

BRITISH CARIBBEAN PHILATELIC JOURNAL

PUBLISHED BY THE BRITISH CARIBBEAN PHILATELIC STUDY GROUP
Unit No. 27 of the American Philatelic Society

Vol. 57, No. 1

January - March 2017

Whole No. 262

Trinidad & Tobago Shades and Flaws

See the in-depth report by Ed Barrow beginning on page 7.

The *British Caribbean Philatelic Journal* is published four times a year (January, April, July and October) by the British Caribbean Philatelic Study Group. It is available only by subscription through membership in the BCPSPG. Membership is based on the calendar year. Current dues are: \$30 per annum in U.S. funds for members in the United States, \$30 in Canada, and \$35 (£28) for those in other areas. Paperless memberships, where the *Journal* will be sent to you electronically, are available at \$15.00 or £12.

Life membership is available, with the following rates being applicable:

- Age 50 or less, \$450, U.S. and Canada; \$550, other countries;
- Age 51 to 60 years, \$400, U.S. and Canada; \$500, other countries;
- Age 61 and over, \$300, U.S. and Canada; \$400, other countries.

Payment terms are available, please contact the Membership Director or Treasurer for more details.

Membership application forms and additional information (including £ Sterling rates) may be obtained from the Membership Director, International Director or from our web page. Membership renewals and donations may be made through PayPal (www.PayPal.com), and follow the easy instructions).

BCPSG Website: <http://www.bcpsg.com>

(Opinions expressed in articles in this journal are those of the authors and not necessarily those of the British Caribbean Philatelic Study Group or its officers.)

The British Caribbean Philatelic Study Group

Officers and Trustees

PRESIDENT	Mr. John Seidl, 4324 Granby Way, Marietta, GA 30062 USA; email: john.seidl@gmail.com
VICE PRESIDENT	Mr. Nigel Mohammed, 1900 Windette Dr., Montgomery, IL 60538 USA; email: trিনিবুয়@yahoo.com
SECRETARY	Mr. Eric Todd, 623 Ashley St., Foxboro, ON K0K 2B0 CANADA; email: eric.todd@sympatico.ca
TREASURER	Mr. Bob Stewart, 7 West Dune Lane, Long Beach Township, NJ 08008 USA; email: rstewart19@comcast.net
INTERNATIONAL DIRECTOR	Mr. David N. Druett, 1 Brewerton St., Knaresborough, N. Yorkshire, HG5 8AZ, U.K. Tele & fax (01423) 865962; email: pennymeade@aol.com
EDITOR	Dr. Everett L. Parker, 117 Cedar Breeze South, Glenburn, ME 04401-1734 USA. Tele: (386) 688-1358; email: eparker@ne.twcbc.com
BOARD OF TRUSTEES	Mr. Edward Barrow (2017), 1 6704 Briardale Rd., Derwood, MD 20855 USA; email: e.barrow1@gmail.com
	Mrs. Mary Gleadall (2017), 394 Kanasgowa Dr., Brevard, NC 28712 USA; email: gleadallm@gmail.com
	Mr. Peter C. Elias (2017), P.O. Box 940427, Plano, TX 75094-0427 USA; email: peter@pcelias.com
	Mr. Ivan Burges (2019), P.O. Box 1543, Grand Cayman KY1-1110 CAYMAN ISLANDS; email: ivanburges@yahoo.co.uk
	Dr. Peter P. McCann (2019), 8335 Abingdon Ct., University Park, FL 34201-2024 USA; email: ppm103226706@aol.com
	Mr. Steve Zirinsky (2019), P.O. Box 230049, Ansonia Station, New York, NY 10023 USA; email: szirinsky@cs.com
	Mr. Eric Todd (2021), 623 Ashley Street, Foxboro, ON K0K 2B0 CANADA; email: eric.todd@sympatico.ca
	Mr. Maurice D. Wozniak (2021), 1010 Berlin St., Waupaca, WI 54981-1919 USA; email: mwoz@live.com
	Mr. John P. Wynns (2021), 3518 Mission Rd., Unit 4, Tucson, AZ 85713-5682 USA; email: jwynns96@cox.net

Past Presidents of the Group are honorary members of the Board. They include: Mr. George W. Bowman, Mr. Charles E. Cwiakala, Mr. Paul A. Larsen, Dr. Peter P. McCann, Dr. Reuben A. Ramkissoon, Mr. W. Danforth Walker, Mr. Robert J. Wynstra, Mr. Jack Harwood, Mr. Edward W. Waterous, Mr. Duane Larson.

Study Group Leaders and Other Appointees

APS REPRESENTATIVE	Mr. Edward W. Waterous, P.O. Box 1105, Homewood, IL 60430-0105 USA; email: ewwaterous@hotmail.com
ATTORNEY	Mr. Thomas F. Olson, P.O. Box 937, Berkeley, CA 94701-0937 USA. Tele: (510) 558-6939; fax (510) 527-7152; email: kriegsmar@aol.com
AUCTION MANAGER	Mr. John Seidl (address above)
AWARDS CHAIRMAN	Mr. Paul A. Larsen (address on page 3)
HISTORIAN AND ARCHIVIST	<i>Vacant</i>
LIBRARIAN	Mr. Dale Wade, P.O. Box 491, Hayesville, NC 28904 USA. Tele: (478) 737-2373; email: pyrowade@gmail.com
MEMBERSHIP DIRECTOR	<i>Vacant</i>
PUBLICATIONS CHAIRMAN	<i>Vacant</i>
PUBLICATION ORDERS	Mr. David A. Wilson, P.O. Box 1135, Grand Falls, VA 22066 USA; email: wilsondajx@aol.com
PUBLICITY CHAIRMAN	Mr. Robert J. Wynstra, 1104 S. Garfield Ave., Urbana, IL 61801-4936 USA. Tele: (217) 367-9802; fax (217) 333-2614; email: wynstra@uiuc.edu
U.K. REPRESENTATIVE	Mr. Ray Stanton, The Old Rectory, Salmonby, Lincs. LN9 6PX United Kingdom; email: rjstanton@tiscali.co.uk
WEBMASTER	Mr. Edward Barrow, 16704 Briardale Rd., Derwood, MD 20855 USA; email: e.barrow1@gmail.com
ANGUILLA	<i>Vacant</i>
ANTIGUA	<i>Vacant</i>
BAHAMAS	Mr. Edward W. Waterous (address above)
BARBADOS	Mr. Edmund A. Bayley, P.O. Box 61, Bridgetown, BARBADOS; email: edmund@kent-chambers.com; Mr. Keith H. Bayley: stamps@sunbeach.net
BARBUDA	Mr. Robert J. Wynstra (address above)
BERMUDA	Mr. Bill Charles Gompel, P.O. Box 547183, Orlando, FL 32854-7183 USA; email: BGOMPTEL@cfl.rr.com
BR. GUIANA/GUYANA	Mr. Bernie Beston, P.O. Box 5513, Bundaberg, WQ 4679 AUSTRALIA; email: berniebeston@yahoo.au
BR. HONDURAS/BELIZE	Dr. Ian Matheson, P.O. Box 10066, Fourways Crossing 2055 SOUTH AFRICA; email: ian@cdi.biz
BRITISH VIRGIN ISLANDS	Dr. Giorgio Migliavacca, P.O. Box 7007, St. Thomas, VI 00801-0007 USA; email: giorgiomigliavacca@hotmail.com
CAYMAN ISLANDS	Mr. T.E. Giraldi, 1305 Scottsdale Way, Modesto, CA 95355 USA. Tele: (209) 571-1345; email: teg43@aol.com
CENSORED MAIL	<i>Vacant</i>
DOMINICA	Mr. W.B. Ashley, P.O. Box 524, West Springfield, MA 01090-0524 USA; email: william_ashley@hotmail.com
GRENADA	Mr. W. Danforth Walker, 8403 Abingdon Ct., University Park, FL 34201 USA; email: danforthwalker@comcast.net
JAMAICA	Mr. Duane Larson, 2 Forest Bl., Park Forest, IL 60466 USA. Tele: (708) 503-9552; email: dlarson283@aol.com
LEEWARD ISLANDS	Mr. Michael N. Oliver, 7, Ancliffe Lane, Bolton-le-Sands, Lancashire LA5 8DS, UNITED KINGDOM; email: moliver7@btinternet.com
MARITIME MAIL	Mr. Simon Richards, Heathercombe House, Drayton St. Leonard, Wallingford OX10 7BG U.K.; email: Simon@sidebell.co.uk
MONTserrat	Mr. C.A. Freeland, Ob Batterieweg 45, CH-4059, Basle, SWITZERLAND; email: charles.freeland@hotmail.com
NEVIS	Mr. Federico Borromeo, Via Torquato Taramelli 32, 1-00197 Rome, ITALY; email: comneno@tiscali.it
ST. CHRISTOPHER/ST. KITTS	Mr. Robert J. Wynstra (address above)
ST. LUCIA	Mr. Guy Kilburn, 100 Mira Loma St., Vallejo, CA 94590-3434; email: guykilburn@hotmail.com
ST. VINCENT	Mr. Peter C. Elias (address above)
TRINIDAD & TOBAGO	<i>Vacant</i>
TURKS & CAICOS ISLANDS	Dr. Peter P. McCann (address above)

British Caribbean Philatelic Journal

Vol. 57, No. 1 January - March 2017 Whole No. 262

© British Caribbean Philatelic Study Group

Editor: Dr. Everett L. Parker, 117 Cedar Breeze South, Glenburn, ME 04401-1734 USA

Telephone: (207) 573-1686; email: eparker@ne.twcbc.com

Please address correspondence regarding articles in this publication to the Editor.

Membership Director: Mr. Bob Stewart, 7 West Dune Lane, Long Beach Township, NJ 08008 USA

Telephone: (609) 492-4379; email: rstewart19@comcast.net

Please address membership questions to the Membership Director (this includes address changes).

Advertising Manager: Mr. Tom Giraldi, 1305 Scottsdale Way, Modesto, CA 95355-3255 USA

Telephone: (209) 571-1345; Email: teg43@aol.com

Please address advertising questions to the Advertising Manager.

Awards Editor: Paul A. Larsen, 14 Wilson Ct., Park Forest, IL 60466 USA; email: PALStamp@aol.com

Please address information about show awards to the Awards Editor.

CONTENTS

FEATURES

British Colonial postmarks made in America, <i>by David Horry, FRPSL</i>	4-5
Cayman Clippings, <i>by Tom Giraldi</i>	6
Trinidad & Tobago Postage Dues: Shades and Flaws, <i>by Edward Barrow</i>	7-14
Hope with a Harp: Newspaper Wrappers of Montserrat, <i>by Dr. John R. Courtis, FRPSL</i>	15-17
Current proof cancellations of Montserrat, <i>by Klaus Hahn</i>	18-19
Arthur Rowe Spurling of Bermda: A World War I hero (Part 1), <i>by Hap Pattiz</i>	20-23

COLUMNS AND REPORTS

Officers and Trustees, Study Group Leaders & Others	2
New Officers Elected for 2017-2019, <i>by Mary Gleadall</i>	14
New book on The Tudway Letters now available, <i>by Mary Gleadall</i>	24
Letters	25
BCPSG Exhibits and Awards, <i>by Paul Larsen</i>	26
Membership Director's Report, <i>by Bob Stewart</i>	27
President's Message, <i>by John Seidl</i>	28
Our faithful advertisers	14, 23, 25-32

DEADLINES FOR THIS PUBLICATION

January issue: Deadline November 15, mailing December 30

April issue: Deadline February 15, mailing March 30

July issue: Deadline May 15, mailing June 30

October issue: Deadline August 15, mailing September 30

British Colonial postmarks made in America

By David Horry, FRPSL
An Englishman resident in Shanghai, China

Ebay once again provides a source for interesting postmarks. I recently picked up a British Honduras KGV 1921 four-cent stamp bearing a black, smudgy, undated, small TRO which I failed to identify (*Figure 1*). Dr. Ian Matheson reassures me it is a New Orleans, Louisiana receiving mark (*Figure 2*).

Figure 1
British Honduras
four-cent KGV stamp
with small TRO
marking.

Figure 2
Oval
"NEW ORLEANS,
LA" (Louisiana)
receiving mark.

It bears an uncanny resemblance to the late series of TROs which were issued to many villages of the colony in 1940. It is slightly larger but basically the same overall design and feel (*Figure 3*). In previous articles, I have begged the question -- who made these cancellers?

Figure 3
TRO issued for
All Pines, British
Honduras.

They do not follow the style of other postmarks issued from London. I identified the manufacturer as Henry Blanks of Cauldwell, Louisiana due to self-addressed Roger Wells' envelopes that were sent c/o H.W. Blanks (*Figure 4*).

Figure 4
Cover addressed to Roger Wells in care of H.W. Blanks in Columbia, Louisiana, U.S.A.

Blanks ran the Mint Stamp Bank, whatever that was (*Figure 5*), and in 1940 moved his printing business to nearby Dallas, Texas (*Figure 6*). If the New Orleans cancel was Blanks' handiwork then it would seem to

Figure 5
H.W. Blanks ran the "Mint Stamp Bank" in Columbia, Louisiana as evidenced by this Bahamas cover.

Figure 6
The printing business moved to Dallas, Texas in 1940. Notice the sign, "Blanks Engraving Co."

confirm that he was making cancellers for the outlying and remote post offices in British Honduras, with assistance of Roger Wells, back in Grimsby.

the colony had to be manned by British policemen or ex-Army sergeants (*Figure 8*). Rubber and chicle were vital to the economy at that time. In those days, almost all intelligence gathering had to go through the mails. The Guatemalans even released a redesigned stamp in September 1939 showing Belize as part of the Guatemalan map (*Figure 9*).

Figure 7
Jorge Urbico was the head of a right-wing government in Guatemala during this time.

At the time, the right-wing Guatemala government of Jorge Urbico had taken advantage of Britain’s declaration of war in Europe and had amassed troops of the border with British Honduras (*Figure 7*). Urbico had spies “everywhere,” and the vulnerable, rural post offices of

Figure 10
Cover addressed to Montgomery Ward in Chicago.

Another American company that had much business in the colony was the mail order company Montgomery Ward of Chicago (*Figure 10*). Their receiving mark bears close resemblance to the railway cancellations of Jamaica and some later postmarks issued during the war in the British Solomon Islands. Henry Blanks’ nephew Cauldwell was stationed at Tulagi during World War II. The Jamaican Railway cancellers were in use from 1901 until just after World War II (*Figure 11*). Did Henry Blanks make these too, I wonder?

Figure 8
Rural post offices were staffed by British policemen or military personnel.

Figure 11
“Jamaica Gov’t Railway” postmark dated December 29, 1945.

Figure 9
Redesigned stamp showing Belize as part of the Guatemalan map.

Cayman Clippings

By Tom Giraldi

I recently acquired several Cayman items on eBay which change the dates of usage or are new discoveries. Please let me know of any new dates or discoveries that you may have made.

1) FORCES AIR LETTER Aerogram mailed from the Hell Post Office to the United Kingdom (*Figure 1*). I have not come across this type of aerogram used in the Cayman Islands. Anybody have any thoughts?

Figure 1
Forces Air Letter to Devon, England, from the Hell Post Office, 1973.

2) Registered cover mailed from BODDENTOWN to the United Kingdom, franked with the New Constitution 2 1/2d and 1/- set cancelled by “BODDENTOWN GRAND CAYMAN” circular datestamp Type 3 (new Last Known Date [LKD]) with registry Type 1 and Georgetown registry Type 14 (new LKD) alongside (*Figure 2*). This is the first time I have come across this

Figure 2
Cover from Boddentown to England.

Georgetown registration handstamp used on a cover from one of the sub post offices.

3) A 1974 Registered OHMS legal size commercial cover to the United Kingdom from the Police Department (*Figure 3*). It is cancelled with “COMMISSIONER OF POLICE CAYMAN ISLANDS POLICE” TRD (Type 3OV11) and Registry label (Type R18). Both of these are earliest known dates. Up until now, this label was only seen on mail from the Philatelic Bureau.

Figure 3
A 1974 Registered OHMS legal size commercial cover to the United Kingdom from the Police Department.

4) A new Hell Post Office circular datestamp. Approximate EKD is July 6, 2016 (*Figure 4*). Thanks to Ivan Burges on letting us know!

Figure 4
New circular datestamp from the Hell Post Office. The EKD for this cancel is July 6, 2016.

Trinidad & Tobago

Postage Dues: Shades and Flaws

By Edward Barrow

In 1885, Trinidad became the first British colony to issue postage due stamps. The basic design remained the same for many years, the only major change being a change in currency from Sterling pence and shillings to Decimal cents in 1947. While doing the rounds of Trinidad post offices in 1995, I came across what must have been the last of the decimal versions of these stamps in use at Cunupia Post Office. This means the simple design had a record breaking 110 year run.

Any stamp type with such a lifespan should have enough facets to satisfy even the most demanding collector. There are not only watermark varieties, there are also shades and plate flaws. Where plate flaws are concerned, it should come as no surprise that plates used for such a long period of time should be subject to damage and repair. I was lucky enough to recently acquire full sheets of the entire issue from the last sterling printings (1d to 1/-, circa 1945). Being full sheets, these proved invaluable in plating flaws, and since this was the last printing it revealed much of the accumulated wear and tear of previous years.

This article focuses on the shades and plate flaws. Judgments are made as to whether plate flaws are major or minor; these are, of course, subjective but I have attempted to be conservative. Trinidad's postage due stamps were printed by a key type process with the duty plates being used by other colonies that followed the simple design (Barbados, British Guiana, Grenada and Tristan Da Cunha, to name a few). As a result some of the duty flaws may be found on postage due stamps of other colonies.

Figure 1

Late use of decimal postage dues on 1995 philatelic cover.

Printings and Shades

Such a simple monochrome design is not susceptible to striking shades variation.

That said there are a few easily recognizable shades. With the Crown CA and Multi Crown CA issues some printings exhibit a variance in shade between the value and the frame, with the frame being a grey shade and the value jet black. With the Multi Script CA printings there are shades of the 1d, 2d, 3d and 4d that would be best described as grey-black. Here both the frame and value are uniform in shade. In contrast, values of this series, which were printed in the early to mid-1940s, have a strong over-inked appearance. This might have been a deliberate ploy on the part of the printers to hide flaws and get a clean print from worn plates. The over-inking did have the effect of hiding some plate flaws and making the ds of the duty plate appear shorter.

Figure 2
*Shades of the watermark CA
and MCA printings.*

Figure 3
*Shades of the watermark
MSCA printings.*

At this point we should discuss this final printing of the sterling issue. Gibbons lists them as being released in 1944 and 1945, but the Crown Agents' records tell a different story. The last printing of the 1d and 3d was done in 1941 and the 1/- in 1943. In passing it is worth commenting on a theory that the last printing was done at the behest of Sir Harry Luke. In some ways he has become a philatelic bogeyman, accused of pursuing his collecting interests in unorthodox ways wherever his colonial appointments took him. And he exhibited a fondness for postage dues. In this case, the theory goes, that upon arrival in Trinidad, *circa* 1944, he was disappointed at the selection of postage dues available and so "suggested" the post office order more stocks of the high values (5d to 1/-). But careful study of used copies of the watermark Multi Crown CA postage dues shows that there were high values in use as late as 1944, thus these were not out of stock. And further, the printing records show that postage dues were ordered piecemeal, probably as needed, and likely without a hidden Machiavellian hand guiding the process.

Table of the Last Printing of the Sterling Issues

Date	Requisition Reference	Values
June 17, 1941	794/1	1d, 3d (smooth paper)
August 17, 1943	1385/1	2d, 5d, 1/- (rough paper)
April 26 to July 19, 1944	1710/1	2d, 4d, 5d, 6d, 8d (rough paper)

The Decimal Issues

There were five printings of the Decimal issues and it is possible to separate them by studying appearances and paper types.

Date	Requisition Reference	Values
February 4, 1947	2467/1	2¢, 4¢, 6¢, 8¢, 10¢, 12¢, 16¢, 24¢

This, the first decimal printing, resembles the previous one in that it is on ordinary rough paper and somewhat heavily printed. By contrast, the later printings are all on chalky paper and the first three of these (1952, 1955 and 1958) are distinctively clear and sharp.

Date	Requisition Reference	Values
November 27, 1952	6593/1	2¢, 6¢, 12¢

This 1952 printing boasts the much sought after missing crown and St. Edward's crown errors; the former being much rarer than the latter. Without getting into the whole issue of how the paper was made, it is worth noting that not every sheet of this printing contains an error. In fact, there is an abundance of full sheets seen on the market. These, I believe, were speculatively purchased with the intention of looking for the errors. This is reflected in the low catalogue value of these three issues as mint stamps. This printing can be separated from the others by its thicker paper.

Date	Requisition Reference	Values
May 20, 1955	8459/1	2¢, 4¢, 6¢, 10¢, 24¢

The 1955 printing was done on thinner paper, with the design showing through clearly on the reverse.

Date	Requisition Reference	Values
July 21, 1958	1305/1	4¢, 8¢

The 1958 printing was on thicker paper than before.

Date	Requisition Reference	Values
July 20-September 15, 1961	4027/1	2¢, 4¢, 6¢, 8¢, 10¢, 16¢

This, the final printing, is distinctive for its almost brown-black appearance which is different from that of the other chalky paper issues. The paper is also thin and the design shows through clearly on reverse. Also by this point, the outer frame plate was over 75 years old, so some impressions are smudgy.

Figure 4

6¢ "Sliced C" variety on incoming cover from Germany.

Plate Flaws: 1d.

Minor
R1/1 Nick in the top of 1 visible in some of the Multi Script CA printings, but not the last one.

Minor
R3/5 Short tail on d visible on last printings.

Major
R1/5 Malformed d visible across printings.

Minor
R3/5 Short tail on d visible on last printings.

Minor
R2/1 Malformed loop of d visible across printings.

Minor
R6/3 Bent tail in d visible on last printing.

Major
R3/4 Broken loop of d visible across printings.

Minor
R9/6 Blunted corner on d visible on earlier Multi Script CA printings, but not on last printing.

Plate Flaws: 3d.

Minor
R1/1 Minor damage to top of 3.

Major
R9/1 Shaved serif on 3, short tail on d visible across printings, (including the inverted watermark variety D12w). It is interesting to note that Stanley Gibbons lists a similar flaw on the Tristan da Cunha 3d at the same position. But in that case it's the lower serif that is missing.

Minor
R1/6 Missing tail on d.

Minor
R10/6 Short tail on d.

Plate Flaws: 4d.

*Major
R/3/1 Large loop
in d.*

*Major
Broken d's in column 5. Not visible in last
printing because of ink and paper used.*

*Closeup of column 5
from last printing.*

Plate Flaws: 5d.

*Minor
R7/5 Tip of 5 looks
reworked.*

*Minor
R9/1 5 is heavily
mottled.*

*Minor
R10/1 5 is mottled.*

*Minor
R4/4 Loop in d
almost separated.*

*Minor
R4/6 Notch in loop in d.*

Plate Flaws: 8d

The 8d duty plate is perhaps the most interesting of the lot. Michael Medlicott reported an example that shows the upright of the “d” severely damaged. The sloping flat top of the “8” indicates that this was from position R8/6. There are two likely possibilities; either the damage occurred at the start of the print run, it was then noticed, the print run stopped while the plate was repaired and then the print run completed with the “d” now in its malformed state. The other possibility is that the damage occurred at the end of the print run. My belief is that it was the former case as the tail of the “d” still looks in a better state in the Medlicott example, indicating that it is an earlier state than the repaired one. The needed repair would also explain why this requisition took almost three months to complete and why only one example of the Medlicott flaw has been reported while those in the other state are relatively common.

*The Medlicott flaw.
Reproduced with permission.*

<p><i>Major R9/1 Major flat top on 8.</i></p>		<p><i>Minor R4/3 Notch in d.</i></p>	
<p><i>Major R9/2 Minor flat top on 8.</i></p>		<p><i>Minor R6/1 Broken tail in d.</i></p>	
<p><i>Major R10/2 Notch in 8.</i></p>		<p><i>Major R8/6 Sloping flat top on 8; malformed d.</i></p>	
<p><i>Minor R10/3 Rough edge on bottom 8.</i></p>			

Plate Flaws: 1/-

Major
 Column 5 upright “/” in “1/-.”

Decimal Currency

Plate Flaws: 2¢

Major
 R9, 1-3
 R10, 1-3, 2¢
 shifted.

Plate Flaws: 6¢

Major
 R4/1 Sliced top of c.

Plate Flaws: 24¢

Major
 Dot in 4 at 3/3.

Plate Flaws: 10¢

Minor
 R2/1 C malformed.
 Visible on last printing.

Minor
 R2/2 Edge rough
 Visible on last printing.

Minor
 Unknown location.
 Malformed serif.

Major
 R2/6
 Dot on c.

Flaws in outer frame plate

R10/3 Frame break.
Visible on the last Sterling printings and the first decimal printings (2¢ and 4¢ so far). This flaw was first noted by Hap Pattiz.

R9/6 Frame break.
Visible on the first two printings of the chalky paper issues (1952 and 1955): 2¢, 4¢, 6¢, 10¢, 12¢, 24¢ (10¢ has not been confirmed).

There are undoubtedly more flaws to be found, so start looking!

Bibliography

British Library, Crown Agents Archives.

Herendeen, David. "Trinidad: The Birthplace of the British Colonial Postage Due." *British Caribbean Philatelic Journal*, Vol. 38, No. 3, (Whole Number 188), September 1998, pp. 95-102.

Horry, David. "British Colonial post-World War II High Values (Part 1)." *British Caribbean Philatelic Journal*, Vol. 55, No. 3, (Whole Number 256), July-September 2015, pp. 4-10.

Acknowledgments

Thanks to Michael Medlicott and Hap Pattiz for sharing information.

Reprinted from the September 2016 issue of the BWISC Bulletin. Thanks to editor Terry Harrison for assistance.

New Officers Elected for 2017-2019

The following officers have been elected by the Board of Trustees:

President: John Seidl
Vice President: Nigel Mohammed
Secretary: Eric Todd
Treasurer: Bob Stewart
Membership Chairman: Vacant
International Representative: David Druett
Editor of the *Journal*: Dr. Everett Parker

The officers are elected for a two year term and assumed their office on January 1, 2017.

Mary Gleadall, *Secretary*
British Caribbean Philatelic Study Group

PITCAIRN ISLANDS STUDY GROUP

Our society is devoted to *all things* pertaining to Pitcairn Island, including its history, islanders, the HMAV *Bounty* mutiny (the mutineer descendants still live on Pitcairn), stamps and postal history. Our award winning journal, the *Pitcairn Log*, is published quarterly.

For information and a membership form, contact Dr. Vernon N. Kisling Jr.

**P.O. Box 1511,
High Springs, FL 32655
Email: vkisling@ufl.edu.
Website: www.pisg.net**

“Hope with a Harp” Newspaper wrappers of Montserrat

By Dr. John K. Curtis, FRPSL

The little island of Montserrat is part of the Lesser Antilles of the West Indies, located in the Caribbean Sea almost 300 miles southeast of Puerto Rico. It is a British Overseas Territory and economically dependent on the United Kingdom. Montserrat has an annual six-month hurricane season. Many of the storms are very severe, and the year-round hazard to life and property results from the fact that the island is entirely volcanic, mischievously referred to as the “Pompeii in the tropics.” The island’s name came from Christopher Columbus in 1493 who named it “Santa Maria de Montserrat” after the Blessed Virgin of the monastery near Barcelona, Spain. According to one report, Montserrat is probably one hurricane or volcanic eruption away from eradication, in which case it would become a philatelic dead country.

“Hope with a Harp” or the “Lady with the Harp” is the Colony’s seal based on its Irish roots. Those roots date to 1632, when Thomas Warner, the first British governor of nearby St. Kitts, banished that island’s Irish Catholic settlers to Montserrat. They were joined in 1651 by slaves from Africa and some Irish forcibly exiled by Oliver Cromwell during his 1649-53 invasion of Ireland. The design of the indicium of the post office postal stationery wrappers of Montserrat is the seal showing an allegorical female symbolizing Ireland embracing a cross and holding a harp, making three references in all to Catholic Ireland.

Early Postal History

In 1871, the Federal Colony of the Leeward Islands was constituted by British law, comprising Antigua, Montserrat, St. Christopher (Kitts), Anguilla, Nevis, Dominica, and the British Virgin Islands. These entities then became “presidencies” of the Federation. On February 3, 1890, the Leeward Islands General Stamp Act dictated uniform postage and revenue stamps throughout the Leeward Islands. A common set of Queen Victoria key-type issues was placed on sale on October 31, 1890. The consequence was that the policy deprived the presidencies of their postal identity and also most of their usual postal revenue from collectors worldwide. Stamp income, such as it became known,

would be pooled and then divided five ways.

In 1898, the Virgin Islands received approval from the executive council of the Leeward Islands to produce stamps with their own name, which were then issued the following year. Subsequently, the Leeward Islands Stamp Act of 1902 decreed that “the Governor may from time to time” authorize “special stamps” in the presidencies, for concurrent use with the uniform stamps used throughout the Leeward Islands. The permitted denominations of “special stamps” were specified in an order of the Leeward Islands’ executive council of June 20, 1903, as were the designs for each of the islands. The design of the Montserrat issues was to be “the central figure in the Public Seal of the Presidency” for all values.¹

In 1903, a set of two denominations of wrappers was issued bearing the seal of the colony. They were printed in London by De La Rue and adopted the design on the stamps (*Figure 1, below*). Specimen overprinted wrap-

Figure 1

pers reading upward on a diagonal were printed also by De La Rue for distribution to U.P.U. member countries. The population of Montserrat in 1903 was approximately 12,000. At best, European settlers accounted for

Figure 2

Wrapper addressed to Switzerland.

two-thirds of this total. The need for post office postal stationery wrappers for local usage is likely to have been low. Nevertheless, it was important for Caribbean countries such as Montserrat that it issue its own identifiable stamps and postal stationery for purposes of national identity and pride. Stamp income from the sale to overseas collectors is possibly another important consideration behind the issue. The print run for the Cayman Islands issue was 5,000; the print run for Montserrat may have been similar.

Extant Copies

The author's database of images of used post office wrappers is approximately 45,000. These images have been hand-collected on a daily basis from listings on the Internet site eBay since September 2003. There are two examples recorded of the ½d green and two cases of the

1d scarlet. Other copies may have been sold on other Internet sites, by dealers at bourses and elsewhere, and through traditional philatelic auctions. The elusiveness of these wrappers and the fact that only four copies have been recorded means that each case can be illustrated and discussed.

The addressee, Mr. F. Salzmänn, 30 Justice, Berne, Switzerland appears to have been a stamp collector. A Google search reveals that his name and address appears on postal stationery envelopes from Victoria, Australia, listed on eBay. The wrapper shown in *Figure 2* is cancelled with a single circle "MONTSERRAT A JY 12 1905."

Google failed to provide any information about Stefan Hellmich of Bohemia, Austria. What differentiates this wrapper is that it is uprated with a 1908 1d carmine Seal of the Colony (Scott #32) tied with a circular datestamp, "MONTSERRAT A OC 24 1915" (*Figure 3*).

Postal stationery addressed to Rev. L. Meister is well-known. As noted by Dr. Eric Bateson,² while Rev. Meister was a priest and a stamp collector, at one time he was also a part-time stamp dealer. He placed an advertisement in *Mekeel's Weekly Stamp News* requesting want lists from customers for certain issues. After he returned to the U.S., he was for a time a stamp dealer and provider of covers from the Caribbean nations. The circular datestamp reads "MONTSERRAT A AP 9 1901" and is likely to have been philatelically inspired (*Figure 4, next page*).

The author's database has 15 examples of Meister addressee wrappers from Antigua, Barbados, Dominica, Leeward Islands, Trinidad and St. Vincent. The Rever-

Figure 3

This wrapper was sent to Austria.

end was one of many philatelic cover providers.

Hermann Meyer of Dömitz a. d. Elbe, Germany was a stamp dealer who wrote the preface to *Philatelistisches Wörterbuch Deutsch-Englisch/Englisch-Deutsch*, a forerunner about many philatelic terms and their transla-

at the time, there is an elusiveness of used Montserrat wrappers, at least based on eBay evidence. Sovereignty considerations aside, one *raison d'être* for the printing of a large proportion of these wrappers was to meet the demand from worldwide postal stationery collectors. That three, possibly four of the four extant copies appear to have been philatelically contrived is consistent with this speculation.

With regard to sales, only used copies have been recorded. Anecdotally, the author has noted several sales of mint copies. However, based on the available evidence, there does appear to be only a small collector base for these wrappers. The average number of bidders on the four sales was 2.5. Even if all bidders were different collectors there were only 10 such individuals vying for the four wrappers.

Figure 4

Wrapper addressed to the well-known Rev. L. Meister.

tions. This wrapper (**Figure 5**) may have been philatelically-inspired for his business. The circular datestamp reads "MONTSEERRAT A JU 22 1904."

Of the four recorded wrappers, three appear to have been philatelically inspired with the uprated wrapper possibly the only extant example of a commercially used wrapper.

Sales on eBay

It was once remarked by an exhibit judge that it is sometimes easier to obtain a Specimen overprint copy of some countries than a used example of the wrapper. The author's database of Specimen overprinted wrappers shows that two copies of each denomination were listed on eBay over the data-collection period of almost 13 years. One of each of these was sold, realizations being a modest US \$10.05 with two bidders for E1 and \$9 with a sole bidder for E2.

Another database has recorded daily eBay sales transactions since March 2006 to the present. There have been two sales of E1 for \$2.49 with two bidders and \$18.38 with four bidders. There have been two sales also of E2: \$10.08 with three bidders and \$40.00 with one bidder.

It is hard to generalize from such a small sample of four wrappers and four sales. Whatever the local demand for wrappers might have been

FOOTNOTES

¹ Kathleen Wunderley, "The Story of Tiny Montserrat is an Intriguing One," 2015. Available online at www.linns.com.

² Eric M. Bateson, "The Rev. Meister Mystery: Who was he and what was his BWI connection?," *British Caribbean Philatelic Journal*, Vol. 51, No. 4, (October 2011), pp. 11-14.

Dr. John K. Courtis FRPSL, can be reached by email at: acapjajc@friends.cityu.edu.hk

Figure 5

Wrapper addressed to a stamp dealer in Germany.

Current proof cancellations of Montserrat

By Klaus Hahn

Being a collector of small British islands, I've recently extended my collecting interests to Montserrat. After searching for philatelic literature, I was interested in getting all available postal instructional markings and post office cachets actually in use from the General Post Office in Brades.

Brades, as we know, is the interim capital of Montserrat. The official capital of Montserrat at Plymouth in the south of the island was abandoned in 1997 after it was buried by the eruption of the Soufrière Hills volcano. Interim government buildings have since been built at Brades, becoming the new capital in 1998. The move was initially intended to be temporary, but it has remained the island's de facto capital ever since.

I sent a request in mid-July to the General Post Office Brades in a registered letter together with an Advice of Delivery (AD) form. The first sign of my efforts came in mid-October when the AD form was returned. It was correctly filled out with the datestamps of the GPO Brades, "No. 4" on the reverse and the datestamp No. 1. Both datestamps are also shown on the proof sheet.

At the end of October, I received a large-sized envelope from the General Post Office, registered and struck with

Large envelope mailed to author in Germany from the Montserrat Post Office in Brades.

an oval, multi-colored post office cachet signed by a postal clerk. Inside was a large sheet of paper with the proofs of postal markings.

This "General Post Office/ Montserrat, W.I." cachet was stamped on the lower lefthand corner of the envelope sent to Germany.

There are some interesting aspects of the strikes shown. The Brades G.P.O. datestamp was struck three times, with No. 1, 2 and 4. There is no Number 3. Four oval post office cachets are in use: "SORTING SECTION," date with red ink; "PARCEL POST," date with red ink; "ACCOUNT SECTION," date with blue ink; and the plain canceller -- date with red ink, seen only on the envelope. I've not previously seen these multi-colored cachets.

Advice of Delivery (AR) form sent to Montserrat from Germany and returned.

Beside the numbered G.P.O. Brades datestamps were struck two similar datestamps:

“POSTAGE PAID” and “PARCEL POST.” In use also, obviously available at the GPO, are village datestamps of Salem, Look Out, Davy Hill, Johns, Cudjoe Head and St. Peters.

It seems as if duplicate village datestamps are available at the GPO. One might ask when they came into use. Unclear for me remains the usage of the boxed registration cachet, unclear because the GPO is currently using the UPU registration label. Perhaps it’s for local usage only?

Proof sheet of cachets and cancels in use on Montserrat.

Proof strikes of the village datestamps of Salem, Look Out, Davy Hill, St. Johns, Cudjoe Hill and St. Peters.

International UPU registration label currently in use on Montserrat.

Brades is located at the northwest end of Montserrat. It lies to the north of St. Peters and Bunkum Bay, in the vicinity of Carr’s Bay and Little Bay. The main road of the island reaches its farthest north at Carr’s Bay and then heads southeast, past the airport in the center of the island. The village of Davy Hill lies off the main road in close proximity to the northeast. The Collins River passes between the settlements and flows into Little Bay. To the northeast of Brades, in the center, the island becomes hilly, reaching an elevation of 403 meters at the peak of Silver Hill.

Frommer’s Travel Guide said of Brades: “Overall, you’ll get the sense of a small community galvanized into new forms of self-reliance and cooperation, with lots of emphasis on somewhat gritty business-related visits from construction crews and British and international relief agencies.”¹ Brades contains several small shops, a bank, a branch of the Royal Bank of Canada on the Brades Main Road, government offices, the post office, a library, and a pharmacy.

To the south, the Soufrière Hills volcano’s last major eruption occurred on July 12, 2003, when almost two-thirds of the Soufrière volcanic dome collapsed, sending ash and rocky debris as much as 15,000 meters (49,213 feet) into the sky over Montserrat. In the aftermath, some islanders found themselves shoveling “drifts” of volcanic debris off their verandas and out from the bottom of their swimming pools.

Today a visit to Montserrat can solicit hundreds of stories about heroism, endurance, disappointment, sacrifice, and backbreaking labor. About half the island is earmarked as an “exclusion zone,” which you’re supposed to avoid. In contrast, the other half is luxuriant and tropical.

FOOTNOTE

¹ *Frommer’s Travel Guide*, AARP Caribbean, John Wiley & Sons, May 29, 2012, p. 90.

Arthur Rowe Spurling of Bermuda A World War I Hero (Part 1)

By Hap Pattiz

Arthur Rowe Spurling (1896-1984), universally known as “Rowe,” was a genuine Bermudian war hero (*Figure 1*). But he did not start out that way. This is the first of two articles about him and what his letters home to his mother and sisters tell us about his war experiences and his family during World War I.

Rowe was born in Bermuda on May 19, 1896 to Arthur and Alice Spurling. He had three older siblings: his half-sister Ethel Helene Harnett from his mother’s previous marriage, and two sisters, Viola Gladys and Olive Mabel. His father passed away in 1912 while on a business trip to Canada. The family lived in their home known as Penarth (the name of a Welsh village) above Hamilton in Pembroke West.

Rowe’s military story

When World War I began in August 1914, Bermuda had a unit of the British Army, the 2nd Lincolnshire Regt., stationed on the island. This was backed up by a long-established local militia, the Bermuda Volunteer Rifle Corps (BVRC), authorized in 1892 and manned from 1895. The militia had the task of providing supplementary security and defense for the naval ship yards, primarily at Ireland Island.

The BVRC and the Bermuda Militia Artillery (BMA) were both established by Act of Colonial Parliament in 1897. The BVRC was an all-white unit whose members were mostly recruited from local civilian gun clubs, while the

BMA was a primarily black unit with white officers. Writing in the *BCPS Journal*, Charles Freeland, quoting Horst Augustinovic, indicates that the BMA saw considerable action with the Royal Garrison Artillery in 1916 and 1917.¹ But Cedric

Figure 1
Arthur Rowe Spurling wearing his Royal Air Force insignia.

Joseph in *The British West Indies Regiment 1914-1918*, when comparing the treatment of black and white units in World War I, indicated that the BMA, as well as other primarily black Caribbean units, were “never allowed to be actively engaged in the fighting on the Western front, whereas the white (i.e., BVRC) were.”² The Free-

Figure 2
BVRC First Contingent training at Warwick Camp, 1914. Arthur Rowe Spurling is in the front row, second from left. From Wikipedia.

land article includes interesting information about covers to Bermuda from the Trimmingham brothers who were serving as officers in the BMA, indicating that Joseph's statement about the BMA not being in action is incorrect.

On September 14, 1914 the 2nd Lincs were recalled to England, soon to be deployed to the front. In Bermuda there was a significant movement for the BVRC to join them in defense of King and Empire. But the loss of all the members of the BVRC to join the war effort would have stripped Bermuda of many of its young men and devastated the local economy. In response to "war fever" and local feelings, the Governor of Bermuda in December 1914 opened a list for volunteers from the BVRC and others for duty at the front. Initially, over 100 volunteers signed up. Not all BVRC members could leave Bermuda, but several of Rowe's friends who were already BVRC members had volunteered and Rowe joined them on February 11, 1915, under the command of Captain Richard Tucker.

Figure 4

Postcard from Grimsby Camp, July 31, 1915, from "Rowe" to his mother in Bermuda, with Bermuda censor CM 13 in violet. From Weelsby Camp, Grimsby, training facility for the Lincolnshire Regiment, including the B.V.R.C. Spurling had crossed out "3rd Lincolns" and written in "B.V.R.C." He indicates his unit is going to the front in two weeks.

The volunteer unit, known as the Bermuda Contingent of the BVRC, trained at Warwick Camp until May 1915 (**Figure 2**). Not all the volunteers were fit for duty, but those who were ready for deployment, consisting of Capt. Tucker and 88 men, were accepted into the First Contingent, which embarked for Canada on May 7, 1915 (**Figure 3**), and thence to England.

The initial plan had been for the Bermuda Contingent to join the ranks of the 2nd Lincs. However, the regiment had already left for the front, so the Bermuda Contingent joined the 1st Lincs at Grimsby Camp and, by spe-

Figure 3

Postcard from Quebec dated May 8, 1915, from "Rowe" to his mother in Bermuda, with Bermuda censor CM13 in violet. The first contingent sailed from Bermuda on May 7, stopping at Quebec on the way to England.

cial War Office dispensation, continued to serve as the BVRC unit within the 1st Lincs, bivouacking with the 1st Lincs in June 1915 for further training as machine gunners at Weelsby Camp in Grimsby (**Figure 4**). The work there was arduous but by the end of July the First Contingent was ready to move on. Rowe wrote home in mid-July to indicate that his troop was on its way to France which it reached about July 20, the first colonial unit to be so deployed.

Figure 5

"Field Service Post Card" with FPO "15 SP 15" datestamp, from Spurling to his mother in Bermuda. Bermuda censor CM13 marking in violet.

The First Bermuda Contingent regrouped with the 1st Lincs at Rouen and moved up to the front on August 19, 1915. Trained as machine gunners on the Vickers gun, they fought in the trenches as a unit in support of the 1st Lincs continuously for over a year (**Figure 5**). Trench warfare was a hazardous business and the Contingent suffered over 50 percent casualties during this deployment. There were many wounded and nearly all those who were not wounded, including Rowe, fell sick, caused mainly by unclean water (**Figure 6**). During this

period Rowe was wounded twice, first a minor wound to his hand on July 3, 1916, and then a more serious wound to his foot on July 13, 1916 (*Figure 7*). It was at this time that he was also buried in debris for some time before being rescued. With the decimation of its ranks, the Contingent had fallen below the level required for an effective fighting unit, so it returned to England. But it was reinforced by a second Bermuda Contingent by August 1916, comprising one officer and 33 other ranks, and the reconstituted Bermuda Contingent was retrained as machine gunners on the new Lewis gun. After retraining, the troops returned to the front, but by 1918 the Contingent had lost so many more men that it was merged into other units. However, by 1917 Rowe had moved on.

As a result of his wounds and because of a bout of influenza (the Spanish flu), Rowe was sent back to hospital in Leicester in July 1916 (*Figure 8*). The flu swept the world killing tens of millions, but Rowe recovered and returned to Grimsby. By then he had had enough of trench warfare and volunteered to join the Royal Flying Corps, the precursor to the RAF. He was accepted by January 1917, and after taking leave to return to Bermuda for his sister Gladys' wedding, began several rounds of intensive training in May 1917.

Rowe took to flying and plainly excelled. He was accepted as a pilot trainee and earned his commission (as

Figure 7
“Field Service Post Card,”
reverse side, signed “Rowe”
and dated “2-1-16,” indicat-
ing that Spurling had been
wounded, admitted to hospital,
and doing well.

a second lieutenant) and later his pilot's wings. He was assigned to a bomber wing. At some point in 1918 -- perhaps on first deployment -- Rowe's plane crashed but he survived and continued with his flying career.

On July 23, 1918, with his observer, Sgt. F.A. Bell, Rowe flew with his unit on a bombing run over German lines in his DH 9 light bomber. With no radar or other fancy instruments, the unit flew through cloud banks to mask their location. When Rowe

emerged from the clouds, none of his flight was visible. Deciding to return to British lines, Rowe flew back into the clouds. When he emerged some time later, having flown what he thought was sufficiently far to get back behind his lines, he descended towards an airfield. But it was a German airfield and he was immediately attacked by a Fokker D-VII fighter. Evading it skillfully, Rowe spotted a squadron of at least 30 other German fighters below him and in a daredevil manner dived among them,

shooting down three planes. The Germans regrouped and four or five Fokkers came at him, but with skillful flying and accurate shooting by his observer, two more Germans were shot down. The remaining enemy had had enough and fled.

Rowe was credited with five kills from this engagement, thereby becoming an air ace. Two days later he claimed another kill. For his rash but successful heroics, Rowe was awarded the Distinguished Flying Cross (a newly established award for the renamed RAF) and his gunner received the Distinguished Flying Medal (the equivalent award for a non-commissioned airman).

Rowe left active service on September 19, 1918 and later, after several bouts of illness, returned to Bermuda. On November 2, 1918 his award was announced in *The London Gazette* and he received his DFC from the Governor of Bermuda in person on March 3, 1920.

During his wartime service, Rowe was a steady correspondent to his mother and sisters. Early on, up to mid-1916, he received packages of clothes and food from home and an occasional sum of money, which was especially welcome as the costs of living in England were quite high. While in England, either in Grimsby or with

Figure 8
Letter from Spurling in France
to his mother in Bermuda. Note
that in the return address at
upper right, Spurling is showing
“989 BVRC/attached 1st
Lincolns, BEF” (British
Expeditionary Force).

his friends in the London area, Rowe wrote of his interests, including meeting young women, and of the loss of his mates in the fighting.

Figure 8

Front of Y.M.C.A. envelope from Spurling in Leicester, England, to his mother in Bermuda, dated July 30, 1916. There is a Bermuda CM15 censor marking in purple and a manuscript marking "Aug 20" indicating date of receipt in Bermuda.

Throughout it all, Rowe was supported by the Bermuda Contingent Committee based in London. Bermudians joined the fight for God, King and Country through different avenues. Some volunteered for the British army, some for the Canadian forces, while some became part of the BVRC (Rowe was one of 136 to take this route) or BMA. All Bermudians served honorably and several achieved high distinction, among whom Rowe was prominent.

After the war, Rowe would have liked to have a plane in Bermuda so he could fly again, but there is no record of this ever happening. Instead, as World War II loomed, Rowe enlisted to help the war effort, first as a censor in Darrell Island air terminal and later in the Atlantic Ferry Service, where he rose to Squadron Commander. His service was again quite meritorious.

In the next installment, in the April 2017 issue of the Journal, we'll learn more about Arthur Rowe Spurling's personal story.

Footnotes for this Installment

¹ Charles Freeland, "Bermuda Military Mail During World War I: Additional Information," *British Caribbean Philatelic Journal*, Vol. 32, No. 4 (December 1992), p. 121-123.

² Cedric L. Joseph, *The British West Indies Regiment, 1914-1918*. (Georgetown, Guyana: Free Press, 2008), p. 28.

**PLEASE ...
help support our advertisers!
Mention the Journal when
you contact them!**

The little society with the long name

St. Helena, Ascension and Tristan da Cunha Philatelic Society

Are you interested in the stamps or postal history of Tristan da Cunha, Ascension or St. Helena? If so, you are very welcome to join our society. Membership benefits include a quarterly illustrated journal, annual auctions, special interest discussion groups, etc.

A sample journal is available on our website, www.shatps.org, or a printed copy may be requested from Secretary Klaus Hahn, P.O. Box 14, D-71145 Bondorf/Germany, Email: secretary@shatps.org

annual membership dues: North America \$27, international \$32, paperless \$15

Author's Note***New book on The Tudway Letters now available***

By Mary Gleadall

After several years of research and visits to distant archives, I have finally completed the book on the Tudway Letters. The book covers the 100 year period from 1751 to 1858 and is a study of the correspondence to the Tudway family of Wells, Somerset from their attorneys and managers of their Antiguan sugar estates of Old Work, New Work and Parham Lodge. They paint a vivid portrait of everyday life on an Antiguan sugar estate and provide on the spot comments on several wars of that period (American War of Independence, Napoleonic War, etc.), the abolition of slavery and the many difficulties encountered with the shipping of sugar and rum to England. These letters are certainly one of the richest collections surviving for any West Indian estate and as far as is known easily the most valuable for Antigua. In contrast, the Codrington papers are only briefly summarized in the "The Codrington Correspondence."

John Willem collected as many of the Tudway letters that he could trace between 1975 and his death in 1979 and made them the subject of several articles in both our British Caribbean Philatelic Study Group (BCPSG) *Journal* and the British West Indies Study Circle (BWISC). Without his dogged determination to trace these letters, this book would not have been possible.

John wrote in 1978: "As to the Tudway material itself, it rivals and out distances 'The Codrington Correspondence' in volume and in detail, and adds materially to collector knowledge of early Antigua postal history. It includes the earliest Antigua handstamp known, and many handstamps not known to Codrington. Over a thousand pre-adhesive Antigua handstamps comprise the Tudway collection, and these are being catalogued. The correspondence is unique, insofar as it covers three generations of the Tudway family during the period 1760 to 1854, a period which includes the rise and fall of the sugar economy of the West Indies, the influence of the Industrial Revolution on sugar making, and the periods covering the abolition of the slave trade, the events leading to emancipation, the period of emancipation itself, and the post-Emancipation period. Plantation records, kept in detail, afford the scholar with an opportunity which, according to Professor John Ward, Department of Economic History at Edinburgh University, is unexcelled. Available for study to the British historian are volumes of London receiving marks, as well as Ship Letter cancellations."

In 2002 Mark Swetland, who acquired John Willem's collection, loaned the BCPSG three large boxes containing the transcripts, photocopies and research files relating to these letters. They are kept in the society's library and Mark hoped to turn the research into a finished product.

In writing this book, I have arranged the chapters into two sections: the social history of the Tudway Family,

The cover of Mary Gleadall's new book.

the Parham Estates, their attorneys and managers and a brief background on sugar plantation management from afar. The second section focuses on the philatelic interest of these letters, their markings, the rates applied, the time of travel between Antigua and Wells, Somerset and the ships that carried them.

There are no original letters amongst the papers in the BCPSG Library. However, if you have any letters that are not listed in the inventory (Appendix IV or on the BWISC website) I would appreciate a photocopy so I can transcribe and add it to our files and update the Inventory. The book, kindly published by the BWISC, is available in the U.S. from Ed Barrow (<http://www.westindia-co.com/>) [\$32.50 postpaid] and rest of the world from David Druett (pennymead@aol.com). It is priced at £20, and members of the British West Indies Study Circle receive a £2 discount.

LETTERS

To the Editor:

I read with interest the two articles by Gregory Franz concerning the Lady McLeod stamp in the last issues of the *Journal*. However, I am afraid I cannot let them go unchallenged. Mr. Franz, whom I met very briefly in New York, has obviously studied this issue in great detail but unfortunately comes to some erroneous conclusions.

Before I come to specifics, I must ask about these three new items which were not included in the BWISC listing on our website. I can understand where perhaps two of them came from, one cover placed on sale in Paris by Behr which unsurprisingly went unsold as it had neither provenance nor an expert certificate and the second may have been that unused item in the Jaffé sale which we mistakenly omitted to include in our listing. I would be interested to know whether these were amongst the three he mentions or are perhaps they are the three he has in his collection.

Now to some of the conclusions he comes to: the whole idea of machine-turning which he refers to is surely to make a uniform pattern, either as a background to the stamp or as a frame. Yet he says that in the bottom right corner the loops are stretched to fit the width of the stamp, hardly the work of a professional printer such as Perkins Bacon (of which more later). Debunking poor old Charles Petit as the designer of this issue is somewhat cruel; nobody has said that it is certain that he designed these stamps, it's just a possibility. As for the lack of machine turning on the lithographs, these were issued in a great hurry and were hardly produced in an orderly manner.

Let us look at the idea that Perkins Bacon printed these lithographed stamps; Perkins Bacon were security printers used to using their own patented process to produce banknotes and stamps and the idea that they would do a local lithographed stamp for Trinidad does not hold water. Why would they even entertain dealing with such a small order from a remote company and use a lithographic process to boot? Has any reference been made to the Perkins Bacon Archive or Percy De Worms' book? No, there is no evidence there that such an issue was ever printed by them.

Personally I believe that as much evidence as can be gleaned from documents over the years has already been recorded and anything else newly written is surely just speculation and unproven theory. However, the listing on the BWISC website is necessarily a work incomplete as there will always be more discoveries. I would be interested to have sight of Mr. Franz's three items and their expert certificates. They could then be added to our listing.

Peter C. Ford

BRITISH WEST INDIES STUDY CIRCLE PUBLICATIONS

NEVIS

'NEVIS – THE STAMPS AND POSTAL HISTORY (1661–1890)' by Federico Borromeo, FRPSL and Charles Freeland, FRPSL. This is the first definitive handbook on Nevis to be published since the slim booklet by Fred Melville in 1910. Despite its small size, this island has attracted collectors from the earliest days. The book traces the pre-stamp history and examines the early Nissen & Parker issues in great detail and goes on to describe the evolution of the De La Rue printings. It also includes chapters on postal stationery, revenue issues and forgeries. This book is a must for all BWI collectors.

A4 size, hardbacked with dust jacket, (viii) + 208 pages. ISBN: 978-1-907481-19-2

Price: £35.00 (approx. \$52.00). BWISC Members' Price: £32.00 (approx. \$48.00).

These books and others published by the BWISC can be ordered from:– David Druett, Pennymead Books, 1 Brewerton St., Knaresborough, N. YORKS. HG5 8AZ. Tel:– 01423 865962 or E-mail: Pennymead@aol.com. Orders will be dispatched with invoice and prompt payment is requested. Payment may be made by cheque or credit card. Orders from outside UK for heavy books will be dispatched per airmail M Bag. This service requires a street address and is not available to PO Boxes. All books published by the British West Indies Study Circle are displayed on www.bwisc.org and on www.pennymead.com.

BCPSG Exhibits and Awards

By Paul Larsen
Awards Chairman

Following is a listing of recent British Caribbean Philatelic Study Group (BCPSG) member exhibit participants and awards.

MILCOPEX 2016

September 16-18

Milwaukee, Wisconsin

John Paré

*The 1948 Wisconsin Statehood Issue:
Production, First Day Covers & Postal Uses*

Gold

*The 1940 Bermuda 1/2d. on 1d. Provisional Overprint
and Its Postal Uses (SF)*

Gold

Paul Larsen

The Evolution of French Sudan & Niger
**Gold, France & Colonies Philatelic Society
Grand Prix**

French Equatorial Africa Issues of 1936-1946
Vermeil

INDYPEX 2016

October 7-9

Noblesville, Indiana

John Paré

*The 1948 Wisconsin Statehood Issue:
Production, First Day Covers & Postal Uses*
Gold, American First Day Cover Society Award
*The 1940 Bermuda 1/2d. on 1d. Provisional Overprint
and Its Postal Uses (SF)*

Single Frame Grand Award, Gold

WORLD STAMP SHOW 2016

May 28-June 4, 2016

New York

Literature

Peter Elias

Stamping Around (2015, Volume 28)

Silver-Bronze

USPS Automated Postal Centers 2012-2014
(Electronic book on CD)

Vermeil

STEVEN ZIRINSKY
MEMBER PTS, APS, NZSDA, APTA
Stamps - Revenues - Postal History - Commercial Mail

Local Mail

Recent commercial mail, with local usages, including meters, governmental stampless, inter-island, and instructional markings from many of the Caribbean countries.

PO BOX 230049, Ansonia Station
New York, NY 10023 USA
szirinsky@cs.com (t):718-706-0616

www.zirinskystamps.com

@ZirinskyStamps

EXPERTIZATION WORLD CLASSICS

You can expect:

Detailed and Accurate

High Quality Certificates

*Fast Service * Reliable * Affordable*

Liane & Sergio Sismondo

P.O. BOX 10035
SYRACUSE, NEW YORK 13290-3301
U.S.A.
TEL. (315) 422-2331 * FAX (315) 422-2956
SISMONDO@DREAMSCAPE.COM

Membership Director's Report

New Members

All new applicants listed in the last issue of the Journal have been accepted as members of the British Caribbean Philatelic Study Group. Congratulations and welcome to the Group.

New Applicants

None this quarter

Resigned

None this quarter

Donations

(And thanks!)

None this quarter

If any member has information, such as a change of address, to be included in the Membership Director's Report, please contact me, either by mail (see inside front cover of the Journal) or by email at stewartlbi9@comcast.net. If I do not have your correct mailing address, you will not get your copy of the Journal. Also, if you have friends who might be interested in joining, let me know and I will send them a complimentary issue of the Journal.

It is now time to renew your membership for 2017. To find out if your renewal is now due, please check the upper right hand corner above your last name on the mailing label. If the year listed is 2017, you need to renew now and you should complete the form on the reverse and return it per the instructions. If your mailing label shows 2018 or later, nothing is due at this time, but you can add additional years or make a donation by completing the form and sending payment per the instructions. If there are any questions on the attached membership forms, please contact me at rstewart19@comcast.net

Please help...
us find new members!

We need YOUR help in this important mission today!

BRITISH WEST INDIES STUDY CIRCLE PUBLICATIONS

ENCYCLOPAEDIA OF JAMAICAN PHILATELY, VOLUME 9

MILITARY MAILS

by Paul Farrimond and Raymond Murphy

This book is based on the original written by the late Derek Sutcliffe; it has been thoroughly revised and largely re-written. It continues the aim of presenting the Jamaica Encyclopaedia in a new softback format with many illustrations now in full colour. **WINNER OF GOLD MEDAL AND GRAND AWARD FOR LITERATURE AT CHICAGOPEX 2015!**

A4 sized, perfect bound, (viii) + 458 pages. ISBN: 978-1-907481-24-6

Price: £29.00 (\$45.00). BWISC Members' Discount: £3.00 (\$4.50).

This book can be ordered from:- David Druett, Pennymead Books, 1 Brewerton St., Knaresborough, N. YORKS. HG5 8AZ. Tel:- 01423 865962 or E-mail: Pennymead@aol.com. Orders will be dispatched with invoice and prompt payment is requested. Members resident in North America can purchase this book from Ed Barrow at e.barrow1@gmail.com.

President's Message

By John Seidl

The BCPSG is governed by a Board of Trustees elected by its members; in turn, the nine trustees elect six officers for a two-year term (renewable) president, vice president, secretary, treasurer, international director, and editor who conduct the day-to-day affairs of the group.

I have the privilege of being named the next President of the BCPSG by the Board at our annual meeting this year in New York. I officially step into this role January 1, 2017 -- our leadership team has been working to transition responsibilities as we shuffle things around. Bob Stewart, our long time Membership Director, has agreed to move over and take on the Treasurer job from me.

For those of you who might not know me here are a few tidbits: I am 56 years old and live outside Atlanta, Georgia. I specialize in anything philatelic related to the Cayman Islands but have a large worldwide stamp collection. I am also the President of the International Society of Worldwide Stamp Collectors which is a great little group I encourage you to check out. I am the North American representative for our sister group, the BWISC, and active in the APS, my local stamp club and countless other philatelic groups.

We have a number of appointed officers (auction manager, librarian, publications chair, group leaders for each country represented, and others) who are responsible for carrying out activities in support of the group's overall goals. Have you thought about volunteering to take on a role in support of the group? Like any philatelic organization, we are only as good as our members choose to make us and we could use your help. Please contact me at john.seidl@gmail.com if you'd like to consider any role with our group.

I would like to thank Duane Larson for his leadership of the BCPSG and I look forward to continuing his efforts to grow our organization and contribute to the philatelic study of the British Caribbean area.

There are two things I'd like to ask every member to consider: who can you refer to join our group? Do you know someone in the BWISC who is not in the BCPSG? Do you know someone in your local club who also collects one of our focus countries? Are you participating in a stamp show where you could distribute information on the BCPSG? My second request is that you consider contributing an article to the *Journal*. The primary benefit of our club for most members is the *British Caribbean Philatelic Journal* and our publication deserves your support. Dr. Everett Parker, our long time editor, will work with you to finalize an article. Research is a critical part of our hobby and sharing your knowledge is a legacy we can all appreciate.

A few final ways you can support the BCPSG is to support our journal advertisers. When you shop with them be sure to mention you saw their advertisement in our journal. The money they pay to advertise with us is our primary source of income after membership dues. We also greatly appreciate financial contributions from our members and you can even donate your stamps that we will sell in support of the group in our next auction at the annual meeting later in 2017.

WANTED

Wanted: KGV1 and early QEII Bahamas/Jamaica postmarks. I pay good prices! Contact David Horry by email at: horry@talk21.com

Bermuda
Coin & Stamp Co.

Bermuda Specialists

The Bermuda Album and
bi-annual supplements!
Stamps, Oddities and Covers!

Visit our newly redesigned website at
www.bermudastampcompany.com

P.O. Box HM 1413
Hamilton HMFY

Bermuda
email

bermudacovers@gmail.com

BRITISH EMPIRE EXCLUSIVELY

REQUEST A CATALOGUE FOR OUR NEXT PUBLIC AUCTION.
PLEASE SPECIFY YOUR INTERESTS.

WANT LISTS INVITED FOR PRE-1935 MATERIAL.
REFERENCES PLEASE.

WE ARE BUYERS OF BETTER BRITISH COMMONWEALTH STAMPS,
POSTAL HISTORY AND SPECIALIST ITEMS.

Victoria Stamp Company

PHOEBE A. MACGILLIVARY

P.O. BOX 745, RIDGEWOOD, NJ 07451, USA

PHONE (201) 652-7283 FAX (201) 612-0024

Email: VictoriaStampCo@aol.com Website: VictoriaStampCo.com

BRITISH WEST INDIES STUDY CIRCLE PUBLICATIONS

ANTIGUA

'ANTIGUA - THE STAMPS AND POSTAL HISTORY' by Charles Freeland, FRPSL and John Jordan. Coming so early in the alphabet Antigua has always been one of the most popular of the small Caribbean islands. It has an interesting mix of early stamps printed by Perkins Bacon and De La Rue including a number of rarities. On the postal history front Antigua is especially well endowed, with the Codrington and Tudway estate correspondences. There is also a rich variety of early postal markings, including some unique marks. The original inspiration for this book was the Antigua Monograph published in successive issues of the British Caribbean Philatelic Journal over a 15 year period between 1973 and 1988. This book collates all this information, updates it and presents it in a most readable form.

A4 size, hardbacked with dust jacket, (x) + 299 pages. ISBN: 978-1-907481-25-3

Price: £37.00 (approx. \$52.00). BWISC Members' Price: £33.00 (approx. \$46.00).

These books and others published by the BWISC can be ordered from:- David Druett, Pennymead Books, 1 Brewerton St., Knaresborough, N. YORKS. HG5 8AZ. Tel:- 01423 865962 or E-mail: Pennymead@aol.com. Orders will be dispatched with invoice and prompt payment is requested. Payment may be made by cheque or credit card. Orders from outside UK for heavy books will be dispatched per airmail M Bag. This service requires a street address and is not available to PO Boxes. All books published by the British West Indies Study Circle are displayed on www.bwisc.org and on www.pennymead.com.

The British Commonwealth of Nations

We are active buyers and sellers of stamps and postal history of all areas of pre-1960 British Commonwealth, including individual items, collections or estates.

Want lists from all reigns are accepted with references

We are active buyers ...

L.W. Martin Jr.

CROWN COLONY STAMPS

P.O. Box 1198 • Bellaire, Texas 77402
Phone: 713-781-6563 • Fax: 713-789-9998
E-mail: lwm@crowncolony.com

BRITISH WEST INDIES STUDY CIRCLE PUBLICATIONS

CAYMAN ISLANDS POSTCARDS

(and QSL CARDS)

'CAYMAN ISLANDS POSTCARDS' by Thomas E. Giraldi. This long awaited book is here at last. Tom has over many years collected information on all aspects of Cayman Islands philately and has written this catalogue which is and will remain a steadfast guide to the cards of these islands. Lavishly illustrated in colour it will be a book which collectors of BWI picture postcards will refer to as a standard work for many years.

A4 size, softbacked, perfect bound, (iv) + 210 pages. ISBN: 978-1-907481-10-9

Price: £16.00 (approx. \$24.00). BWISC Members' Price: £14.00 (approx. \$21.00).

These books and others published by the BWISC can be ordered from:- David Druett, Pennymead Books, 1 Brewerton St., Knaresborough, N. YORKS. HG5 8AZ. Tel:- 01423 865962 or E-mail: Pennymead@aol.com. Orders will be dispatched with invoice and prompt payment is requested. Payment may be made by cheque or credit card. Orders from outside UK for heavy books will be dispatched per airmail M Bag. This service requires a street address and is not available to PO Boxes. All books published by the British West Indies Study Circle are displayed on www.bwisc.org and on www.pennymead.com.

**THE DAVID PITTS COLLECTION,
BRITISH WEST INDIES, POST OFFICES IN CENTRAL AND
SOUTH AMERICA & FALKLAND ISLANDS
PART ONE | 24 JANUARY 2017 | LONDON**

For more information, please contact David Parsons:
Tel: +44 (0)20 7563 4072 | Fax: +44 (0)20 7563 4085 | Email: dparsons@spink.com
SPINK LONDON | 69 Southampton Row | Bloomsbury | London | WC1B 4ET
LONDON | NEW YORK | HONG KONG | SINGAPORE | LUGANO

WWW.SPINK.COM

The British Empire

A-Z 1840-1935 Mint and Used

The Largest and Most Valuable Stock in America

WANT LISTS

For decades we have had the great pleasure of working closely with our clients in the formation of many fine private and international exhibition standard collections. I will be pleased to place our expertise at your disposal.

- 30 Volumes in all price ranges, individually stocked!
- You may acquire exactly those items that you need!
- Receive on approval (references please) or per quotation!
 - Scott or Stanley Gibbons numbers!
 - Prompt, expert service!

George W. Holschauer

COLONIAL STAMP CO.

5757 WILSHIRE BLVD., PH#8

LOS ANGELES, CA 90036

Ph: (323) 933-9435

Fax (323) 939-9930

eMail: gwh225@aol.com

Visit our Web Site: www.colonialstamps.com

CCNY, CSDA, IFSDA,
INTERNATIONAL
SOCIETY APPRAISERS

