

JAMAICA

- #80** (1921) Landing of Columbus in Jamaica in 1494 (Watermark 3--Multiple Crown and C A). Mint H \$5.25; Used \$3.25
- #93** (1922) Landing of Columbus in Jamaica in 1494 (Watermark 4--Multiple Crown & Script C A). Mint H \$4.25 ; Used \$2.00
- #106** (1932) Coco palms at Columbus Cove. Used \$4.50
- #119** (1939-51) Coco Palms at Columbus Cove & portrait of King George.
- #154** (25 Nov 1953) Columbus Cove (type of #119 but Queen Elizabeth II & "Royal Visit 1953." Mint NH \$1.25; Mint H \$90; FDC \$8.00; FDC Leguna cancel \$12.00
- #717-20** (22 Dec 1989) Arawak fisherman, smoking tobacco, Ferdinand & Isabella inspecting caravels, Columbus studying charts. Mint NH \$6.00; FDC \$9.50 Complete set in Gutter pairs Mint NH \$14.00
- #720a** (22 Dec 1989) Large S/S w/historical data & stamps #717-20 **perforate**. Arawak fisherman, smoking tobacco, Ferdinand & Isabella inspecting caravels, Columbus studying charts. Mint NH \$13.00; FDC \$19.00
- #720b** (22 Dec 1989) Large S/S with historical data & stamps #717-20 **imperforate** in folder, Arawak fisherman, smoking tobacco, Ferdinand & Isabella inspecting caravels, Columbus studying charts. Mint NH \$21.00
- #741-44** (19 Dec 1990) Maps of Columbus' 1st-4th voyages + ships. Mint NH \$11.25 FDC \$16.00; Complete set in Gutter pairs Mint NH \$24.00
- #745** (19 Dec 1990) Small S/S, maps of 4 voyages with no ships, stamps **perforated**. Mint NH \$9.75; FDC \$14.00
- #745A** (19 Dec 1990) Large S/S with historical data, Maps of Columbus' 1st-4th voyages + ships, stamps #741-44 **imperforate**. Mint NH \$13.00
- #764-67** (16 Dec 1991) Hostile Indians at Santa Gloria, fierce dogs used to subdue Indians, Indians brought gifts of fruit, Columbus describes Jamaica with crumpled paper. Mint NH \$7.00; FDC \$10.75; Complete set in Gutter pairs Mint NH \$17.00

#767a (16 Dec 1991) Small S/S with #764-67 stamps **perforated**, hostile Indians at Santa Gloria, fierce dogs used to subdue Indians, Indians brought gifts of fruit, Columbus describes Jamaica with crumpled paper. Mint NH \$7.75

#767b (16 Dec 1991) Large S/S with #764-67 with historical data, stamps **Imperforate**, hostile Indians at Santa Gloria, fierce dogs used to subdue Indians, Indians brought gifts of fruit, Columbus describes Jamaica with crumpled paper. Mint NH \$8.75