, 3 37 varieties, 1891, and 1C. to 10 lires, 1870, 17 varieties, catalogued at \$1.50. 70 Italy, unpaid, 50, 100 lires 40 *Nicaragua, 1891, 10 varieties 40 *Nicaragua, official, 1891, 10 varieties 40 samoa, 1887, complete, from ½ d. to 2sh., 6d. and 2½ d., catalogued, at \$2.65, used, for. 50	1		
at 85c	1		40
 *Heligoland, 21 varieties			
 *Hawaiian envelopes, 5 varieties, entire			35
Italy, unpaid, containing 50 and 100 lires, 3 varieties, 1891, and 1c. to Io lires, 1870, 17 varieties, catalogued at \$1.50 70 Italy, unpaid, 50, 100 lires 40 *Nicaragua, 1891, 10 varieties	1		25
varieties, 1891, and 1c. to 10 lires, 1870, 17 varieties, catalogued at \$1.50 70 Italy, unpaid, 50, 100 lires 40 *Nicaragua, 1891, 10 varieties	1		35
17 varieties, catalogued at \$1.50 70 Italy, unpaid, 50, 100 lires 40 *Nicaragua, 1891, 10 varieties 40 *Nicaragua, 7897, complete, from ½ d. to 2sh., 6d. and 2½ d., catalogued, unused, at \$2.65, used, for. 50		Italy, unpaid, containing 50 and 100 lires, 3	
Italy, unpaid, 50, 100 lires		varieties, 1891, and Ic. to 10 lires, 1870,	
*Nicaragua, 1891, 10 varieties 40 *Nicaragua, official, 1891, 10 varieties 40 Samoa, 1887, complete, from ½ d. to 2sh., 6d. and 2½ d., catalogued, unused, at \$2.65, used, for		17 varieties, catalogued at \$1.50	70
*Nicaragua, official, 1891, 10 varieties 40 Samoa, 1887, complete, from ½ d. to 2sh., 6d. and 2½ d., catalogued, unused, at \$2.65, used, for		Italy, unpaid, 50, 100 lires	40
Samoa, 1887, complete, from ½ d. to 2sh., 6d. and 2½ d., catalogued, unused, at \$2.65, used, for		*Nicaragua, 1891, 10 varieties	40
and 2½ d., catalogued, unused, at \$2.65, used, for		*Nicaragua, official, 1891, 10 varieties	40
used, for		Samoa, 1887, complete, from 1/2 d. to 2sh., 6d.	
	1	and 21/2 d., catalogued, unused, at \$2.65,	
*Unused : others are used.		used, for	50
	1	*Unused; others are used.	

9

Terms-Cash in advance.

Perfect or perforated stamp hinges 8c. per 1000.

Stamps are in perfect condition and all are guaranteed genuine. Any that are not satisfactory may be returned and money will be refunded immediately. Any denomination of unused United States stamps accepted for order not in excess of \$2.

We want a few more agents to sell stamps from our unexcelled approval sheets at 40 per cent. commission. Positively the cheapest and best on the market. Address

MAKINS & CO.,

W.P.U. 106.

506 MARKET ST., SAN FRANCICO, CAL.

Philatelic Directory.

A 2-line Card, \$1.00 per year. A 3-line Card, \$1.50 per year.

Payable in advance.

BAITZELL, WM. E., 412 N. Howard St., Baltiproval at 33½ per cent. commission.

BISHOP & SKINNER, 409 Prescott St., Toledo, O. Big Discount.

BOGERT & DURBIN CO., Room 37, Tribune Building, N. Y. City. Stamps at Wholesale.

BOGERT & DURBIN CO., 722 ChestnutSt., Phila. Stamps at Retail.

BRADT, S. B., Brookline Park, Ill. Stamps on approval to responsible parties at 33%

CALMAN, G. B., 209 Pearl St., New York City. Send for price-list.

DREW, CHARLES, Box 3250, N. Y. City. Pricelist free.

MULFORD, H. C., Dealer in U.S. and Foreign Postage Stamps, 313 Lincoln Ave., Salem, O.

WM.E. BAITZELL,

DEALER IN

United States

Foreign Stamps,

No. 412 N. Howard St., Baltimore, Md.

Agent for *Philatelic Journal* of Great Britain. Sole Agent in United States for William Brown, Salisbury, England, Wholesale and Retail Price-List, 70 pages, just published. Price, 25c.

Price-List Sets, Packets and United States Envelopes, free on application.

Sheets on approval at 331/3 per cent. com.

NICKLAS & MESSER, 1015 & 1117 W. Balto. St., in all kinds of stamps. Agents wanted. Dealers

NOYES, FREDERIC, Alice, Texas. Agents supgood discount.

ROTHFUCHS, C. F., 359¹/₂ Penn Ave., Washing-See Advertisement. D. C. Envelopes.

STANDARD STAMP CO., 923 and 925 La Salle St., wanted at 33³/₃ to 50 per cent. commission.

SCOTT STAMP & COIN CO., ¹² E. 23d St., Tenth Edition International Postage Stamp Album now ready.

THE SCHIFF & MACHADO STANP CO., 224 Greene St., New York City. Approval Sheets of the higher grade of stamps a specialty. 25 to 50 per cent. commission allowed.

TRIFET, P., 408 Wash. St., Boston, Mass. The oldest established dealer in America. Cat. 25c. Rare stamps and collections bought for cash.

WALKER, LEROY D., Troutdale, Oregon. Buys, Stamps and Envelopes.

WETTERN, Jr., WM. v. d., ¹⁷⁶ Saratoga St., Wholesale list to dealers only.

WHOLESALE

DEPARTMENT.

Durbin Co.

ROOM 37, TRIBUNE BUILDING, N. Y. Correspondence with dealers solicited. Send for our large wholesale list.

AGENTS wanted! 33 to 50 per cert Com. 125 rare var. only 25c, * 200 assorted, each packet containing 125 varsome catalogued at 15 to 60 cts. each, only 50 cts, 300 assorted, 150 var. cat Ic. to \$1.50 each, only \$1.00. 1000 common assoited only 30 cts.

POSTAOFFICE Miller-McCormack Stamp Co. Room 53 Emille Bldg. St. Louis, Mo.

BARCAINS!

Barbadoe	s, 1892,	1/2 d. on	4d.	, use	ed.					\$0.20
Curacao,	1891, 23	5c. on 3	oc.,	used	i .					.17
4.4	unpaid	12½C.						-		.08
**	11	25c.					•			.12
* 1		50C								.25
New Sout										
Chili, 2c.	Revenu	e, used	pos	tally						.15
10-page	e list free	e.			С.	D	R	E	W,	
		Box	\$ 325	50, I	Vew	Y	101	rk	Ci	ty.

CASH (OR EX.)

Collection Duplicates.

Send with lowest price to LEROY D. WALKER (Member A.P.A. and W.P.U.), GRANTS, SHERMAN CO., Oregon. Reference—M. F. Walton, Philadelphia.

THE DOMINION PHILATELIST.

Official organ of the Canadian Philatelic Association.

A high-class philatelic magazine, consisting of 24 pages and cover. You cannot afford to be without it.

Subscription, 50c. per year. SAMPLE COPY FREE.

H. F. KETCHISON, - PETERBORO, Ont.

Pensions ! **Patents** !

Increase, Bounty, Back Pay, Discharges, Trade Marks, Labels, Copyrights, Caveats, Rejected Claims a specialty, etc. Advice free.

H. D. O'BRIEN,

(late Major First Minn. V.), 421 CHESTNUT ST., St. Louis, Mo.

FOR SALE.—Any stamps in my collection or my large stock of duplicates at 15 per cent, discount from Scott's prices on U.S. and 25 per cent, discount on foreign. 6500 varieties, including many rare stamps, and many which are now selling at auction at over catalogue prices. Send me your want list or send me a memo. of the countries you are especially interested in and I will submit a list of the stamps I have from such countries to select from. Correspondence solicited. A. P. A. 502, C.P.S. 120. D. T. HIGGINSØN, 234 Adams St., Chicago, Ill.

Mer Please mention this paper when buying.

Scott Stamp & Coin Co.

18 East 23d St., New York City.

THE FIFTY-THIRD EDITION OF OUR Postage Stamp Catalogue

Is now ready for delivery. Over 380 pages and 3500 illustrations. Price, 50c., post-free.

READ THIS.

The Columbus Packet contains 700 different stamps from the Western Hemisphere, including Antigua, Corrientes, British Honduras, Canada 2859 issue, Antioquia, Bolivar 5 and ro pesos, Santander, Curacao, Dominica, Falkland Islands, St. Pierre Miquelon, Martinique, Guadalajara, New Brunswick, Paraguay, Prince Edward Islands, St. Christopher, St. Lucia, St. Vincent, Surinam, Tobago, Virgin Islands, and almost every other country in America. Every stamp in this packet is guaranteed original specimen in good condition. This packet does not contain stamps from the United States of America. This is a packet that no one can challenge, as it contains a large number of stamps of which we are the only extensive holders, and which we have estimated at their actual cost price without regard to their present increased value. The catalogue value of this packet is over \$55. Price, \$25, post-free.

Illustrated price-list free on application.

G. B. CALMAN,

Wholesale Dealer in

Postage Stamps,

299 PEARL Street, New York.

New lists sent on application to dealers only.

U. S. DEPARTMENT STAMPS.

Unused originals.				P	ric	e p	er I.	Per 10.
Interior, 2c., vermilion						. 1	50.07	\$0.50
3c., "							.05	.25
6c., "				-			.07	.50
IOC., "							.20	1.10
I2C., "'	-		•	-			.20	I.10
C. F	. R	0	TI	H	FU	CI	IS,	
3591/2 PENN	Av	E.,	, \	VA	SI	HIN	GTON	N, D. C.

WM. v. d. WETTERN, Jr., wholesale

Dealer in Postage Stamps,

176 Saratoga Street, Baltimore, Maryland. September List issued, cheapest in the world; every dealer should have one. Sent gratis and post-free to dealers only.

Philatelic Fraud Reporter.

All its name indicates. Monthly. 15 cts. per year. Guaranteed circulation 1000, and rates only 25c. per inch. Sample free.

only 25c, per inch. Sample free. The Southern Philatelist says of it: "There is one paper which is trying to do philately some good. We refer to the P, F, R."

GUY W. GREEN, Stromsburg, Neb.

Removal.

The Philadelphia Office of the BOGERT & DUR-BIN CO. has been removed from No. 128 S. Seventh St. to

722 Chestnut St.

Send for a sample copy of the

Philatelic Monthly and World,

The oldest stamp paper in America. Until 1894 we shall give a year's subscription free to all who buy one dollar's worth from the goods advertised in the MONTHLY, and so request at the time of the purchase.

Bogert & Durbin Co.

722 Chestnut St., Philadelphia.

37 Tribune Building, New York City.