[image: image1.png]Member
Scottish Philatelic
Trade Association

[image: image2.png]

Robert Murray
5 & 6 Inverleith Gardens, Ferry Road,
Edinburgh, EH3 5PU

Tel. 0131 552 1220 :: 0131 478 7021 :: 0845 0500 886

AUCTION
of

CINDERELLA STAMPS
from the collection of the late David C. Jefferies

Cinderellas
Monday 3 October 2005
Cinderellas

at 4.00pm
Catalogue of Cinderella Stamps to be sold by Public Auction, within the
STEWART’S-MELVILLE CLUB PAVILION, 523 FERRY ROAD, EDINBURGH
On view at Pavilion on day of sale (see details later in catalogue), and at Shop during
business hours (Tue, Thu, Fri 10am-6pm, Wed 2pm-9pm,and Sat 10am-7pm)
for one week prior to sale, or by appointment.

0845 0500 886 website www.stamp-shop.com email auction@stamp-shop.com

Cinderellas, 3 October 2005

Page 2

Estimate.

David Jefferies was well know for many things, amongst which were his great knowledge of and enthusiasm for the two subjects we are offering in today’s auctions; Cinderellas and Scottish Postal History.

In the line of Cinderellas, he seems to have collected everything that looked the slightest like a stamp, and he drew no boundaries. He was forever being approached by collectors and dealers asking for help in identifying odd labels, or looking for background information.
We are pleased to offer for sale here the material he disparagingly referred to as “Jefferies’ Junk” !

Condition throughout is generally good, though there are often some faults. We only mention condition in descriptions if it is notably good or bad. Almost all stamps are mounted with hinges. Sometimes “semi-postals” are included in country collections. Catalogue prices are from Barefoot, unless otherwise stated.

For the guidance of any bidders who are not regular customers, there are no reserves on any lots, but lots are not normally sold for less than about two-thirds of the estimates. In practice, lots tend to sell for above rather than below estimate, and sometimes well above. Unsolds (if any) are not available for purchase after the auction, but will be offered in a later sale.
In some places it has been difficult to decide into which catalogue some items should appear. For example see “Parcel Labels” in Scottish Postal History, which could also have found a place in Cinderella.

CINDERELLA STAMPS OF THE WORLD

Mixed Lots

1
World (non-Commonwealth) in two albums, of many countries (generally “smaller” –

mainly those not represented here separately). Much unusual. (c.650)
..
60.

2
Box with an accumulation of material. Some cheaper and/or more modern items are dupli-

cated or in blocks/sheets. Some useful pickings. (100s)

..
..
50.

3
A vaguely similar lot. (100s)
..
..
..
..
..
50.

4
Interesting mix in box. Many useful or interesting items seen from a wide mix of countries –

labels, revenues, forgeries, etc., plus some bulk in cheap material also. (100s)
..
50.

5
Another mixed lot in a box.
..
..
..
..
..
35.

6
Stockbook with a mix of c.500 world – much USA and UK, and with mixed dupl.
28.

7
Stockalbum labelled “GB Cinderella Unchecked” (but containing other countries also) with

several hundred items – many cheap and common, but more unusual also seen.
26.

8
Stockalbum labelled “A-C Surplus Fiscals/Cinderella”. Bulk is made up of duplicated cheap

material, but there are useful bits to be had. (Well over 1,000)
..
..
40.

9
A similar lot, “D-H” (1,000+)
..
..
..
..
..
40.

10
A similar lot, “I-O” (c.500)
..
..
..
..
..
24.

11
A similar lot, “P-Z excluding USA” (c.1,000)
..
..
..
30.

12
Album with an assortment, almost all UK, and with some phantom/bogus stamps,

Children’s Encyclopædia labels, 1913 Robert Sinclair flight label, a few Tobacco Duty

Relief and similar, etc. (100s)
..
..
..
..
..
40.

13
Commonwealth; useful colln. in album, mainly of “smaller” countries – revenues, charity

labels, postal etiquettes, and others. (c.400, plus c.300 Zimbabwe charity)
..
£100.

14
Philatelic; album of UK and foreign labels advertising stamp dealers, dorsiprints (Errington

& Martin and others) on stamps, philatelic/society publicity (labels, pmks.), and a number

of Vic Short productions. (c.300)
..
..
..
..
40.

15
Test Labels; seln. of labels by DLR, Harrisons, Eyre & Spottiswoode, and others, a few

“poached eggs”, some Swiss test labels, etc. (c.150)
..
..
..
30.

(
Cinderella Stamps; anything taking the form of a stamp, but that is not issued for the purpose of prepaying postage. These can be government issues (such as stamps to show the payment of tax or fees), other “official” types (for example issued by charities, organisers of exhibitions, political parties, etc.), all the way through so many other categories to items produced by individuals.
”Cinderella” ? Just as Cinders was left behind while everyone went to the ball, so did these other types of stamps, while everyone concentrated on simply the postal adhesives. (However, some people did eventually appreciate their beauty . . .)
Cinderellas, 3 October 2005

Page 3

Estimate.

Cinderella Literature

16
Cinderella Stamps by L.N. and M. Williams, 1970.
..
..
..
4.

17
Catalogue of British Local Stamps by G. Rosen, c.1974.
..
..
4.

18
The Hong Kong Fiscal Stamps by Frits G. Huygen, 1979.
..
..
4.

19
Catalogue of the Revenue Stamps of the United Kingdom, Isle of Man, Channel Islands, &

Eire, by R.G. Booth, 3rd edition, 1989.
..
..
..
..
15.

20
The 2nd edition of the above, in three volumes, 1982.
..
..
..
10.

21
Les Timbres de Fantasie et Non Officiels by Georges Chapier, approc.1963.
..
4.

22
Great Britain; The Stamps of the Circular Delivery Companies and their Forgeries by C.G.

Harman, 1990.
..
..
..
..
..
..
4.

23
Shanghai Large Dragons; The First Issue of the Shanghai Local Post, by Dr. Wei-Liang

Chow, 1996.
..
..
..
..
..
..
4.

24
The Court Fee and Revenue Stamps of the Princely States of India; Vol.1 The Adhesive

Stamps by Koeppel and Manners, 1983.
..
..
..
..
15.

25
The 1986 Supplement to the above work.
..
..
..
..
8.

26
Billig’s Specialized Catalogue Vol. 6, being a revised edition of Handbook of the Private

Local Posts by Hurt and Williams. New York, 1950.
..
..
..
6.

27
An assortment of books, pamphlets, etc., inc. The Canadian Revenue Stamp Catalogue (Van

Dam 1982), British Private Posts 1680-1980 (vols. 1, 2, 3, Smith, 1984), Collecting Seals

and Labels (Rabinovitz, 1982), etc.
..
..
..
..
7.

United Kingdom

28
Stockalbum of duplicated fiscals. Includes a good number of scarcer, but bulk is made up

of commoner. (c.1,250+)
..
..
..
..
..
£100.

29
Stockalbum of mixed labels; postal labels, tv licence, security opts., charity labels, “Ideal

Stamps”, etc. (100s)
..
..
..
..
..
..
40.

30
Admiralty; 1855 1/-, 2/6, £1, 1858 2/6, 5/-, 10/-, average quality. Cat.£57½
..
8.

31
Book Tokens; three unredeemed tokens, in cards; 1942 7/6, 1947 5/-, 1953 7/6.

5.

32
Chancery Court; 1853 eight diff. embossed values, 1856-57 twenty different values.
10.

33
Charity; decent mix on pages inc. such as 1887 Jubilee Temperance Mission Fund, 1897

Prince of Wales Hospital Fund 1/- (2), 2/6 (2), and envelope, similar 1898 1/-, 2/6, 5/-, 10/-,

and 1/- 1902 opt., King Edward Hospital for Officers (11), Red Cross 1914, c.1935 RNLI

(19), some WW2, etc. (300+)
..
..
..
..
..
45.

34
--; block of six Evening News and Daily Mail Fund labels, with ancient Greek style

designs by Edmund Dulac. Also another label advertising same.
..
..
10.

35
--; block of six Evening News and Daily Mail Fund labels, with bold designs by Frank

Brangwyn. And another.
..
..
..
..
..
8.

36
Christmas; album full of Christmas seals in singles/blocks/sheets – variety of charities. (100s)
5.

37
Circular Delivery Companies; fine collection in album comprising Edinburgh & Leith

(32 genuine, 64 forgeries), Glasgow (5 genuine, 58 forgeries/facsimiles), Aberdeen (1 gen-

uine, 58 forgeries), Dundee (1 genuine, 83 forgeries); also a complete sheet of 81 x 1d.
£100.

38
Civil Service; 1881 10/- CANCELLED u.m. corner marginal, 1881 values to £1, 1881 £1

used six-block, and others. (23)
..
..
..
..
..
10.

39
Coffee (Mixture For); 1915 ¾d blue (cat.£75.), 1916 1½d blue and 3d red (£50. each).

Faults, but virtually complete.
..
..
..
..
..
30.

40
Common Law Courts; 1865 6d, 1/-, 2/-, 5/-, 10/-, £1 (2).
..
..
10.

41
Companies Registration; 1867 to £1, 1902 to 5/-, 1921 to 5/-, 1947 £1. (11)
..
15.

(Take care to use the correct bid form for each auction. (Don’t buy the wrong lots in error ! (

A Buyer’s Premium of 10% (vat-inclusive) will be added to all sale prices.
Cinderellas, 3 October 2005

Page 4

Estimate.

United Kingdom, continued.

42
Consular Service; 1885-1947 fine colln. inc. some very scarce. Includes 1885 (words

twice) set (7, cat.£47½), 1885 25c to $20 set (10, cat.£255.), 1886 (no surch) 10/- (£15.),

1886 surch set to £1 pair, 1887 short set to $5 (11, cat.£132.), 1902 to £5, 1917-21 values to

£50 (pair and single, cat.£35 each). (96, 2 documents)
..
..
..
£120.

43
Contract Note; 1888-1975 on pages, inc. 1888 1/6, KE7 to £1, etc. (63, 1 document).
15.

44
Customs; useful seln. inc. 1860 £1 with postal cancel as well as ink lines (fair only), four

CAVENDISH OR NEGROHEAD. (56)
..
..
..
..
40.

45
Diplomatic Service; 1964 5/-, 10/-, £1, £2 m.m., 10/- and £1.10.0 pair used. Cat.£44½
10.

46
Dog Licence; 1879 printed licence for a dog at Polmont, with Falkirk c.d.s.
..
4.

47
Estate Duty; 1921 £1.10.0 and £2.10.0 (creased), each on piece. Cat.£50.
..
10.

48
Exhibitions; 1902-14 nice seln. on pages inc. 1902 Wolverhampton (2), 1909 Bath and

York Pageants, 1908 Franco-British (3), 1910 Japan-British (4-block, 2 singles), 1910

Chester (2), 1911 Festival of Empire (2 singles, plus 1 with pmk., and another with 1d

stamp stuck on and cancelled), 1913 Liverpool (4), and others. (30)
..
..
50.

49
--; 1923-95 colln. on pages (57, 2 blocks)
..
..
..
..
18.

50
--; 1951 Festival of Britain colln. of 3d labels; set of 10 red on card, red sheet, loose red set,

mauve sheet cancelled Newick, turquoise set, green set with Nweick pmks., black set plus

fourblock; also “On-My-Way” sheets in 3 colours plus same singles.
..
20.

51
Foreign Bill; 1854-1948 good range on few pages (122 diff., plus several dupl., and 2 on

documents).
..
..
..
..
..
..
20.

52
Income Tax; 1916 1d, 2d, 5/- mint, 3/- and 10/- with punch holes. Cat.£41.
..
10.

53
Ireland; seln. on pages comprising embossed revenues (5), Chancery Fee (1), County

Courts (11), Dog Licence (3), Dog Licence Registration (5, inc. KG5 1/-), Petty Sessions (7),

Judicature (26), Land Commission (4), Register of Deeds (3), and Registration of Deeds (4).
26.

54
Isle of Ely; 1882 green & carmine 6d, 1/-, and 5/-, with pen cancels, fair only. Cat.£65.
10.

55
Isle of Man; m. & u. seln. inc. 1889 6d, 1/-, 2/-, £1, 1895 6d, 1/-, 2/-, 1903 1/-, 2/6, 1921

values to 2/6, 5/-, 10/-, £1, 1930 Health & Pensions 1/2, etc. Cat.£380. (30)
..
40.

56
Jersey; 1900 four values to £1., 1912 three values to £2, and 23 decimal specimen opts. to

£50., £100.
..
..
..
..
..
..
20.

57
Judicature Fees; seln. inc. six embossed values (1876 etc.), 1875 to £2 (poor), KE7 to £2.,

etc. (37)
..
..
..
..
..
..
..
10.

58
Land Registry; QV to QE selection (16)
..
..
..
..
6.

59
Law Courts; good mainly used collection with 1873 to 10/-, £1, plus a damaged specimen

opt £5, 1878 odds, 1882 to 10/-, £1, 1895 £1 (faded), 1903 to £1, 1921 £1 fourblock, 1947 to

10/- (3), £1 (5), plus mint 5/-, 10/-, £1, 1959 to £5, and £2 pair. (55)

..
60.

60
--; 1882 1d, 6d, 1/-, 2/6, 5/-, 10/-, £1, and £5 u.m. with SPECIMEN overprints. A few with

creases or other small faults.
..
..
..
..
..
20.

61
Life Policy; 1854-72 seln. of values to 5/-, 10/-, £1, in variety of perfs and watermarks.

Cat.£315. (13 different)
..
..
..
..
..
40.

62
Locals (Non-Scottish); album of Bardsey, Brechou, Caldey, Calf of Man, Drakes Is., Gugh

Is, Herm (inc. 2 proofs), Jethou, Lundy, Steepholm, and others (c.350, plus several cards

etc.) Also a copy of Herm – History and Stamps by William Newport.
..
50.

63
Locals (Scotland); small colln. of Bernera, Calve, Easdale, Gruinard, Grunay, Inchmarnock,

and Soay.
..
..
..
..
..
..
10.

64
--; small mix in stockbook inc. Canna (12).
..
..
..
..
8.

65
--; Canna; fine colln. of the 1958 label comprising 2 singles, a fourblock, 1 impref-between

pair, 9 on covers/cards (inc. one with PO label), one used on receipt, plus one on cover with

1959 Robert Burns opt.
..
..
..
..
..
24.

66
--; Carn Iar; 1962 set (6) m.m., plus some interesting papers relating to Lister’s attempt to

“inhabit” the island.
..
..
..
..
..
..
10.

67
--; --; 1962 set (6) in u.m. sheets of 30 (some creases).
..
..
..
15.
Cinderellas, 3 October 2005

Page 5

Estimate.

United Kingdom, continued.

68
Locals (Scotland); Davaar; colln. on pages (91, 5 m.s., 1 sheet, 1 pc)
..
10.

69
--; Eynhallow; colln. on pages (28, 16 m.s., 14 sheetlets, 9 covers).
..
..
8.

70
--; Gairsay; colln. on pages (24, 2 m.s., 8 covers)
..
..
..
5.

71
--; Pabay; colln. on pages (93, 12 m.s., 15 covers)
..
..
..
15.

72
--; Sanda; (32, 5 m.s., 2 covers)
..
..
..
..
..
8.

73
--; Shuna; 1949 2d label mint; a 1949 philatelic cover with label on reverse (tape stains);

another 1949 philatelic covers (split apart) with label on reverse; and a 1953 postally used

large part cover, label on reverse.
..
..
..
..
18.

74
--; Staffa; colln. on pages (192, 68 m.s./sheetlets, 10 covers).
..
..
20.

75
--; Stroma; (100, 12 m.s., 1 cover)
..
..
..
..
12.

76
--; Summer Isles; colln. in album (75m 1 proof sheet, 1 signed sheet, 1 m.s., 35 covers/

cards)
..
..
..
..
..
..
..
30.

77
Mayor’s Court; 1883-1902 seln. of 10 different, cat.£85.
..
..
15.

78
Medicine Duty; c.1820s to 1910s seln. of 18.
..
..
..
35.

79
National Insurance; 1912-72 collection on leaves inc. some Unemployment also. (c.120, 3

cards)
..
..
..
..
..
..
..
40.

80
National Savings; 1895-1970 colln. of savings stamps plus reward and publicity labels,

savings cards, some postally used, two 1947 10/- Savings Certificates. (c.57 items)
40.

81
Northern Ireland; seln. comprising embossed (9), Contract Note (5), County Courts (10),

Petty Sessions (3), others (5).
..
..
..
..
..
15.

82
Passport; three pages torn from passports with 7 various KG5, plus 6 singles.
..
5.

83
Patent; seln. of 44 of the 1853-72 embossed types (inc. 12 on one piece, and block of 11 of

1871 1/-); also 7 later stamps, £1 orange with opt., and 2 pieces with QV 1/-
..
35.

84
Patriotic; set of four Winox WW1 anti-German labels, each in 3 different colours, plus a

fourblock. (16 labels)
..
..
..
..
..
20.

85
Police Courts; 1882 set (3), 1895 1/-, 2/-. KE7 1/-, 2/-, 2/6, KG5 1/-, 2/-. Cat.£62.
12.

86
Post Office Savings Bank; broken-down deposit book with one of 1912 1/- savings stamp

(cat.£100.) cancelled Cambuslang 1917 c.d.s.
..
..
..
30.

87
--; 1912 1/- stamp mint (crease, but still looks fine). Not normally sold mint.
..
24.

88
Post Office Fee/Savings; 1980 Vehicle Licence £5 savings stamp (with cancel) Barefoot

cat.£25.; also 1981 CB Radio “CBR 1” stamp used (£5.), and Telephone £1 and £2 savings

stamps.
..
..
..
..
..
..
..
8.

89
Post Office Training School; an extensive collection, more thorough than any we’ve seen,

of stamps etc. overprinted for training purposes. Starts with 1911/12 green CANCELLED

label, KG5 6d, 2/6, 10/-, and KG6 to 11d inc. four blocks, then a fine range of QE with

high values and more unusual items such as covers/cards, forms, telephone, television,

national insurance, and savings stamps. (101 single stamps, 14 blocks, 15 covers/cards, 5

forms, 3 etiquettes, 1 booklet, 31 non-postal stamps, 4 postal orders)
..
£150.

90
--; a hoard of British Postal Orders (first decimal type) all overprinted SCHOOL SPECIMEN

(printed or rubber-stamped) comprising 45p (c.650), £2 (c.660), £10 (c.700). Condition

mainly v.f., though some damage at outside of bundles.
..
..
£200.

91
Prescription Charge; 1960-80 seln. of 8 diff, plus 3 varieties. Cat.£27.
..
5.

92
Probate; seln. comprising 1858 opt. (2), 1858 (4), 1860 (2), 1878 (6, to £6.).
..
15.

93
Register House Scotland; 1879 6d, 5/-, and 1882 set (9), all overprinted SPECIMEN, cat.

c.£140.
..
..
..
..
..
..
..
30.

94
--; 1897 2d (m. & u.), 6d (single and pair), 1903 3d, 6d, 1/- mint. Cat.£24.
..
6.

95
Religious; seln. of Sunday School labels of 1917 (23), unknown date (19), and Home Words.
6.

96
Revenues; colln. on pages of mainly embossed stamps with a wide range and inc. a couple

of embossed receipts, newspaper stamps, Stamp Duty, Bill or Note, Legacy and Succession,

Chancery Fee Fund, 1d and 2d off receipts/cheques, etc. (c.350)
..
…
60.
A Buyer’s Premium of 10% (vat-inclusive) will be added to all sale prices.
Cinderellas, 3 October 2005

Page 6

Estimate.

United Kingdom, continued.

97
Revenues; mixed album of receipt stamps (Inland Revenue, Receipt, Postage & Revenue), plus

numerous revenues of often minor catagories. (c.250)
..
..
..
60.

98
Road Tax Discs; (Vehicle Excise Duty) 1939-2002 colln. in folder, mainly 1973 onward,

with sometimes up to four examples of any year. (73)
..
..
..
12.

99
Scottish Labels; 16-page display, from 1844-45 covers with life assurance co. labels/seals

on reverse, similar 1863 (John Fergus, Markinch), exhibition labels, 1920 Armenian

Refugees Fund, WW1 labels, two genuine bogus “Scotland” stamps by S. Allan Taylor, etc.

(6 covers, 71 labels, 1 block).
..
..
..
..
..
50.

100
--; dupl. lot in stockalbum with promotional and patriotic, political, events, parcel labels,

etc. (100s)
..
..
..
..
..
..
30.

101
--; labels produced for recent exhibition in Edinburgh, with suggested designs for Scottish

stamps (2 sheets, plus others, a few creases).
..
..
..
8.

102
--; mainly duplicated bundle, inc. Scottish Philatelic Secretariat issues. (100s)
..
12.

103
--; four identical sheets, each of 5 x 5 different designs of St. Oswald’s Church, Edinburgh.

Some faults.
..
..
..
..
..
..
10.

104
Scout Post; folder with a mix of mainly Edinburgh, but others also, covers and labels.
8.

105
Stamp Exhibitions; 1932-97 seln. of labels (19), souvenir sheets (19), and others (6).
10.

106
Tea Clearing House; 1923-24 seln. of 16 different.
..
..
..
15.

107
Tobacco Duty Relief; 1958 remains of a booklet of 2/4 orange and black labels, being two

panes of 12, the rear pane, and four loose.
..
..
..
..
6.

108
Trade/Advertising; album of varied – from “YES, PLEASE” stickers, to company labels,

advertising (some good – e.g. set of six Colman’s, 5 Norwich Union, 1937 Imperial

Airways). (c.300+) Also some advert labels from stamp booklets.
..
..
30.

109
Trading Stamps; surprisingly good colln. of not just Green Shield, Co-op, and S & H, but

with some unusual earlies (1920s), and wide range of modern. (c.250, couple saving cards)
20.

110
Travel Identity Card; KG5 5/- used (1946) on piece, cat.£75.; also 1948 Travel ID card

(no stamp).
..
..
..
..
..
..
18.

Do you have an interest in this type of material, but you are not already a member of the Cinderella
Stamp Club ? You should certainly get in touch and ask about joining.
Details from their secretary; Don Millington, 1 Keystone Gardens, Ludlow, Shropshire, SY8 1LE.

Classified by Country

111
Åland Islands; 1999-2002 Christmas seal sheets, and a few others.
..
..
6.

112
Antigua; 1870-76 seln. of 9 mint values 1d to 4/-, and three others.

..
8.

113
Argentina; extensive colln. in album of mainly fiscals (inc. different dated issues, and

“primera/segunda/tercera”, plus local issues), and other labels. (c.900)
..
40.

114
Australian States; New South Wales; seln. of Stamp Duty (75), Relief Tax (6), Cattle

Duty (2), Swine Duty (1), and Railway stamps (12).
..
..
..
18.

115
--; Northern Territory; 1917 1d revenue unused (blunt corner).
..
..
5.

116
--; Queensland; seln. of fiscally used postage stamps (12), various Duty stamps (57),

Unemployment (1), and Railway stamps (25).
..
..
..
26.

117
--; Victoria; Beer Duty; 1880 2d, 4d, 10d, 1/6, 3/-, 4/6, 6/-, and 8/6, plus 1881 “DRAWBACK”

opt. on 8/6, all unused, some with serial nos., and mainly fine (few small faults only).

Cat.£1,375.
..
..
..
..
..
..
£200.

118
--; --; Beer Duty; 1881 (?) smaller square 2d, 4d, and 10d fine m.m.
..
..
30.

Note that all rules, notes, comments, guidance, and bid steps appearing in our 26 September Stamp Auction relate to this sale also.
Cinderellas, 3 October 2005

Page 7

Estimate.

119
Australia; various publicity and charity, etc. (c.150+)
..
..
..
15.

120
--; 1954 Antarctic perf and rouletted sets, plus perforated map, penguins, and plane labels

in sheets of 20.
..
..
..
..
..
..
20.

121
--; Postal Etiquettes; collection on pages of airmail, registration, customs, etc. (c.300, 6

sheets)
..
..
..
..
..
..
..
8.

122
--; Revenues; colln. with decent range of various States and types, a few others also (c.230)
26.

123
--; Wetlands; 1989 $5 label in u.m. eight-block, plus three FDCs with the same label

(signed by artist), 2 miniature sheets, and a couple of others.
..
..
10.

124
Austria; interesting mix in album of fiscals, telegraph, local issues, charity, exhibitions,

postal etiquettes, etc. (c.800)
..
..
..
..
..
75.

125
--; Franz Joseph Land; 1872-74 triangular CAP WIEN (orange), and CAP PEST (green). Gen-

erally fine, the second with some toning.
..
..
..
..
20.

126
Belgium; colln. of fiscals, charity, railway stamps, exhibitions, and others. (c.800+)
50.

127
British Guiana; seln. of revenues, postage stamps used fiscally, etc. (64)
..
10.

128
Canada; mixed album of charity (many), exhibitions, tourist, locals, postal etiquettes,

registration stamps, etc. (c.500, plus several sheets)
..
..
..
35.

129
--; Revenues; fine range on pages of federal and provincial – bill stamps, cigarette,

customs, excise, gas inspection, electric light, law, unemployment, weights & measures,

etc. (c.400)
..
..
..
..
..
..
75.

130
Ceylon; good range of fiscals inc. 1862 1d Draft Order Receipt opt., many Stamp Duty and

Foreign Bill, a few Judicial, Warehouse Warrant (inc. 1871 1/- m.), Revenue KG6 10r, 20r,

50r, 100r, Telegram, and some postage stamps fiscally used. (c.245). Also a few others.
80.

131
China; colln. of fiscals (c.45), Relief Fund labels (10), charity (5), plus good colln. of local

issues (159, 3 unu. p.stat.).
..
..
..
..
..
60.

132
Colombia; 1924 cover to Cartagena with 3c postage stamp, plus Garage Hudson 10c label,

both cancelled GARAGE HUDSON/ABR 16 1924/SALOMON ZUGBI. Cover torn at left.
10.

133
Cyprus; nice little seln. inc. Revenue 1878 1d to 8d, 1881 10/-, 1883 set (3), 1886 trilingual

opt. 1/- on 3d (cat.£75.), 1903 1/-, 2/-, Postal Surcharge 1883 1pi, mixed others. (64)
30.

134
Czechoslovakia/Czech Republic; colln. of fiscals, and various others. (c.200)

20.

135
Denmark; album of Christmas Seals (mainly singles), mixed other charity, and publicity.

Includes a few Belgiske Børn and WW2.
..
..
..
..
£100.

136
--; series of 26 sheets, each of 15 numbered labels (label 225 missing) all showing birds,

dated 1923. Some faults/adhesion, mainly fine. (389)
..
..
..
30.

137
--; Fiscals; (130)
..
..
..
..
..
..
15.

138
--; Locals; small colln. on pages inc. a few modern. (160)
..
..
40.

139
--; --; Elleore; small colln. of these modern labels (11, 3 covers).
..
..
5.

140
--; Railway; colln. in album of various companies, plus some bus and ship services also.

(c.750)
..
..
..
..
..
..
..
75.

141
Egypt; mix of fiscals, British Forces letter seals (inc. one WW1 Camel Corps), postal etiqu-

ettes, and a few Inter-Postals. (c.130)
..
..
..
..
20.

142
Faroe Islands; sheets of Christmas seals for 1979-80, 1982-91, 1993, plus a few odds.
15.

143
Fiji; 1883 seln. of values to 3/-, 4/-, 5/-, 10/-, £1, plus c.20 others.
..
..
10.

144
--; 1914 “R” opt. 1/-, 2/6, 5/- vert. pair, and £1, and 1922 1/-. Cat.£105.
..
24.

145
Finland; colln. of fiscals (61), steamship (9), bus (2), military (7), locals (11), charity

(c.70), postal etiquettes (31), and a few others.
..
..
..
40.

146
France; album of fiscals (c.450, a good range), plus a few telegraph, telephone, railway

parcel, etc., and a range of postal etiquettes.
..
..
..
40.

147
--; good colln. in album of exhibitions (many for 1900), WW1 anti-German, other patriotic,

1924 Olympics, “locals”, anti-Tb, tourist publicity, etc. Fine lot with many of individual

value. (c.750)
..
..
..
..
..
..
£150.

A Buyer’s Premium of 10% (vat-inclusive) will be added to all sale prices.
Cinderellas, 3 October 2005

Page 8

Estimate.

148
France; seln. of documents and receipts with revenue stamps (c.30), plus eight documents on

stamped paper, a bundle of virtually identical 1935 receipts with 50c fiscal, and a few loose.
10.

149
French Colonies; colln. of mainly revenues, plus postal etiquettes, and labels. (c.185)
30.

150
Germany; fine collection in album with WW1 ration coupons, patriotic labels, charity (inc.

e.g. attractive art nouveau label CECILIEN HILFE [Sicily earthquake ?]), military, Lost

Colonies (10), trade/advertising, adverts overprinted on inflation issues, PO returned letter

labels, one G.E.A. fiscal, etc. (c.600+)
..
..
..
..
£100.

151
--; 1913 series (same design, 5 different colours) for European Ice Hockey Championships.
15.

152
--; WW1 seln. of 11 Gott Strafe England ! labels.
..
..
..
20.

153
--; (1922) “Lost Territories” (9) and “Lost Colonies” (10) sets mint, plus Territories set with

remainder cancels. Also pamphlet on the subject.
..
..
..
30.

154
--; (1922) “Lost Colonies” set (10) plus 4 of the “Territories” set mainly mint.
..
15.

155
--; seln. of PO seals (16) inc. Apia, Gibeon, Helgoland, Lome.
..
..
20.

156
--; ten similar seals for railways.

..
..
..
..
15.

157
--; 1958-60 forblock for DEUTSCHE ANTARKTIS-EXPEDITION.
..
..
4.

158
--; Exhibitions; 1896-1995 good colln. of labels on pages (c.200) inc. some other events –

many attractive.
..
..
..
..
..
..
60.

159
--; Fiscals; large colln. in album with wide range of material, inc. some non-fiscal also.

(c.800)
..
..
..
..
..
..
..
70.

160
--; Locals; extensive colln. on pages – a mix of originals and reainders/reprints etc. (400+)
80.

161
--; Postal Etiquettes; colln. on pages of mainly registration labels, plus insured, express,

etc. (c.150)
..
..
..
..
..
..
10.

162
German Colonies and Post Offices Abroad; seln. of 19 different registration labels.
15.

163
Gold Coast; Judicial 1902 2/-, 2/6, 10/-, 1903 1/-, 2/-, 2/6, 5/-, 20/- (blunt corner), cat.£142.;

also a few others.
..
..
..
..
..
..
30.

164
--; 1d Spitfire Fund labels in two different colours.
..
..
..
10.

165
Greece; wide range in album (c.400)
..
..
..
..
35.

166
Greenland; sheets of Christmas seals for 1980-83, 1985, 1987-91, 1993, plus several odds.
15.

167
Hong Kong; colln. of stamp duty, bill of exchange, contract note, and a few others. Fine

range inc. many scarcer, very little dupl. (138, 2 documents).
..
..
£100.

168
--; seln. of postal etiquettes (42, 2 on covers), and a few others inc. British War Organiz-

ation Fund, HK, label.
..
..
..
..
..
10.

169
Hungary; colln. of mainly fiscals, plus some locals, charity and publicity labels, etc.

(c.350, 2 banknotes)
..
..
..
..
..
..
50.

170
Iceland; seln. of fiscals (12), charity – mainly Christmas seals (52, 1 sheet), postal etiquettes

(17), others (10).
..
..
..
..
..
..
20.

171
India; album of fiscals of various types, plus others. (500+)
..
..
50.

172
Indian States; extensive colln. in two albums. Mainly fiscals, some stamped paper, and

others. (c.850)
..
..
..
..
..
..
£120.

173
--; three stockalbums containing a dupl. stock surplus to previous lot (1,000s)
..
60.

174
Ireland; colln. of various fiscals (28, some scarcer), and mixed others. (90)
..
20.

175
Israel; fiscals (68) and a few others (75, inc. postal etiquettes, fruit labels).
..
10.

176
Italy; wide range in full album. Much is standard, but more unusual included, and just a

few colonies. (c.1,000)
..
..
..
..
..
80.

177
Jamaica; mix on pages inc. various Judicial, 1904 embossed, Red Cross, etc. (68)
26.

178
Japan; fiscals, charity, and others (c.225)
..
..
..
..
20.

179
Kenya, Uganda and Tanganyika; fine range inc. numerous high value postage stamps

used fiscally (inc. KE7 20r, KG5 20r), some better singles e.g. 1897 Judicial Fee 5r, 10r (2),

1900 Judicial Fee handstamp 50r, 1905 Judicial Fee 8a, 5r, 50r, 1908 Judicial 8a, 1r (hand-

stamps), 1922 KENYA/JUDICIAL on £1, pair of KG6 10/- with “Immigration” opt., seln. of

“Uganda Revenue” opts. to QV 5r, KE7 5r (poor), KG5 5r, 5/-, etc., and postal etiquettes.

(170)
..
..
..
..
..
..
..
£150.
Cinderellas, 3 October 2005

Page 9

Estimate.

180
Latin America; extensive colln. on bundle of pages of a wide range of countries (excluding

Argentina). Largely fiscals, plus other categories. (c.1,800)
..
..
£120.

181
Malaya; good seln. on leaves of revenues comprising FMS (10), N.Sembilan (3, with “J”

opts. and surcharges), Penang (1), Perak (1), Selangor (3), Sungei Ujong (2), and Straits

Settlements (33 + 32 fiscally used postage stamps).
..
..
..
50.

182
--; mix on leaves of various publicity, postal etiquettes, etc. (c.150)
..
..
20.

183
--; Federated Malay States; 1916 four wartime charity labels – War Relief, Red Cross

Fund, Roberts Memorial, and Belgian Relief (the last with part pmk.).
..
20.

184
--; Straits Settlements; WW1 three charity labels; Lord Roberts’ Memorial Workshops 3c

(blue), plus Local Relief 10c red, 20c green (with pmk.), all with Britannia design.
30.

185
Mauritius; quite a seln. of mainly QV Bill of Exchange (81), QV Revenue (40), others (12)
30.

186
Morocco; Locals; useful colln./stock in old stockalbum plus little jotter. (c.180)
60.

187
Netherlands; good mix in album of all types, inc. just a few Colonies. (c.600)

75.

188
New Zealand; wide mix in album of mainly publicity labels, some poster stamps, railway

stamps, locals, postal etiquettes. (300+)
..
..
..
..
40.

189
--; 1899 Great Barrier Is. 6d Pigeongram triangular label unu. (faults).
..
10.

190
--; 1906-7 Christchurch International Exhibition seln. of 6 different labels (nos. 2, 3, 4, 5, 7,

plus one of different style), plus a “5” used on pc (not tied). Also modern repro m.s.
20.

191
--; 1915 Auckland Islands, General Grant Expedition 1d label fine m.m.
..
30.

192
--; 1917 six different WAR CHEST patriotic labels.
..
..
..
30.

193
--; Fiscals; good colln. on leaves with postage stamps used fiscally, 1882 Not Liable, Law

Courts (2), many Stamp Duty, Social Security (22), also Life Insurance. (c.180)

35.

194
--; Advertising; little colln. of QV stamps with adverts on reverse (41)
..
20.

195
Niger Coast Protectorate; 1898 Consular ½d, 2½d, 6d, and 2/6 (2). Cat.£195.

35.

196
Norway; mix in albums, mainly of Christmas and other charity labels, postal etiquettes,

and mixed others. (c.450)
..
..
..
..
..
40.

197
--; 1964 postally valid lottery ticket used (philatelic) on postcard. Facit cat. SKr.550.
10.

198
--; Fiscals; (64)
..
..
..
..
..
..
15.

199
--; Locals; decent range on pages (108)
..
..
..
..
40.

200
--; --; Spitzbergen (7)
..
..
..
..
..
15.

201
--; WW2; 7 diff. “NSH” (Nazi Party) labels (subscription fees ?), plus 8 duplicates; also a

badly damaged LEDINGEN/FRIVILLIG NORSK FORSVAR label.
..
..
20.

202
Nyasaland; 1913-30 2/6, 10/-, £1 postage stamps with fiscal cancels, and 8 others.
10.

203
Poland; interesting and attractive colln., with fiscals, charity, patriotic, Air Defence League,

locals, bogus issues, balloon flights, exhibitions, postal etiquettes, etc. Some reprints and

forgeries included. (c.350)
..
..
..
..
..
60.

204
Portugal; fiscals, charity, publicity, and others (c.300)
..
..
..
26.

205
Portuguese Colonies; colln. of mainly fiscals. (c.90)
..
..
..
20.

206
Rhodesia; fine seln. with postage stamps used fiscally, and various labels. Includes B.C.A.

Consular 1898 6d, 1901 6d, 1/- (2), Rhodesia Railways, Southern Rhodesia 1924 £1, 1931

£1, 1937 10/- to £2, etc. (c.125). Also seln. of RAPT labels (c.240)
..
..
45.

207
Romania; colln. of fiscals, charity stamps, phantoms, etc. (c.225)
..
..
20.

208
Russia/USSR; not a very large colln., but decent enough, with many fiscals, a range of

Zemstvos, also Armenia, Ukraine, etc. (c.220)
..
..
..
30.

209
Sarawak; Customs 1924 $10 fourblock (cat.£140.), Revenue 1889 “Revenue ONLY” 3c, 5c,

1889 “R” 5c, and 7 others.
..
..
..
..
..
30.

210
Sierra Leone; 1912-21 £1 postage stamp used fiscally, and 8 others.
..
12.

211
South Africa; wide range in album inc, numerous from provinces. (c.800)
..
£100.

212
South West Africa; 1937 Entertainment Tax set of six pairs, fine but no gum. Cat,£70.
15.

213
Spain; full album of numerous types inc. some Civil War. (c.1,000)
..
80.

A Buyer’s Premium of 10% (vat-inclusive) will be added to all sale prices.
Cinderellas, 3 October 2005

Page 10

Estimate.

214
Sweden; mixed lot in album of charity labels, plus exhibitions, “Det Bästa”, a range of Isö,

postal etiquettes, etc. (c.220 items)
..
..
..
..
20.

215
--; 1912 publicity label for Olympics in Swedish, English, German, French, and Japanese/

Chinese.

..
..
..
..
..
..
15.

216
--; Fiscals; mix on pages inc. 1 Charta Silgilata. (68)
..
..
..
10.

217
--; Locals; seln. on pages of 47 different singles, plus Stockholm 1ö (sheet of 100), 5ø

(block of 15), 10ø (block if 35).
..
..
..
..
..
40.

218
--; Christmas Seals; colln. on pages mainly as singles, all-different (sometimes m. & u.).

(209 singles, 8 multiples, 5 covers/cards)
..
..
..
..
20.

219
Switzerland; colln. with a wide range of fiscals (mainly by canton), some railway stamps,

hospital frank stamps, a few hotel stamps, military, exhibitions, air meeting, charity, postal

etiquettes, etc. (c.700)
..
..
..
..
..
£100.

220
Turkey; (c.225)
..
..
..
..
..
..
24.

221
United States of America; interesting mix in album, with philatelic types, exhibitions

(many attractive), 1900-01 Old Home Week (3), Olympics 1932 (1), 1940 (8), 1948 (4),

trade advertisisng, trading stamps, 1930s Associated Gas (125 diff.), late-1930s Letter to

Evie Hollywood stamps (3 x sixblocks), Wells Fargo (4), etc. (c.500+)
..
£100.

222
--; mix in album of patriotioc/WW2, political (inc. “FIGHT FOR PROHIBITION”), “locals”,

etc. (c.250)
..
..
..
..
..
..
20.

223
--; stockalbum of duplicate fiscal, telegraph, air labels, and stamp exhibition labels. (100s)
18.

224
--; stockalbum titled “Surplus Charity and Trading Stamps” (1,000s)
..
20.

225
--; Charity; full album of Xmas/Easter from many charities (c.2,500+, of which many in

sheets).
..
..
..
..
..
..
..
30.

226
--; --; eight American Dental Association, and another.

..
..
4.

227
--; Fiscals; album of revenues (numerous types), plus others such as telegram stamps, a few

duck stamps, war savings, and state issues. (c.750+)
..
..
..
75.

228
--; --; 1935 nine different POTATOES revenue stamps (¾c to 75c, for 1 pound to 100 pounds).

Attractive mint, mainly fine.
..
..
..
..
..
5.

229
--; Postal Etiquettes; album of airmail labels (inc. individual airlines) etc. (c.140)
10.

230
Wei Hai Wei; 1922 1c on 1d, 10c on 3d, both used, cat.£70.
..
..
15.

231
--; 1922 10c on 3d – three used examples, fair to fine, cat.£35. each.
..
10.

232
Yugoslavia; mix in album inc, 1920 Carinthia Plebiscite opts (4), 1928 Air label, 1930

Esperanto sheet, fiscals, Croatia phantoms, and fiscals also of Montenegro and Serbia. (130)
15.

THE END OF THE SALE
© Robert Murray 2005

VIEWING ARRANGEMENTS
Tuesday 20 to Saturday 24 September; Stamp Auction on view in our shop during normal hours (see front of catalogues). Cinderellas and Scottish Postal History viewing strictly by appointment.

Monday 26 September; Stamp Auction on view at venue 3pm to 6.50pm. No viewing for other sales.

Tuesday 27 September to Saturday 1 October; Cinderellas and Scottish Postal History on view in our shop during normal hours, or by appointment.

Monday 3 October; Viewing at auction venue;

Cinderellas Auction on view 11am to 3.50pm

Scottish Postal History Auction on view 11am to 6.50pm

We request that, while the Cinderella auction is in progress, anyone viewing the Postal History lots

should do so in as near silence as possible.

