

The SHIFT HUNTERS

SHIFT HUNTER LETTER No 90
VOLUME VIII, No 1, JANUARY

DAMAGED PLATE
134 1908 No 389

by
R. Nairne
Victoria, B.C.
POSITION 4946-UR-48

It's the Little Things in Life that Count

JANUS...the two-headed God of January...looking backward into the old year to see the many things accomplished and many more that are still undone.....and forward into the new year of bright promise and opportunity in which to do them!

For during this year we confidently expect to clean up all outstanding and long awaited correspondence; a revised Roster and Directory of Members; that

promised and highly important index of the contents of the Shift Hunter Letters; new mats and records, and much very important research for which we call on all of you to do your part. The part that each member plays may seem to be very minor, but the combined efforts of all can easily solve those baffling problems that now confront us. Illustrative of this theme is the central series of pictures included in this "Letter", and we hope that during the coming year you will watch carefully for our questions and furnish any information in your possession, no matter how trivial it may seem, immediately. The questions may be either in these reports or in the WSC column....and so may be the answers, so if you do not now get WSC..pay up your 1936 dues so that you will not miss anything! As the Supplement accompanying this report shows, we have made a great stride forward since the last report and more members are joining every day, but quantity can never take the place of those who remember the start of these reports and we would deeply regret the loss of any of you!

We have just seen the variety shown at upper right repeated in 2¢ #634, 20332 UL, positions 1, 2, 3, 4, 6, 7, 11, 12 and 13, which leads us to believe a slightly crooked relief may be the cause of all of these defective corners.....

AN OUTSTANDING
DEFECTIVE TRANSFER
on 2¢ 1932 coil, No 539
By C.S. JOHNSON
Shift Hunter No. 197

1¢ PAN-PACIFIC #401
LINE THRU 'E' of CENT
8160 shows in face and
above illustration

2¢ PAN-AMERICAN #395
DEFECTIVE TRANSFER
(see note below)

AN APPLE FELL - A
LITTLE THING - BUT IT LED
ISAAC NEWTON TO AN IM-
PORTANT DISCOVERY - THE
LAWS OF GRAVITATION.

BENJAMIN FRANKLIN
FLEW A KITE - A CHILDISH
SPORT - BUT IT HELPED HIM TO
DISCOVER THAT LIGHTNING AND
ELECTRICITY ARE IDENTICAL -
A VALUABLE CONTRIBUTION TO
ELECTRICAL KNOWLEDGE.

JAMES WATT WATCHED
THE LID OF THE TEA-KETTLE
POP UP AND DOWN, AND FROM
SUCH AN EVERYDAY OCCUR-
RENCE MADE DEDUCTIONS
THAT LED TO THE DEVEL-
OPMENT OF THE STEAM ENGINE.

YOUR SMALLEST
DISCOVERY MIGHT
LEAD TO THE MOST
IMPORTANT PHILA-
TELIC RESEARCH.

REPORT THEM
ALL - ONLY TIME
WILL TELL HOW
IMPORTANT THEY
MAY BE!

Thanks to "The Telephone Bulletin"

Most of the varieties given in this report are credited and self-explanatory except the two just above the picture series and at the right. Both are the discovery of Dan A. Stone, SH #221. The first, showing the

TOP SHADING LINE
BROKEN ABOVE
TREE
A DEFECTIVE
TRANSFER on 3¢ CONNECTICUT - by
BENJAMIN R. CHADWICK

A REMARKABLE MATCHED
SET OF THE DIAGONAL SCRATCH
LISTED IN SCOTT'S S.U.S. AS A
"cracked plate, diagonal" - BY
CAPT CHARLES R. SMITH
Shift Hunter No. 271

We also need the position of the defect shown just above and at left for the 3¢ Connecticut.

Just above and at right is a graphic illustration of the stages of the right 4 on 20141-UL-24, which we have redrawn from the January "Specialist".

Immediately to the right is a new series of relief breaks on the 1¢ 1902 that has just been submitted for your study... and any information you can discover as to plates involved and other stages of the break.

To the left is the first of what we hope will be a generous assortment of Revenue varieties for those of you who make a specialty of these issues.

At the right is the "scratch" on 30¢ 20552-UR-30, from a drawing in WSC by Jim O'brig, SH #284... from whom we will expect more later.

After BUREAU SPECIALIST
of January 1936
1 2 3 4
4 4 4 4
ORIGINAL... DAMAGED... REPAIRED... RECUIT
The FOUR STAGES of the 4¢ TAFT
POSITION 20141-UL-24, (1930-1935)

1 2 3 4 5 6 7
No. 300 RELIEF BREAK IN THE
VERTICAL LINES AT LEFT OF THE
COLORED PANEL AROUND "1706"
SEVEN STAGES FOUND BY
JOHN COULTHARD

Cordially
Lee M. Ryan

P.S. These are YOUR reports...keep them so by sending YOUR varieties for record and illustration...We need both "news" and "dues"!...

ADDRESS ALL COMMUNICATIONS TO
92 E LYNN ST, SEATTLE, WASH.

X

Dear Shift Hunter: In this supplement to SHL #90 we can do little more than extend a hearty welcome to the new additions to our ranks, and to note the changes of address, resignations and deaths since our last supplement.

ADDITIONS

- 260 BEATH, JOHN R., 37 Wildwood Ave., Pittman, N. J.
262 BLACK, G. C., 1227 Pennsylvania Ave., Tyrone, Pa.
272 BOUVIER, NORBERT, 1626 Vallejo St., San Francisco, Calif.
288 BOWMAN, BLAINE, 4703 St. Elmo Drive, Los Angeles, Calif.
283 BROCK, NORMAN H., 413 Avenue "E", San Antonio, Texas
257 BRYAN, R. W., 1500 Edison Avenue, Ft. Myers, Fla.
278 BUDZINSKI, JOSEPH, 321 Marion Avenue S.W., Grand Rapids, Mich.
269 BURKETT, HORACE, 15 Walnut Avenue Terrace, Santa Cruz, Calif.
286 DAHLEM, RICHARD C., 358 Webster Avenue, Jersey City, N. J.
268 DALLY, Miss LOUISE, 2608-10th Avenue N., Seattle, Wash.
264 DEMLOW, EMIL E., 616 Green St., Danville, Ill.
289 DUMAS, Maj. W. A., The Army War College, Fort Humphreys, D. C.
287 ELIOT, Maj. AMORY V., Room 1046 P.O. Bldg., Chicago, Ill.
273 GILMORE, FREDERICK H., 53 South St., Wrentham, Mass.
279 GRIDLEY, Maj. CECIL J., 325-A Pope Avenue, Fort Leavenworth, Kans.
282 KIMBALL, T. M., P.O. Box 1642, Tacoma, Wash.
*274 LINDQUIST, H. L., 100 Sixth Avenue, New York, N. Y.
263 LININGER, HERBERT K., 815 Midwest Bldg., Oklahoma City, Okla.
285 MARTZ, RAY C., 1208 Griswold Avenue., Sharon, Pa.
281 MOSES, H. B., C/o Fielding Hotel, Mason & Geary Sts., San Francisco, Calif.
284 OBRIG, JAMES H., 216 Washington Avenue, Westwood, N. J.
276 OLSON, R., 106 N.W. First Avenue, Portland, Oregon.
259 PETTUS, S. R., 1001 West Poplar St., Taylorville, Ill.
270 RADFORD, LEONARD, 298 Pacific Avenue, Santa Cruz, Calif.
258 SIMPSON, TRACY W., 733 N.W. Everett St., Portland, Oreg.
271 SMITH, Capt. CHARLES R., 2nd Tank Company, Fort Sam Houston, Tex.
277 SMITH, W. A., 611 Wood St., Vineland, N. J.
265 SWETT, L. W., 705 Security Bldg., Springfield, Ill.
275 THOMAS, ALFRED, 1509 La Crosse Ave., R.D. #1, Reading, Pa.
261 TILLMAN, C., Hotel Marbury Hall, 164-166 W. 74th St., New York, N. Y.
267 WEAGAR, W. C., 404 First Nat'l Bank Bldg., Fort Smith, Ark.
280 WISE, CARL F., 5238 Castor Avenue, Philadelphia, Pa.
266 WULFF, Col. KARL, 5 Trinity Place, Fort Thomas, Ky.

CHANGES OF ADDRESS

- 198 ALBERT, NORMAN, to 844 Wildrose Avenue, Monrovia, Calif.
167 BAILEY, F. D., to 8 N. 27th St., Corvallis, Oregon.
246 BRENN, Maj. C. E., to 218 Hamilton Road, Glassboro, N. J.
170 CREED, ARMAND, to 116 Nassau St., New York, N. Y.
81 HOPKINSON, W. W., to 11 Monroe Place, Brooklyn, N. Y.
141 JARZEMBOWSKI, B., to 205 Avenue "B", New York, N. Y.
108 MESSER, CHARLES L. jr., to 35 Nelson St., Auburn, N. Y.
220 NIVEN, KENNETH D., to Box 463, Monticello, N. Y.
127 RAMSDEN, CHAS. T., to 8 esquina 19, Vista Alegre, Santiago de Cuba, Cuba.
206 ROSS, J. A., to 429 Valleria St., Fresno, Calif.
151 RYER, L. M., to 92 E. Lynn St., Apt. 101, Seattle, Wash.
210 STANTON, F. E. jr., to 112 Dedham St., Newton Highlands, Mass.
159 TELFORD, Mrs. W. S., to 126 Welden Road, Duluth, Minn.
57 WHITBREAD, THOMAS F., to West Cummington, Mass.

DECEASED

- 115 BENNERS, Judge ALFRED H., of Birmingham, Alabama, October 13, 1935.

RESIGNED

- | | |
|---------------------|----------------------|
| 20 BOOKER, W. E. | 236 HEIGL, JOHN |
| 203 BUCKLEY, Wm. H. | 131 NOLAN, OWEN L. |
| 119 ELSDEN, P. M. | 212 THOMAS, OSCAR L. |

Cordially yours, Lee. M. Ryer 1/5/36