

Philadelphia-Great Britain Mails

Purpose and Scope

This exhibit illustrates the evolution of Philadelphia's letter mails to, from, or through Great Britain from colonial times until the General Postal Union. Highlighted are changes in the mode, efficiency and cost to senders and recipients of transatlantic mails. Because Philadelphia was America's largest city for 140 years, its early postal history provides a good summary of the history of Anglo-American postal communication. Some of the key postal events documented are:

- Increased reliability as scheduled sailing packet service became available in 1755.
- Postal impacts of the War of Independence 1775-1783, and the War of 1812-1815.
- Onset of scheduled non-contract service via sailing-ship between Philadelphia and Liverpool in 1822.
- The advent of transatlantic steamship service in the 1830s.
- A "special arrangement" for expediting the inland leg of incoming British packet mails in the 1840s.
- The Inman Line's short-lived scheduled steamship service between Philadelphia and Liverpool in the 1850s.
- The 1854 opening of the Philadelphia Exchange Office for British mails under the 1848 postal convention.
- Rate reductions mandated by the subsequent postal conventions of 1867-1868 and 1869.
- Efficiency and cost advantages of Americans using British open mails for worldwide communication.

Both incoming and outgoing mail is shown, as well as letters for Philadelphia that arrived or departed via other American ports, and those that arrived at Philadelphia for transport to other cities.

Treatment

- Chapters are based on the governmental acts that set postage rates, beginning with the 1710 Act of Queen Anne and ending in 1875 when the General Postal Union treaty took effect.
- Early covers reflect British postal rates until the American revolution began in 1775.
- In the 74 years between the onset of revolution and the 1849 United States-Great Britain postal convention, covers are explained in terms of the changing postal regulations of both countries.
- Within each rate period are shown covers illustrating key events that influenced mail transport and processing.

London to Philadelphia, ca. 1764-1774

Undated cover front of a letter from Benjamin Franklin to his wife; London GPO postmarked *FREE*
B Free Franklin : free frank as Deputy Postmaster General for the North American colonies

Dr. Franklin was appointed Deputy PMG for North America in 1753. He moved to London in 1764, where he lobbied Parliament on behalf of the colonies. He returned to Philadelphia in 1775 after having been removed from his position for insubordination.

Private Sailing Ship
British Contract Sailing Ship

Via Lisbon

reverse

1/6

ALL IN LO

All 1N10

Philadelphia, 22 August 1712

Sent unpaid. Private ship *Andrews* (25 August) to Lisbon, where rated **1/6** due by British Post Office Packet *Queen* : Lisbon 1 November, Falmouth 18 November, London 21 November

London rated **1/10** due: 1s6d packet, 4d inland to Liverpool

Liverpool 24 November 96 days

Act of 1710, 9 Anne c 10
effective 1 June 1711

Distance from London
to 80 miles 3^d
over 80 miles 4^d

Ship letters
1^d plus inland postage

Packet letters, to/from London
Portugal 1s6^d
New York 1s

Distance from New York
under 60 miles 4^d
60-100 miles 6^d

Philadelphia to:
New York 9^d
Boston 1s9^d

This letter was probably intended for the packet to Bristol, advertised as the Edgley. Edgley never reached New York, but sailed into Philadelphia on 3 May 1712 for repairs. She did not return to Bristol, but left Philadelphia for Nevis on 5 June. The Edgley was the last advertised Bristol Packet.

In 1712 only a letter via packet from Lisbon would have been charged 1s6d in London.

Private Sailing Ship

Sent unpaid by private ship to London,
mails ashore at Deal

London 28 November

London rated **In All 7** due:
3d Deal to London
4d London to Liverpool

Received 1 December

61 days

reverse

Philadelphia 30 September 1715

The Coffee House as Letter Receiver

Philadelphia, 5 March 1734

Sent unpaid by
private ship to Bristol

Bristol rated **5** due:
1^d ship
4^d inland to London

London 21 April

Received 1 May

58 days

The **Pennsylvania Coffee House** provided a place for businessmen and politicians with an interest in the colony to meet for socializing and deal-making. Letters could be delivered there, and a ship's bag was available for patrons to deposit their letters for Philadelphia, paying the ship captain 1^d. The house was in Birchin Lane near the Lombard Street post office.

Private Sailing Ship

London, 8 November 1745

Sent unpaid by private ship
Bristol 10 November
Boston 23 January

Boston marked **BoSh 7.16** due
7^{dwt}16^{gr} = 1s11^d
= 1s9^d inland, 2^d delivery

Received 26 January

75 days

Prepaid Ship Letter

Prepaid **3:8**

3^{dwt} = 9^d inland to New York
8^{gr} = 1^d outgoing ship fee

Philadelphia marked **Phi. paid dwt / 3:8**

Private ship *Friendship*
New York 2 January
Dover 15 April

Dover rated 4^d due:
1^d ship
3^d inland to London

Received 17 April

106 days (voyage only)

Rated by Benjamin Franklin
Philadelphia Postmaster 1737-1753

**Two prepaid ship letters recorded
from Philadelphia in the colonial period**

Philadelphia, 30 October 1748

British Contract Sailing Ship

Introduction of Monthly Contract Service: The Falmouth-New York Packets

Monthly sailings started in November 1755, with New York - Philadelphia postage due in pennyweights of silver. One pennyweight = three pence sterling. Sterling x 1.66 = local Pennsylvania currency.

Falmouth Packet, Single Rate

London, 11 September 1756

Prepaid one shilling: **P1N**, the packet rate from London to New York

Packet *General Wall* : Falmouth 11 September, New York 8 November
New York rated 3^{dwt} due for inland postage

Philadelphia rated $1/3$ due in local currency: $3^{dwt} = 9^d$; $9d \times 1.66 = 15^d = 1/3$

Received 10 November 61 days

The distance from New York to Philadelphia was known to be less than 100 miles, but the rate was nevertheless set at 3^{dwt} , or 9^d . This rate was determined by subtracting the Boston-New York rate (1s) from the Boston-Philadelphia rate (1s9d).

Falmouth Packet, Double Rate

London, 29 February 1764

Prepaid 2 shillings

Packet *Harriet* : Falmouth 17 March, New York 2 May
New York rated 6^{dwt} due for double inland

Philadelphia rated 2/8 due in local currency: 30^d inland, 2^d carrier

Received 4 May 1764 65 days

British Contract Sailing Ship

Falmouth Packet, Triple Rate

London, 11 April 1767

Sent unpaid, London rated **3N**: 3 shillings due for letter of three sheets via packet to New York

Packet *Lord Hyde*: Falmouth 16 April, New York 28 May
 New York rated **18^{dwt}** due: (4^{dwt} packet + 2^{dwt} inland) x 3

Received 29 May 1767 49 days

Act of 1765, 5 Geo III c 25 effective 10 October 1765			
<u>United Kingdom</u>	<u>American Colonies</u>		
To one post stage	1 ^d	Under 60 miles	4 ^d
One to two post stages	2 ^d	Under 100 miles	6 ^d
Distance from London		Under 200 miles	8 ^d
to 80 miles	3 ^d	Each add'l. 100 miles	2 ^d
over 80 miles	4 ^d	Port to Port	4 ^d
Ship letters			
Inland postage plus	1 ^d		
Packet letters to New York	1s		
		Postage from New York to Philadelphia reduced to 6^d	

A GPO London notice of 24 October 1755 required prepayment of the packet letter rate, but this rule was not strictly enforced until it was reiterated in a GPO notice of 22 May 1784.

Falmouth Packet, Single Rate

London, 8 August 1767

Sent unpaid, London rated **1N** : one shilling due for packet postage to New York

Packet *Earl of Halifax* : Falmouth 29 August, New York 7 October

New York rated **6^{dwt}** due: 4^{dwt} packet + 2^{dwt} inland

Received 10 October 64 days

Private Sailing Ship

Bound for London - Mails Ashore by Pilot Boat

Sent unpaid by private ship

Ship *Jamaica* :
Philadelphia 6 June
Dover 10 August

Dover rated 4 pence due
1^d ship
3^d inland to London

Received 11 August 67 days

DOVER
SHIP LRE

Philadelphia, 26 May 1766

Philadelphia, 7 November 1768

Sent unpaid by private ship

Ship *Pennsylvania Packet* :
Philadelphia 7 November
Mail at Plymouth 11 December

Plymouth rated 5 pence due:
1^d ship
4^d inland to London

Received 12 December 36 days

PLYMOUTH
SHIP LRE

Eastbound ships to London often handed their mail bags to a pilot boat from a port along the southern or southeastern coasts for inland conveyance. Mails could thus arrive at London two or more days before the ship's arrival there.

Private Sailing Ship

To The Son of William Penn—Double Rate Via Ireland

Philadelphia, 1 August 1772

Sent unpaid by private ship

Ship *Snow Charlotte* :
Philadelphia 12 August
Waterford 21 September

London rated **1/9 due**:
1^d ship
8^d inland to Dublin (2 x 4^d)
1/- packet to London (2 x 6^d)

Received 25 September

45 days

WATERFORD

not recorded by Robertson

Sent unpaid by private ship

Ship *Mary & Elizabeth* :
Philadelphia 13 September
Falmouth arrival unknown

Falmouth rated **5 due**:
1^d ship
4^d inland to Pool

FALMOUTH
SHIP-LRE

Philadelphia, 11 September 1773

Private Sailing Ship

From Jamaica Via Wilmington, N.C.

Kingston, 24 December 1771

Sent unpaid by private ship, departure & arrival dates unknown
 Wilmington rated $1/4$ due; Philadelphia converted to $6^{dwt} 16^{gr}$ for ship and inland = 20^d
 Philadelphia rated $3/-$ due in local currency: $(20^d + 2^d \text{ delivery}) \times 1.6667 = 36^d = 3/-$

Forwarded in England

Philadelphia, 12 October 1772

Sent unpaid by private ship

Ship *Richard Penn*:
 Philadelphia 19 October
 Dover 23 November

Dover rated 2^d to London
 London rated 2^d for
 forwarding to Windsor

Rec'd 24 November 47 days

reverse

Private Sailing Ship

Bound for London, Mails Landed at Deal

Philadelphia, 15 July 1774

Sent unpaid by private ship

Ship *Jane* : Philadelphia 18 July, Deal 20 August
 London rated **In All 8^d** due: 1d ship, 3d inland to London, 4d inland to Poole

Received 23 August 40 days

Deal is on the southeast coast, about 70 miles by sea from London. Putting the London mails ashore at Deal saved at least a day, more if wind and tides were adverse. The time saved was partly offset by the addressee having to pay an additional three pence inland postage to London.

Falmouth Packet, Single Rate

Exeter, June 1772

Prepaid **1N4**: 1s packet + 4^d inland from Exeter to FalmouthPacket *Lord Hyde* : Falmouth 11 June, New York 6 August
New York rated 2^{dwt} due for inland postage

Received 8 August 59+ days

British Contract Sailing Ship

Falmouth Packet, Single Rate

London, 6 January 1773

Sent unpaid by packet *Harriot*: Falmouth 30 January, New York 14 March
 New York rated 1s packet (4^{dwt}), + 6^d inland (2^{dwt}) = 6^{dwt} due

Philadelphia rated 2/8 in local currency: 6^{dwt} x3 = 18^d; 2s6^d + 2^d carrier = 2/8

Received 16 March 70 days

reverse

From Thomas Penn, Proprietor of the Province of Pennsylvania from 1718 to 1775, following the death of his father, William Penn.

Because the values of local currencies fluctuated at different rates, the Act of 1765 required that payment of postage in the colonies be made in relation to rates defined in sterling. Inflation in Pennsylvania by early 1773 was high—local currency had lost 16.5 percent of its value.

British Contract Sailing Ship

Falmouth Packet, Single rate

Philadelphia, 5 April 1774

Sent unpaid. New York marked **IN^D AND PAC^T/POSTAGE**, indicating fully unpaid letter
 New York rated **1N6** due: 6^d inland from Philadelphia + 1s packet

Packet *British Mercury* : New York 7 April, Falmouth 26 May
 London 28 May, rated **2/4** due, and sent to Dublin

Dublin rated **2/8** due: 6d colonial inland, 1s packet, 4d British inland

50 days

PHILA
DELPHIA

Reverse, in red

NEW-YORK

Reverse

In February 1756 William Franklin, Comptroller of the General Post Office in Philadelphia, issued a public notice that all letters sent via packet from New York to London must be fully prepaid for both packet postage and inland postage to New York. In silver these rates were 4 pennyweights (1 shilling) and 2 pennyweights (6 pence), respectively. This edict was not regularly followed, and the GPO London did not demand prepayment of incoming packet letters from America until 1784.

British Contract Sailing Ship

Falmouth Packet, Triple Rate

London to Philadelphia, 13 April 1774

Sent unpaid by packet *Harriot*: Falmouth 15 April, New York 14 May
 New York rated 18^{dwt} due = $(4^{\text{dwt}} \text{ packet} + 2^{\text{dwt}} \text{ inland}) \times 3 = 54^{\text{d}}$

Philadelphia rated $7/8$ due in local currency: $(54^{\text{d}} \times 1.67) + 2^{\text{d}}$ delivery

Received 16 May 32 days

Addressed to the business of George Meade, grandfather of Civil War General George Meade.

British Contract Sailing Ship

Revolutionary Hostilities Begin: Withdrawal of British Packet Service

War broke out in April 1775 with the battles of Lexington and Concord. American attacks on British ships soon followed, and led to withdrawal of scheduled packet service to New York. The last advertised mail from Falmouth departed on 15 September 1775 and arrived at New York on 10 November.

Irregular Falmouth Packet During Blockade of New York Harbor

Bristol, 20 December 1775

Sent unpaid: Bristol assumed private ship, so rated only 4^d inland postage to London
 London GPO rerated 1/4, the unpaid packet rate

Packet *Swallow* : Falmouth 9 January 1776, New York 9 March 1776 60 days

Carried privately to Philadelphia, where rated 2/6 due in local currency
 16^d x 180% inflation + 2^d carrier fee = 30^d = 2/6

***Swallow* carried a larger volume of mail than any previous transatlantic voyage**

Swallow offloaded mails to HMS *Asia*, a 64-gun blockade ship in New York Harbor. On 11 March, Deputy PMG Foxcroft was given permission to board *Asia* with clerks to sort the mails. On 19 March, Francis Dashwood (PO Secretary) and Elias Nixon were given permission by the New York Committee of Safety to bring mails ashore. Agents traveled to New York to collect their town's letters from Nixon and Henricus Boel (First Clerk). The 1765 British postal rates were retained.

Philadelphia to London Direct

Philadelphia, 21 March 1785

Sent unpaid by private ship ; no Confederation postage paid

Ship *Hendrick* : Philadelphia 26 March, London 20 May
 London rated 6^d : 1^d ship, 5^d inland, under the British Act of 1784

Received at Poole 21 May 56 days

Act of 1784, 24 Geo III
 effective 31 August 1784

Under one post stage	2 ^d
1-2 post stages	3 ^d
Over 2 post stages:	
under 80 miles	4 ^d
80-150 miles	5 ^d
above 150 miles	6 ^d
Ship letters	
Inland postage plus	1 ^d

LONDON
SHIP-LRE

earliest recorded use

Direct shipping from Philadelphia to any British Port was irregular at best. The next departure for London after the *Hendrick* was not until the *Pigou* sailed on 2 May 1785, almost six weeks later.

British Contract Sailing Ship

Post-War Reinstatement of British Packet Service

After the American Revolution, British authorities asked Benjamin Franklin to reinstate the New York packets under the old terms, including that no U.S. ship fees were to be charged on incoming packet letters. Anxious to restart commercial relations, the American government agreed.

Single rate, prepaid 1/6 :
 6^d inland
 1s packet
 London marked **POST/PAID**

Packet *Shelburn* :
 Falmouth 16 December
 New York 4 February 1786
 New York rated 2^{dwt} due

Received 6 February

53 days

Boxed **204** :
 204 miles to London

Liverpool, 3 December 1785

Ostende Belgium, 30 June 1787

Privately to London, posted 4 July

Prepaid 2/- for double packet rate

Packet *Dashwood* :

Falmouth 8 July

New York 31 August

New York rated 4^{dwt} for double inland

Philadelphia rated 1s due (sterling)

Received 1 September 60 days

**Weight Progression
 for Packet Letters**

Up to 1/2 oz.	1/-
1/2 oz., up to 1 oz.	2/-
1 oz., up to 2 oz.	4/-
2 oz., up to 3 oz.	6/-

Falmouth Packet, Quadruple Rate

London, 2 February 1786

Prepaid 4/- for a letter weighing over 1 oz.

Packet *Speedy*: Falmouth 14 February, New York 18 April
 New York rated 8^{dwt} due for inland postage

Philadelphia rated 3/6 due in local currency: 8^{dwt} = 24^d sterling, so: 24^d x 1.67 = 40^d local + 2^d delivery = 3s6^d

Received 20 April 1786 66 days

St. Ubes, Portugal, 30 June 1788

Privately to London, received 11 October

Prepaid 1/- packet rate on 7 January 1789
 By forwarder *Duveluz & Co.*

Packet *Duke of Cumberland* :
 Falmouth 11 February
 New York 2 April

New York rated 1^{dwt} 8^{gr} due in Philadelphia
 (60-100 miles; 1788 Congr. Resolution)

Received 5 April 1789 279 days

Private Sailing Ship

Rate Reduction of 1787

Liverpool, 19 January 1790

Sent unpaid by private ship

Ship *Nereus* : Liverpool 20 January, New York 20 March

New York rated **Sh 2**: 2d ship fee; 16 grains of silver per Congressional resolution of 1788

Philadelphia rated **11** pence due in local currency: [2d ship + 4d inland + 1d delivery] x 1.6 inflation = 11d

Received 23 March

64 days

1787 Rate Reduction effective 5 April 1788			
Mileage	Sterling	GB Pence	PA Pence
Not over 60	1 dwt	3d	5d
60-100	1 dwt, 8 gr	4d	7d
100-200	2 dwt	6d	10d
200-300	2 dwt, 16 gr	8d	1s1d
300-400	3 dwt	9d	1s3d
400-500	3 dwt, 8 gr	10d	1s5d
Ship letters	16 gr	2	3d
<i>Inland postage added to ship fee</i>			

These new rates ended a period of 11 rate changes in 14 years, at one point having been inflated to 40 times the 1775 rates.
This was the last period with rates denominated in sterling.

Private Sailing Ship

1792 Increase in Ship-Letter Fee: America's First Handstamped Numerals

Carried privately to London

Ship *Pigou* : London 2 September
Philadelphia 31 October

60 days

Philadelphia rated **4** cents due12mm **4** used 1792 to 1799
15 examples recorded

Berne, Switzerland, 3 August 1793

London, 28 March 1794

Sent unpaid

Ship *George Barclay* :
London 1 March
Philadelphia 1 May 62 daysPhiladelphia rated **4** cents due8mm **4** used 1793 to 1794
5 examples recorded**U.S. Act of 1792**
effective 1 June 1792

Mileage	Cents
Not over 30	6
30-60	8
60-100	10
100-150	12½
150-200	15
200-250	17
250-350	20
350-450	22
Over 450	25
Ship letters	4

Philadelphia was the only city to use a handstamp 4 device. Four sizes of typeface were used to indicate this rate; a census records that all four comprise only 26 examples.

Private Sailing Ship
British Contract Sailing Ship

Philadelphia, 8 November 1794

Sent unpaid by private ship *Adriana* :
Philadelphia 8 November
Falmouth 9 December

London rated **11^d** due:
1^d ship, 10^d inland

Received 9 December

31 days

**FALMOUTH
SHIP-LRE**

Carried privately to New York,
where sent unpaid

Packet *Harlequin* :
New York 1 May
Falmouth 7 June

London rated **1/8** due:
1s packet, 8^d inland to Whitby

Received 8 June

70 days

Philadelphia, 29 March 1798

Letters from Philadelphia by Falmouth packet are uncommon

Letters from Philadelphia were seldom sent to New York for the packet to Falmouth, because private ship departures from Philadelphia for England were relatively frequent. However from the date this letter was written until 30 April, not a single ship cleared Philadelphia for Great Britain. The sender evidently grew tired of waiting, so the letter went by favor to New York.

British Contract Sailing Ship

British Packet Mail Arriving at U.S. Ports not Liable for Ship Fees

Packet to New York

Rotterdam, 2 November 1792

Carried privately to SE England port,
where prepaid 1/11 :

1^d incoming ship
4^d to London
6^d to Falmouth
1s packet

Packet *Queen Charlotte*
Falmouth 24 December
New York 7 February
Mis-rated in New York at **12 cents**

Received 9 February 1793

89 days

*U.S. inland postage due should have been
only 10 cents (60-100 miles).*

Packet to Halifax, Private Ship to Boston

Prepaid 1/1 : 1s packet, 1d to London

Packet *Sandwich*:
Falmouth 27 February
Halifax 3 April

Private schooner *Lively* :
Halifax ~20 April
Boston 27 April

Boston rated **24 cents** due
4¢ ship, 20¢ inland (300-350 miles)

May arrival date unknown

~90 days

*Boston charged a ship fee because the
letter did not arrive by packet*

Richmond, 4 February 1795

French naval vessels and privateers used New York harbor as a base for launching attacks against British ships, which resulted in the withdrawal of monthly packet service to New York from January 1794 until November 1795. Packet letters were instead landed at Halifax, Nova Scotia, from where they were taken to Boston by private vessels.

British Contract Sailing Ship

From Italy Via London, Double Rate

Livorno, 13 October 1797

Carried privately to Geneva

Forwarded by Merle d'Aubigné's courier service: Geneva 19 November, London 27 December
 Forwarder paid $3/4$: 2 x (8^d London to Falmouth, 1s packet)

Packet *Halifax* : Falmouth 25 January, New York 10 March
 New York rated **20** cents due, double rate for 60-100 miles

Received 12 March 150 days

Act of 1797, 37 Geo III
 effective 5 January 1797

Packet rate remained 1s, but must include:

8^d inland postage from London, and
 inland postage to London if posted elsewhere

From Hamburg Via London

Hamburg, 6 December 1799

Carried privately to London, where paid $1/8$ on December 14: 8^d to Falmouth, 1s packet

Packet *Earl Gower* : Falmouth 12 February 1800, New York 10 April
New York mis-rated at **12** cents, ignoring the 1799 rate change

Received 11 April 1800, *transit 127 days*

U.S. Act of 2 March 1799	
effective 1 May 1799	
Mileage	Cents
Not over 40	8
40-90	10
90-150	12½
150-300	17
300-500	20
Over 500	25
Ship letters	
Delivered at port	6
Elsewhere, plus postage	2

Although Hamburg was an important trading center in 1799, direct sailings for Philadelphia were infrequent. The sender no doubt counted on the regularity of Falmouth packets. In this case the results must have disappointed.

British Contract Sailing Ship

Falmouth Packet Single Rate

Prepaid $1/8$: 8^d to Falmouth, 1s packet

Packet *Duke of Cumberland*

Falmouth 24 January

New York 1 March

New York Rated $12\frac{1}{2}$ cents for inland

Received 2 March 55 days

London, 7 January 1801

Falmouth Packet Double Rate

Lewes, 15 January 1804

Prepaid $3/10$:
2x (11^d to London + 1s packet)

Packet *Prince Adolphus* :

Falmouth 12 February

New York 7 April

New York rated **25** cents for
double inland

Received 9 April 1804 86 days

Private Sailing Ship

From Jamaica Via Baltimore

Sent unpaid by private ship

Fair American

Kingston 24 February

Baltimore 20 April

Baltimore rated **27** cents due:

2¢ ship, 2 x 12½¢ inland

Received 23 April

55 days

Kingston, 24 February 1804

From The Bahamas Via Charleston

Nassau, 26 April 1801

Sent unpaid via private sloop *Maria* : Nassau 26 April, Charleston 5-30 May, Philadelphia 10 June

Philadelphia rated **6** cents due for delivery at the port

Received 10 June 46 days

Private Sailing Ship

Prepaid Ship Letter

London, 21 July 1803

Prepaid 11^d, one half the packet rate of 1/10

Ship *Pigou* : London 22 July, Philadelphia 7 September 47 days
 Philadelphia rated 6 cents due for delivery within the city

1802-1805

Prepaid Ship-Letter Rates From London

1799 (39 Geo III c 76)	≥ ½ packet rate
1803 (POD)	11 ^d to N. America
1814 (POD)	¼ packet rate
1815 (POD)	½ packet rate
1835 (5/6 William IV 25)	8 ^d

Prepayment of ship letters was not permissible until 1799. **Act 39 Geo III c 76** allowed private ships to carry mail for the post office at "not less than half the packet rate". This was amended by GPO notice in 1803 to be exactly half the packet rate, and required letters to be held in sealed bags.

Private Sailing Ship

Via Cadiz and Havana

Hull, 23 July 1803

Sent unpaid by private ship

Ship *John* :
 Hull 23 July
 Philadelphia 30 October

Philadelphia rated **6** cents due
 for delivery within the city

69 days

Aug 1802 – Jul 1805

Sent unpaid by private ship

Ship *Union* :
 Plymouth 8 February 1809
 Philadelphia 9 March

Philadelphia rated **22** cents due:
 2¢ ship, 20¢ inland to Boston

Received 12 March

81 days

London, 22 December 1808

It was not uncommon for private ships to sail the southern route to Philadelphia, since it provided additional port calls for trade purposes, and avoided sailing against the Gulf Stream. Stops were often made at Cadiz, Madeira, or Caribbean ports.

Private Sailing Ship

From Cape Colony

unpaid by private ship

Ship *Perseverance* :
Cape Town 8 March
Philadelphia 3 May

Philadelphia rated **22**
cents due:

2¢ ship, 20¢ inland
to Portsmouth
(300-500-Miles)

58 days

SHIP

1804-1817

earliest recorded use

Cape Town, 8 March 1804

Triple Rate

Philadelphia, 13 February 1807

Unpaid by private ship

Endorsed for *Latona*, but sent
on Ship *Abigail*.
Philadelphia 14 February
arrival unknown

Hull rated **1/10** due, triple rate :
4^d ship + (3 x 6^d inland)

Illustrated in Robertson

two recorded

Private ships were often the wiser choice for senders in British colonies, as they could offer a more direct route—and very possibly a faster one—than sending a letter via the GPO in London.

American Naval Warship

Diplomatic Mission of U.S. Frigate

London, 8 April 1811

Sent unpaid by U.S. Naval vessel
Frigate *Essex*: Cowes 6 May, Annapolis 1 July

Annapolis rated **14½**cents due: 2¢ ship, 12½¢ inland (80-150 miles)

Received 4 July 1811 78 days

ANNAPOLIS, MD. JULY 1.

2 recorded in black

Prelude to the War of 1812

Anglo-American relations had been worsening since the 1790s, due to harassment of American merchant vessels engaged in "neutral trade" with France during Britain's war with France.

In 1811 President Madison recalled the U.S. Ambassador to Great Britain, Thomas Pinckney, and replaced him with a *Charges des Affairs*—a position of lower rank. The 46-gun U.S. Frigate *Essex* was sent to England to transport Pinckney home to Annapolis. She put into Cowes on the Isle of Wight, just offshore from the entrance to Portsmouth Harbor, to where Pinckney is reported to have traveled from London.

Private Sailing Ship

The War of 1812-1816

Privateering had placed British Packets to New York at risk, so service was discontinued in March 1813. The GPO London issued the following notice on 11 March 1814: "HM pkts having ceased to go to NY you are to cease receiving letters with pkt postage to the USA. Only ship letter bags may occasionally be sent."

Withdrawn Ship Letter

London, 30 December 1814

Prepaid $8\frac{1}{2}$, one third the packet rate of 2/2

Ship *Pacific* : London departure unknown, Philadelphia 17 May 1815 139 days
Transit 45 days from Cork, where delayed several weeks by gales

Philadelphia rated $27\frac{1}{2}$ cents due: 2¢ ship, 17¢ inland, $8\frac{1}{2}$ ¢ surcharge

7 withdrawn ship letters landed at Philadelphia are recorded

Act of 1814, Geo III c. 169
effective 10 Oct 1814

Senders could use any private ship of their choosing if they prepaid one third of the 2s2d packet-letter rate (26^d x .33 = 8.58^d, rounded to 8.5^d). Such letters were thus "withdrawn" from the mails.

The Post Paid Withdrawn-Ship-Letter option was terminated on 11 July 1815.

War Rate: The Nine-Cents Ship Fee

London, 3 October 1815

Sent unpaid by private ship

Ship *Catharine & Edward* : The Downs 27 October, Philadelphia 18 December 53 days

Philadelphia rated 9 cents due: 50% surcharge to 6¢ ship-letter fee for delivery at port

8 Philadelphia covers paying this rate are recorded

U.S. Act of 1814	
effective 1 Feb 1815	
Mileage	Cents
Not over 40	12
40-90	15
90-150	18 ³ / ₄
150-300	25 ¹ / ₂
300-500	30
Over 500	37 ¹ / ₂
Ship letters	
Delivered at port	9
Elsewhere, plus postage	2

On 1 February 1815, all inland rates and the six-cent ship letter rate were increased by 50%. The 1799 rates were restored on 1 February 1816.

Withdrawn Ship Letter, Double Rate

Liverpool, 19 May 1815

Prepaid one third of the 2/2 packet rate, doubled: $0.33 \times 52d = 17.3^d$, rounded up to $18^d = 1/6$

Ship *Superior*: Liverpool 2 June, Philadelphia 21 July 49 days
 Philadelphia rated 9 cents due: 50% surcharge to 6¢ ship-letter fee

8 covers to Philadelphia at this rate are recorded, of which this is the only withdrawn ship letter

reverse

Private Sailing Ship

Post-War Growth of the American Merchant Fleet

The United States became a naval power in the War of 1812-1816. Improvements gained in ship design and speed were transferred to American commercial shipping, which then saw explosive growth in the North Atlantic. Many new shipping lines were started, and single-ship operators increased the competition.

London, 14 December 1820

Sent unpaid on private ship

Ship *Atlantic* : London 17 December, New York 19 February 1821 65 days

New York rated **14½**cents due: 2¢ ship, 12½¢ inland

applied by ship's purser
used in olive green only on 17 Dec.

three examples known

By the 1820s American lines sailing regular schedules sprung up in many eastern U.S. ports. Intense competition for cargo and passengers was evident in newspaper advertisements.

Name-of-ship markings provided additional advertising.

Letter to the publisher and bookseller Matthew Carey, a revolutionary, close friend of Benjamin Franklin and John Adams, and early advocate of strong naval power as a necessary role of federalism.

Private Sailing Ship

Philadelphia Shipping Lines

Cope Line, 1821-1872

Broomfield, 14 July 1819

Posted at Chelmsford, prepaid 1/- for inland postage to Liverpool

Sent unpaid by private ship

Cope Line Ship *Lancaster*: Liverpool 21 July, Philadelphia 13 September 55 days

Philadelphia rated 8 cents due: 2¢ ship, 6¢ inland

LANCASTER

applied by ship's purser

two known
the only example in black

U.S. Act of 1816 effective 1 May 1816	
Mileage	Cents
Not over 30	6
30-80	10
80-150	12½
150-400	18½
Over 400	25
Ship letters	
Delivered at port	6
Elsewhere, plus postage	2

Thomas P. Cope's line of sailing ships operated intermittently from 1806, and on a monthly schedule from 1822 to 1872. Although often termed the "Philadelphia Packet" or "Liverpool Packet", none of Cope's voyages were under mail contracts.

Private Sailing Ship

Philadelphia Shipping Lines

Cope Line, 1821-1872

Philadelphia, 13 July 1824

Sent unpaid by private ship

Ship *Algonquin* :
 Philadelphia 20 July
 Liverpool 16 August

London rated 1/7 due :
 8^d ship
 11^d inland,
 8^d forwarding

Received 17 August 36 days

Maiden voyage of Algonquin

ALGONQUIN

three recorded

Philadelphia, 6 May 1820

Sent unpaid by private ship *Tuscarora* : Philadelphia 9 May, Liverpool 8 June 30 daysLiverpool rated 8^d due for ship

Private Sailing Ship

Philadelphia Shipping Lines

Hutchinson Line

Carried privately to Baltimore;
then unpaid on private ship

Brig *Paragon* :
Baltimore 20 July
Gravesend 16 August

Received 16 August

London rated $1/2$ due
 8^d ship, 6^d inland

27 days

PARAGON

applied by ship's purser

the only reported example

Philadelphia, 10 July 1824

Walker Line

Philadelphia, 22 June 1824

Sent unpaid by private ship
Ship *Julius Caesar*:
Philadelphia 22 June
Liverpool 18 July

Received at London 19 July

London rated $1/7$ due
 8^d ship, 11^d inland

25 days

JULIUS CAESAR

applied by ship's purser

three reported

Private Sailing Ship

Bevans & Humphreys Line of Philadelphia

Sent unpaid

Ship *Telegraph* :
 Philadelphia 18 October
 Liverpool 14 November

Liverpool rated 8^d due for ship

28 days

two recorded

Philadelphia, 14 October 1819

Carrington Line of Providence, R.I.

Privately to Philadelphia, where
sent unpaid

Endorsed for *Bainbridge*,
 but sent on ship *Superior* :
 Philadelphia 29 April
 Liverpool 10 June 43 days

Liverpool rated 8^d due for ship

Returned via Philadelphia
 Ship *Stranger* :
 Liverpool 24 June
 Philadelphia 23 August 60 days

Philadelphia rated 14½¢ due:
 12½¢ inland, 2¢ ship

Baltimore, 14 April 1820

British Contract Sailing Ship

Post-War Resumption of Falmouth-New York Packet Service

Packet service to New York resumed shortly after the United States ratified the Treaty of Ghent in February 1815. By the mid 1820s American ships provided weekly service between New York and Liverpool. The packets, which were more expensive and slower, were left with only government dispatches for Canada, Nova Scotia and Bermuda. Packet service to New York was therefore discontinued in late 1826.

Falmouth Packet, Single Rate

Richmond, 2 June 1824

Prepaid 2/2, the packet rate to New York

Packet *Duke of York* : Falmouth 16 June, New York 7 August 69 days

Free of ship fee, but New York erred in not charging inland postage to Philadelphia

Senders in English ports had no incentive to use British packets. A private ship saved 2s2d, since letters could be sent unpaid by depositing them in the ship's bag dockside. Letters sent by private ship would likely arrive weeks ahead of the packet mail.

British Contract Sailing Ship

Introduction of Packet Service Via Bermuda

When Falmouth-New York packet service was terminated in late 1826, letters for America were sent on the Falmouth-Bermuda packet. From Bermuda a Cunard sailing ship was contracted to take them to Annapolis. Only nine such voyages were made before the service ended in October 1827.

Monmouth, Wales, 27 June 1827

Prepaid *2/1*, the single packet rate

Packet *Eclipse*, Falmouth 4 August, Bermuda arrival unknown
 Packet *Emily* from Bermuda, Annapolis 18 September 85 days

Annapolis rated **14½**cents due: 2¢ ship, 12½¢ inland

10 letters recorded via Annapolis packet, only 2 to Philadelphia

U.S. Act of 1825

effective 1 May 1825

Mileage	Cents
Not over 30	6
30-80	10
80-150	12½
150-400	18¾
Over 400	25
Ship letters	
Delivered at port	6
Elsewhere, plus postage	2

Letters arriving by Bermuda packet entered the mail in Annapolis, not—as reported in the literature— taken to Washington by special courier. The trip to Philadelphia by mail coach took an entire day.

Private Sailing Ship

Philadelphia Ship-Letter Postmarks

Brown's Line of Baltimore

Sent unpaid

Ship *Pocahontas* :
 Liverpool 8 October
 Philadelphia 9 November

35 days

Phila. rated **27** cents due:
 2¢ ship, 25¢ inland to Maine

*Postmark used only on
 incoming mail for addresses
 beyond the port :*

May 1834 - 9 Nov 1835

latest recorded use

Liverpool, 13 September 1835

Liverpool, 19 August 1834

Sent unpaid

Brig *Morgan* :
 Liverpool 20 August
 Philadelphia 8 October

59 days

Phila. rated **6** cents due
 for delivery at the port

*Postmark used only on
 incoming mail for ad-
 dresses within the city :*
Oct 1834 - Oct 1836

**earliest recorded use
 in red**

Private Sailing Ship

Delaware Estuary Blocked by Ice, Winter of 1834-35

Delayed Seven Weeks by Ice

Liverpool, 8 December 1834

Sent unpaid by private ship

Cope Line *Algonquin* :
 Liverpool 11 Dec
 Cape Island, N.J. 6 Jan

Delayed by storms and ice
 Arr. at Lazaretto 26 Jan 1835
 Postmarked February in error

Philadelphia rated **14** cents due
 2¢ ship, 6¢ inland double

83 days

Overland Through New Jersey to Avoid Ice

London, 12 December 1834

Sent unpaid by private ship

Ship *Aid de Camp* :
 Liverpool 17 Dec
 Cape Island, N.J. 15 Jan

Delaware River ice-jammed,
 so mails sent ashore in New
 Jersey

Cape Island rated **14½** due
 2¢ ship, 12½¢ inland

Received 17 Jan 35

37 days

Liverpool to Philadelphia was 200 miles longer than to New York, and required navigating a shoaling estuary. Even with favorable tides and winds, the trip to Philadelphia could take an additional one to two weeks.

Private Sailing Ship

New York Sailing "Packet" Companies

From 1818 to 1840 an increasing proportion of transatlantic mail went by non-contract sailing via weekly service from New York. Their importance waned with the increase of steamship traffic late in the 1830s.

Black Ball Line, 1818-1840

Sent unpaid by private ship

Ship *Orpheus* :
 Liverpool 16 May
 New York 15 June

New York rated **14½**cents due:
 2¢ ship
 12½¢ inland

Received 16 June 32 days

ORPHEUS

Applied by ship's purser

two recorded

London, 12 May 1834

Prepaid 25 cents, double
 rate to New York:
 12½¢ x 2

Ship *England* :
 New York 16 March
 Liverpool 5 April

Liverpool treated as single
 rate, **1/7** due:
 8^d ship
 11^d to London

21 days

Philadelphia, 5 March 1836

Private Sailing Ship

Blue Swallowtail Line, New York 1822-1840

Prepaid 37½ cents to New York
(2 x 18¾¢ rate)

Ship *Cortes* :
New York 8 May
Liverpool 5 June

London first rated **3/2** due for
2 sheets. Inspector canceled
rate with crown handstamp
and re-rated **4/9** due
3 x (8d ship + 11d inland)

30 days

SHIP LETTER
LIVERPOOL

reverse

Philadelphia, 7 May 1825

Red Star Line, New York 1822-1840

Prepaid **25** cents to New York
(2 x 12½¢ rate)

Ship *Virginian* :
New York 29 April
Liverpool 16 May

19 days

Liverpool rated **3/2** due:
2x (8^d ship + 11^d inland)

LIVERPOOL
SHIP LETTER

reverse, 80%

Philadelphia, 28 April 1835

Private Sailing Ship

Red Swallowtail Line, New York 1827-1840

Philadelphia, 20 January 1836

Carried privately to London, where posted at the Coleman Street two-penny post office.

Ship *Gladiator* :
New York 10 February
London 19 March

Coleman St. office rated 2^d due for delivery, and **NE** to signify the carrier route.

40 days

Dramatic Line, New York 1836-1840

Prepaid 8^d ship fee

Ship *Sheridan* :
Liverpool 16 March
New York 13 April

New York rated 14½¢ due
2¢ ship
12½¢ inland

Received 14 April

30 days

Glasgow, 12 March 1840

Private Sailing Ship

Black X Line, New York 1824-1840

Prepaid **12½cents**
To New York

TOO LATE for ship
George Washington

Ship *Montreal* :
New York 10 October
Portsmouth 8 November

London rate **1/4** due:
8d ship
8d inland to London

Received 9 November
30 days

Philadelphia, 30 September 1835

London, 19 April 1838

Prepaid **1/-** ship-letter fee
for posting outside the port

Ship *Philadelphia* :
Portsmouth, 20 April
New York 14 May

New York rated **14½cents**
due: 2¢ ship, 12½¢ inland

Received 15 May

35 days

Non-Contract Steamship

Freight-Money Letters

Freight money was a fee charged by shipping companies for carrying letters from New York to Great Britain. In May 1838, private steamships began charging 25 cents per sheet; sailing ships responded by charging only 12½ cents. The Postmaster General allowed postmasters to collect these fees and forward them to the New York Postmaster for delivery to the appropriate shipping companies.

The Great Western Steamship Co.

Philadelphia, 23 February 1839

Prepaid **37½cents**: 12½¢ to New York, 25¢ freight money
 Steamship *Great Western* : New York 25 February, Bristol 13 March 17 days

Bristol rated **1/5** due: 8^d ship fee, 9^d inland to London

Bristol was *Great Western's* home port from 1838 until 1843, when it was abandoned in favor of Liverpool.

The revenue for this letter was collected by the Philadelphia post office on behalf of the company, and the amount added to postage to denote the total prepayment.

Non-Contract Sailing, Steamship

Freight Money Letters

Red Star Line

Double rate: two sheets

Prepaid **50** cents

2x 12½¢ to New York

2x 12½¢ freight money by sail

Steamship *United States*

New York 14 February

Liverpool 15 March 32 days

Liverpool rated **4/9** due (3 sheets)

3x 8^d ship fee

3x 11^d inland

LIVERPOOL
SHIP LETTER

reverse

Philadelphia, 12 February 1839

British & American Steam Navigation Co.

Philadelphia, 30 November 1839

Single weight: one sheet

Prepaid **37½** cents

12½¢ to New York

25¢ freight money by steam

Steamship *British Queen*

New York 2 December

Gravesend 25 December

24 days

Gravesend rated **1/-** due

8^d ship, 4^d uniform inland rate

SHIP LETTER
GRAVESEND

reverse, in red

British Queen was the only steamship to arrive in the U.K during the 35-days (5 Dec 1839 to 9 Jan 1840) when the uniform 4^d inland rate was in effect.

Non-Contract Sailing Ship

Freight Money Letters

Kermit Line

Philadelphia, 9 March 1840

Double rate: two sheets

Prepaid **50** cents
 2x 12½¢ to New York
 2x 12½¢ freight money

Ship *Virginian* :
 New York 13 March
 Liverpool 15 April

34 days

Liverpool rated **8^d** due
 uniform ship fee

LIVERPOOL
 SHIP LETTER

reverse

Blue Swallowtail Line

Single rate: one sheet

Prepaid **25** cents
 12½¢ to New York
 12½¢ freight money

Ship *Independence* :
 New York 12 December
 Liverpool 31 December

20 days

Liverpool rated **8^d** due
 Uniform ship fee

LIVERPOOL
 SHIP LETTER

reverse

Philadelphia, 30 November 1840

On 10 January 1840 the United Kingdom inland rate was changed to 1d per ½ oz. At the same time the incoming ship-letter fee was considered to include inland postage to destination.

Non-Contract Steamship

Freight Money Letters

The Great Western Steamship Co. - Quadruple Rate

Philadelphia, 17 August 1840

Prepaid **\$1.50** : 4 x (12½¢ inland + 25¢ freight money), for four sheetsSteamship *Great Western*: New York 18 August, Bristol 1 SeptemberLondon rated **3/-**, double rate for ½ - 1 oz.: 2 x (8^d ship, + 10^d to France)Paris rated **6fr=1** : 36 dec. (3/- converted) plus 25 dec. inland <20g*Philadelphia to Paris 18 days*BRISTOL
SHIP LETTEROutport postmark, applied
in red in London

In most cities that collected the freight-money charge, the freight-money fee was accounted for separately. Only in Philadelphia did the post office add the two charges and show them as a single number.

Non-Contract Steamship

Pioneer Steamship Companies

British & American Steam Navigation Company, 1838-1841

London, 31 August 1840

Prepaid 9^d
8^d ship letter
1^d late fee

Steamship *British Queen* :
Portsmouth 1 September
New York 16 September

New York rated 14½ cents due

Transit 17 days

Seventh of nine voyages

The company had only two ships, and was dissolved after one was lost in 1841.

The Great Western Steamship Co., 1838-1846

Prepaid 25¢ freight money to England (not shown), carried privately to New York

Steamship *Great Western* :
New York 9 May
Bristol 23 May

London debited 2/- to Holland:
8^d ship, 1s4^d to Rotterdam

Rotterdam rated 170 Dutch cents due:
120c to Great Britain, 50c inland

Received on 29 May 22 days

*Engeland
over Rotterdam*

reverse, in red

Philadelphia, 8 May 1840

Mail could not be fully prepaid to The Netherlands until 1868. In April 1835 the British and Dutch governments agreed to allow letters to transit Great Britain without prepayment. Mail was exchanged between London and Rotterdam, where the Dutch inland rate of 50c per 15 grams was charged.

Non-Contract Steamship

The Transatlantic Steamship Company, 1838-1840

Sent unpaid

Privately to New York

Steamship *Liverpool* :
New York 14 December
Liverpool 13 January

Liverpool rated 8^d due

Transit 31 days

Last of seven voyages

The company had only two ships, which together made ten voyages.

Philadelphia, 13 December 1839

Birmingham, 15 September 1838

Consignee's letter & invoice, carried privately to Liverpool by W&I Brown Co.

Steamship *Royal William* : Liverpool 20 September, New York 10 October
New York rated 14½¢ due: 2¢ ship, 12½¢ inland

Received 11 October 27 days

Second of three voyages

British Contract Steamship

Advent of British Contract Steamship Service

Cunard was awarded a seven year contract to convey mails by steamship between Liverpool, Halifax and Boston, beginning on 1 July 1840. Twice-monthly sailings were required. This contract drove the Great Western Steamship Company out of business, and ensured British dominance of scheduled transatlantic mail service by steamship for most of the decade.

British & North American Royal Mail Steam Packet Company-The Cunard Line

Canton, 17 February 1840

Carried by to London forwarders Russell & Sturgis from Canton, via Manila

Private ship to London, arrived 17 Sep 1840, where 1/- packet rate prepaid

Steamship *Caledonia* : Liverpool 19 September, Boston 3 October

Boston rated **20¾ cents** due: 2¢ ship, 18¾¢ inland

Received 5 October 1840 226 days

The maiden voyage of Cunard's Caledonia

Reverse, in red

When the Cunard Line began steam service to Boston in 1840, delays in Philadelphia's British mails had shrunk dramatically. New York was less than a day away, Boston only two days.

British Contract Steamship

Philadelphia, 12 July 1841

Sent unpaid; carried to Boston by Harnden & Co.

Cunard *Britannia*
Boston 17 July
Liverpool 29 July

Liverpool rated 1/- due single packet rate

18 days

Used only on transatlantic mail

Philadelphia, 14 September 1841

Sent unpaid; carried to Boston by Harnden & Company's Foreign Letter Office
Cunard *Britannia* : Boston 16 September, Liverpool 30 September
Liverpool rated 4/- due, for letter weighing 1-2 oz., **quadruple packet rate**

Received 2 October 1841

19 days

British Contract Steamship

To France - Paid Only to the U.S. Port

Harnden prepaid $18\frac{3}{4}$ cents,
then carried out of the mails
to Boston

Cunard *Columbia* :
Boston 16 October
Liverpool 30 October

London debited 1/- to France
for transatlantic packet

Paris rated 33 decimes due:
12 dec. to U.K.
21 dec. Calais to Lyon

Received 4 November

26 days

Packet Letter.

London

Philadelphia, 10 October 1842

From Wales - Double Rate Paid Only to the U.S. Port

Taibach, 18 May 1845

Prepaid 2/- to Boston

Cunard *Cambria* :
Liverpool 20 May
Boston 1 June

Boston rated $39\frac{1}{2}$ ¢ due
2¢ ship
 $18\frac{3}{4}$ ¢ x 2 inland

Received 4 June

16 days

**Finest reported strike
of Boston's $39\frac{1}{2}$
ship-letter postmark**

British Contract Steamship

“Special Arrangement” with the Liverpool Postmaster

Businessmen in Philadelphia and other eastern cities complained about delays in mail arriving via Boston, due to sorting and rating. After an 1843 request to the Liverpool Postmaster by the U.S. Postmaster General, from June 1844 to late 1848 mails to Philadelphia and ten other cities were made up in separate parcels in Liverpool. These were included in the New York bag, from where they were forwarded un-postmarked.

From The Two Sicilies, British Open Mail via France

Naples, 9 August 1844

Sent unpaid via ship to Marseilles, where letter entered the French mail system
In London, forwarding agent Heath, Furse & Co. paid $1/3$ due, plus $1/-$ packet postage

Cunard *Hibernia* : Liverpool 21 August, Boston 1 September
Philadelphia rated $20\frac{3}{4}$ due: 2¢ ship, $18\frac{3}{4}$ ¢ inland

Received 2 September Transit 25 days

Nine $20\frac{3}{4}$ postmarks recorded in red

Red:
June 1844
to
October 1844

$20\frac{3}{4}$

reverse

Philadelphia's $20\frac{3}{4}$ and circled 12 postmarks were obtained specifically for incoming British mails arriving via Boston under the Postmaster General's special arrangement with the Liverpool Postmaster.

British Contract Steamship

Special Arrangement with the Liverpool Postmaster

Prepaid 1/- packet rate
 Cunard *Caledonia* :
 Liverpool 19 November
 Boston 7 Dec
 Philadelphia **20³/₄** due :
 2¢ ship, 18³/₄¢ inland
 (150-400 mi)
 Received 8 December
 19 days

20³/₄
 Blue
 Oct 1844 - Jun 1845

Liverpool, 19 November 1844

Prepaid 1/- packet rate

Cunard *Hibernia* :
 Liverpool 4 January
 Boston 23 January

Philadelphia **12** cents due:
 2¢ ship
 10¢ inland, effective 1 July 1845

Received 24 January 26 days

Blue
 Jul 1845-Nov 1850

Ipswich, 30 December 1845

Special Arrangement with the Liverpool Postmaster

From Russia Via Hamburg & London, Prepaid to U.S. Port

44 kop. Russian
credit to Prussia2/8^d Prussian
credit to U.K.

St. Petersburg, 12 May 1845

Prepaid 240 kopeks at Prussian P.O. in St. Petersburg:
15 kop. Russian inland, 44 kop. Prussian transit, 180½ kop. British transit & transatlantic

London arrival 2 June, rated **PAID** to U.S. frontier
Cunard *Caledonia* : Liverpool 4 June, Boston 19 June

Philadelphia rated 20¾ due, then corrected to 39 due, a ½¢ under-charge

Received 20 June 40 days

The only recorded letter from Russia to the United States for this route and rate

reverse

This letter was handled under the 1843 Russia-Prussia convention and the 1841 Prussia-Great Britain convention, then traveled in British open mail, arriving in the United States as an unpaired ship letter.

Last Transatlantic Voyage of the Pioneer Steamship *Unicorn*

Liverpool, 17 March 1846

Prepaid 8^d ship-letter fee

Steamship *Unicorn* : Liverpool 19 March, Boston 17 April
New York rated 12 due : 2¢ ship, 10¢ inland, >300 miles

Received 18 April Transit 33 days

Seven covers recorded

U.S. Act of 1845 effective 1 July 1845	
Mileage	Cents
Up to 300	5
Over 300	10
Ship letters	
Delivered at port	6
Elsewhere, plus postage	2

reverse

Unicorn carried Cunard's first transatlantic mail in 1840, then operated on the St. Lawrence River between Quebec and Pictou, Nova Scotia, a feeder line for Cunard packets calling at Halifax. *Unicorn* returned to private service when the line was discontinued in 1845, and made her last transatlantic voyage in March 1846.

Non Contract Steamship

The Saint George Line of Sailing Packets (The Red Cross Line)

Prepaid **30** cents
 5¢ to New York
 25¢ freight money

Steamship *Sarah Sands* :
 New York 24 February
 Liverpool 17 March

Liverpool rated **8^d** due,
 ship letter rate

Received 18 March

23 days

Philadelphia, 23 February 1847

Late use of freight money; the only one recorded carried by Sarah Sands.

Liverpool, 1 April 1848

Prepaid **8^d** ship-letter rate

Steamship *Sarah Sands* :
 Liverpool 3 April
 New York 21 April

New York rated **7** cents due
 2¢ ship, 5¢ inland

Received 22 April

22 days

British Contract Steamship

Pre U.S.-French Treaty: Use of British Open Mail to France

Philadelphia, 28 December 1845

Latest recorded use of COLONIES &c. ART. 12 on mail from the United StatesPrepaid **5** cents to New YorkCunard *Hibernia* :
New York 26 February
Liverpool 11 MarchLondon applied
COLONIES &c. ART. 13Paris rated **15** decimes due:
8 dec. transatlantic
2 dec. Br. transit
5 dec. French inland

Received 12 March

17 days

Philadelphia, 24 February 1848

Prepaid **10** cents to BostonCunard *Acadia* :
Boston 1 January
Liverpool 15 JanuaryLondon applied
COLONIES &c. ART. 12Paris rated **15** decimes due:
8 dec. transatlantic
2 dec. British transit
5 dec. French inland

Received 18 January

21 days

COLONIES &c. ART. 12, 13 markings noted that the U.K. was entitled to a French payment of 3s⁴ per 30 grams of bulk weight, under the 1843 Anglo-French convention. This was equivalent to 10 dec. per single-weight letter.

British Contract Steamship

Pre U.S.-Belgium Treaty: Use of British Open Mail to The United States

From Belgium Via London, Prepaid to U.S. Port

Ghent, 24 September 1846

Prepaid **24** decimes: 4 dec. inland, 8 dec. British transit, 12 dec. transatlantic
Ghent marked **PD** and credited **1/8** to Great Britain

London arrival 26 September, marked **PAID** to U.S. frontier
Cunard *Caledonia* : Liverpool 4 October, Boston 20 October

Philadelphia arrival 5 October, rated **12** due : 2¢ ship, 10¢ inland (>300 mi)

Received 21 October 28 days

reverse

24 decimes

The United States had no postal convention with Belgium until 1859, so this letter went via British open mail under terms of the Anglo-Belgian convention of 1844. Letters could be paid only to the U.S. port, since no U.S.-British postal treaty was in place.

British Contract Steamship

Cunard Adds New York As a British Packet Port

In January 1848 Cunard added New York as a second American terminus, after which sailings alternated between Boston and New York. Both west- and eastbound sailings called at Halifax for Canadian mails. By April 1848, sailing frequency had increased to weekly. By the winter of 1852-1852 service was year-round.

Inaugural Cunard Voyage to New York

Manchester, 31 December 1847

Prepaid 2/- for a letter weighing ½ to 1 oz.

Cunard *Cambria* : Liverpool 1 January, New York 18 January
 New York rated 7 cents due as single-weight ship letter: 2¢ ship, 5¢ to Philadelphia

19 days

New York ship markings appear on Cunard covers for only six months in 1848 and six weeks in 1849, prior to the U.S.-Great Britain postal convention taking effect.

British Contract Steamship

Cunard's Two Western Termini

Costlier via Boston

Prepaid **10** cents to Boston
single rate, >300 miles

Cunard *Cambria* :
Boston 1 November
Liverpool 15 November

London rated **1/-** due
packet rate

18 days

Philadelphia, 28 October 1847

Cheaper via New York

Philadelphia, 23 May 1848

Prepaid **5** cents to New York
single rate, <300 miles

Cunard *Cambria* :
New York 24 May
Liverpool 6 June

Liverpool rated **1/-** due
packet rate

15 days

Philadelphians could now pay five cents less for their letters to Great Britain by specifying a ship departing from New York.

Advent of American Packets

Insufficiently Paid for American Packet

Philadelphia, 19 June 1848

Prepaid 5 cents to New York

Sender endorsed for American packet *Hermann* via Southampton, but paid only inland postage, so the New York post office sent via Cunard steamer as an unpaid ship letter.

Cunard *Acadia* : New York 21 June, Liverpool 5 July
London rated 1/- for British packet

17 days

In March 1845 Congress authorized a 24-cent sea-postage rate for letters carried on American contract vessels, a charge to be added to inland postage. The first contract, awarded in June 1847, was with the Ocean Line. Great Britain immediately began charging their one-shilling packet rate on incoming American packet letters, rather than treating them as unpaid ship letters. Because eastbound letters sent during this period were effectively charged double, most letters were sent on Cunard sailings.

No American packet letters from Philadelphia during this period are recorded.

British Contract Steamship

Retaliatory Rate Period

The U.S. responded to the British one-shilling discriminatory rate against American packets with a 24 cent charge on both incoming and outgoing British packet letters, added to inland postage.

Liverpool, 30 June 1848

Prepaid 1/-
packet rate

Cunard *Niagara* :
Liverpool 1 Jul
Boston 12 Jul

Boston rated **34** due
24¢ retaliatory fee
10¢ inland, >300 mi.

Received 14 Jul

15 days

Prepaid 1/-
packet rate

Cunard *Niagara* :
Liverpool 2 December
Boston 16 December

Boston rated **34** due
24¢ retaliatory
10¢ inland, >300 mi.

Received 17 December

17 days

Manchester, 1 December 1848

British Contract Steamship

Retaliatory Rate Period

Prepaid 1/- packet rate

Cunard *Caledonia* :
 Liverpool 24 June
 New York 8 July

New York rated **29** due
 24¢ retaliatory fee
 5¢ inland, <300 mi.

Received 9 July

16 days

**First westbound sailing in
 the rate period; earliest
 recorded retaliatory cover
 to Philadelphia**

London, 23 June 1848

Liverpool, 29 August 1848

Double rate

Prepaid **2s3^d** :
 2 x 1/- packet, 1/2-1 oz.
 3^d late fee

Cunard *Europa* :
 Liverpool 2 September
 New York 15 September

New York rated **58** due
 48¢ retaliatory
 10¢ inland

Received 15 September

18 days

British Contract Steamship

Retaliatory Rate Period

Privately to Liverpool
 Prepaid 1/- packet rate
 Cunard America
 Liverpool 22 July
 New York 4 August
 Phila. Rated 29 due
 24¢ retaliatory rate
 5¢ inland
 Received 5 August
 15 days

**Finest of 12
 retaliatory covers
 rated 29 cents
 in Philadelphia**

Liege, Belgium, 19 July 1848

Prepaid 29 cents
 24¢ retaliatory rate
 5¢ inland
 Cunard Britannia
 New York 25 October
 Liverpool 11 November
 London postmarked
COLONIES &c. ART. 13
 Paris 14 November
 via Boulogne
 22 days

29

Finest recorded strike

Philadelphia, 24 October 1848

British Contract Steamship

Restored Rate Period

After the U.S. British Postal Convention was signed in December 1848, the retaliatory rate was rescinded by the Postmaster General on 3 January 1849. Rates reverted to those in force pre-June 1848, so incoming British packet letters were again treated as unpaid ship letters.

Prepaid 2/-, double packet rate

Cunard *Canada* :

Liverpool 13 January

New York 29 January

New York rated **12** cents due

2¢ ship

10¢ inland, <300mi.

Received 30 January

19 days

Birmingham, 12 January 1849

Falmouth, 7 February 1849

Prepaid 1/-, packet rate

Cunard *Europa* :

Liverpool 10 February

New York 24 February

New York rated **7** cents due

2¢ ship

5¢ inland, <300 mi.

Received 26 February

18 days

Only four Cunard packets arrived at American ports during this period.

British Contract Steamship

Restored Rate Period

Philadelphia, 8 January 1849

Prepaid 5 cents to U.S. port

Cunard *Europa* :
New York 10 January
Liverpool 22 January

London marked
COLONIES &c. ART. 13

Paris rated 15 decimes due
10 dec. to G.B.
5 dec. French inland

16 days

Prepaid 5 cents to Boston
underpaid 5 cents

Cunard *America* :
Boston 24 January,
Liverpool 4 February

G.B. debited 1/8 to Holland

120c due in Schiedam
for debit and inland

Received 8 February

18 days

Philadelphia, 22 January 1849

Three Cunard packets sailed from American ports during this period. Few covers to Europe are recorded.

British Contract Steamship

The 1848 Postal Treaty

The 1848 treaty set sea and inland rates between the two countries. Offices were established in Boston, New York, Liverpool, London and Southampton to exchange mails and account for respective shares of postage.

U.S. Accounting: Unpaid Incoming

Sent unpaid, **24¢** treaty rate

London debited **19/CENTS** to the U.S.:

16¢ British packet
3¢ British inland

Cunard *Caledonia* :
Liverpool 10 November
Boston 24 November

Boston rated **24 cents** due

Received 25 November

17 days

London, 9 November 1849

Calcutta, 7 September 1849

Sent unpaid to London;
forwarder paid **1/10**, the
India rate via Marseilles

London debited **19/CENTS** to the U.S.:

16¢ British packet
3¢ British inland

Cunard *America*:
Liverpool 3 November
New York 17 November

New York rated **24 cents** due

Received 19 November

73 days

1848 Treaty Rates

effective 15 February 1849

U.S. inland	5¢
Transatlantic	16¢
British inland	3¢

Prepaid letters: amount prepaid and credit to receiving country to be marked in red

Unpaid letters: amount unpaid and debit to receiving country to be marked in black

Ship-letter fees were unaffected by the treaty

British Contract Steamship

Accounting: Prepaid via British Packet

Thetford, 29 June 1849

Prepaid 1/- treaty rate
 London **5/CENTS**
 credit to U.S. for inland
 Cunard Niagara :
 Liverpool 30 June
 New York 14 July
 New York **PAID/SHIP, 24**
 Received 14 July
 16 days
 New York marked PAID/
 SHIP in error, and omitted
 post office datestamp.

Prepaid 1/- treaty rate

Liverpool **5/CENTS** credit
 to U.S. for inland

Cunard Niagara :
 Liverpool 25 August
 New York 7 September

Received 7 September

14 days

New York omitted PAID
 and post office date
 stamp.

Liverpool, 21 August 1849

During its first five years, the New York exchange office often ignored the June 1849 instructions of the Postmaster General:
 "But before the exchange office receiving such letter delivers it, or mails it to the interior, it is to re-stamp the letter with its own office stamp, in all cases, and with the 'paid' stamp in red ink, if paid; if unpaid, with the amount, in black, of the entire postage to be collected."

British Contract Steamship

Accounting: Prepaid via British Packet

Prepaid **24c** treaty rate
 New York **19** credit to G.B.
 Cunard *Cambria* :
 New York 27 June
 Liverpool 10 July
 London **PAID**, 11 July
 17 days

24

16 Mar-27 Oct 1849
 earliest recorded use

Philadelphia, 25 June 1849

Philadelphia, 18 February 1850

Prepaid **24c** treaty rate
 New York credit **19** to G.B.
 Cunard *Europa* :
 New York 20 Feb
 Liverpool 4 Mar
 Liverpool marked **PAID**
 13 days

2/18/50-3/23/53
 earliest recorded use

Philadelphia's red octagonal rate postmarks were used only on domestic mail prior to 1836. In late 1849 they were reintroduced for use on foreign mail, often up-rated in manuscript. Although Philadelphia was not an exchange office, these postmarks adhered to the treaty requirement that prepaid amounts be shown in red.

British Contract Steamship

Accounting: Unpaid via British Packet**Rejected Printed Circular Rate, Treated as Unpaid**

Liverpool, 6 April 1849

Liverpool Metal Review prepaid the 1^d treaty rate for a printed circular

Inspected at the Liverpool exchange office where treated as an unpaid letter, so U.S debited **19¢** for inland and sea

Cunard *Europa* : Liverpool 7 April, New York 19 April

New York rated **24¢** due: 19¢ debit, 5¢ inland

Very early circular under the treaty, sent on the fourth westbound sailing under the treaty

Articles XV and XVI of the 1848 treaty specified that newspapers and circulars could be sent for 1d from Great Britain, or 2¢ from the United States. No accounting was required. Written matter was not permitted, and if found resulted in the full letter rate being charged. Each item had to be unsealed to allow easy inspection.

American Contract Steamship

Accounting: American Packet

Prepaid, **24¢** treaty rate
 New York **3¢** credit to U.K.
 British inland
 by American packet
 Collins Line *Atlantic* :
 New York 29 May
 Liverpool 9 June
 14 days

Philadelphia, 27 May 1852

Philadelphia, 19 April 1850

Sent unpaid, Philadelphia noted **24** cents packet rate

New York debited **21** cents to Great Britain: 5¢ inland, 16¢ American packet
 Ocean Line *Hermann* : New York 20 April, Southampton 7 May

Southampton exchange office rated 1/- due for an unpaid packet letter
 Received 8 May 20 days

Finest of five recorded examples of New York's 21 cent debit marking

Under terms of the Treaty, the Southampton exchange office was charged with exchanging mails only with New York.

American Contract Steamship

Adoption of Accounting Procedures

Prepaid, 24¢ treaty rate

Philadelphia **PAID, 24**

Boston 19¢ credit to G.B.
British packet & inland

Cunard Canada :
Boston 30 March
Liverpool 10 April

14 days

Philadelphia, 28 March 1853

Prepaid 24¢ treaty rate

Philadelphia **PAID, 24**

New York 19¢ credit for
British packet & inland

Cunard Africa :
New York 1 June
Liverpool 12 June

13 days

Philadelphia, 31 May 1853

Philadelphia's red 24 hand stamps appeared in March 1853 shortly after James Campbell, a Philadelphian, was appointed Postmaster General. His renegotiation of the 1848 Treaty yielded Exchange-Office status for Philadelphia on 1 January 1854.

Non Contract Steamship

Liverpool-Philadelphia Scheduled Steamship Service: The Inman Line

Inaugural Voyage

Forwarded to Liverpool by
Geo. H. Draper

Unpaid by private ship

Inman *City of Glasgow* :
Liverpool 11 December
Philadelphia 3 January

Philadelphia rated 6¢ due
for delivery at the port

38 days

**10 days longer than via
Cunard to New York.**

Lyon, 28 November 1850

Inaugural Voyage

Philadelphia, 15 January 1851

Sent unpaid by private ship

Inman *City of Glasgow*
Philadelphia 16 January
Liverpool 30 January

London forwarded to France
Under 1843 Anglo-French
Treaty as an unpaid letter

15 decimes due in Cognac

Received 3 February
19 days

reverse

Inman offered monthly service with three new steamships, the largest and most modern ever built on the Clyde. Philadelphia lobbied the government for a Liverpool-Philadelphia mail contract, but after years of losing freight and passenger business to the New York lines, Inman moved its western terminus there in 1857 and began carrying mail under temporary U.S. contracts.

Non Contract Steamship

Liverpool-Philadelphia Scheduled Steamship Service

Prepaid 8^d ship-letter rate

Inman Line *City of Manchester* :
Liverpool 17 September
Philadelphia 3 October

Philadelphia rated 7 cents
due in Buffalo:
2¢ ship, 5¢ inland

17 days

Liverpool, 17 September 1851

Unpaid ship letter

Inman Line
City of Manchester :
Liverpool 7 December
Phila. 23 December

Phila. 7¢ due:
2¢ ship
5¢ inland

17 days

Sheffield, 24 November 1853

British Contract Steamship

Use of British Open Mail

Prepaid 5 cents to New York

Cunard *Canada* :
New York 17 October
Liverpool 28 October

London applied
COLONIES & C. ART. 13

Paris rated 15 dec. due:
10 dec to G.B.
5 dec inland

14 days

PAID
5

used for eight days
4 recorded

Philadelphia, 16 October 1849

Philadelphia, 17 December 1849

Prepaid 5 cents to Boston

Cunard *Europa* :
Boston 19 December
Liverpool 30 December

London applied
COLONIES & C. ART. 13

Paris rated 15 dec. due:
10 dec to G.B.
5 dec inland

16 days

PHILA
5
PAID

used for six weeks
8 recorded

The treaty permitted both countries the use of open mails to other countries with which they had postal agreements, and would allow transmission of each others' letters if they arrived free of charges.

American Contract Steamship

Use of British Open Mail

From Barbados via St. Thomas

Prepaid 1/- for British packet to New York

RMSPC *Derwent*
Barbados 14 July
St. Thomas 17 July

Cunard *Merlin*
St. Thomas 21 July
New York 30 July

New York rated 5 cents due for inland

Received 1 August

27 days

St. Nicholas Abbey, 5 July 1851

From The Netherlands Via London

16 CENTS
credit
markings
uncommon

Rotterdam, 24 December 1850

Prepaid 110 Dutch cents (reverse) to the U.S. port; 1/4 credit to Great Britain for all transit fees

London marked PAID, 16/CENTS credit to the U.S. for American packet

Collins Line *Atlantic* : Liverpool 19 Dec, returned with broken shaft; Cunard *Africa* : Liverpool 1 Feb, New York 15 Feb

New York rated 5 cents due for inland postage

Received 15 February 54 days

American Contract Steamship

Use of British Open Mail

From The Philippines Via Singapore & Marseilles

Manila, 22 January 1851

Carried to Singapore by forwarder A.L. Johnston, where sent unpaid in British mail on 7 February
 P&O *Pekin* to Galle (15 February), *Hindustan* to Suez (4 March), *Ripon* to Malta (14 March)
 Admiralty packet *HMS Medusa* to Marseilles (17 March)

London arrival 21 March, where rated $2/3$ due: $1/5$ packet rate, 10^d French transit for $1/4$ to $1/2$ oz.
 London converted $2/3$ to a **54** cents debit to the U.S.

Collins Line *Baltic* : Liverpool 22 March, New York 3 April
 New York rated **75** cents due: 54¢ debit, 16¢ American packet, 5¢ inland

Received 5 April 74 days

reverse

British Contract Steamship

Use of British Open Mail

To Schleswig-Holstein

Philadelphia, 8 December 1851

Prepaid 5 cents to Boston
 Cunard Asia : Boston 10 December
 Liverpool 20 December

London debited Prussia 1/4 :
 8d transatlantic
 6d British transit
 2d Belgian transit

Sent via Belgium: closed bag under the
 Anglo-Prussian Convention of 1846

Aachen exchange office, 25 December

Marienstadt arrival unknown

Letter initially misrouted to St. Mary's
 in Elk County Pennsylvania

To Württemberg

Prepaid 5 cents to New York

Cunard America :
 New York 17 March
 Liverpool 29 March

Sent via France under terms of the 1852
 Amendment to the Anglo-French Con-
 vention of 1843

Paris applied American Packet postmark
 in error

Württemberg rated 40 kreuzers due:
 34 Kr to France for transit
 6 Kr to Thurn & Taxis Post for inland

Philadelphia, 3 March 1852

American Contract Steamship

Use of British Open Mail

To France

Prepaid **21¢** treaty rate:
 5¢ inland
 16¢ American packet

Collins Line *Atlantic* :
 New York 8 January
 Liverpool 20 January

Sent unpaid from London

Paris rated **16** decimes due
 7½ to 15 grams

*New York credited 3 in error;
 no transit fee was due
 to Great Britain.*

**Charles Toppan, was part
 owner of the company that
 printed these stamps.**

Philadelphia, 6 January 1853

To Switzerland via France

Philadelphia, 21 April 1852

21¢ treaty rate, prepaid
 5¢ inland
 16¢ American Packet

Ocean Line *Hermann* :
 New York 24 April
 Southampton 7 May

Sent unpaid from London

Basel rated **60** rappen
 due in Neuchatel:
 inland & French transit

British Contract Steamship

Use of British Open Mail

Retaliatory Rate Against France

Philadelphia, 8 February 1853

Prepaid **21¢** retaliatory rate: 5¢ inland, 16¢ British packet
 Cunard Africa : New York 9 February, Liverpool 23 February

Sent unpaid from London on 23 February
 Paris rated **13** decimes due, 7½ to 15 grams

Received 25 February 17 days

The only recorded cover from Philadelphia during this retaliatory period

The Retaliatory Rate Period of 24 January to 10 February, 1853

Due to miscommunication, U.S. Postmaster General Hubbard thought that double sea postage was being charged on letters to France carried via American packets in the British open mail. This had been the case, but Hubbard was unaware that the French had already corrected the inequity by lowering their rate to the U.S. from 15 decimes to 13 decimes. Hubbard's new rate was 21 cents regardless of whether a letter was carried by British or American packet. Hubbard's misapprehension was corrected, and the retaliation was suspended after only 17 days.

American Contract Steamship
British Contract Steamships

Use of British Open Mail

Quadruple Treaty Rate to China

Philadelphia, 11 June 1852

Quadruple treaty rate to China, prepaid **\$1.80**, four times the 45¢ treaty rate to China.

New York credited **96** cents to U.K.: four times the 1/- British packet rate from Southampton

Collins Arctic	: New York 12 June, Liverpool 23 June
P&O Sultan	: Southampton 29 June, Malta 9 July
HMS Medina	: Malta 13 July, Alexandria 17 July (Admiralty Packet)
P&O Oriental	: Suez 5 August, Galle 20 August
P&O Ganges	: Galle 21 August, Hong Kong 2 September, via Singapore

Received 3 September 86 days

The only recorded example of up-rating to \$1.80

Philadelphia's red octagonal postmarks, taken out of service in 1836 and then re-introduced in 1849, were up-rated in manuscript to a wide range of values to cover various prepayments encountered under the U.S.-British Treaty of 1848.

British Contract Steamship

The Philadelphia Exchange Office

Under additional articles to the 1848 treaty, Philadelphia became an Exchange Office on 1 January 1854. Philadelphia exchanged mail with Liverpool, London and Southampton, which would make up bags containing mail only to addresses within the Philadelphia city limits.

Accounting: Unpaid via British Packet

First westbound mails for the Philadelphia Exchange Office

Sent unpaid

Liverpool **19/CENTS** debit to U.S.

3¢ British inland
16¢ British packet

Cunard *Niagara*

Liverpool 7 January
Boston 25 January

Philadelphia rated **24¢** due:

21 days

24/PHILADELPHIA / B^R PK^T
earliest recorded use

Manchester, 6 January 1854

From St. Helena, via London

St Helena, 24 October 1857

Sent unpaid

Sir Edward Paget from St. Helena
arr. London 18 December

London debited **3¢** to U.S. in error,
then corrected to a **28¢** debit:
12¢ (6d) uniform rate to London
16¢ transatlantic

Cunard *Niagara*

Liverpool 19 December
Boston 3 January

Philadelphia added 5¢ inland, and
rated **33¢** due 91 days

reverse

33

only recorded use

British Contract Steamship

Accounting: Unpaid via British Packet

Liverpool, 16 March 1855

Sent unpaid, double rate, 1/2 to 1 oz., Liverpool **38** cents debit to U.S.: 2 x (3^d inland + 16^d sea)
 Cunard Asia : Liverpool 17 March, Boston 31 March
 Philadelphia rated **48** cents due 15 days

38^{cs}
CENT

Liverpool, 21 January 1855

Sent unpaid, quadruple rate
1 to 2 oz.

Liverpool **76** cents
 debit to U.S.:
 4 x (3^d inland + 16^d sea)

Cunard Asia :
 Liverpool 22 January
 New York 7 February

Philadelphia rated **96c** due
 18 days

96

British Contract Steamship

Accounting: Prepaid via British Packet

Single Rate

Prepaid 1 shilling
up to ½ oz.

5 cents credit to U.S.
for inland

Cunard Asia :
Liverpool 21 March
New York 4 April

Philadelphia 24
confirmed prepayment

Received 4 April

20 days

Jersey, 17 March 1857

Double Rate

Prepaid 2 shillings,
½ to 1 oz.

Liverpool credited 10
cents to U.S. for double
inland

Cunard Canada :
Liverpool 13 Sep
Boston 26 Sep

Philadelphia 48
confirmed prepayment

Received 27 Sep

16 days

Liverpool, 12 September 1856

British Contract Steamship

Accounting: Prepaid via British Packet

Quadruple Rate + Late Fee

Liverpool, 23 May 1855

Prepaid 5 shillings: 4 x 1/- rate for 1 to 2 oz., 1/- late fee

Liverpool credited 20 cents to U.S., 4 x 5¢ inland

Cunard Africa : Liverpool 26 May, Boston 7 June
Philadelphia 96 confirmed prepayment of treaty rate

Received 7 June 16 days

Posted at the
Floating Receiving House
on the landing stage
in Liverpool harbor

reverse

96

earliest recorded use in red

The 1848 U.S. G.B Treaty did not permit a triple rate. Late fees were not addressed by the treaty, but were established by GPO London in 1849 at 1/- per letter regardless of weight, reduced to 6d in 1859.

American Contract Steamship

Accounting: Unpaid via American Packet

One-Month Round Trip

Philadelphia, 17 May 1858

Prepaid **24** cents
 Philadelphia **19c** credit to U.K.
 for British packet and inland
 Returned unpaid by American
 Packet; London **3** cents debit
 to U.S. for British inland
 Philadelphia rated **24c** due
 Cunard *Europa* :
 Boston 19 May
 Liverpool 30 May
 Havre Line *Arago* :
 Southampton 2 June
 New York 15 June
 Round trip 30 days

From Gibraltar

Gibraltar, 17 January 1859

Carried privately to London, where sent unpaid
 London **3** cents debit to U.S. for British inland
 Inman Line *Lebanon* : Liverpool 29 January, New York 17 February
 Philadelphia rated **24** cents due
 32 days

American Contract Steamship

Accounting: Prepaid via American Packet

Prepaid 1 shilling

London 21 cents credit to
U.S.: 5¢ packet, 3¢ inland

Ocean Line *Hermann* :
Southampton 29 March
New York 14 April

Philadelphia restated
payment

19 Days

London, 27 March 1854

Cape May, New Jersey, 15 July 1858

Prepaid 24 cents

Philadelphia 3 cents credit to
U.K. for British inland

Inman *City of Washington* :
New York 17 July
Liverpool 29 July

London restated payment

15 days

Contract Steamships

Handling Anomalies

Incorrectly Postmarked

Philadelphia, 14 September 1857

Prepaid **24** centsPhiladelphia **19c** credit to U.K.
for British packet & inlandCunard Asia :
New York 16 September
Liverpool 27 SeptemberLiverpool restated payment
14 days*Branch offices in Philadelphia
were instructed not to postmark
treaty mail, but to pass it to the
foreign desk. The black date
stamp was applied in error.*

Address Misunderstood

Penrith, 23 November 1858

Prepaid **1** shillingLiverpool **21c** credit to U.S.
For Am. packet and inlandInman City of Washington :
Liverpool 26 November
New York 13 DecemberNew York restated payment
22 days*Germantown was part of
Philadelphia, so letter should
not have gone in the bag for
New York.*

British Contract Steamships

Handling Anomalies

Credit for Missing Adhesive

Prepaid 24 cents

Philadelphia 19c credit to U.K.
For British packet & inland

Cunard Asia :
New York 28 March
Liverpool 8 April

16 days

Stain on envelope is the same
size as the 1857 24-cent issue.
Postal clerk accepted as paid.

previously unrecorded

Philadelphia, 24 March 1860

Sorted Aboard Ship; Not Postmarked in Philadelphia

Liverpool, ca. 1859-66

Prepaid 1 shilling

Liverpool 5c credit to U.S.
for inland

A92: mail-boat cancel issued
in June 1859 to Mr. Nash,
Marine Packet Service
Atlantic Line, for use aboard
Cunard packets Asia and
Arabia.

Philadelphia neglected to apply
a datestamp, as required by
Treaty.

e

rare on cover

The British post office pioneered the establishment of shipboard mail sorting offices. In the Atlantic, numeral handstamps were issued to clerks aboard Cunard and Allan Line steam packets from 1859-1870. Few examples have survived on cover.

Undeliverable, Returned

London, 9 December 1859

Sent unpaid, London **19** cents debit to U.S. for British inland and packet

Cunard *Asia* : Liverpool 10 December, New York 22 December 12 days

Cunard *America* : Boston 8 February, Queenstown 20 February 13 days

Received at Philadelphia on 22 December, but insufficiently addressed, so passed to the Directory Section: REC'D/DEC 23 and advertised the same day. Addressee did not respond so marked DEAD on 1 February and forwarded to the Dead Letter Office in Washington. Returned to the U.K.; no net charges to either country.

ADV_D
1Ct.

reverse

SENT BACK TO ENGLAND
WITHOUT A REASON
FOR NON-DELIVERY

London Exchange Office
latest recorded use

British & American Contract Steamships

Insufficiently Prepaid

Treaty rate underpaid by 4 pence

Treated as unpaid: London **3¢**
debit to U.S. for U.K. inland

NGL Bremen :
Southampton 19 April
New York 1 May

Philadelphia rated **24** cents due

13 days

**Philadelphia rating postmark
previously unrecorded**

Ashford, 18 April 1859

Philadelphia, 13 August 1861

Double 24¢ treaty rate, underpaid by 24 cents; treated as unpaid
Philadelphia **10** cents debit to U.K. for double U.S. inland: **10/PHIL^A B^R PK^T**
Cunard Africa : New York 14 August, Liverpool 25 August 12 days
Liverpool rated **2/-** due

INSUFFICIENTLY / PAID : earliest recorded use

Under the treaty, partially paid letters were treated as wholly unpaid, with the full rate due on arrival. No fines were applied.

British & American Contract Steamships

Registered Mail

Prepaid 53 cents
 2 x 24¢ in adhesives
 5¢ registration in cash

Philadelphia credits to U.K.:
 6¢ double inland
 2 1/4¢ registered (manuscript)

Inman City of Washington :
 New York 6 December
 Liverpool 16 December

12 days

REGISTERED
 earliest recorded use
 on foreign mail

Philadelphia, 6 December 1862

London, 8 June 1860

1s6^d prepaid
 1s packet. 6^d registered

London 5/6 credit to U.S.:
 5¢ inland, 6¢ registered

Cunard Asia :
 Liverpool 9 June
 New York 21 June

Philadelphia overstruck
 London registered oval:
PHIL^A/24/B^R PK^T/PAID

13 days

Additional articles effective 1 May 1856 allowed exchange of registered letters, provided that registration was fully prepaid, and that the receiving country would bear no liability for loss. Each country was to credit the other with half of their registration fee.

British Contract Steamship

Registered Mail

Quadruple Rate

London, 16 March 1860

Prepaid **4s6d** : 4/- quadruple treaty rate (1-2 oz.), 6^d registration

London **20 / 6** credit to U.S.: 4 x 5¢ inland / 6¢ registered
 Cunard *Arabia* : Liverpool 17 March, New York 30 March

Philadelphia marked **PHIL^A/B^R PK^T/PAID**, and restated the rate in manuscript

15 days

2

2 oz.

20/6

20/6
credits to U.S.

96

96
quadruple rate

Under the 1848 treaty, the registration fee was fixed by the sending country, at this time 6^d in Great Britain and 5¢ in the United States. The fee was independent of the letter weight, so was the same for single- and multiple-weight letters.

American Contract Steamship

Forwarding

Domestic

Philadelphia, 24 August 1858

Prepaid 24¢

Philadelphia 3¢ credit to U.K.
for British inlandInman City of Washington :
New York 28 August
Liverpool 10 SeptemberForwarded to London,
then to Clifton, where 1^d due

25 days

POSTAGE NOT PAID
TO LONDON

International

Prepaid 24¢

Phila. 3¢ credit to U.K.
for British inlandCollins Line Atlantic :
New York 21 February
Liverpool 4 MarchForwarded to Paris unpaid
Arr. 7 March
8 decimes due

16 days

Philadelphia, 20 February 1855

All prepaid mail could be forwarded unpaid by the receiving country to any of their treaty partners. Internal forwarding was at the expense of the addressee. Returned letters were treated the same way—sent unpaid to the original sender.

American Contract Steamship

Forwarding

The Three Month Period

Philadelphia, 20 January, 1857

Prepaid **21** cents: 5¢ U.S. inland, 16¢ American packet
 Ocean Line *Constitution* : New York 24 January, Southampton 7 February

London debited **40** centimes/oz. to France; Paris rated **5** decimes due (canceled)
 Deposited in a postbox for unpaid forwarding to Rome : ***Trouvé à la boîte***

Routed Paris-Marseilles-Civitavecchia-Roma, arrived 14 February
 Rome rated Rome rated **20** bajocchi due: inland plus British & French transit

25 days

"Found in the Box"
 Paris

VIA DI MARE

"By Sea"
 Marseilles to Civitavecchia

Under the 1856 Anglo-French treaty, effective 1 January 1857 the fee charged to France by Great Britain for unpaid letters transiting the U.K. was reduced from 40 decimes to only 40 centimes per ounce. Senders in America paid the same amount, but recipients in France saw a steep reduction in postage due. Because the U.S-French treaty was not effective until April 1, the first quarter of 1857 is often called the **Three Month Period** by collectors. Covers from this period are uncommon.

American Contract Steamship

To Tuscany via London, Marseilles & Livorno

Prepaid 5 cents

Cunard Canada :
Boston 16 August
Liverpool 27 August

London 28 August
Paris 29 August

Paris to Firenze via
Marseilles & Livorno

28 grazie (19 decimes) due
in Firenze:
13 dec. U.S. to France
6 dec. France to Tuscany

Received 3 September

24 days

Philadelphia, 9 August 1854

Treated under the Anglo-French treaty of 1843, and Franco-Sardinian treaty of 1838

From The Netherlands, British Packet

Rotterdam, 17 July 1855

Treated under the Anglo-Dutch postal convention of 1854.

Prepaid 80 Dutch cents:
10¢ inland
10¢ Belgian transit
20¢ U.K. transit
40¢ transatlantic

Rotterdam 1/- credit to
U.K. for British packet

Cunard Asia :
Liverpool 21 July
Boston 2 August

Philadelphia rated 5¢
due for inland

18 days

5

earliest recorded use

American & British Contract Steamships

To the Cape Verde Islands, American & British Packets

Prepaid **65** cents

Phila. retained 21¢ for inland & Am. Pkt.

Phila. **44¢** credit to G.B., for British packet to the Cape Verdes (1s10^d)

Collins Line *Baltic* :
New York 25 January
Liverpool 5 February

Received 26 February

36 days

Philadelphia, 22 January 1855

To the Cape Verde Islands, British Packets

Prepaid **65** cents

Phila. retained **5¢** for inland

Phila. **60¢** credit to G.B. for transatlantic and packet Porto Grande.

Cunard *Arabia* :
Boston 14 July
Liverpool 24 July

Received 18 December

160 days

Philadelphia, 12 July 1853

American & British Contract Steamships

To Chile via Panama

Philadelphia, 4 February 1858

Prepaid **34** cents, the treaty rate: 10¢ to Aspinwall, 24¢ British packet
 New York **24** cents credit to U.K. for British packet from Panama

U.S. Mail Steamship Co. *Moses Taylor* : New York 5 February, Aspinwall 19 February
 Pacific Steam Navigation Co. *Valparaiso* : Panama 22 February, Valparaiso ~16 March

Consular mail in closed bag, so no transit or arrival markings

~41 days

American Contract Steamship

To Norway—Misrouted in Philadelphia

Prepaid **33** cents via French mail;
bagged for Southampton in error

Havre Line *Arago*
New York 23 July
Southampton 4 August

London **1/-** credit to Prussia, per
U.K.-Prussian convention

Hamburg marked **Franca 6** Sgr,
indicating transit fee prepaid

Hamburg backstamp 8 August;
Grimstad arrival unknown

19+ days

Franca 6

Philadelphia, 22 July 1859

To Belgium, Paid Only to England

reverse

reverse

Doylestown, Pa., 13 December 1859

Prepaid **24** cents to Great Britain
Havre Line *Fulton* : New York 17 December, Southampton 31 December
London debited Belgium **2^d** per 1857 postal convention; Brussels rated **4^d** due

Received 31 December

19 days

Havre Line steamships sailed the New York-Southampton-Havre route on a monthly schedule. British mails were dropped at Southampton. The clerk in Philadelphia may have been misled by the **via Southampton** endorsement on the letter to Norway.

British Contract Steamship

From South Yemen, via Southampton

Privately to London by Baring Brothers
on P&O steamers via Suez

Baring Brothers paid **2/-** in London
for ½ to 1 oz.

London credited **10** cents to U.S.
for double inland

Cunard *Africa* :
Liverpool 23 February
New York 8 March

Philadelphia confirmed **48** cents *PAID*

Received 9 March 1856 70 days

Aden, 30 December 1855

To Liberia by British West African Packet from Southampton

Philadelphia, 1 February 1859

Prepaid **33** cents: 5¢ inland, 16¢ transatlantic, 12¢ Br. packet to Liberia

Cunard *Europa* : New York 2 February, Liverpool 14 February
African Steam Ship Co. *Armenian* : Liverpool 24 February, Cape Palmas 12 March

Received 13 March 41 days

British Contract Steamships

To Hong Kong via Southampton & Suez

Philadelphia, 29 September 1863

Prepaid **45** cents: 5¢ inland, 16¢ transatlantic, 24¢ Far East packetPhiladelphia **40**¢ credit to U.K., retaining 5¢ postage to BostonCunard *Arabia* : Boston 30 September, Queenstown 10 OctoberLondon credited **1^d** to Hong Kong for delivery

P&O contract steamships:

Ripon : Southampton 20 October, Alexandria 2 November
Mooltan : Suez 11 November, Galle 24 November
Norna : Galle 24 November, Hong Kong 13 December

87 days

British Contract Steamship

From India via Marseilles

Calcutta, 7 April 1855

Sent unpaid via British packet

P&O *Oriental* : Calcutta to Suez, via Madras and GalleP&O *Vectis* : Alexandria to Marseilles, via MaltaRated at London on 18 May: **54** cents debit to U.S.: 34¢ packet from India, 20¢ French transitCollins Line *Pacific* : Liverpool 19 May, New York 30 MayPhiladelphia rated **75** cents due: 54¢ debit from U.K., 16¢ transatlantic, 5¢ inlandRe-rated **77** cents due, to include a 2¢ carrier fee

Received 30 May 54 days

INDIA

77

postage due

The Peninsular & Oriental Steam Navigation Company provided biweekly Packet service from Southampton to Hong Kong and Shanghai, with port calls at Gibraltar, Malta, Alexandria, Suez, Galle, Penang and Singapore.

Non Contact Sailing Ship, Contract Steamship

From Victoria via Cape Horn & Liverpool

Melbourne, 1 August 1854

Prepaid 1/- Victoria ship fee

Clipper ship *Red Jacket* :
Melbourne 2 August
Liverpool 16 OctoberLiverpool **16** cents debit
to U.S. for unpaid ship letterCollins Line *Pacific* :
Liverpool 18 October
New York 30 OctoberPhiladelphia rated 37¢ due:
16¢ debit from U.K.,
16¢ American packet.
5¢ U.S. inland

91 days

From Victoria via Cape Horn & Liverpool

Prepaid 1/- Victoria ship fee

Private ship *Orwell* :
Melbourne 28 February
Plymouth 25 MayLiverpool **28** cents debit
to U.S.:12¢ ship letter (6^d)
16¢ transatlantic (8^d)Cunard *Africa* :
Liverpool 26 May
Boston 7 JunePhiladelphia rated **33**¢ due
28¢ debit from U.K.
5¢ inland

100 days

Melbourne, 28 February 1855

The U.K. lowered its 8^d ship fee to 6^d in October 1854. Victoria's ship-letter fee was paid on all incoming and outgoing mail. The fee paid for no part of a journey, but amounted to a tax to generate revenue for the colonial post office. Letters arriving in England were then charged the British ship-letter fee.

Non Contact Sailing Ships, Contract Steamship

From Tasmania via Melbourne, Suez & Southampton

Torquay, 13 March 1858

Prepaid **14** pence: 6^d uniform rate to Great Britain (stamps), 8^d transatlantic (cash)
 Barque *Swordfish* : Hobart 16 March, Melbourne 22 March

European & Australian Royal Mail contract steamships to the U.K.:

Victoria : Melbourne 16 April, Suez 6 June

Cambria : Alexandria 8 June, Southampton 20 June

London canceled the 8^d credit from Tasmania, and credited **16** cents to the U.S. for American packet
 Inman Line *City of Washington* : Liverpool 23 June, New York 6 July

Philadelphia rated **5** cents due for inland postage from New York

Received 6 July 116 days

reverse

8d credit to U.K.

The U.K. lowered its 8^d ship fee to a **6^d uniform rate** in October 1854. Victoria's ship-letter fee was paid on all incoming and outgoing mail. The fee paid for no part of a journey, but amounted to a tax to generate revenue for the colonial post office. Letters arriving in England were then charged the 6^d uniform rate.

American Contract Steamship

Outbreak of Civil War

Philadelphia, 31 May 1861

Prepaid 24 cents, Philadelphia 3¢ credit to U.K. for inland postage
HAPAG Saxonia : New York 1 June, Southampton 12 June

London marked PAID
Received at Liverpool 13 June

14 days

Six Civil War patriotic covers from Philadelphia to a foreign destination are recorded

The stamp paying the treaty rate on this cover, issued in 1857, continued in use after hostilities began between the northern and southern states in April 1861. The issue was demonetized in August 1861 to prevent use by the southern states.

American Contract Steamship

Civil War's Impact on American Packet Service

Vanderbilt European Line's Short-Lived Packet Service

Prepaid 1 shilling treaty rate

London 21 cents credit for American packet

Vanderbilt *Illinois*
Southampton 1 May
New York 13 May

New York marked 24 in red, confirming prepayment

Philadelphia **PAID**

Received 14 May

15 days

Manchester, 30 April 1860

British-Flagged Inman Line Under American Contract

Paris, 24 October 1863

Prepaid 80 centimes for French-U.S. treaty rate, but sent via British open mail

Inman Line *Edinburgh*
Liverpool 28 October
New York 15 November

Philadelphia 21¢ due
16¢ American Packet
5¢ inland

24 days

Vanderbilt ships were American-flagged vessels. When the Civil War began in April 1861, all of Vanderbilt's ships were chartered to the government, which put a permanent end to their mail service.

U.S.-British treaty mails carried by other lines were unaffected. In 1860 the Inman Line expanded their New York—Liverpool schedule from bi-weekly to weekly service.

British Contract Steamship

1867 Treaty, Effective 1 January 1868

Each country was responsible for its own packet contracts and would retain all postage, eliminating the distinction between British and American packets. The letter rate per 1/2 oz. was reduced to 12 cents in the U.S., 6^d in the U.K. The rate breakdown was 8 cents sea, 2 cents to each country for inland. The U.S. was entitled to 3 cents for each letter transiting the U.K. from another country. Philadelphia remained an exchange office.

Prepaid 6 pence

Cunard *Scotia* :
 Liverpool 20 June
 New York 30 June

Phila. marked **PAID ALL**

12 days

Glasgow, 19 June 1868

Official Mail

London, 14 July 1868

London marked
LONDON OFFICIAL PAID

Inman *City of Paris* :
 Liverpool 15 July
 New York 25 July

Philadelphia marked **PAID ALL**

12 days

Actual payment was probably not made, but the letter would have been accounted for.

Two incoming official mail letters are reported

American Contract Steamship

Prepaid **12** cents
 Cunard *Scotia*
 New York 12 May
 Queenstown 21 May
 London 22 May
 11 days

4/30/69-5/11/69

two recorded

Philadelphia, 11 May 1869

Prepaid **12** cents
 HAPAG *Holsatia* :
 New York 26 October
 Plymouth 4 November
 London 5 November
 11 days

8/69-12/69

Worn state

Philadelphia, 26 October 1869

American Contract Steamship

Prepaid **12 cents**

Cunard Java :
New York 18 November
Queenstown 27 November

London 28 November

13 days

3-27 Nov 68

five recorded

Philadelphia, 16 November 1868

Philadelphia, 23 December 1868

Prepaid **12 cents**

NGL Main :
New York 24 December
Southampton 3 January

Forwarded to Rome by
Brown & Shipley

Received 8 January

17 days

one recorded

In February 1868 Philadelphia began using hand-made fancy cancellation devices on letters outgoing from their Exchange Office. Most designs lasted only a month or two. In the ensuing years the Exchange office used a succession of purple, red and orange inks for their date stamps. Although these colors made covers more attractive, they have no postal significance.

American Contract Steamship

1869 Treaty, Effective 1 January 1870

The treaty signed in December 1869 reduced the single-letter rate to 6 cents. The fine for unpaid or insufficiently paid letters, which was 5¢ under the 1867 treaty, was increased to 6¢ plus the deficiency. The rate breakdown was 2¢ for sea postage and 2¢ for each country's inland postage. Other terms remained as before.

Prepaid 6 cents

White Star Adriatic :
New York 16 May
Liverpool 26 May

Received 26 May

12 days

4/74-7/74

Philadelphia, 15 May 1874

Philadelphia, 3 April 1874

Prepaid 12 cents, double rate, 1/2 to 1 oz..

White Star Line Celtic : New York 4 April, London 15 April

12 days

American Contract Steamship

Double Rate, Registered

Philadelphia, 21 January 1873

Prepaid **14 cents**:
 6¢ x 2, ½ to 1 oz.
 8¢ Registered

Cunard *Calabria* :
 New York 22 January
 Queenstown 2 February

Dublin 4 February

15 days

Consignee's Letter

Placed onboard ship, not
 in the British mail

American Line
Pennsylvania :
 Liverpool 16 January
 Philadelphia 29 January

Philadelphia rated **6 cents**
 due, in error: the fee was
4c, effective 1 July 1863.

15 days

The *Pennsylvania* carried
 contract mails on this trip,
 but this letter accompa-
 nied a shipment of goods,
 so did not enter the mail
 until Philadelphia.

Liverpool, 15 January 1874

American Contract Steamship

To Burma via Southampton, Suez, Bombay and Calcutta**Philadelphia, 3 May 1870**

Prepaid **22** cents, retaining 2¢ for inland and 2¢ transatlantic
 Philadelphia credited **18**¢ to the U.K. (9^d): 6^d to India, 3^d onward to Burma
 London credited **1^d** to Burma for delivery

HAPAG *Cimbria* : New York 3 May, Plymouth 13 May

P&O *Pera* : Southampton 14 May, Alexandria 27 May

P&O *Columbia* : Suez 29 May, Aden 3 June, Bombay 10 June

Overland to Calcutta, received 19 June

British India Steam Navigation Company to Rangoon, *ship and date unknown*

Received at Bassein (now Pathein) on 30 June 59 days

The only recorded pre-GPU cover from Philadelphia to Burma

reverse

The Kewriga census of the U.S. bank note company issues used to foreign destinations records only three covers to Burma.

British Contract Steamship

From Spain via Paris & London

Cadiz, 26 October 1871

Prepaid **800** milesimas (40¢) for double rate, $\frac{1}{3}$ to $\frac{1}{2}$ oz.
 Madrid marked **P.D.** : paid to the U.S. port, not to destination

Endorsed *via Francia* : routed Madrid-Paris-Calais in closed bag

Inman City of New York : Queenstown 3 November, New York 14 November

Philadelphia rated **3¢** due, single rate, $< \frac{1}{2}$ oz.

21 days

This marginal weight letter was rated double in Spain ($\frac{1}{3}$ to $\frac{1}{2}$ oz.) but only single in the U.K. and U.S. ($< \frac{1}{2}$ oz.).

British Contract Steamship

From Egypt via Brindisi, London and Liverpool

Cairo, 28 January 1873

Prepaid **10** pence: 8^d inland and British packet via Brindisi; 2^d transatlantic and U.S. inland

P&O *Pera* : Alexandria 1 February, Brindisi 5 February; mails at London 10 February
London credited **2**¢ to U.S. for inland postage

Cunard *Batavia* : Liverpool 11 February, New York 25 February

Received 25 February

29 days

By the 1870s, better rail service meant that most of Philadelphia's foreign mail incoming via New York was received on the same day as a ship's arrival. That improvement, combined with the elimination of single-letter accounting, greatly reduced the need for an exchange office for U.S.-British mails.

Senders could stipulate that letters from Alexandria to Great Britain could go via Southampton, but letters not so-endorsed would default to the steamship route via Brindisi, then overland by rail, a saving of five to seven days.

American Contract Steamship

Use of British Mail in the U.S-France Non-Treaty Period

Unpaid via England

Philadelphia, 12 May 1871

Sent unpaid, New York debited **4** cents to U.K.: 2¢ U.S. inland, 2¢ American packetInman *City of Brooklyn* : New York 13 May, Queenstown 22 May, London 23 May
London debited **2F** per 30 grams bulk rate to FranceCalais-to-Paris R.P.O. 24 May, rated **8** decimes due

Received in Cognac 25 May 14 days

The United States-France postal treaty expired in January 1870. Senders in both the U.S. and France had the option of using British open mails to pay letters to destination, or only to England. The rate breakdown for the leg between the U.S. and U.K. was the same as under the 1869 U.S.-G.B. treaty: 2¢ inland on both ends, and 2¢ transatlantic.

American Contract Steamship

Use of British Mail in the U.S-France Non-Treaty Period

Paid Only to England - Single Rate

Philadelphia, 24 October 1871

Prepaid **4 cents**

HAPAG *Westphalia*
New York 25 October
Plymouth 6 November

London debited **40c/oz.**
to France, bulk rate

Calais-to-Paris R.P.O.
8 November

Paris rated **5 dec.** due

Toulouse 10 November

18 days

Paid Only to England - Marginal Weight

Prepaid **4 cents**, < 1/2oz.

Inman *City of Antwerp* :
New York 6 May
Queenstown 16 May

London debited **40**
centimes per oz., bulk rate

Calais-Paris R.P.O. 18 May

Paris rated **10** decimes due
for 10 to 15 grams

Received 21 May

20 days

Philadelphia, 2 May 1871

British Contract Steamship

Use of British Mail in the U.S-France Non-Treaty Period

Paid to Destination

Prepaid **70** centimes (14¢)
8¢ inland & transit to U.K.
6¢ transatlantic

London credited **2¢** to U.S. for inland

Guion Line *Colorado* :
Queenstown 7 April,
New York 18 April

14 days

Aignay-le-Duc, 5 April 1870

Paid to Destination—War Rate

Nice, 25 February 1872

Prepaid **120** centimes (24¢): 18¢ inland & transit to U.K., 6¢ transatlantic
London credited **2¢** to U.S. for inland

Guion Line *Wyoming* : Liverpool 28 February, New York 13 March 17 days

In 1871 France raised the rate from 70c to 120c to help pay for war against Germany.

American Contract Steamship

Use of British Mail in the U.S-France Non-Treaty Period

Paid to Destination

Prepaid **10 cents**

Philadelphia credited **6¢** to U.K.,
British transit & French inland

White Star *Republic* :
New York 17 January
Queenstown 27 January

Calais-to-Paris R.P.O., 29 Jan.

14 days

*Philadelphia,
earliest
recorded use*

Philadelphia, 16 January 1874

Paid to Destination

Philadelphia, 30 July 1873

Prepaid **16 cents**, 1/3 to 1/2 oz.

Philadelphia **12¢** credit to U.K.
for British and French inland

HAPAG *Westphalia* :
New York 31 July
Plymouth 10 August

Vaucluse 13 August

15 days

**Six examples at this rate
reported from Philadelphia**

General Postal Union, Effective 1 July 1875

The GPU pact among 51 countries reduced the U.S.-British mail rate to 5 cents. An additional 86 countries, colonies and protectorates had joined the Universal Postal Union by 1 April 1879.

Philadelphia, 2 October 1875

Prepaid **15** cents, triple rate, 1 to 1½ oz.
 Cunard *Marathon* : Boston 2 October, Queenstown 12 October
 London 2 October 11 days

London, 16 October 1875

Prepaid **2½^d**, < ½ oz.

Cunard *Algeria* :
 Liverpool 16 October
 New York 29 October

Philadelphia **5** restated
 the rate

15 days

From 8 November, GPU
 required that all letters be
 prepaid with adhesives.

**Latest recorded
 stampless cover
 from the U.K. to
 Philadelphia**

American and British Contract Steamships

Paid at the Expired Rate

To The Argentine Republic via British Open Mail

Philadelphia, 16 September 1878

Prepaid **15** cents for British mail, overpaid for the 10¢ GPU rate

Guion Line *Wisconsin* : New York 16 September, Queenstown 27 September
Royal Mail Steam Packet *Neva* : Southampton 9 October, Buenos Aires 31 October

46 days

The Argentine Republic became a GPU member on 1 April 1878

The Post Office in Philadelphia would have been able to tell the sender of this letter that the 15 cent rate to Argentina had expired on 1 April. This suggests that the letter may have been deposited in a postbox rather than paid at a P.O. window.

American and British Contract Steamships

Mail to Non Members

To The Cape of Good Hope via British Open Mail

Philadelphia, 7 March 1877

Prepaid **15** cents for British mail via Southampton

Philadelphia credited 50 centimes (10 cents) to the U.K. for British pack to Cape own

Cunard *Algeria* : New York 10 March, Queenstown 23 March

British packet to Cape Town, arrived 4 May

59 days

The Cape of Good Hope joined the UPU in February 1895

American and British Contract Steamships

Mail to Non Members

To Brazil via British Open Mail

Philadelphia, 2 March 1877

Prepaid **42** cents, double 21¢ rate, ½ to 1 oz.: 5¢ GPU rate, 16¢ British packet
Philadelphia **160** centimes credit to U.K. : 2 x 8^d British packet rate to Brazil

Inman *City of Richmond* : New York 2 March, Queenstown 12 March

Pacific Steam Navigation Co. *John Elder* : Liverpool 21 March, Rio de Janeiro 12 April

Rio de Janeiro rated **3** reis due

42 days

Philadelphia foreign mail cancel
the only recorded example

reverse

Brazil became a GPU member on 1 July 1877.