

WORLD GOLD COINS

4184* **Albania**, Zog I, one hundred franga ari, 1927R (KM.11a.3). *Nearly uncirculated.*

\$2,500

4185* **Brazil**, Peter II, twenty thousand reis, 1851 (KM.461). *Cleaned, otherwise nearly extremely fine.*

\$1,500

4186* **Brazil**, Peter II, twenty thousand reis, 1867 (KM.468). *Toned, extremely fine.*

\$1,000

4187 **British Virgin Islands**, proof one hundred dollars, 1975 (KM.7). *In case of issue, FDC.*

\$300

4188 **Canada**, Elizabeth II, proof one hundred dollars, 1978 (KM.122). *In case of issue with certificate 190767, FDC.*

\$650

4189* **China**, K'uping, fantasy half tael or five mace in gold (1907) (27.92g), milled edge, Tientsin Mint (cfKann 154). *FDC and very rare.*

\$10,000

This and the next purported to be ex Spink London about 1973.

4190* **China**, Sinkiang fantasy half tael (or five mace) in gold (27.8g) plain edge, dragon reverse as previous, otherwise cfKann B107. *FDC and very rare.*

\$10,000

4191* **China**, Republic, General Hsu Shi-chang, pavillon dollar in gold (34.2g), struck from copy dies as a fantasy pattern with milled edge (cfKann 1570a) no legend on the lower reverse. *FDC and very rare.*

\$15,000

4192*

China, Yuan Shih-kai, medalllic gold fantasy dollar, not dated (1916), (41.76 g), signed L.Giorgi, plain edge, obv. military bust facing of Yuan Shih-kai with plumed cap and military uniform, rev. dragon to left, with sun above a fleet of junks, commemorating inauguration of Hung Hsien regime, (KM. Pn-, Kann -). *Brilliant, as struck, uncirculated and very rare but not contemporary.*

\$10,000

4193*

China, Republic, Chang Tso Lin (1875-1928) fantasy pattern fifty dollars in gold, (1926) plain edge (17.6g). *Red copper colour, FDC and very rare.*

\$8,000

4194

Cook Islands, proof one hundred dollars, 1975 Return of Captain James Cook from Second Pacific Voyage (KM.13). *On card of issue, no case, FDC.*

\$350

4195

Cook Islands, 25th Anniversary of Accession of Elizabeth II, 1977 numismatic first day covers, one for gold proof one hundred dollars (KM.19) and the other for silver proof twenty five dollars (KM.18). *In folders of issue, FDC.* (2)

\$360

4196*

Denmark, Christian X, twenty kroner, 1913 (KM.817.1). *Uncirculated.*

\$400

4197*

Equatorial Guinea, proof two hundred and fifty pesetas, 1970 (KM.20.1). *FDC.*

\$200

4198*

France, Napoleon Emperor, forty francs, 1811A (KM.696.1). *Extremely fine.*

\$600

4199*

France, Napoleon Emperor, forty francs, 1811A (KM.696.1). *Edge bumps, nearly extremely fine.*

\$400

4200*

Germany, Baden, Friedrich I, ten mark, 1893G (KM.267). *Nearly extremely fine.*

\$200

4201*

Germany, Bavaria, Otto, ten mark, 1901D (KM.994). *Extremely fine.*

\$200

4202*

Germany, Prussia, Wilhelm I, twenty mark, 1873E (KM.501). *Nearly extremely fine/extremely fine.*

\$300

Ex Noble Numismatics Sale 71 (lot 3195).

4203*
Germany, Prussia, Friedrich III, twenty mark, 1888 (KM.515). *Uncirculated.*

\$500

4204*
Germany, Prussia, Wilhelm II, twenty mark, 1911A (KM.521). *Uncirculated.*

\$400

4205*
Germany, Wurttemberg, Karl I, ten mark, 1877F (KM.624). *Extremely fine.*

\$200

4206*
Germany, Wurttemberg, Wilhelm II, twenty mark, 1897F (KM.634). *Nearly uncirculated.*

\$400

4207*
Germany, Wurttemberg, Wilhelm II, twenty mark, 1900F (KM.634). *Nearly uncirculated.*

\$400

4208*
Hong Kong, Elizabeth II, proof one thousand dollars, 1975 (Royal Visit) (KM.38). *FDC.*

\$800

part

4209*
Hong Kong, Chinese gold collection, rings and pendants relative to the Robert Hotung family, includes, signet ring (2.2g) with Fu Gui characters (very rich); wedding band (4.3g), inside marked Zu Jin (full gold); small round pendant (2.1g) with double happy characters for marriage, reverse marked, respectfully presented by 'Si Tu' with a promise not to be lazy; medium round pendant (3.3g) with Fu character (good fortune or happiness), reverse a tiger; small water droplet shape (2.8g) with modern style Shou character (long life used for older birthday occasions), reverse marked, 22 October 'bing jia nian' (too old year) and a Chinese proverb meaning to have longevity of life; large water droplet shape (5.7g) with older style Shou character (long life as above), reverse marked to remember 'Qi Yi' 1862-1952 (90th birthday), total combined weight (20.4g). *Very fine - extremely fine and a unique collection associated with the most important Hong Kong person.* (6)

\$1,500

Sir Robert Hotung KBE, 1862 - 1956 was a famous Hong Kong businessman and philanthropist. The son of a westerner and a Han Chinese woman of Shenzhen heritage, he was educated at Queen's College, graduating in 1878. With his bilingual skills, business acumen and dedication to hard work he became Head Compradore of Jardine, Matheson and Company until his retirement in 1889. He was the wealthiest person in Hong Kong and through his wife he funded many charities and was on several boards. He founded The Chinese Club in response to the colonial policy of excluding those who were not British or white from joining the exclusive Hong Kong Club. At the time in Hong Kong there was a policy in place under The Peak Reservation Ordinance that prevented Chinese from residing on The Peak however, because of his standing and wealth, this was waived for Robert Hotung and thus he became the first Chinese person to be allowed to live on The Peak. Sir Robert also financed different revolutions including the Xinhai Revolution led by Dr Sun Yat Sen which led to the establishment of the Republic of China.

4210*
Indonesia, Srivijaya Kingdom, (c.680-1250 A.D.), gold half tahlil (tael) (17.29g), obv. Makara fish to left in plain field, rev. seal with central letter and around circular running script in Devanagari?, (Mitchiner [South East Asia] -). *Good very fine, the largest known gold coin from Indonesia, unpublished and of extreme rarity.*

\$10,000

4211*

Indonesia, Srivijaya Kingdom, (c.680-1250 A.D.), gold masa of twenty rattis (2.28 g), obv. Devanagari 'Ta', rev. two rectangular incuses with pellet in lower part of each, another similar ten rattis (1.22 g) and another similar for five rattis (0.67 g), (Mitchiner [South East Asia] 722-3, 729). *Very fine, the fractions very rare.* (3)

\$500

4212*

Indonesia, Srivijaya Kingdom, (c.1150-1250 A.D.), gold masa of twenty rattis (2.38 g), obv. irregular criss-cross pattern, from the surface when coin was struck, (like letter S), rev. irregularly rectangular double incuse, (Mitchiner [South East Asia] 732). *Very fine.*

\$500

4213*

Iran, Shah Pahlavi, pahlavi, MS2537 (1978) (KM.1200). *Uncirculated.*

\$400

4214*

Italy, Napoli (Regno), Ferdinando IV, First Reign in Napoli, 1759-1799, gold six (6) Ducati (8.83 g), Napoli (Naples) mint, Cesare Coppola mintmaster, Giovanni Russo trial master, and Bernardo Perger chief engraver, dated 1774; obv. armoured and draped bust right, wearing the Order of the Golden Fleece, B P below bust, rev. crowned coat-of arms within Collar of the Order of the Golden Fleece and other Orders, all within palm frond and olive branch; C/R C across field; D 6 (denomination) flanking wreath ends, (KM. CNI XX 95, Pannuti-Riccio 22, MIR 357/5, Friedberg 849). *Very fine, adjustment marks on reverse and rare.*

\$950

Ex Archer M.Huntington Collection (HSA 1001.1.1585).

4215*

Italy, Venice, Ludovico Manin (1789-1797), gold zecchino, (3.35 g), obv. S.M.VENETI LVDO MANIN, Doge kneeling before St. Mark, DVX in field, rev. Christ standing within stars, around .SIT.T.XPE.DAT.QTV REGIS.ISTE.DUCAT, (cfFriedberg 1445, KM.c.140, Paolucci p.131) a good Levantine imitation (see Ives & Grierson, NNM 128 (1954) pLXIII No.6). *Good very fine.*

\$220

4216*

Italy, Kingdom of Napoleon, forty lire, 1810M (Milan) (KM.12). *Good very fine.*

\$700

4217*

Italy, Victor Emmanuel II, twenty lire, 1863T (KM.10.1). *Good very fine.*

\$300

4218*

Italy, Umberto I, twenty lire 1882 (KM.21). *Nearly uncirculated.*

\$300

Ex Noble Numismatics Sale 71 (lot 3208).

4219*

Italy, Umberto I, twenty lire, 1882 R (KM.21). *Uncirculated.*

\$300

part

4220*

Italy, Vatican City, Pope Pius XI, nine coin set, including gold one hundred lire, 1930 (KM.MS3). *In case of issue, uncirculated.* (9)

\$2,500

4225*

Monaco, Albert I, Prince, one hundred francs, 1891 (KM.105). *Extremely fine.*

\$1,400

part

4221*

Italy, Vatican City, Pope Pius XII, nine coin set, including gold one hundred lire, 1941 (KM.MS25). *In case of issue, uncirculated.* (9)

\$1,750

4226*

Mongolia, proof two thousand tugrik, 2003, set of two, Year of the Goat (KM.-). *With gold certificate 0720, FDC.* (2)

\$800

4222*

Japan, Yoshihito, twenty yen, Taisho yr 6 (1917) (KM.Y40.2). *Nearly uncirculated.*

\$1,500

4227

Netherlands, Utrecht, ducat, 1800 (KM.7.2). *With a slight buckle, very fine.*

\$300

4223*

Liechtenstein, Franz Joseph II, ten franken, 1946 (KM.Y13). *Uncirculated.*

\$350

4228*

Netherlands, Wilhelmina, ten gulden, 1912 (KM.149). *Uncirculated.*

\$300

4224*

Malaysia, mint one hundred ringgit, 1971 (KM.11). *Uncirculated.*

\$600

4229*

Panama, proof one hundred and fifty balboas in platinum, 1976 (KM.43). *FDC.*

\$500

4230*
Panama, proof five hundred balboas, 1975 (KM.42). *Nearly FDC/FDC.*

\$1,400

4231*
Peru, forty soles, 1951 (KM.230). *Surface marks on obverse, otherwise uncirculated and rare.*

\$800

Only 5,292 minted for this date.

4232*
Peru, one hundred soles, 1959 (KM.231). *Uncirculated.*

\$2,250

4233*
Philippines, Ferdinand Marcos, proof one thousand piso, 1975 (KM.213). *FDC.*

\$470

part

4234*
Russia, Nicholas II, five roubles, 1900-1903 (KM.Y62). *Nearly uncirculated - uncirculated. (4)*

\$800

4235*
Russia, Nicholas II, ten roubles, 1899 (KM.Y64). *Nearly extremely fine.*

\$360

Minted under St Petersburg mintmaster Felix Zaleman.

4236
Russia, Nicholas II, ten roubles, 1899 (KM.Y64). *Good very fine.*

\$360

Minted under St Petersburg mintmaster Elikum Babayantz.

4237*
Russia, Nicholas II, ten roubles, 1901 (KM.Y64). *Extremely fine.*

\$360

4238
Russia, Nicholas II, ten roubles, 1902 (KM.Y64). *Good very fine.*

\$360

4239*
Russia, Nicholas II, ten roubles, 1903 (KM.Y64). *Extremely fine.*
 \$360

4245*
South Africa, ZAR, Paul Kruger, pond 1898 (KM.10.2). *Nearly extremely fine/extremely fine.*
 \$400

4246
South Africa, George V, sovereigns, 1929, 1932 (S.4005). *Nearly uncirculated. (2)*
 \$600

4240*
Russia, Nicholas II, fifteen roubles, 1897 (KM.Y65.1). *Good extremely fine.*
 \$500

4247
South Africa, George V, small head, sovereign, 1931, Pretoria (SA mintmark) (KM.A22). *Nearly uncirculated.*
 \$300

4241*
Russia, Nicholas II, fifteen roubles, 1897 (KM.Y65.2). *Extremely fine.*
 \$550

4248
South Africa, Republic, proof krugerrand, 1980 (KM.73). *In South African Gold Coin Exchange case with certificate no 43562, point value 104, FDC.*
 \$1,250

4249*
South Africa, Republic, proof krugerrand, 1982 (KM.73). *In plush case of issue, FDC.*
 \$1,250

4242*
Russia, Nicholas II, fifteen roubles, 1897 (KM.Y65.1). *Nearly extremely fine.*
 \$550

4250*
Spain, Ferdinand VI, half escudo, 1759 Madrid (KM.378). *Good very fine.*
 \$300

4243
Russia, Nicholas II, fifteen roubles, 1897 (KM.Y65.1). *Nearly extremely fine. (2)*
 \$1,100

4251*
Turkey, Abdul Aziz (A.H.1277-1293, A.D. 1861-1876), five hundred piastres 1277/13 A.H. (KM.698). *Minor edge knocks, extremely fine.*
 \$1,600

4244*
South Africa, ZAR, Paul Kruger, half pond, 1897 (KM.9.2). *Good very fine.*
 \$300

4252*
United Arab Emirates, proof five hundred riyals (1976) (KM.12). *FDC*.
 \$700

4253
USA, gold dollar, 1853, Liberty head. *Nearly very fine*.
 \$100

4254*
USA, gold dollar, 1856, type III Indian head. *Slight bend, otherwise very fine*.
 \$150

4255*
USA, two and a half dollars or quarter eagle, 1903, Liberty head. *Good extremely fine*.
 \$250

4256*
USA, two and a half dollars or quarter eagle, 1907, Liberty head. *Nearly uncirculated*.
 \$350

4257*
USA, two and a half dollars or quarter eagle, 1911, Indian head. *Nearly extremely fine*.
 \$200

4258*
USA, two and a half dollars or quarter eagle, 1912, Indian head. *Extremely fine*.
 \$350

4259*
USA, five dollars or half eagle, 1903S, Liberty head. *Good extremely fine*.
 \$400

4260*
USA, twenty dollars or double eagle, 1924, St.Gaudens. *Nearly uncirculated*.
 \$1,400

4261*
USA, twenty dollars or double eagle, 1925, St.Gaudens. *Nearly uncirculated*.
 \$1,400

4262
Western Samoa, proof one hundred tala, 1976 (KM.21) US Bicentennial; 1977 (KM.27) Lindbergh Flight. *FDC*. (2)
 \$1,050

Ex Bentleigh Collection.

4263
Western Samoa, proof one hundred tala, 1976 (KM.21) US Bicentennial; 1978 (KM.27) Trans Pacific Flight - Kingsford Smith. *FDC*. (2)
 \$1,050

Ex Bentleigh Collection.

WORLD SILVER & BRONZE COINS

4264*

Austria, Archduke Ferdinand (1564-1595), silver thaler, not dated, Hall mint, (28.31 g), obv. crowned half length figure of emperor to right, around FERDINANDVS D G ARCHIDVX AVSTRIAE, rev. crowned arms in order chain, around DVX BVRGVNDIE COMES TIROLIS, (D.8097). *Attractive, good very fine and scarce in this condition.*

\$400

4266*

Austria, Salzburg, Max Gandolph von Kuenburg (1668-1687), silver thaler 1674, (28.29 g), obv. Madonna and child over arms, legend around, MAX GAND D G AR EP SAL SE AP L, etc., rev. standing figure of St. Rudbert, date at end of legend, around S RVDBERTVS EPS SALISBURG, (D.3508, KM. 190). *Light golden patina around legends, extremely fine or better, very scarce.*

\$500

4265*

Austria, Leopold I (1657-1705), silver thaler, 1701, (28.82 g), Hall mint, obv. LEOPOLDVS: D:G: ROM: IMP: SE: A:G: H: B: REX:, laureate narrow bust to right, rev. :ARCHID: AVST: DVX: BV: COM: TYR: 17 01, crowned arms, within order chain, (D.3245, KM.1303.4). *Lightly toned, good extremely fine, rare in this condition.*

\$500

4267*

Austria, (Holy Roman Empire), Franz II, silver Convention thaler, 1806A (KM.2159, Davenport 4). *Fine and a very scarce type.*

\$150

4268

Austria, ten kreuzer, 1863 (KM.2204), twenty kreuzer, 1869 (KM.2212), one florin, 1877, 1878, 1879, 1881 (KM.2222) (4), one corona, 1893, 1894, 1896, 1899, 1908 (KM.2804 [4], 2808) (5). *In 2x2 holders in coin page, mostly fine.* (11)

\$70

4269

Austria, c1660-1916, assorted denominations, including three, six, fifteen, twenty and thirty kreuzer; florin, 1858A, 1859A, 1860A, 1861A (KM.2219) (KM.2807); 1875-1880, 1882, 1883, 1885-1891 (KM.2222); five corona, 1900 (KM.2807), ND (1908) restrike (KM.2809). *In a brown album, fair - extremely fine.* (300)

\$350

4270*
Austria, Franz Joseph I, silver florin 1861A, (KM.2219).
Proof-like, nearly FDC.

\$50

4271
Austria, Maria Theresa, silver thalers, 19th century restrike
as used in the Middle East, 1780X (KM.T1). *Very fine.*

\$50

4272
Azores, one hundred escudos, 1980 Arms, 1986 Regional
Autonomy, 1991 Autereo de Qental, 1995 Azorean
Autonomy (KM.44-47) (4); Madeira Islands, one hundred
escudos, 1981 Autonomy of Madeira (KM.5); Portugal, one
hundred escudos, 1989 (3, Discovery of Canary Islands,
Madeira, Azores) (KM.646-648) (3). *Uncirculated.* (8)

\$60

4273
Barbados, halfpenny, 1792 (KM.Tn9); penny (KM.Tn10).
Penny with some corrosion, very fine - good very fine. (2)

\$100

part

4274*
Belgium, A.Baron, Brussels, 1871; Large; 1kg bread token;
Bavaro Brasserie 15, France, soliciting token, Paris 32 Rue
Blandel; Dance tokens (3 different); France, Moneron token
for deux solo, 1791; Germany, dance token, Beer token,
Hamburg token 2 mark, 1978. *Fine - good very fine.* (11)

\$80

4275
Belgium, Albert I, twenty francs, 1932 (KM.101.1). *Very
fine and scarce.*

\$50

4276
Bermuda, crowns, Charles and Diana Royal Wedding;
Bermuda, 1981 (KM.28) (12); Falkland Islands, 1981
(KM.16) (25); Gibraltar, 1981 (KM.14) (24); Mauritius,
1981 (KM.46) (24); Tristan de Cunha, 1981 (KM.4) (39).
Very fine - uncirculated. (124)

\$250

4277*
Bolivia, Spanish America, Philip IV, (1621-1665), cob eight
reales, revalued at seven and a half reales, Potosi mint,
countermarked with a circular crown over F with dots
either side of F, (20.18 g), undated but probably of late
1640s early 1650s, assayer uncertain, obv. crowned arms,
double struck, 8 to right, rev. arms of Leon and Castille,
(KM.C19.17 [countermarked on KM.C19b], CC Type 99,
cf.Calberto 1035 for countermark). *Large flan, nearly very
fine and very rare.*

\$400

4278*
Bosnia, Stefan Tomas, Ostojic, (1443-1461), silver grosh
(1.63 g), obv. S GREGORIUS NAZAZENUS, St. Gregory
standing, holding long cross; d in right field, rev. DNS
TOMAS REX BOSNE, crowned helmet above arms of crown
over T, R T in fields, (Rengjeo 1052; Jovanovic 1, p.157).
Nearly very fine and toned.

\$120

Stefan Tomas was the second last king of an independent Bosnia; with its
end in 1463 the area became a part of the Ottoman hegemony.

4279
Brazil, Joao (John), Prince Regent (1799-1818), 960 reis
1816 (KM.307). *Mount removed from edge, cleaned,
extremely fine.*

\$80

4280
Brazil, Pedro II (1831-1889), Reform coinage, silver
2000 reis 1889, (KM.485); Peru, silver one sol, 1895 TF
(KM.196.26); Wales, Anglesey, copper penny, 1787 (D&H
29). *Mostly very fine.* (3)

\$100

4281*
British North Borneo, The Cowie Harbour Coal Company
Limited, Silimponon, token for twenty five cents in red
vulcanite. *Unrecorded, fine and very rare.*

\$200

See similar item in Noble Numismatics Sale 85 (lot 2366) sold for \$440.

4282*

British West Africa, George V, two shillings, 1917H (KM.13). *Mint bloom, extremely fine.*

\$100

4283

Canada, miscellaneous tokens, 1816-1857, in Whitman SBS album, penny size (13), halfpenny size (22), Bouquet sous (8), Prince Edward Island and Nova Scotia cents, Australia, Great Britain and European medalets (22). *Fair - extremely fine.* (67)

\$300

Ex H. Carlsson Collection.

lot 4284 part

4284*

Canada, Queen Victoria - Elizabeth II, type set, 1858-1952 and Newfoundland, type set, 1865-1947, in two Whitman SBS albums, includes a 1948 dollar and red uncirculated cent, 1918. *Very good - uncirculated.* (68)

\$1,000

Ex H. Carlsson Collection.

part

4285*

Canada, Queen Victoria - Elizabeth II, type set, 1858-1967, in press-in album, includes 1947 maple leaf dollar. *Good - uncirculated.* (71)

\$500

Ex H. Carlsson Collection

part

4286*

Canada, Queen Victoria - George V, large cents, 1858-1920 (three sets). *Very good - nearly extremely fine.* (144)

\$200

Ex H. Carlsson Collection.

part

4287*

Canada, George V - Elizabeth II, 1920-1967 small cents and nickels, and some miscellaneous USA, in seven Whitman SBS albums, includes red and brown uncirculated 1925 and red 1948 cents, also extremely fine 1926 far 6 nickel. *The 1925 nickel in good fine, others very good - uncirculated.* (approx 340)

\$400

Ex H. Carlsson Collection.

4288*

Canada, George V, one cent, 1924. *Red and brown uncirculated and rare, a key date.*

\$150

part

4289*

Canada, Queen Victoria - Elizabeth II, 1858-1981, five cents, dimes, twenty cents and quarters in five Whitman SBS albums, missing five cents, 1875H, 1885, 1889, twenty five cents 1875H and 1889, includes USA Washington quarters. *Fair - uncirculated.* (320)

\$750

Ex H. Carlsson Collection.

part

4290*

Canada, Queen Victoria, twenty five cents, fifty cents, 1892 (KM.5, 6) (2), George V, ten cents, 1932 (KM.23a); Nova Scotia, halfpenny, 1832 (KM.1). *The second last with mint bloom, fine - extremely fine.* (4)

\$200

part

4291*

Canada, Queen Victoria - Elizabeth II, half dollars or fifty cents, 1870-1977, missing 1871H, 1888, 1890H, 1894, includes 1947 Maple leaf and 1946 hoof in 6 of date. *In two Whitman SBS albums, fair - uncirculated.* (81)

\$1,000

Ex H. Carlsson Collection.

4292*

Canada, George V, fifty cents, 1918. *Toning around design both sides, attractive uncirculated and rare thus.*

\$900

part

4293*

Canada, George V - Elizabeth II, 1935-1978, dollars. *In two Whitman SBS albums, mostly extremely fine - uncirculated, 1947 pointed 7 is uncirculated.* (63)

\$1,500

Ex H. Carlsson Collection.

4294

Canada, Elizabeth II, proof one dollar, 1982, 1983, 1984 Toronto Sesquicentenary, 1984 Jacques Cartier (KM.133, 138, 140, 141) (4); proof-like, 1971, 1972 (KM.79, 76.1) (2); specimen one dollar, 1973, 1974, 1975, 1976, 1977, 1978, 1979, 1980 (KM.83, 88a, 97, 106, 118, 121, 124, 128) (8); mint one dollar, 1979 (KM.120.1). *In cases of issue, uncirculated - FDC.* (15)

\$140

Ex H. Carlsson Collection.

4295

Canada, Elizabeth II, proof silver one dollar, 1983 (KM.138); mint one dollar, 1978 (KM.121), 1981 (KM.130), 1995 (18) (KM.259), 1996 (KM.274) (4), 1997 (KM.282) (5), also Confederation Medal 1967. *In plastic cases, uncirculated - FDC.* (28)

\$350

4296

Canada, Elizabeth II, mint sets, 1962-1985. *In three Whitman SBS mint set albums, uncirculated.* (24)

\$100

Ex H. Carlsson Collection.

4297

Canada, Elizabeth II, proof-like sets, 1959, 1967 (2), 1981 (KM.PL10, 18A [2], 33) (4); specimen sets, 1981 (2), 1984 (KM.SS67 [2], 70) (3); mint one dollar, 1981 (2), 1984 (KM.130 [2], 141) (3); mint fifty cents, 1968-1986 (KM.75.1 [9], 75.2, 75.3 [9]) (19); mint confederation 1867-1967 silver medal. *The 1967 cases marked, otherwise uncirculated.* (30)

\$80

Ex H. Carlsson Collection.

4298

Canada, Elizabeth II, proof-like set, 1967 (KM.PL18B) missing gold twenty dollars. *With black cases, silver coins toned, nearly FDC - FDC.* (9)

\$170

part

4299*

Canada, Queen Victoria - Elizabeth II, small cents to half dollars, in seven press-in albums, the half dollars from 1937 onwards, includes two twenty cents, 1858. *Very good - uncirculated.* (631)

\$750

Ex H. Carlsson collection.

4300

Canada, Queen Victoria - Elizabeth II, one cent (57), 1920-1972; ten cents (68), 1901-1972, 1982; also mint set, 1980; world mint sets (11), including Turkey, 1979 (2), South Africa, 1966, Spain, 1980. *All in green plastic coin album, very good - uncirculated.* (190)

\$250

Ex H. Carlsson Collection.

4301

Canada, George V - Elizabeth II, five cents, 1920 (KM.22a); ten cents, 1939-68 (KM. 34 [9], 43 [2], 51 [14], 72 [2]) (27); twenty five cents, 1942-68 (KM.35 [5], 44 [3], 52 [9], 62 [7], 62a [4], 68 [3]) (31); fifty cents, 1941-67 (KM.36, 53, 56 [3], 69) (6); one dollar, 1957 (KM.54), ASW 8.35oz. *Good - extremely fine.* (66)

\$170

4302

Canada, silver coins mostly Elizabeth II, ten cents (5), twenty five cents (2), fifty cents (2), one dollar, 1953, 1962 (KM.54) (2) and commemorative issue, 1958 British Columbia Centenary (KM.55); Newfoundland, ten cents, 1941C (KM.20). *Good - uncirculated.* (13)

\$60

4303

Ceylon, Coffee estate tokens, Ceylon Company Limited, St. Sebastian Mills, value B; Carey Strachan & Co, Colombo, value 1 (1873) (Pr.14); J.M.Robertson, Colombo, 4 1/2, O(ilyard) M(ills) Slave Island; another but V(auxhall) M(ills) Slave Island (Pr80, 82) (both 1868) Lee, Hedges & Co; Colpetty Mills (4 1/2) 1867 (Pr.61); George Stewart & Co., Wekande Mills (1881) foundation date 1843 (Pr.96), all in 2x2 holders described. *Very fine - good extremely fine.* (6)

\$180

The fifth ex Status Sale 282 (lot 7573).

4304

Ceylon, quarter cent, 1901 (KM.90) (21); one cent, 1870 (KM.92); 1922 (KM.107) (2). *Nearly uncirculated - uncirculated.* (24)

\$100

4305*

China, Qing (Ch'ing) Dynasty, Shun Chih (1644-1661), large copper ten cash, 46mm, (42.88 g), (TFP 2247 [p.176], Hartill -). *Very fine and very rare.*

\$200

lot 4306

4306*

China, Q'ing (Ch'ing) Dynasty, uncertain emperor but issued in the mid 19th century, round religious inscriptional charm with round hole, 44mm, in bronze, (23.31 g), obv. inscription reading 'May the wrath of the God of Thunder destroy the devils and send down purity! May bogies be killed and thus free us from evil influences and keep us eternally safe! Receive this command from T'ai-shang lao-chun (ie Lao Tzu) and let it be executed as fast as Lu Ling', rev. the eight diagrams of Fu Hsi and corresponding Chinese characters, (Zhong guo hua qian No.1639, p.376, Schjoth 92). *Very fine and rare.*

\$200

Ex E.Wodak Collection.

4307*

China, Empire, Qing (Ch'ing) Dynasty (1644-1911), Emperor Wen Zong (1851-1861), 39mm, (21.01 g), bronze ten cash coin, Suzhou, Jiangsu mint, (cf.Harwill 22.887, Sch. -, TFP 2465 [but larger]). *Fine - very fine and rare, rough edges and filing from casting.*

\$100

4308*

China, Empire, Qing (Ch'ing) Dynasty (1644-1911), Emperor Wen Zong (1851-1861), 45mm, (34.18 g), bronze thirty cash coin, Suzhou, Jiangsu mint, (cf.Harwill 22.895 (20 cash), Sch. -, TFP 2467 [p.187]). *Very fine and rare.*

\$200

4309*

China, Empire, Qing (Ch'ing) Dynasty (1644-1911), Emperor Wen Zong (1851-1861), 36mm, (15.45 g), bronze thirty cash coin, Hangzhou, Zhejiang mint, (cf. Harwill 22.1031, Sch. -, TFP 2477 [p.190]). *Good fine and rare.*

\$150

4312*

China, Empire, Qing (Ch'ing) Dynasty (1644-1911), Emperor Wen Zong (1851-1861), 48mm, (49.78 g), bronze one hundred cash coin with extra dots on reverse, Board of Works mint, "Boo yuwan" (Harwill 22.717, Sch. -, TFP 2431). *Very fine and very rare.*

\$200

4310*

China, Empire, Qing (Ch'ing) Dynasty (1644-1911), Emperor Wen Zong (1851-1861), 38mm, (22.09 g), iron ten cash coin, Iron Coin mint, "Boo chiowan" (Harwill 22.736 [R11], Sch. 1599, TFP -). *Good very fine and very rare.*

\$200

Ex E.Wodak Collection.

In December 1853 Prince Hui proposed that iron coins be used. The proposal received Imperial approval, and by 1856 an Iron Coin Mint had been established. Iron coins used the mint name of the Board of Revenue but was quite separate from that of the Board. By August 1859 confidence in the iron coins was lost and casting was discontinued.

4311*

China, Empire, Qing (Ch'ing) Dynasty (1644-1911), Emperor Wen Zong (1851-1861), 37mm, (18.51 g), bronze ten cash coin, with two extra characters on obverse, Fuzhou, Fujian mint, (cf. Harwill 22.780 [no extra characters], Sch. -, TFP 2512 [p.194]). *Good fine and very rare.*

\$200

4313*

China, Q'ing (Ch'ing) Dynasty, uncertain emperor but issued in the mid 17th century in period of K'ang-hsi, round cash inscriptional charm with round hole with two lugs, 71mm, in bronze, (74.39 g), obv. circular inscription reading 'Fu Lin Tung Chiang Hsuan Yuan Su Chi Ch'ang', rev. circular inscription reading 'Ning Ho Nan Kuang Che T'ai Kuei Shen YUn Chang', (Lockhart, Glover Collection 1741 (p.164, Pl.171, Thierry Amulettes No.262 (p.110, Pl.64, with round hole), Zhong guo hua qian -, Schjoth -). *Very fine with small casting hole, very rare.*

\$400

Ex E.Wodak Collection.

Lockhart notes in his description of this type of charm that "These characters are the first characters of the names of the mints at which coins were cast during the reign of K'ang-hsi." (K'ang-hsi was the emperor from 1662-1722).

4314*

China, Q'ing (Ch'ing) Dynasty, uncertain emperor but issued in the 17th - 18th century, round figurative inscriptional lucky charm with round hole, 57mm, in bronze, (28.52 g), obv. inscription on central block with Chinese warrior and emperor either side, dragon below, rev. winged 'dragons with inscriptions either side with other symbols about, (Zhong guo hua qian No.62, p.16, Schjoth -, Lockhart -). *Fine and very rare.*

\$300

Ex E.Wodak Collection.

4316*

China, Q'ing (Ch'ing) Dynasty, uncertain emperor but issued in the mid 19th century, round horoscope inscriptional charm with round hole, 45mm, in bronze, (20.06 g), obv. inscription reading with the 12 signs of the Zodiac on the outer edge, rev. the eight diagrams of Fu Hsi and corresponding Chinese characters, (Zhong guo hua qian No.1490, p.335, cf.Schjoth 92 for reverse). *Very fine and rare.*

\$200

Ex E.Wodak Collection.

4315*

China, Q'ing (Ch'ing) Dynasty, uncertain emperor but issued in the mid 19th century, round religious inscriptional charm with round hole, 43mm, in copper, (24.84 g), obv. inscription reading 'May the wrath of the God of Thunder destroy the devils and send down purity! May bogies be killed and thus free us from evil influences and keep us eternally safe! Receive this command from T'ai-shang lao-chun (ie Lao Tzu) and let it be executed as fast as Lu Ling', rev. the eight diagrams of Fu Hsi and corresponding Chinese characters, (Zhong guo hua qian No.1639, p.376, Schjoth 92). *Very fine and rare.*

\$200

Ex E.Wodak Collection.

4317*

China, Q'ing (Ch'ing) Dynasty, uncertain emperor but issued in the mid 19th century, round cash inscriptional charm with square hole, 105mm, in bronze, (230 g), obv. inscription reading 'Cheng (Zheng) to tong bao', rev. two dragons with sun symbol etc at top, (Zhong guo hua qian No.1391, p.300, cf.Schjoth 92 for reverse). *Very fine with partial green patination, rare.*

\$300

Ex E.Wodak Collection.

lot 4316

4318*

China, Q'ing (Ch'ing) Dynasty, uncertain emperor but issued in the 19th century, small round inscriptional charms with square hole, 14-17mm, in bronze (one in copper), (1.08, 2.09, 2.32 g), obv. character above animal below, rev. character with long arms on side, (Zhong guo hua qian No.1405 [dragon], 1410 [horse], 1422 [dog copper], p.325-6, Schjoth -, Lockhart -). *Very fine and very scarce.* (3)

\$150

Ex E.Wodak Collection.

4319*

China, Q'ing (Ch'ing) Dynasty, round pictorial and sexual charm, with square hole, 27mm, (5.80 g), (Zhong guo hua qian No.185 [p.47]). *Very fine and very rare.*

\$100

Ex E.Wodak Collection.

4320*

China, Q'ing (Ch'ing) Dynasty, round good luck and fortune charm, with square hole, 26mm, (6.10 g), (Zhong guo hua qian No.767 [p.164]). *Very fine and very rare.*

\$100

Ex E.Wodak Collection.

4321*

China, Q'ing (Ch'ing) Dynasty, 'Tong Zhi tong bao', Emperor Mu Zong (1862-1874), round mother charm with square hole, 37mm, (20.43 g), rev. 'Long life, riches destiny' (cf. Lockett 1225 [p.102, 124], cf. Zhong guo hua qian No.896-9 for reverse, p.189). *Very fine and very rare.*

\$200

Ex E.Wodak Collection.

4322

China, Empire, twenty cash, 1907, 1917 (KM.Y.5, 11.2) (2), ten cash, 1911 (KM.Y.27) (2); provincial coins, Hunan, ten cash, 1922 (KM.Y.402.1), Shensi, two fen, 1928 (KM.436.2) (5), Sinkiang, twenty cash, undated (KM.Y.39.1). *In 2x2 holders with details, good - very fine.* (11)

\$50

4323*

China, Hupeh, cast fifty cash in brass, Yr 7 (1918) (KM.405). *Some surface and rim nicks, otherwise patinated, very fine and rare.*

\$150

4324*

China, Kansu, pattern fifty cash in bronze (1928) yr. 17, straight grained or milled edge. (KM. Pn 4, not illustrated). *Even dark brown patina, nearly extremely fine and rare.*

\$250

4325*
China, Sinkiang, silver five miscals, struck A.H. 1334 (1915-6) (KM. 43.2). *Nearly very fine.*

\$70

4326
China, Szechuan, Republic, copper two hundred cash year 15 (1926), (KM.464.2, unpriced). *Crudely struck, weak in places, otherwise very good and rare.*

\$50

4327*
China, Republic, twenty cash (1927-8), Nationalist commemorative (KM. HSU 9). *Weakly struck, very fine and rare.*

\$250

4328*
China, Republic fifty cents, Yr 30 (1941) (KM. Y.362). *Faintly milled edge. Very fine and rare.*

\$200

4329
China, Republic, silver dollar, Yr 22 (1933) Sun Yat-sen (KM.Y.345). *Toned extremely fine.*

\$50

4330
China, Republic, silver dollar, Yr 23 (1934) Sun Yat-sen (KM. Y.345), Kirin Province, ten cents, CD1900 (KM.Y.180a), also a quantity of cash coinage (53) and a large bronze cash charm. *Good - good very fine.* (56)

\$80

4331
China, Qing Dynasty, set of twelve last Emperor fantasy crowns, 1616-1911, in silvered bronze, in album with cover featuring coloured image of Emperor Tai Zu Ai Xin Jue Luo Nurhaci, and with descriptive information for each emperor in both Chinese and English text. *Extremely fine.* (12 coin set)

\$100

4332
China, cast silver medallic oversize replica of a Pei Yang dollar (190g). *Very fine.*

\$120

4333
Cook Islands, Perth Mint, proof silver and enamel one ounce one dollar set of four, 2009 Captain James Cook; proof-like fifty cents, 2007 Australian 1930 penny. *The first in faux timber case of issue with certificate, the second in pack of issue, uncirculated - FDC.* (2)

\$150

4334*
Crete, Prince George, five drachma 1901 (KM.9). *Toned, fine.*

\$70

4335*
Danish West Indies, proof-like ten cents, 1859(C) (KM.66). *With some contact marks, nearly uncirculated.*

\$150

part

4336*
Denmark, Christian IV, (1588-1648), silver four skilling, 1644, rev. Hebrew letters between IUSTUS and IUDEX, (KM.133.1); Central Europe, uncertain denier obv. cross with fleurs at end of arms, P and T in opposite angles, rev. sword with sceptres either side, (illustrated). *Very good and fine.* (2)

\$70

4337*
Ethiopia, Menelik II, silver quarter birr, EE1889 (1897)A (KM.14). *Toning on reverse, extremely fine and a rare variety.*

\$100

4338
Fiji, halfpennies, 1934, 1940, 1941, 1942S, 1943S, 1949, 1950, 1951, 1954 (KM.1, 14 [2], 14a [2], 16 [3], 20) (9); penny, 1940. *Very fine - gem uncirculated.* (10)

\$60

4339
Fiji, florins, 1934-1938, 1941, 1942S, 1943s, 1945, 1957, 1958, 1962, 1964, 1965 (KM.5 [3], 10, 13 [3], 13A [2], 24 [5]). *Nearly very fine - gem uncirculated.* (14)

\$100

4340
Fiji, George V - Elizabeth II, 1934-1969, halfpennies to florins, two date sets in two press-in albums. (194)

\$400

Ex H.Carlsson Collection.

4341
Fiji, 1984-1982, halfpenny to florins and decimals; also Bermuda, George III, 1793 penny, Elizabeth II, 1959 crown to minors 1985. *All in green plastic Fiji pre decimal coin album, very good - uncirculated.* (227)

\$200

Ex H.Carlsson Collection.

part

4342*
Fiji, 1934-1982, date set; Territory of New Guinea set plus extras, 1935-1945; Papua New Guinea, fifty toea, 1980 and two Hawaiian medals. *All in red Hendo plastic album, fine - uncirculated.* (155)

\$300

Ex H.Carlsson Collection.

4343
Fiji, halfpennies - shillings, 1934-1967, mixed quantities of assorted dates. *Good - uncirculated.* (6.1kg)

\$150

4344
Fiji, pennies, bulk quantities of 1934, 1935, 1936, 1940 (1 only), 1941, 1942S, 1945, 1949, 1950, 1954, 1959, and 1965 in stringed bundles by year. *Need washing to clean, mostly fine - very fine.* (approx 920; 6.1kg)

\$80

4345
Fiji, Edward VIII, penny, 1936 (KM.6). *Extremely fine - uncirculated.* (450 approx)

\$300

4346
Fiji, pennies, bulk quantities of 1937, 1943S, 1954, 1956, 1961, 1963, 1966 and 1968 in stringed bundles by year. *Need washing to clean, mostly fine - very fine.* (approx 960; 6.3kg)

\$60

4347
Fiji, pennies, bulk quantities of 1954, 1955, 1957 and 1967 in stringed bundles by year. *Need washing to clean, mostly fine - very fine.* (approx 5.6kg)

\$60

4348
Fiji, pennies, bulk quantities of 1952, 1959 and 1964 in stringed bundles by year. *Need washing to clean, mostly fine - very fine.* (approx 740; 4.9kg)

\$50

4349
Fiji, pennies, 1964-1968. *Good - uncirculated.* (7.5kg)

\$130

4350
France, Mediaeval deniers from the 11th - 16th century including Clermont Bishopric issues 11th century (Roberts 4158) (2); Cahors, anonymous bishops 12th century (Roberts 4316); Toulouse, Raymond V-VII (1148-1249) (Roberts 4226); others (4). *Mostly fine - very fine.* (8)

\$130

4351*
France, Philip II, (1206-1223), silver denier Tournais, issued from Saint-Martin de Tours, obv. cross legend around, + PHILIPPVS REX, rev. Chatel Tournais, around SCS MARTINVS, star stops, (C.165-6, L.193, Dup.176, Roberts 2401). *Good fine, rare.*

\$100

4352*
France, Toulouse, (Languedoc), Counts of Toulouse, Raymond VII (1222-1249), silver denier, obv. legend around cross, + RAMON COMES, S in one angle, rev. P (as a crozier) A X in centre, around +TOLOSA CIVI, (P.d'A Pl.81, 4, Boudeau 721, Roberts 4226). *Very fine, scarce.*

\$100

4353

France, Philip IV, (1285-1314), silver obols, issued from 1311, obv. cross legend around, + PHILIPPVS REX, rev. Lis over NOV/VIS, around BVRGENSIS, (C.235, L.238, Dup.233, Roberts 2641). *Fine - very fine, some with hoard patination.* (5)

\$120

4354*

France, Lorraine, silver denier Parisis, issued by Ferri IV of (1312 - 1328), struck at Nancy mint, obv. legend around cross, + PARISIVS CIVI, rev. I R A/O D N in centre, around + PHIRICVS DVE, (Boudeau -, Roberts 3943). *Fine, weak in places, rare.*

\$80

4355

France, Philip VI, (1328-1350), silver double tournois, issued 1337, (Roberts 2633, Duplessy 271, Ciani -, Lafaurie 274); Charles IX (1560-1574), silver douzain, Poitiers mint, 1574, (Duplessy 1089, Ciani 1384, Lafaurie 920); Henry IV, (1589-1610), silver douzain 1596, (Duplessy 1247, Ciani 1563, Lafaurie 1081). *Generally fine on clipped flans.* (3)

\$100

4356*

France, Bearn, (Aquitaine), Vicounts of Bearn, Centulle III-V of posthumous rulers (from 1012 to 15th century, an issue to uncertain ruler but of late style), silver denier, obv. legend around cross, + CENTVLLLO COM, pellets in two angles, rev. P A X in centre, around ONOR FORCAS, (P.d'A Pl.69, 8, Boudeau 525, Roberts 4181). *Very fine with surface hoard patination.*

\$80

4357

France, Second Republic, twenty centimes, 1851A (KM.758.1); Modern Republic, one franc, 1888A (KM.822.1), five centimes, 1900 (KM.842), ten centimes, 1904 (KM.843). *Nearly extremely fine - nearly uncirculated.* (4)

\$50

4358

France, one and two francs, 1935 (KM.885, 886). *Fine - very fine, both scarce.* (2)

\$80

4359*

France, ten francs, 1946B large head and long leaves (KM.908.1). *Extremely fine and scarce.*

\$50

4360

France, WWI and later tokens, restaurant (12), bread 2kg, others (6). *Fine - extremely fine.* (19)

\$50

part

4361*

Germany, Strasbourg, town or municipal coinage silver half kreuzer or pfennig, c.1200, obv. lis with base in form of a cross, dotted border, rev. incuse of obverse, (V.Saurma-Jeltsch 1981, type 978 [Pl.XXXI], Boudeau 1331, illustrated); Spain, Juan I (1379-1390), billon cornado, Burgos mint, (Cayon 1449); Spain, Henry III (1390-1406), blanc of two cornados, probably Toledo mint (T?, below castle), (Cayon 1501?); Hungary, Leopold I, silver three krajczar, Kremnitz mint, 1665, (KM.163). *Very good - very fine.* (4)

\$200

4362*

Germany, Saxony (Albertine Line), Joh. Georg & August (1611-15), silver taler, 1613, (28.87 g), obv.cuirassed half bust shouldering sword dividing date 1613, around IOHAN GEORG D G SA RO IMP ARCHIM EL, rev. small bust right within circle of legend and outer circle of shields, around E AVGVSTEDSICE, (D.7573, KM.44, Schnee 786). *Toned, very fine or better a pleasing tone, scarce.*

\$300

4363

Germany, Augsburg, copper one heller, 1645, (KM.A23, Eklund 41); 1722, (KM.128, Eklund 43), 1780, 1796 (KM.188, Eklund 49); another uncertain city, obv. arms, rev. blank, not dated. *Very fine or better, all housed in plastic 2x2 holders.* (5)

\$50

4364*
Germany, Eichstatt, Joseph, Graf von Stubenberg (1790-1802), silver half thaler 1796 (with date in chronogram in reverse legend, (KM.96). *Attractive gold and blue tone, nearly uncirculated and very rare.*

\$500

4368*
Germany, Hesse Darmstadt, Philip and Ernst, silver five mark, 1904 Philip the Magnanimous (KM.373). *Hairline scratches on obverse, otherwise good extremely fine/uncirculated.*

\$450

4365*
Germany, Bavaria, Friedrich I, silver five mark 1902 Jubilee (KM.273). *Extremely fine/good extremely fine.*

\$300

4369*
Germany, Saxe-Altenburg, silver five mark, 1903A, Ernst 50th year of reign, (KM.147). *Extremely fine or better.*

\$600

4366*
Germany, Bavaria, Friedrich I, silver five mark, 1907 Memorial (KM.279). *Original mint bloom, good extremely fine.*

\$380

4370*
Germany, Saxe-Meiningen, Georg II, silver five mark, 1908D, (KM.201). *Nearly extremely fine, scarce.*

\$400

4367*
Germany, Hesse-Darmstadt, Ernst Ludwig, (1892-1918), silver five mark, 1899A, (KM.369). *Very fine/good very fine and scarce.*

\$400

4371*
Germany, Saxe-Meiningen, Georg II, death, silver three mark, 1915, (KM.207). *Uncirculated, scarce.*

\$400

4372*
Germany, Saxony, Friedrich August III, five mark, 1909, five hundredth anniversary of Leipzig University, (KM.1269). *Light obverse golden peripheral tone, good extremely fine.*
 \$350

4373
Germany, Weimar Republic, three mark, 1924A (KM.43), reichsmark, 1926A (KM.44), two reichsmark, 1925A and 1927A (KM.45); also Finland, five hundred markkaa, 1952H (KM.35). *Good fine - nearly uncirculated.* (5)
 \$110

4374*
Germany, German Democratic Republic, silver proof twenty marks, 1978, Centenary - death of Johann von Herder, (KM.71). *Brilliant, FDC.*
 \$200

4375*
Germany, German Democratic Republic, silver proof twenty marks, 1979, Centenary - birth of Gotthold Ephraim Lessing, (KM.74). *Brilliant, FDC.*
 \$200

4376
Germany, Democratic Republic, partial date collection, 1940s-1990s, values up to twenty mark, includes several commemorative issues, also noted Saarland, set of four issues including fifty franken, 1954 (KM.3)(Unc); three memorial medals in cupro-nickel. *In a brown album, fine - uncirculated.* (approx 130)
 \$120

4377
Gibraltar, British Colony, token coinage, one quart, 1802 (KM.Tn1), one quarto, 1810 large date, 1810 small date, 1813, 1820 (KM.Tn3.1, 3.2, 5, 8) (4), two quartos, 1810 large date, 1810 small date, 1820 (KM.Tn4.1, 4.2, 9) (3), regular coinage, half quart, 1842 (KM.1), one quart, 1842/0 (KM.2); also Columpios Anglo - Hispano one penny token, undated. *In 2x2 holders with details, fine - very fine.* (11)
 \$200

part

4378*
Great Britain, trade dollars, 1895-1934B, a collection in Whitman SBS album, missing 1921. *Very fine - nearly uncirculated.* (27)
 \$3,000

Ex H.Carlsson Collection.

4379
Great Britain, trade dollars, 1910B and 1930 (KM.T5). *Good extremely fine; nearly extremely fine.* (2)
 \$50

4380*
Greece, Republic, twenty lepta, 1831 (KM.11). *Fine.*
 \$100

4381*
Greece, one lepton, 1846 (KM.22). *Nearly very fine and scarce.*
 \$100

4382*

Guatemala, countermarked coinage, type 1 of 1838, sun at left behind volcano under long cloud on a cob silver four reales dated 1760 of Bolivia, Potosi mint, (13.43 g), (KM.76.3). *Fine for issue, holed as many are for wearing.* \$100

4383

Haiti, Western Republic, twenty five centimes, AN 14P (1817) (KM.15.2); Republic, 6-1/4 centimes, 1850 (KM.38). *Very fine; nearly fine.* (2) \$40

part

4384*

Hong Kong, type set, 1865-1960, one mil to one dollar, in press-in album, includes half dollar, 1867 (good very fine) dollar, 1868 (good very fine) and fifty cents, 1893 (good very fine). *Fine - nearly uncirculated, the 1867 half dollar rare.* (29) \$3,500

Ex H.Carlsson Collection.

lot 4385 part

4385*

Hong Kong, type set, 1863-1960, one mil to one dollar, in press-in album, includes 1866 half dollar (nearly extremely fine), dollar 1868 (good fine), fifty cents 1891. *Very good - good extremely fine.* (29) \$1,500

Ex H.Carlsson Collection.

lot 4386 part (next page)

part

4386*

Hong Kong, Queen Victoria - Elizabeth II, 1863-1987, one mil to five dollars, missing 1864 mil, 1941 one cent, 1876H, 1879, 1941KN and 1941H five cents, 1958 five cents, 1864 ten cents, 1905 ten cents and 1905 twenty cents, otherwise complete with extras. *All in red plastic coin album, very good - uncirculated.* (301)

\$6,000

Ex H. Carlsson Collection.

4387

Hong Kong, Queen Victoria - Elizabeth II, 1863-1982, one mil to five dollars, duplicates of the previous collection, twenty cents start at 1882, apart from 1867, silver fifty cents 1892 (2), 1902, 1904, 1905, missing half dollars and dollars 1866-8; also Macau, 1952-1982 (six mint sets). *All in black plastic coin album, very good - uncirculated.* (290)

\$750

Ex H. Carlsson Collection.

4388*

Hong Kong, Edward VII, fifty cents, 1905 (KM.15). *Lightly polished, otherwise nearly extremely fine/extremely fine.*

\$120

4389

Hungary, Bela IV, (1235-1270), silver denar, (Huszar 320); another Stephan V, (1270-1272), silver denar, (Huszar 355); Ladislaus IV, (1272-1290), (Rengjeo 169 an issue for Sarajevo) double struck; Karl Robert (1307-1342) silver denars, (Huszar 472, 488); Ludwig I (1342-1382), silver denars, obv. head to left, rev. double cross (3) (Huszar 547); other silver denars (3), obv. arms, rev. standing St. Ladislaus (Huszar 542 varieties). *Fine - very fine, mostly scarce an interesting group.* (11)

\$200

4390

Hungary, Maria, (1385-1395), silver denar, (Huszar 566); Sigismund, (1387-1437), silver denar, (Huszar 576), another quartering (Huszar 586); Wladislaw I, (1440-1444), silver denar (Huszar 598, 602); Mathias I Corvinus (1458-1490) silver denar, (Huszar 710); assorted crudely struck silver pfennigs and denars (8) mostly from South Germany including Salzburg. *Fine - very fine, some scarce another interesting group.* (14)

\$200

4391

Hungary, 1508-1945, including ten denare, 1742 (KM.326); fifteen krajczar, 1665KB, 1675KB (KM.175), 1687KB (KM.208); twenty krajczar, 1830 (KM.415.2), 1834B, 1835B (KM.415.3); forint, 1878KB, 1879KB (KM.453.1), 1886KB, 1887KB, 1888KB (KM.469); thaler, 1782B (KM.395.1). *In a purple album, poor - uncirculated.* (196)

\$300

4392

Indonesia - Malay Peninsula, tin animal coinage probably of the 17-19th century, these however are believed to be later in this period, elephant on flat support base both very similar with basket on back, each 46x70mm (32.5g each), type not noted in Tony Lye's book. *Fine - very fine, both rare.* (2)

\$70

4393

Indonesia - Malay Peninsula, Srivijaya Empire, Palembang, mostly damaged missing legs or broken parts of tin animal etc coinage of the 13-14 century, a) monkey Hanuman obv. head, rev. scorpion or Arabic inscription in rectangular frame, of unusual shape; b) king on horseback; c) tin horse; d) pig; none of these noted in Tony Lye's book. *Fine - very fine, all rare.* (4)

\$50

4394

Indonesia - Malay Peninsula, post Srivijaya Empire, Palembang, mostly damaged missing legs or broken parts of tin animal etc coinage of the 13-14th century, probably 18th century or later; a) Nandi bull 55x47mm; b) driver on elephant 50x50mm; c) another different style horse, smaller rider 57x48mm, not in Tony Lye's book. *Fine - very fine, all rare.* (3)

\$50

4395

Indonesia - Malay Peninsula, post Srivijaya Empire, tin animal coinage, these however are believed to be much later (18th century SS p.174) from Perak, turtle - tortoise cast tin a) turtle long legs hollow centre 60x90mm (86.2g); b) tortoise solid base with Chinese character on back 53x64mm (130g) this from Banka Island; baby tortoise solid base 24x39mm (8.9g), similar noted in Tony Lye's book (cf.SS 44-46; cf.TL 74-82). *Fine - very fine, all rare.* (3)

\$80

4396

Israel, Mil coinage, twenty five mils, 1949 open link (KM.8) (13), silver two hundred and fifty pruta, 1949H (KM.15a), Reform coinage, agora, 1960, 1964 (41, gem Unc) (KM.24.1) (42), five agorot, 1980 (16), lira, 1958, 1962, 1967 (KM.22, 37, 38) (3). *Fine - uncirculated.* (75)

\$100

4397*

Italy, Milan, Galeazzo Maria Sforza, (1468-1476), silver testone, (9.59g), obv. armoured bust of Sforza to right, pellet in annulet behind, GALEAZ M SF VICECOS DVX MLI QIT around, rev. crested helmet left above familial coat-of-arms of Sforza, branding irons with buckets to left and right, around P P ú ANGLE ú Q3 ú CO ú AC ú IANVE ú D ú, G3-M across field, (Morosini 8; Crippa 6/B; Biaggi 1548). *Good very fine and rare.*

\$900

Ex Noble Numismatics Sale 99 (lot 2734) coming from the Tom May Collection. See illustration of this coin in the paper 'A Renaissance Moment' published in Australasian Coin and Banknote, April 2008, p44.

The Sforza ('Strivers') dynasty began as many Italian noble houses did, with a successful condottiere (mercenary soldier) seeking respectability for his family by procuring a title and an estate. Muzio Attendolo (1369-1424) founded the family, and his son Francesco seized the duchy of Milan in 1450, having first married the daughter of Maria Filippo Visconti. Francesco's son Galeazzo succeeded him in 1466 and sought to have his position elevated to king, marrying the sister-in-law of the king of France to strengthen his claims. His rule over Milan was harsh, with heavy taxes causing widespread discontent, but his patronage of grand artists and architects was a source of great pride for the city and his assassination in 1476 by republican sympathizers was met with mixed feelings. In any case, the dynasty survived, in the person of his weak son, Gian Galeazzo. Originating in Renaissance Milan, where it was first issued in 1468, the testone was a large denomination of good silver and was so-called because its obverse bore a naturalistically-styled head (testa) of the reigning duke. Owing to the influx of silver as a result of trade fueled by new sources of ore, the Milanese Sforza family used the denomination to promote their power and regional influence. They followed Renaissance artistic principles, and the portraits of the family are presented

in a more naturalistic and accurate manner than stylized medieval portraits. Like the French gros tournois of the thirteenth century, the testone gained popular acceptance and soon other areas in Italy began minting similar coins, bearing portraits of their own rulers. By the end of the fifteenth century, France, England, and Scotland began minting their own versions, known as the teston in France, and the testoon in England and Scotland, these coins with their Renaissance-style portraits may be viewed as the first modern European coinages.

4398*

Italy, Pavia, Galeazzo II, Visconti of Milan, (1359-1378), silver pegione, (2.196 grams), obv. helmet with dragon crest, around GALEAZ VICECOMES D MEDIOLANI PP 3C, rev. St. Sirius seated facing, around S.SIRVS PAPIA, (Biaggi 1844). *Good fine and rare.*

\$100

4399

Italy, small collection of state issues, Arquatia, luigino, 1669 (KM.6); Genoa; Kingdom of Napoleon, five lira, 1808M, 1811M, 1812M (KM.10.7); Milan, crocione (kronenthaler), 1792M (KM.239); Naples & Sicily, Parma, Sardinia, fifty sentesima, 1825L (KM.C.102.1); lira, 1830P (KM.C.103.1); Sicily, twelve tari, 1810VB (KM.C.50a); Tuscany, Venice. *In a maroon album, fair - extremely fine.* (82)

\$250

4400

Italy, 1861-1998, one centesimo - one thousand lira, incomplete, includes five lira, 1869 M BN - 1874 M BN (KM.8.3). *In an orange album, very good - uncirculated.* (472)

\$250

4401

Italy, 1863-1949, minors (5), plus Sicily, Norman king, William II, bronze. *Fine - good very fine.* (6)

\$70

4402

Italy, fifty centesimi, 1920R (5, includes plain edge 3), 1921R (7, includes plain edge 2), 1925R (KM.61.1 [5], 61.2 [8]) (13). *One 1921 with edge damage, otherwise mostly very good - very fine.* (13)

\$80

4403*

Jamaica, M. Howard, Ferry Grass (Kingston) halfpenny token, edge grained right (c1795) (Pr.131; Lyall 153; Rulau 14). *Nearly very fine.*

\$80

4404

Japan, Empire, ten sen, Yr 8 type II (1875), Yr 40 (1907), 44 (1911), Yoshito, Yr 6 (1917) (KM.Y.29 [3], 36.2) (4); Empire, twenty sen, Yr 13 (1880), Yr32 (1899), Mutsuhito, Yr 41 (1908) (KM.Y.24 [2], 30) (3); Mutsuhito, fifty sen, Yr 42 (1909), Yoshihito, Yr 11 (1922), 12 (1923), Hirohito, Yr 6 (1931) (2) (P.Y.31, Y.46 [2], 50 [2]) (5). *Very fine - extremely fine.* (12)

\$80

4405*

Japan, Meiji Era, silver trade dollar, Yr 8 (1875) (KM.28b.1). *Toned, extremely fine.*

\$700

Ex Alan Jordan Collection, Noble Numismatics Sale 103 (lot 2361).

4406

Japan, Empire, one sen, Yr 4 (1915) (KM.Y.35). *Nearly full mint red, uncirculated.*

\$100

Slabbed by NGC as MS64 RB.

Ex Taisei Coins Corporation Auction 58, lot 316.

4407

Japan, silver one thousand yen, 1964 Olympics (KM.Y.80). *Uncirculated, one toned.* (2)

\$50

4408

Japan, proof silver one thousand yen, yr 15 (2003) 5th Winter Asian Games (KM.Y.131). *In case of issue with certificate, FDC.*

\$150

4409

Japan, mint sets, 1970 (KM.MS2). *Uncirculated.* (3)

\$100

4410

Japan, mint sets, 1970-1972, 1975-1983, 1984 (2), 1985 Tsukuba Expo (2), 1985 normal issue (KM.MS 2-4, 5-14, 15 [2], 17). *In packs of issue, the first pack stained and 1976-1979 coins with verdigris, otherwise uncirculated.* (17)

\$130

Ex H. Carlsson Collection.

4411

Keeling Cocos Islands, proof set of two, 1977 (Bruce X.PS1). *In case of issue with certificate, a few light hairlines, otherwise toned FDC.*

\$70

part

4412*

Madeira Islands, Fabrica Do Torreao, uniface 50 and 100 reis (P.69, 68) undated but issued 1842-76. *Very fine.* (2)

\$70

Ex W.J. Noble Collection, Sale 61B (lot 1773) and purchased from C.B.Fox in 1983.

part

4413*

Madeira Islands, Fabrica Do Torreao, uniface but for 150, 200, and 250 reis (P.67,66,65). *The last with traces of original gilding, good very fine.*

\$100

Ex W.J. Noble Collection, Sale 61B (lot 1774) and purchased from C.B.Fox in 1983.

4414*

Madeira Islands, Fabrica Do Torreao, uniface for 300, 400 and 500 reis (P.64, 63, 62). *Good very fine - extremely fine and rare thus.* (3)

\$150

Ex W.J. Noble Collection, Sale 61B (lot 1775) and purchased from C.B.Fox in 1983.

4415

Madeira Islands, Fabrica Do Torreao, uniface for 50, 100, 150, and 200 reis (P.69-6). *Good very fine but somewhat oxidised.* (4)

\$100

Ex W.J. Noble Collection, Sale 61B (lot 1776) and Sothebys Sale 9 Oct 1995 (lot 732 part).

4416

Madeira Islands, Fabrica Do Torreao, uniface for 250, 300, 400 and 500 reis (P.65-2). *Somewhat oxidised otherwise good very fine and rare.* (4)

\$150

Ex W.J. Noble Collection, Sale 61B (lot 1777) and Sothebys Sale 9 Oct 1995 (lot 732 part).

4417*

Madeira Islands, Fabrica Do Torreao, uniface for 600 reis (P.61). *Oxidised, otherwise good very fine and rare.*

\$80

Ex W.J. Noble Collection, Sale 61B (lot 1778) and Sothebys Sale 9 Oct 1995 (lot 732 part).

part

4418*

Madeira Islands, Alfandega Do Funchal, uniface 40 (illus), 50 and 60 reis, undated but issued 1876 (P.78-6). *Pierced at base as issued, oxidised otherwise good very fine and rare.* (3)

\$150

Ex W.J. Noble Collection, Sale 61B (lot 1779) and Sothebys Sale 9 Oct 1995 (lot 728 part).

part

4419*

Madeira Islands, Alfandega Do Funchal, uniface 80 (illus), 100 and 200 reis (P.75-3). *Slightly oxidised otherwise good very fine and rare.* (3)

\$150

Ex W.J. Noble Collection, Sale 61B (lot 1780) and Sothebys Sale 9 Oct 1995 (lot 728 part).

4420*

Madeira Islands, Alfandega Do Funchal, uniface for 250, 300 and 400 reis (P.72-70). *Slightly oxidised, good very fine and rare.* (3)

\$150

Ex W.J. Noble Collection, Sale 61B (lot 1781) and Sothebys Sale 9 Oct 1995.

part

4421*

Madeira Islands, Krohn, 40, 100 and 150 reis in brass, milled edge (P.112,111,110). *Slight oxidisation, otherwise good very fine and rare.* (3)

\$100

Ex W.J. Noble Collection, Sale 61B (lot 1784) and Sotheby's Sale 9 Oct 1995 (lot 732 part).

part

4422*

Madeira Islands, Krohn, for 200, 240 and 300 reis, the last hexagonal, edge plain (P.109-7). *Oxidised, otherwise good very fine and rare.* (3)

\$150

Ex W.J. Noble Collection, Sale 61B (lot 1785) and Sothebys Sale 9 Oct 1995 (lot 732 part).

part

4423* **Madeira Islands**, Club Recreio, a set in ivory, G R on obverse, value on reverse, 100, 200, 250 and 500 (reis) issued 1901 (P.189-6) (illus). *Some rust (?), fine - very fine.* (4)

\$100

Ex W.J. Noble Collection, Sale 61B (lot 1787) and Sothebys Sale 9 Oct 1995 (lot 733 part).

4424* **Mauritius**, Queen Victoria, twenty cents, 1899 (KM.11.1). *Toned, nearly uncirculated.*

\$150

In a slab by PCGS as MS63.

Excessively Rare Matte Proof Set

4425* **Mauritius**, George V, 1934, matte proof set of one rupee, half rupee, quarter rupee. *Lightly toned, FDC and excessively rare, possibly only two other sets exist.* (3)

\$20,000

In slabs by NGC as PF63, 63, 64 all as Matte.

4426 **Mexico**, Philip IV (1621-1665), cob two reales, undated, (c.1650) (5.72 g), assayer P [c.1636-1665 for this assayer], (KM.33). *Very good - fine.*

\$50

4427* **Mexico**, Philip IV (1621-1665), cob four reales, undated, (c.1650) (12.13 g), assayer P [c.1636-1665 for this assayer], (KM.38). *Fine - very fine.*

\$150

4428* **Mexico**, Philip IV (1621-1665), cob eight reales, partial date 165, (26.92 g), assayer P [c.1634-1665 for this assayer], (KM.45). *Fine - very fine.*

\$200

4429* **Mexico**, Philip IV (1621-1665), cob eight reales, full date 1653, (26.48 g), assayer [P] [c.1634-1665 for this assayer], (KM.45). *Fine - very fine.*

\$200

4430* **Mexico**, Ferdinand VI, silver two reales, 1747M (KM.85). *Toned, good very fine.*

\$200

4431*
Mexico, Charles III, silver eight reales, 1791 FM, Mexico City Mint, (KM.109). *Fine, minor scratches and hoard patination.*

\$100

part

4434*
Mexico, type sets (2), 1905-1960 in two Whitman SBS albums, plus mint set, 1965. *Very fine - uncirculated.* (103)

\$300

Ex H. Carlsson Collection.

part

4432*
Mexico, Ferdinand VII, silver eight reales, 1821CG, Durango Mint, another Zacatecas Mint (KM.111.2, 111.5). *Toned, good very fine; polished very fine.* (2)

\$120

4433*
Mexico, Emperor Maximilian, silver peso, 1866Mo (KM.388.1). *Grey blue tone, good very fine.*

\$200

4435*
Netherlands, Holland Province, silver lion daalder, (26.92 g), dated 1605, obv. knight to left looking to right, shield below, around MO NO ARG ORDIN HOL, 1605 below, rev. rampant lion to left, around CONFIDENS DNO NON MOVETVR, (KM.11, D.4856). *Very fine.*

\$200

4436
Netherlands, Gelderland Province, silver lion daalder, (24.07 g), dated 1617, obv. knight to left looking to right, shield below, around MO ARG PRO CON OE BEL GEL, 1617 below, rev. rampant lion to left, around CONFIDENS DNO NON MOVETVR, (KM.15.1, D.4849). *Fine and weak in places.*

\$100

4440*

Netherlands, Zeeland, silver rijksdaalder, 1643, obv. bust right with sword, legend around, rev. crowned arms, date across 16 43, (D.4844, Del.941). *Toned, 4 of date overstruck, flan flaws, otherwise nearly very fine and a rare date.*

\$150

4437*

Netherlands, Deventer city, under Matthias (1612-1618), silver twenty eight stuivers, 1618, (KM.25, Del.1107, V.153.2). *Full round flan weak in places, otherwise fine, scarce.*

\$100

4441*

Netherlands, Zeeland Province, silver lion daalder, (27.20 g), dated 1652, obv. knight to left looking to right, shield below, around MO ARG PRO CON FOE BELG ZEL, rev. rampant lion to left, around CONFIDENS DNO NON MOVETVR 1652, (KM.16, D.4872). *Very fine.*

\$200

4438*

Netherlands, Utrecht Province, silver lion daalder, (26.60 g), dated 1622, obv. knight to left looking to right, shield below, around MO ARG PRO CON FOE BELG TRAN, rev. rampant lion to left, around CONFIDENS DON NON MOVEIVR 1622, (KM.13, D.4863). *Very fine with flan crack and minor surface scratches.*

\$150

4442

Netherlands, standard coinage, silver ten cents, 1887, 1890 (KM.80) (2), decimal coinage, half cent, 1903 (KM.133), one cent, 1878, 1883, 1900 (3), 1901, 1902 (KM.107 [5], 130, 132.1) (7), two and a half cents, 1880, 1881 (KM.108) (2), silver ten cents, 1894, 1903 (2) (KM.116, 135 [2]) (3), silver twenty five cents, 1897, 1903 (KM.115, 120.2). *Good - very fine.* (17)

\$50

4439*

Netherlands, Friesland Province, silver lion daalder, (26.91 g), dated 1625, obv. knight to left looking to right, shield below, around MO ARG PRO CON FOE BEL FR, rev. rampant lion to left, around CONFIDENS DNO NON MOVETVR 1625, (KM.23.1, D.4853). *Good fine.*

\$200

4443

Netherlands, silver coins, one gulden, 1923-39 (3), 1955-57 (5) (KM.161.1 [3], 184 [5]) (8); two and a half gulden, 1874, 1939, 1959-66 (17) (KM.82, 165, 185 [17]) (19); ten gulden, 1970 (KM.195); other silver minors (3). *Poor - uncirculated.* (31)

\$180

4444*

New Hebrides, Valesdir, N.A.T. set of nickel-plated zinc tokens for 3d (17mm), 6d (20mm) and 1s (26mm). *The plating badly blistered on the threepence, otherwise very fine and extremely rare.* (3)

\$400

lot 4440

Ex W.J.Noble Collection, Sale 61B (lot 1830) and Spink Australia Sale 26 (lot 1439).

4445
Nigeria and Sierra Leone, iron kissi pennies, long thin twisted iron bars, c19th century (Quiggin p.87). *Very fine.* (5)
 \$100

4446
Niue Island, proof fine silver (50g) five dollars, 2011 The Three Kings (KM.-). *In case of issue with certificate, FDC.*
 \$80

4447
Norway, one ore - one krone, 1912-1925 (KM.367, 367a [3], 382, 383, 385). *Fine - extremely fine, some scarce.* (7)
 \$100

4448*
Norway, twenty five ore, 1927 (KM.384). *Mint bloom, uncirculated.*
 \$120

part

4449*
Palestine, British Administration, one mil, 1942 (2), 1943 (2), 1944 (2), 1946 (10) (KM.1). *Mostly mint red uncirculated.* (16)
 \$150

4450
Palestine, British Administration, two mils, 1942, 1946 (2), five mils, 1946 (7), in bronze, 1942, ten mils, 1946 (2) (KM.2 [3], 3 [7], 3a, 4 [2]). *Mostly with mint bloom, good extremely fine - uncirculated.* (13)
 \$120

4451*
Palestine, British Administration, two mils, 1946 (KM.2). *Mint red uncirculated.*
 \$100

lot 4452 part

4452*
Palestine, British Administration, two mils, 1946 (KM.2). *Mint red uncirculated.* (3)
 \$300

part

4453*
Palestine, British Administration, fifty mils, 1939 (3), 1940 (2), 1942 (3) (KM.6). *Mostly mint bloom uncirculated.* (8)
 \$250

part

4454*
Palestine, British Administration, one hundred mils, 1933 (KM.7). *Fine - very fine and scarce.* (3)
 \$150

4455
Palestine, British Administration, one hundred mils, 1935 (KM.7). *Some staining on reverse, otherwise extremely fine.*
 \$50

4456
Palestine, British Administration, one mil, 1927 (3), 1935 (4), 1939, 1940 (3, scarce), 1941 (9), 1942 (2), 1943, 1944 (2), 1946 (2) (KM.1) (27); two mils, 1927, 1942, 1946 (2) (KM.2) (4); five mils, 1934 (2), 1935 (5), 1939 (3), 1941 (3, scarce), 1946, bronze issues 1942 (4) (KM.3 [17], 3a [4]) (21); ten mils, 1927 (2), 1933 (2), 1934, 1939 (6), 1940 (3), 1941, 1946, bronze issues 1942 (6), 1943 (KM.4 [16], 4a [7]) (23); twenty mils, 1927 (3), 1933 (4), 1935 (6), 1940 (2), scarce bronze issues 1942 (2), 1944 (2) (KM.5 [15], 5a [4]) (19); fifty mils, 1927 (7), 1934, 1935 (5), 1939 (2), 1940, 1942 (3) (KM.6) (19); one hundred mils, 1927 (3), 1935 (2), 1939, 1940 (KM.7) (7); also Lebanon, two piastres, 1940 (KM.10). *Poor - extremely fine.* (121)
 \$200

4457
Panama, Republic, five centesimos, 1916 (KM.2), twenty five centesimos, 1904 (KM.4) and fifty centesimos, 1904 (KM.5). *Tone band on reverse, fine; extremely fine; nearly extremely fine.* (3)
 \$140

4458
Panama, type collections (2), 1904-1961. *In two Whitman SBS albums, very fine - uncirculated.* (56)
 \$300

Ex H.Carlsson Collection.

4459*
Philippines, Isabel II, countermarked coinage of 1834 - 1837, a circular crown over Y.II. stamp on a Mexico eight reales of 1833MJ, mm.Mo; (KM.129). *Countermark very fine, host coin good fine and scarce.*

\$130

part

4460*
Philippines, type sets (2), 1864-1961. *In Whitman SBS albums, very fine - uncirculated.* (72)

\$300

Ex H. Carlsson Collection.

4461

Poland, Sigismund III, (1587-1632), silver six groschen, Krakow Mint, (3.77g), dated 1624 (KM.42, Gumowski 1164, Saurma 5415); Austria, Empire, Sigismund Franz, Archduke, (1662-1665), silver 15 (4.91g), Hall Mint, dated 1664, obv. bust right, rev. crowned coat-of-arms, (KM.1219). *Very good - fine.* (2)

\$80

4462

Portugal, colonies, Guinea (1), Macau (3), Mozambique (2), Timor (2). *Nearly very fine - uncirculated.* (10)

\$140

4463

Portugal, commemorative two hundred escudos, 1996 (2, Macau and Taiwan) (KM.691, 692) (2), 1997 (4, S.Francisco Xavier, History of Japan, Jose de Ancieta, Irmao Bento de Gois) (KM.697, 698, 699, 700) (4), 1998 (2, Vasco de Gama, ship and map of India (KM.709, 712) (2). *Uncirculated.* (8)

\$50

4464*

Portuguese Malacca, Joao III, 1521-52, tin dinheiro (1.8g), obverse, Cross of St George, reverse, armillary sphere. *Very fine.*

\$150

4465*

Portuguese Malacca, Sebastian I, 1557-78, tin soldo (5.3g), obverse, shield, reverse, armillary sphere. *Good fine.*

\$100

4466

Portuguese Malacca, Sebastian I, 1557-78, bronze dinheiro (4.1g), obverse, cross with ISMA (Iohannes Senhor Malacca) in angles, reverse, armillary sphere. *Extremely fine.*

\$160

4467

Portuguese Malacca, Sebastian I (1557-1578), tin soldo, (4.84 g), 18mm., obv. anchor with dots either side, rev. armillary sphere with three lines of latitude, (Gomes 27.01, SS -); Goa, Philip III (1621-1640) AE diu, 13mm, (4.91 g), date off flan, but c.1626-1628, obv. arms and trace of legend, rev. cross aroundES DUX, (Gomes F3 01). *Generally very fine for issue with dealer tickets.* (2)

\$100

4468

Rhodesia and Nyasaland, Elizabeth II, seven coin proof sets, 1955 (KM.PS2); Rhodesia, Elizabeth II, four coin proof sets (2), 1964 (KM.PS2). *Nearly FDC - FDC.* (4)

\$250

Ex H.Carlsson Collection.

4469

Russia, Catherine II, five kopeks, 1775EM (KM.C.59.3); Nicholas II, three kopeks, 1843EM (KM.C.146.1); Alexander II, five kopeks, 1863M (KM.Y.6a); Nicholas II, five kopeks, 1911 (KM.Y.12.2). *Fine - very fine.* (4)

\$100

part

4470*

Russia, silver rouble, 1848, silver ten kopecks, 1915, 1916; copper three kopecks, 1915, one kopeck 1899. *Very fine - nearly uncirculated.* (5)

\$320

4471*

Sarawak, C.B.Brooke, fifty cents, 1900H (KM.11). *Cleaned, surface marks, otherwise extremely fine and rare.*

\$500

4472*

Serbia, Stefan Lazarevic (Prince 1389-1402), silver dinar, obv. helmet with horns, rev. Christ head with legend around, (Jovanovic 3 [p.117]); Stefan Lazarevic (Despot 1402-1427), silver dinar, obv. helmet over shield, rev. Christ standing within oval IC XC each side, (Jovanovic 23 [p.120]); Stefan Lazarevic (as Prince or Despot 1389-1427), silver dinar, obv. cross in circle, pellets in angles, rev. standing figure probably of Stefan, (cf.Jovanovic 24 [p.120]); another, silver dinar, obv. double head eagle facing dots around, rev. standing figure of Christ across IC - XC, (Jovanovic 25 [p.120]). *Weakly struck some off centre, otherwise fine and very rare.* (4)

\$200

4473

Singapore, 1967-1987, mint sets in two albums, one plastic the other has coins in 2x2 holders, virtually two collections, one cent to ten dollars. *Uncirculated.* (298)

\$600

Ex H.Carlsson Collection.

4474

Singapore, mint sets, 1967-1982, 1983 (3, two with IAPN medal), 1984 (3), 1985 (2), 1986 (2), 1987, 1988 (KM. MS1-4, 1971 [MS-], 7-10, 12-18, 19 [2], 20, 21 [3], 22 [2], 23 (2), 24, 25) (26); mint fifty dollars, 1981 (KM.18); mint five dollars, 1983-1985 (KM.25, 32, 48) (3); empty packs (6). *Some sets scarce, one 1984 set missing five and ten cents, uncirculated.* (32 + 6 empty packs)

\$200

Ex H.Carlsson Collection.

part

4475*

Somalia, Republic, proof twenty five shillings, 1998 Sinking of the Titanic (KM.41). *In capsules, FDC.* (22)

\$100

4476

South Africa, ZAR, Paul Kruger, pennies, 1898 (KM.2). *Good extremely fine with traces of red; nearly uncirculated, brown and red.* (2)

\$100

4477*

South Africa, ZAR, Paul Kruger, shilling, 1892 (KM.5). *Mirror-like semi brilliant fields, slightest surface marking, otherwise uncirculated and rare in this condition.*

\$1,000

4478*

South Africa, ZAR, Paul Kruger, shilling, 1897 (KM.5). *Nearly uncirculated.*

\$70

4479*
South Africa, ZAR, Paul Kruger, two shillings, 1897 (KM.6).
Light grey toned, extremely fine.

\$100

4480
South Africa, ZAR, Paul Kruger, two and a half shillings,
 1896, florin 1895 and penny, 1898 (KM.7, 6, 2). *Fine; good
 fine; nearly extremely fine.* (3)

\$100

4481*
South Africa, ZAR, Paul Kruger, two and a half shillings,
 1897 (KM.7). *Toned, nearly uncirculated.*

\$100

Ex International Auction Galleries (lot 22).

4482*
South Africa, ZAR, Paul Kruger, five shillings, 1892 double
 shaft (KM.8.2). *Good very fine.*

\$300

Ex Tom Hanley Collection, Noble Numismatics Sale 87 (lot 3055).

4483*
South Africa, ZAR, Paul Kruger, five shillings, 1892 single
 shaft (KM.8.1). *Good very fine with minor edge cuts on
 the obverse.*

\$250

Ex Tom Hanley Collection, Noble Numismatics Sale 87 (lot 3056).

4484*
South Africa, ZAR, Paul Kruger, five shillings, 1892, double
 shaft and single shaft (KM.8.2, 8.1). *Scratched, extremely
 fine; pin prick on obverse, good very fine.* (2)

\$500

Ex H. Carlsson Collection.

4485
South Africa, ZAR, Paul Kruger, five shillings, 1892, double
 shaft and single shaft (KM.8.2, 8.1). *Brooch mount removed
 from reverse, otherwise good very fine; very fine.* (2)

\$300

Ex H. Carlsson Collection.

4486*
South Africa, ZAR, Paul Kruger, five shillings, 1892 single
 shaft (KM.8.1). *Good very fine.*

\$250

lot 4487 part

part

4487*

South Africa, ZAR, Paul Kruger, pennies to two and a half shillings, 1892-1897 complete; George V - Elizabeth II, 1923-1959, missing varieties; Republic to one rand, 1985 plus run of duplicate pennies. *All in black plastic coin album, very good - uncirculated.* (623)

\$2,000

Ex H. Carlsson Collection.

4488

South Africa, ZAR, Paul Kruger, sixpence, 1896, shilling, 1892, 1895 (2), two shillings, 1896 (KM.4, 5 [3], 6) (5); Union, threepence, 1928, sixpence, 1930, shilling, 1933, two shillings, 1933, 1940, halfcrown, 1942 (KM.15.1, 16.1, 17.3, 22, 29, 30) (6). *In 2x2 holders in coin page, very good - fine.* (11)

\$60

4489*
South Africa, George V, proof set, halfcrown to farthing, 1923. *With Pretoria Mint card case of issue, FDC.*

\$1,400

Each coin in a slab by NGC as PF63 to PF67.

4490*
South Africa, George V, shilling 1933; George VI shilling 1938 (KM.17.3, 28). *Nearly uncirculated. (2)*

\$100

4491
South Africa, George V, two shillings, 1936 (KM.22). *Good very fine with some mint lustre.*

\$70

4492*
South Africa, George VI, proof shilling, 1946 (KM.28). *FDC and rare.*

\$100

Mintage 150.

4493
South Africa, George VI, two shillings, 1941, 1949, 1951 and 1952 (KM 29, 38.1, 38.2). *Extremely fine - FDC. (4)*

\$70

4494*
South Africa, George VI - Elizabeth II, silver crowns or five shillings, 1947-1959; Republic 1960-1964, two sets in Whitman SBS album. *Extremely fine - FDC. (36)*

\$750

Ex H. Carlsson Collection.

4495*
South Africa, Elizabeth II, crown, 1959 (KM.52). *Uncirculated and scarce.*

\$100

Ex Status International lot 9489.

part

4496*
South Africa, George VI, proof set, 1951. *In SAM plush case of issue, badly toned on bronze, otherwise FDC. (9)*

\$150

Ex H.Carlsson Collection.

part

4497*
South Africa, George VI, proof set, 1952. *In SAM plush case of issue, FDC. (9)*

\$150

4498
South Africa, Elizabeth II, nine coin proof sets, 1953, 1955 and 1956 (KM.PS27, 32, 36). *In cases of issue, FDC. (3)*

\$300

Ex H.Carlsson Collection.

4499
South Africa, Republic, proof sets, 1961, 1963, 1964 (2), 1965 (2), 1966 (2), 1967, 1968 (2), 1969-73, 1975-1986 (KM.PS51-124). *All in cases of issue, mostly FDC. (28)*

\$500

Ex H.Carlsson Collection.

4500
South Africa, Republic, mint sets 1961, 1967-1986, in three Whitman SBS mint set albums; also green plastic album with 1967-1985 sets, includes Elizabeth II, 1953 set. *Uncirculated.* (46 sets)

\$200

Ex H.Carlsson Collection.

part

4501*
South Africa, Cape Town, J.W. Irwin, halfpennies in bronze, 1879 (T.C.5; M.155). *One with some pitting, otherwise good fine; very fine; good very fine. (3)*

\$70

Ex W.J. Noble Collection, Sale 61B (lot 1562) and previously the second ex Spink Sale 96 (lot 363 part), the third ex Dolphin Coins in 1985.

4502*
South Africa, Cape Province, merchants token, Whyte & Co, Cape Town halfpenny, 1861 (Theron C.14; Hern 662a). *Very fine.*

\$100

4503
South Africa, Cape Province, East London Municipal Ferry, Cape Town penny, 1880 (Theron C44; Hern 178a). *Very fine - good very fine. (3)*

\$50

4504*
South Africa, Cape Province, Alexandersfontein Hotel Kimberley two shillings (Theron C53; Hern 10a). *Good fine and scarce.*

\$50

4505*

South Africa Union, Internment Camps threepence token. *Extremely fine and rare.*

\$200

part

4506*

Southern Rhodesia and Rhodesia, 1932-1975, date set, half cent to crown. *In brown plastic album, very good - uncirculated.* (207)

\$500

Ex H. Carlsson Collection.

4507*

Spain, Jaime III (1324-1343), silver dinero or diner, (0.75 g), issue for Majorca (Mallorca), obv. facing bust, REX MAJORICARVM, rev. cross with long arm, around IACOBVS DEI GRA, (Cayon ME 2051, Burgos 1393). *Very fine and scarce.*

\$80

Jaime III was expelled from the island of Mallorca in 1343 by the Aragonese. In 1349 he launched an invasion to reclaim his throne, but fell in battle.

4508

Spain, Valencia, Alfonso III (V of Aragon), (1416-1458), silver real, (2.56 grams), variety with flower on bust, (Cayon 2022, 210 euros); Spanish America, an issue of either Potosi or Lima mints, half real, (c.1600) (1.59 grams). *First clipped, otherwise fine.* (2)

\$70

4509*

Spain, Philip IV (1621-1665), cob eight reales, 1650, (50 visible) Madrid Mint, Assayer A (visible), (cf.KM.39.5). *Dark patination, good fine and very rare.*

\$500

4510

Spain, Philip IV (1621-1665), cob eight reales, undated, probably Segovia Mint, (25.31 g), assayer off flan [c.1620s], (cf.KM.39.5). *Fair - very good.*

\$100

4511

Spain, Charles III Archduke of Austria pretender coinage, silver two reales, 1711 Barcelona Mint (KM.PT5). *Cleaned, nearly very fine.*

\$60

4512

Straits Settlements, East India Company, Queen Victoria, half cent, 1845 (KM.2), British Crown Colony, George V, half cent, 1916 (KM.28). *Very fine - choice nearly uncirculated.* (2)

\$90

4513

Straits Settlements, British India Government, half cent, 1889 (KM.15). *Good very fine.*

\$80

Ex Nihon Coin Auction Co Ltd, Auction 32, lot 1098.

4514*

Straits Settlements, Queen Victoria, fifty cents, 1890H (KM.13). *Obverse rim bruise at 4 o'clock, otherwise toned, good very fine and rare.*

\$500

4515

Switzerland, St. Gallen abbey, silver bracteate pfennig, late 13th early 14th century, obv. lamb of God left with cross and banner, rev. incuse, (Kestner Hannover 2574-2575, p.317). *Dark tone, chipped, otherwise extremely fine and rare.*

\$70

Ex B.A. Seaby Limited, London with their ticket.

4516*

Switzerland, Geneva, one sol siege coinage, 1590. *Edge chip, a few spots of underlying mint red, virtually uncirculated.*

\$70

4517*

Switzerland, Zurich, medallic pattern in silver of ducat, 1819, obv. Magister Zwingli, (cf.KM.M2). *Uncirculated and very rare.*

\$70

4518

Switzerland, commemorative five francs, 1974-1981, plus extra 1979 (Einstein) (KM.52-60); also Maria Theresa silver thaler, 1780 restrike. *Uncirculated.* (10)

\$100