GREAT BRITAIN - SILVER & BRONZE

1821

Queen Victoria, Jubilee head, crown, 1887, 1889 (S.3921). Light tone, nearly extremely fine or better. (2)

\$100

1822

Queen Victoria, Jubilee head, crowns, 1888, 1889, 1890, 1891, 1892, (S.3921). *Fine - very fine*. (5)

\$100

1823

Queen Victoria, Jubilee head, crown, 1888 (S.3921); also George V - George VI crowns 1935, 1937 (S.4048, 4078). *Nearly extremely fine or better.* (3)

\$70

1824

Queen Victoria, Jubilee head silver crown 1889 (S.3921). *Nearly extremely fine/extremely fine.*

\$50

1825

Queen Victoria, Jubilee head, crown, 1889, 1892 (S.3921); halfcrown 1887 (S.3924). *Light tone, nearly extremely fine; fine; good very fine.* (3)

\$100

1826*

Queen Victoria, Jubilee coinage, double florin, 1887 Roman I, (S.3922). *Bright, extremely fine, very minor edge nick.*

\$80

1827*

Queen Victoria, Jubilee head double florin, Arabic 1, 1887 (S.3923). *Nearly uncirculated.*

Queen Victoria, Jubilee head double florin, 1888, 1889, 1890, (S.3923). *Good fine - extremely fine.* (3)

\$100

1829

Queen Victoria - Edward VII, silver four shillings 1887 Roman I, (S.3922); silver crown, 1902 (S.3978, ESC 361). *Nearly extremely fine; fine/good fine.* (2)

\$100

1830

Queen Victoria, Jubilee coinage, halfcrowns, 1887, 1892, florins 1887 (S.3924, 3925). *Second coin poor, others nearly extremely fine or better.* (3)

\$80

1831*

Queen Victoria, Jubilee head, florin, 1892, (S.3925). *Lightly toned, extremely fine.*

\$120

1832

Queen Victoria, Jubilee coinage shillings 1887 (2), 1888 (2) (S.3926), 1890, (S.3927). *First two toned, others brilliant, mostly extremely fine - uncirculated.* (5)

\$150

1833*

Queen Victoria, Jubilee head, sixpence, shield in Garter, 1887 (S.2928); value in wreath type, 1888, 1891, 1892 (S.3929). *Extremely fine or better.* (4)

\$200

1834

Queen Victoria, Jubilee head fourpence 1888, (S.3930); threepence 1887 (S.3931), Maundy fourpence 1889 (S.3933). *First brilliant uncirculated, others extremely fine.* (3)

\$100

1835

Queen Victoria, Jubilee head, maundy set, 1891 (S.3932). *Dark blue and golden red tone, uncirculated.* (4)

\$150

1836

Queen Victoria, Jubilee head, maundy set, 1891 (S.3932). *Uneven tone, uncirculated.* (4)

\$150

1837

Queen Victoria, old head silver crown, 1893 LVI, 1894 LVIII, 1895 LIX, 1896 LX (S.3937). *Light tone, Fine - very fine.* (4)

\$100

1838

Queen Victoria, old head, silver crown, edge LVIII 1895 (S.3937); Ireland, James II, Gun money shilling, 1689 Jan (S.6581m). Second with smaller flan than usual and weak in places, otherwise extremely fine; second very fine. (2)

\$100

1839

Queen Victoria, old head silver crown, 1897 LXI, 1900 LXIV (S.3937). *Light tone, nearly extremely fine; good fine.* (2) \$100

1840*

Queen Victoria, old head, crown, edge LXI 1897 (S.3937); halfcrowns 1895, 1896, 1901 (2) (S.3938). *Fair - nearly uncirculated*. (5)

\$150

1841*

Queen Victoria, old head, florin, 1900, (S.3939). Extremely

\$80

1842*

Queen Victoria, veiled head, silver florin, 1901, (S.3939; ESC.735). *Lightly toned, nearly uncirculated.*

\$100

1843

Queen Victoria, old head, shilling 1895, 1896, 1900 (S.3940). *Mostly brilliant, nearly uncirculated or better.* (3)

\$150

1844

Queen Victoria, old head coinage, sixpence, 1893 (2, one toned and proof-like), 1896 (2), 1897, 1899, 1901 (S.3941). *Some toned, extremely fine - uncirculated.* (7)

\$250

1845

Queen Victoria, old head coinage, threepences 1893, 1896 (poor), 1897, 1898, 1900, 1901 (S.3942); Maundy issues, fourpences 1893, 1894 (S.4944), twopence 1894 (S.3946). *Unless noted very fine - uncirculated.* (9)

Queen Victoria, old head, maundy set, 1901 (S.3943). *Toned, uncirculated.*

\$150

1847*

Queen Victoria, copper penny, 1841 ornamental trident, no colon after REG, (S.3948). *Good extremely fine, with traces of mint red colour.*

\$150

1848*

Queen Victoria, copper penny, 1847 ornamental trident, colon close to REG, (S.3948). *Extremely fine, with traces of mint red colour, rare variety.*

\$150

1849

Queen Victoria, copper pennies 1848, 1854, 1859, (S.3948); halfpennies 1844, 1848, 1853 (poor), 1856, 1858, (S.3949). *Unless noted very fine or better.* (8)

\$100

1850

Queen Victoria, copper penny, 1855 ornamental trident, colon close to REG, (S.3948). *Extremely fine, with even brown colour.*

\$80

1851

Queen Victoria, copper penny, 1858 ornamental trident, colon close to REG, (S.3948). *Extremely fine, with even brown colour.*

\$80

1852*

Queen Victoria, copper halfpenny, 1838 (S.3949). *Some mint red, nearly uncirculated.*\$100

1853

Queen Victoria, copper halfpennies, 1852, 1853, 1854 (S.3949). *Extremely fine - nearly uncirculated.* (3)

\$100

1854

Queen Victoria, copper halfpennies, 1853, 1855, 1857, 1859/8 (S.3949). *Good very fine - nearly uncirculated.* (4) \$100

1855

Queen Victoria, copper halfpenny, 1854 (S.3949). *Attractive, with much original mint red patina, nearly uncirculated.*

\$70

1856

Queen Victoria, copper farthings 1839, 1840, 1841, 1845, 1847, 1848, 1850, 1852, 1853, 1854 (2), 1856, (S.3950). *Very good - extremely fine.* (12)

\$120

1857*

Queen Victoria, copper farthing, 1849 (S.3950). *Very fine or better and very scarce.*

\$100

part

1858*

Queen Victoria, copper farthing 1858 (S.3950), half farthing, 1839, 1842, 1843, 1853 (S.3951); quarter farthing 1851 (S.3953). *All extremely fine or better.* (6)

1859* **Queen Victoria,** bronze pennies, 1875, 1884 (S.3954). *Partial mint red, extremely fine - uncirculated.* (2)

1860* **Queen Victoria**, bronze penny, 1875H (S.3955). *Spotty and lightly pitted with some mint red, extremely fine and rare.*\$200

1861* **Queen Victoria,** bronze pennies, 1879, 1886 (S.3954). *Nearly full mint red, good extremely fine - uncirculated.* (2) \$250

1862* **Queen Victoria**, bronze pennies, 1888, 1881H (S.3954, 3955). Both about full mint red, good extremely fine -uncirculated. (2)

\$250

1863* **Queen Victoria**, bronze penny, 1893 (S.3954). *Mostly full original mint red, uncirculated.*\$150

\$180

Queen Victoria, bronze pennies, 1863, 1874, 1879, 1881, 1883, 1884, 1887 (2), 1888, 1889, 1890, 1891, 1895, 1896, 1897, 1898, 1899, 1901, (S.3956, 3961); halfpennies 1864, 1867, 1874H, 1875, 1875H, 1876H, 1877, 1878 (2), 1879, 1881 (2), 1885, 1889 (2), 1890 (2), 1891, 1892 (2), 1893 (2), 1894, 1896 (2), 1897, 1898, 1899, 1900 (2), 1901, (S.3956, 3957, 3962). *Fine - extremely fine.* (48)

\$120

1865

Queen Victoria, bronze halfpenny, 1861 LCW on reverse, (S.3956); farthing 1873 (S.3958). First coin with trace of mint red, second coin with full mint red, extremely fine -brilliant uncirculated. (2)

\$140

1866*

Queen Victoria, bronze halfpenny, 1870 (S.3956). *Some mint red, extremely fine.*

1867*

Queen Victoria, bronze halfpenny, 1887 (S.3956). *Brilliant, uncirculated.*

\$150

1868*

Queen Victoria, bronze halfpenny, 1891 (S.3956). Full mint red, uncirculated.

\$100

1869*

Queen Victoria, bronze halfpenny, 1875H, (S.3957; P.1811). *Nearly full mint red, uncirculated and rare.*

\$200

1870

Queen Victoria, bronze farthings, 1860 (2), 1861, 1862, 1864, 1866, 1867 (2), 1868, 1869, 1872, 1874H, 1875, 1875H, 1876H, 1878, 1880, 1881 (2), 1881H, 1882, 1882H (4), 1883, 1884 (2), 1885 (4), 1886 (2), 1887, 1891, 1892 (2), 1893 (2), 1895 (OH), 1897 (2), 1899 (3), 1900, 1901, (S.3956). *Fine - nearly uncirculated.* (48)

\$150

1871*

Queen Victoria, bronze farthing, 1863 (S.3958). *Dark tone, nearly extremely fine and rare.*

\$200

1872

Queen Victoria, bronze farthing 1864 bun head type, (S.3958). Almost full mint red, nearly uncirculated and scarce.

\$80

\$70

1873

Queen Victoria, bronze farthing, 1895, young head (S.3958). Scratch on reverse, otherwise nearly extremely fine and scarce.

1874*

Queen Victoria, bronze farthing, 1881H (S.3959). Full Red

S150

1875

Queen Victoria, bronze third farthings, 1868 (2, one full mint red), 1878, 1881, 1884, 1885, (S.3960). *Extremely fine - uncirculated.* (6)

\$250

1876

Queen Victoria, model crown 1848 by H. Hyams, model pennies by J. Moore, with white metal centre insert, both are different varieties. (S.-, cf.P.2092). *Very fine - extremely fine*. (3)

\$100

1877

Edward VII, silver halfcrowns, 1903, 1906, 1907, (S.3980), shillings, 1905, 1907 (S.3982), sixpences 1903, 1906 (S.3983), threepences, 1905, 1907, 1909 (2, one holed), (S.3984), British Trade dollar, 1898B, 1902 B (2) and 1903 B. (KM.T.5). *Fair - very fine.* (13)

\$50

1878*

Edward VII, silver halfcrown, 1907 (S.3980). *Brilliant*, nearly uncirculated.

\$500

1879

Edward VII, silver florin, 1906 (S.3982). *Lightly toned, good extremely fine/ nearly uncirculated.*

\$100

1880

Edward VII, silver shillings, 1902, 1906, 1910 (S.3982), sixpence 1902 (S.3983), threepences, 1902, 1903 (toned), 1906, 1908 (S.3984). *Good very fine - uncirculated.* (8)

\$250

881*

Edward VII, silver shilling, 1910, (S.3982; ESC.1419). *Lightly toned, uncirculated and scarce.*

Edward VII - **George V**, sixpence, 1910 (S.3983), shillings, 1910 (S.3982), 1913, 1914 (S.4012), 1934 (S.4039). *Nearly uncirculated - uncirculated*. (5)

\$220

1883

Edward VII, Maundy issues, fourpences, 1902, 1903, 1908 (S.3988), twopences, 1902, 1903 (S.3988). *Extremely fine - uncirculated.* (5)

\$80

1884

Edward VII, bronze issues, pennies (5), halfpence (10), farthings (14), third farthing, 1902 (S.3993). *Fine - nearly uncirculated.* (30)

\$100

1885

George V, halfcrowns, 1912, 1916 (2), 1918, 1919 (2), (S.4011), florins, 1917, 1919, (S.4012), shillings, 1916, 1917, (S.4013), sixpences, 1911, 1916, 1918 (S.4014), threepences 1912, 1914 (2). 1916, 1919 (2), 1920, (S.4015). *Mostly very fine - uncirculated.* (20)

\$120

1886*

George V, silver halfcrown, 1915, (S.4011). *Brilliant unciculated*.

\$120

1887

George V, silver halfcrown, 1919, (S.4011). *Golden patina, uncirculated.*

\$120

1888

George V, halfcrowns, 1921, 1923, 1927 (S.4021, 4032), florins, 1920, 1921 (2), (S.4022), sixpences, 1920, 1921, 1922, 1925, 1926 (S.4024, 4034), threepences, 1920, 1921, 1922 (2). 1925, 1926, (S.4026, 4035). *Mostly very fine - uncirculated.* (17)

\$120

1889

George V, shillings, 1920, 1921, 1922 (S.4023A). *Mostly extremely fine or better.* (3)

\$120

Lot 1890

1890*

George V, proof wreath crown, 1927 (S.4036). *Attractively toned, nearly FDC.*

S250

1891

George V, halfcrown 1932, (S.4037); florin 1929, (S.4038). *Uncirculated; nearly uncirculated.* (2)

\$80

1892

George V, crown 1935, (S.4048), halfcrowns, 1928 (3), 1929, 1931, 1932, 1933 (S.4037), florins, 1927, 1928, 1929, 1930, 1931, 1936 (S.4038), shillings, 1927, 1932, 1933, 1935 (S.4039), sixpences, 1929, 1930, 1933, 1936 (2) (S.4041), threepences, 1927, 1928, 1931, 1932, 1933, 1936 (S.4042), Maundy twopence 1911 (S.4019). *Mostly very fine - uncirculated.* (31)

\$150

1893

George V, bronze pennies, 1911, 1913, 1914, 1915, 1917 (S.4051). Attractive, extremely fine - uncirculated, all with about full mint red. (5)

\$150

1894*

George V, bronze penny, 1912H (Heaton mint, Birmingham) (S.4052). With full mint red, good extremely fine or better and rare in this condition.

\$200

1895

George V, bronze pennies, 1919, 1920, 1921, 1922, 1927, 1928, 1929 (S.4051, 4054, 4055). Attractive, extremely fine - uncirculated, all with about full mint red. (7)

\$150

1896

George V, bronze pennies, 1920, 1921, 1930 (2), 1931, 1932, 1934, 1935, 1936 (2) (S.4051, 4055), halfpennies, 1911-1936 (31), (S.4056, 4057, 4058), farthings, 1914-1936, (S.4059, 4060, 4061) (32), third farthing 1913, (S.4062). A few with full mint red, mostly very fine - uncirculated. (74)

\$150

1897

George V, bronze third farthing, 1913, (S.4062). *Full mint red, uncirculated.*

\$70

1898

George VI, crowns, 1937, 1951 (S.4078, 4111), halfcrowns, 1942, 1948, 1950 (proof), florins (9), shillings (4), sixpences (9), silver threepences (4), nickel brass threepences (7), pennies (14, including 1950 proof), halfpence (9), farthings (17). *Fine - uncirculated, several FDC.* (79)

George VI, halfcrown to farthing, 1943 (except penny which is 1944 (1943 not issued) (S.4080-2, 4, 5, 4112, 4-6). *Extremely fine-nearly uncirculated, the silver threepence scarce.* (9)

\$60

1900

Goerge VI - Elizabeth II, proof sets, 1970 (2), 1971 (2), 1972 (2), 1973 - 1976; mint sets, 1951 with a proof shilling 1953; Britains first decimal coins wallet sets (5). *Uncirculated.*

\$100

1901

Elizabeth II, proof sets, 1953. Brilliant, FDC. (2)

\$200

1902

Elizabeth II, proof sets, 1981, 1982, 1983 920, 2000, mint set, 2000, first decimal coin set, 1968, jubilee silver crown, 1977. *Uncirculated - FDC*. (9)

\$100

1903

Elizabeth II, crowns, 1953, 1960, 1965, 1972, 1977 (2), 1980, Isle of Man halfpenny 1758, crowns 1976, 1977; halfcrown (1), florins (5), shillings (5), sixpences (5), nickel brass threepences (7), pennies (4), halfpence (7), farthings (5), other new pence coins (3), eighteenth century halpenny tokens (4), 1896 commemorative medallion. *Fine - uncirculated, several FDC*. (57)

\$80

1904

Great Britain, silver trade dollar, 1908/7B, (KM.T5). *Nearly uncirculated.*

\$80

1905

Ancient and English hammered, an asortment including sestertii of Domitian, Antoninus Pius (2), Lucius Verus, Titus (?), Asses et of Titus, Trajan, Marcus Aurelius (2), etc., later Roman, Byzantine minors (9), English, hammered (4) including Elizabeth I, Charles I etc. *Poor - very fine.* (24)

\$200

1906

William III - **Victoria**, assortment of coins, tokens and medalets in black plastic albums, includes Australia (A.2) and Canadian tokens Irish halfpenny 1696, farthing 1760, Nelson medalet 1805 and George II maundy penny 1740 (S.3715A). *Fair - good very fine*. (22)

\$150

1907

George III - **George VI**, various silver issues including crowns 1819 LX, 1844, 1890, 1965 halfcrowns 1927, 1950, shilling 1928, sixpences 1838, 1842, 1907 and New Zealand halfcrowns, 1934, 1943. *Very good - uncirculated.* (13)

\$100

1908

George III - George VI, mixed assortment of silver mostly worn, includes crowns 1821, 1844 (2), 1891, 1897, double florins 1887, 1889, 1890, also pennies (10) halfpennies (6). *Poor - extremely fine.* (50)

\$200

1909

George III - **Elizabeth II**, an accumulation of mostly pennies and halfpennies and in a tin. *Mostly poor* - *fine*. (Approx 6.2 Kg)

\$50

1910

George IV - Edward VII, shillings, 1827, 1835, 1836, 1839(2), 1844, 1846, 1853, 1857(2), 1858, 1862, 1865, 1866, 1867, 1868(2), 1872(7), 1873(5), 1874(3), 1879, 1881(2), 1882, 1883(2), 1884(2), 1907(2), 1908. All wrapped, in old Angus & Coote box. *Fair - very fine.* (43)

\$150

1911

Queen Victoria - **Elizabeth II**, farthings in four press-in albums plus rolled coins in a halfpenies and pennies, also Australian bronze in rolls and U.S.A one cent to quarters in rolls and sheats of similar Brutish and Australian bronze and a bag of damaged or worn coins. *Poor - extremely fine*. (100's)

\$100

part

1912*

Seventeenth Century, Essex, Fobing, Frances Hall, halfpenny, (W.180A); Cambridgeshire, Cambridge, Ioseph Linsey, 1663 halfpenny, (W.58) another Thomas Felsted, 1664, farthing, (W.42); Kent, Canterbury, Thomas Enfield, Mercury Lane, 1666, halfpenny, (W.54); Devonshire, Dartmounth, Thomazin Sikes, 1652 farthing, (W.80). Very good - very fine. (5)

\$120

1913*

Worcestershire, Evesham, Joshua Fransham, halfpenny, 1666 (W.54). Worcester, Edward Prichett, halfpenny, '67, (City Arms, Chandler) (W.156). *Good fine.* (2)

\$100

Ex Noble Numismatics Sale No. 61 (lot 153) W.J.Noble Collection

Late 17th century lead tokens, (20mm) cross and pellets (medieval style) (cf M.5364); tree/anchor (23mm) (cf M.5398/5402). *Nearly very fine and rare.* (2)

\$100

Ex Noble Numismatics Sale No. 61 (lot 173) W.J.Noble Collection

1918*

Scotland, Robert III (1390-1406), Heavy coinage first issue, issued 1390-1403, silver groat, Edinburgh mint, (S.5164). *Toned, weak in places, otherwise very fine and scarce.*

\$200

1919

Scotland, James V, (1513-1542), silver bawbee (sixpence), (S.5384); James VI, (1567-1625), silver quarter thistle merk, 1602, (S.5499); anbother silver hardhead (twopence), issued 1588, (S.5518). *Fine very fine and all scarce.* (3)

\$150

1915*

Sussex, Chichester, Hy Comber's and B. Charge's five shilings or silver crown, clasped hands Union Token, clasped hands/legend in wreath 1811 in Roman numerals, (D.2), toned good very fine or better and very rare, the only crown sized coin in Dalton's silver token series of 1811 - 1812.

\$2,000

 $\rm Ex~W.J.$ Noble Collection, Noble Numismatics Sale 58 (lot 1790) and previously from F.Schwer Collection in 1984

1920*

Scotland, Mary and Henry Darnley, fourth period, 1565-67, Ryal, 1565 (S.5425) crowned shield, thistle each side MARIA & HENRIC, reverse, tortoise climbing a palm tree, DAT GLORIA VIRES on scroll EXVTGAT legend. *Very fine.*

\$1,200

Ex. N.G.Brodie Collection.

1916

Warwickshire, Birmingham workhouse shilling, 1811 (D.7, 10). *Nearly uncirculated; extremely fine.* (2)

\$120

\$80

1917*

Scotland, Alexander III, (1249-1286), silver penny, second coinage, issued from 1280, no mint name (Edinburgh mint), obv. bust left, rev. four mullets or stars of six or seven points in each angle, (S.5055). *Good fine*.

S I FIN D

1921*

Scotland, James VI, (1567-1625), Ryal/Sword dollar, 1567 (S.5472) crowned shield dividing IR, reverse crowned sword, pointing hand on I., XXX on r., PRO ME SI MEREOR IN ME. *Good very fine.*

\$1,200

Scotland, James VI, (1567-1625), After Accession to English crown, sixty shillings (S.5501) King on horseback r., wearing Scottish crown, thistle on housings, reverse, shield with arms of England in 1st and 4th quarters, QVAE DEVS legend. *Nearly very fine.*

\$600

1923*

Scotland, James VI, (1567-1625), sixty shillings, mm thistle, first type, (S.5501). *Fine/good fine and rare.*

\$500

102/1*

Scotland, James VI, (1567-1625), thirty shillings, mm thistle, first type, (S.5504). *Fine/good fine, slightly double struck and rare.*

\$300

Lot 1925

1925*

Scotland, Charles I, (1625-1649), twelve shillings, by Briot, mm B at at end of obverse legend, (S.5558); twenty pence, mm B over crown on reverse, (S.5582). *Fine - nearly very fine.* (2)

\$250

1926*

Scotland, Charles I, (1625-1649), twelve shillings, mm thistle before legend, F over crown, type IV, (S.5563). *Has been bent and straightened, otherwise nearly very fine.*

\$250

1927

Scotland, Charles II, silver quarter dollar, 1676, (S.5620); James II, silver ten shillings 1688, (S.5641); Earl of Sterling coinage twopence, 1632-1639, (S,5599) (2); William & Mary, bawbee, 1692, (S.5667). First two rare, both only good - very good, others poor - fine. (5)

\$200

1928*

Ireland, John, (1172-1199), second (Dominus) coinage c. 1190-1199, silver halfpenny. Dublin Ic. Facing diademed head, (S.6205.) Norman. *About Fine with some weakness to portrait, but with nice flan and good silver.*

\$100

Ex James Adam auction, Dublin, Feb. 2003 L. 85 part.

1929

Ireland, King John, (1199-1216), c. 1207-1211, silver penny. Crowned bust in triangle, hand holding sceptre. Rx. Sun, moon and three stars in triangle. Roberd. Fully detailed VF but with slightly granular surface. *Scarce*.

\$250

Ex late Patrick Finn with his ticket.

1930^{*}

Ireland, Edward I, (1272-1307), second coinage 1279-1302, silver Halfpenny, pellet before EDWR, (S.6258-9), *very fine with irregular flan, scarce.*

Ireland, Edward IV, (1461-1483), silver penny, (1473-8), Dublin mint, pellets by bust, quatrefoil centre of reverse, (S.6365). *Short of flan, otherwise fine.*

\$60

1932*

Ireland, Edward IV, (1461-1483), light "cross and pellets" coinage 1473 - about 1478, silver penny facing head Dublin mullets by neck, rev. Quatrefoil in centre of cross. *Some weakness but fine or so with decent portrait and flan, scarce.*

\$100

1933*

Ireland, Henry VIII, (1509-1547), 1547-c.1550, sixpence type IV small facing half-right bust, style of late "Tower" coins, (S.6488),mm P, 1547-c.1550. *Desireable large flan good silver showing most of legends, attractive tone about fine.*

\$150

Ex James Adam sale, Dublin Feb, 2003, Lot 167 part.

1934

Ireland, James I, (1603-1625), silver sixpences, mm. martlet (1604-5), (S.6514); James II, halfpenny, 1686, (S.6576); gun money issues, shillings, August 1689, May 1690 (2), (S.6580, 6582); halfpennies 1741, 1805, pennies 1928, 1950; Guernsey, eight doubles 1956; Jersey, twelfth shilling, 1935. Very good - extremely fine. (11)

\$80

1935*

Ireland, Charles II (1645-1685) St. Patricks coinage, farthing (S.6569). *Nearly fine.*

\$200

Circulated in the U.S Colony of New Jersey by Mark Newby.

1936

Ireland, George I (1714- 1727), Royal Patent coinage, halfpennies 1722, 1723/2, (S.6600, 6601, KM.21, 23.1). *Very good; good fine.* (2)

\$100

Circulated in the U.S Colonies.

1937*

Ireland, George I (1714- 1727), Royal Patent coinage, halfpenny 1723, (S.6601, 23.1). *Extremely fine*.

\$250

Circulated in the U.S Colonies.

1938*

Ireland, George I (1714- 1727), Royal Patent coinage, farthing 1723, (S.6604, 25). *Good very fine*.

\$100

Circulated in the U.S Colonies.

1939

Ireland, George II, halfpenny, 1750, (S.6607); Isle of Man, George III, penny, 1786 (S.7413, KM.9.1); token coinage, half penny, 1830 (KM.Tn16); another 1831, (KM.Tn21); sixpence tokens, King William College, Aluminium 26mm. (2). *Fine - nearly extremely fine.* (6)

\$150

1940

Ireland, George II, farthing, 1760 (S.6611). *Dark brown, nearly extremely fine.*

\$80

1941*

Ireland, George III, Bank of England for six shillings, 1804 (S.615). Interesting die crack from back of neck to rim. *Pleasing very fine*.

\$700

1942

Ireland, George III, Bank of Ireland token, 1813, ten pence, type 2, (S.6618, KM.Tn5); India, Kutch, silver five kori, 1937 [VS 1994] (KM.Y75). *Good very fine and scarce; uncirculated.* (2)

Ireland, George III, brilliant proof copper penny 1805, (S.6620). *Full red proof FDC*.

\$1.500

Graded Proof 65 by NGC.

1944

Ireland, George III, copper halfpenny, 1805, (S.6621). *Even brown patina, extremely fine.*

\$70

1945

Ireland, George III, copper farthing 1806 (S.6622). *Good extremely fine with some mint bloom.*

\$50

1946

Ireland, Irish Free state, halfcrown, 1937 (S.6625). Good fine

\$100

1947

Ireland, Irish Free state, florin, 1930 (S.6626) *Cleaned, nearly extremely fine.*

\$150

1948

Ireland, Eire, florin, 1939 (S.6634). *Lightly toned, nearly uncirculated.*

\$50

1949

Ireland, florin, 1942 (KM.15); halfpence 1935, 1941, pence 1935, 1943 (2), (KM.2, 3, 10, 11). Good extremely fine - uncirculated, copper with mostly full mint red. (6)

\$100

1950

Ireland, Queen Victoria, unofficial pattern double florin or four shillings, dated 1901, crowned and veiled old head left, by Donald R. Golder, proofs in 925 silver, copper and aluminium bronze, Krause "Unusual World Coins" X11, 11a, 11b, CV US\$310). *FDC*. (2 sets, 6 coins)

\$100

Mintage 360 only for each type. These Ireland pattern double florins were inspired by those of Reginald Huth, who instructed John Pinches to produce a small number of patterns to commemorate Queen Victoria's visit to Ireland in 1900. Huth/Pinches produced a version of Brock's 'old head' portrait of the Queen for the medallic coin's obverse and adopted a cruciform shield design reminiscent of the 1887 double florin for the reverse. The reverse of this 1901 dated pattern combines a crowned Irish harp design, found on the Irish coinage of George III and George IV, with a very detailed quatrefoil design featured on the British pattern florins of 1848. Total mintage 360 sets.

part

1951*

Ireland, Edward VII, unofficial pattern double florin or four shillings, dated 1901, 'colonial' crowned and robed bust right, by Donald R. Golder, proofs in 925 silver, copper and aluminium bronze, Krause "Unusual World Coins" X13, 13a, 13b, CV US\$310). *FDC.* (2 sets, 6 coins)

\$100

Total mintage 425 sets. See note above.

GREAT BRITAIN - HISTORICAL MEDALS

1952

Horticultural awards, Sheffield, The Union Medal, in silver and silver gilt (28x36mm) by J.H.Potter, the first inscribed 'B.Neal' hallmarked 1912, 1914; Ryder & Son, Seed Merchants, St Albans, gilt silver medals (32mm) by Vaughtons & Sons Birmingham hallmarked 1913 (2) and 1914, plus Queen Elizabeth II silver ingot (one ounce). *All in cases of issue except the ingot, extremely fine.* (6)

\$100

1953

Churchill Centenary, a collection of twenty four medals in silver gold plated (38mm) by John Pinches Ltd, presented in a blue album. *Extremely fine - FDC.* (24)

\$200

1954

Kings and Queens of England, proof silver mini series, in a plush wood lined case (44 silver medalets with magnifying glass); Kings and Queens of Great Britain stamp series with 23ct yellow gold and 12ct white gold overlay in two volume cased set (30 plaques in gold). *FDC and MUH.* (74)

\$150

1955

London Cab Drivers Identity Licence Numbered Badge, No.1283, brass with green enamel, oval shape (60x35mm), enclosed in a leather toggle for wearing, early period, rare. *Very fine.*

Ireland, Irish Army Golf Team First Place Prize Medal in gold, 1923, engraved "won by Captain W. Balfe" and around, "All Army Golf Team Championship, Sept, 1923", and on the facing side in gaelic translates as "Army Athletic Association", fine Gaelic engraving and craftsmanship. Hallmarked J.M. gold .375 fine, 10.29 grams gross weight. Extremely fine.

\$800

GREAT BRITAIN GOLD COINS

1957*

South Western Britain, uninscribed issue, Durotriges tribal issues, Chute type, (c.65-58 B.C.), pale gold stater, (6.06 grams), obv. abstracted head of Apollo to right, rev. Celticized disjointed horse to left, (S.22, Van A. 1205-1 notes as ER). *Very fine and very rare.*

\$500

1958*

Kent, uninscribed issue, Kentish Geometric type (c.60 B.C.), gold quarter stater, (1.29 grams), obv. plain, rev. stylized Roman trophy and other symbols, (cf.S.46, cf.Van A. 1227-1 notes as extremely rare, Castelin "Keltische Munzen" No.2 [p.23, Pl. p.139] very similar dies], Mack Pl.III, 41). *Fine/good fine and very rare.*

\$300

1959*

Edward III, (1327-1377), fourth coinage, pre treaty period, 1356-1361, noble series G, (S.1490). Weakness of strike on head, large flan, otherwise good very fine and scarce.

1960*

Henry V, (1413-1422), gold half noble, Type C with mullet over shield, (S.1750, N.1377). *Holed, slightly clipped, otherwise fine and very rare.*

\$400

1961*

Henry VII, (1485-1509), angel, mm cinquefoil/escallop, nd but. c.1493, type II/III mule, (S.2181A, N.1695/1696). *Round, nearly very fine and rare.*

\$900

1962*

Elizabeth I, (1558-1603), gold angel, mm. Latin cross, nd c.1580-1, fourth issue, (S.2525, N.1901/1). Very fine with minor edge weakness, rare.

\$1,750

1963*

James I, (1603-1625), second coinage, 1604-19, gold unite, fourth bust, mm escallop, issued 1606-7, (S.2619). *Slightly double struck, otherwise nearly extremely fine and a rare mintmark.*

\$1,200

1964*

James I, (1603-1625), half laurel, third coinage, mm.spur rowel c.1619-1620, (S.2640). Weak in places, otherwise fine/very fine and scarce

\$800

\$2,600

Charles I, (1625-1649), Tower mint, double crown, group F/E mule, sixth bust, mm star/star over anchor, 1640-1, (S.2701, cf.Booker 176-177, but different reverse die). Good portrait, very fine and very rare, the overstruck mint mark on the reverse unlisted.

\$1,000

1966*

Charles I, (1625-1649), Tower mint, gold crown, fourth bust, mm portcullis, 1633-4 (S.2707, N.2185, Brooker 207 [same reverse die]). Slightly weak in places, otherwise nearly very fine and very scarce.

\$500

1967*

James II, gold guinea 1687, (S.3402). Trace of edge mount, otherwise very good.

\$350

William and Mary, gold guinea, 1694/3 (S.3426). Very fine and rare.

\$3,000

1969*

William III, gold half guinea, 1695 (S.3466). Rim nick, otherwise very fine and very scarce.

\$750

1970*

Anne, gold guinea, third bust 1711, (S.3574). Trace of mount on edge and surface scratches, otherwise very fine and scarce.

\$600

1971*

Anne, gold half guinea, pre-union, 1705, (S.3564). Fine/ nearly very fine, rare.

\$600

1972*

George I, gold quarter guinea, 1718 (S.3638). Very fine.

1973

George I and George III, gold half guineas, 1715, 1765, (S.3635. 3732). Second has been mounted, otherwise fair - very good, the second a very rare date. (2)

\$300

1974*

George II, gold one guinea, old laureate head, 1760 (S.3680). Good fine/very fine, scarce.

\$500

1975

George III, gold guinea, fifth head and spade type, 1788, 1793, (S.3729). Both have been mounted, last gilt, otherwise fine - very fine. (2)

\$350

1976*

George III, gold half guinea, second head, 1769 (S.3732). Possibly has been mounted, with many minor surface scratches, otherwise fine/very fine and a rare date.

George III, gold half guinea, second head, 1773 (S.3732). *Minor edge knock, otherwise good fine/fine and rare.*

\$300

1978

George III, gold half guinea, fifth head or spade type, 1789 (S.3735). *Nearly fine, light surface scratches.*

\$130

1979

George III, gold half guineas, fifth head, 1794 (S.3735); half sovereign 1818, (S.3786). *Both coins mounted, fair; poor.* (2)

\$100

1980*

George III, gold half guinea, seventh head, 1813 (S.3737). *Very fine/good very fine and scarce.*

\$400

1981*

George III, gold third guinea, first head, 1803 (S.3739). *Nearly extremely fine.*

\$300

1982*

George III, gold third guinea, second head, 1810 (S.3740). *Extremely fine and scarce in this condition.*

\$300

1983*

George III, gold quarter guinea, 1762 (S.3741). *Extremely fine.*

\$500

\$750

1984*

George III, new coinage, 1816 - 20, sovereign 1817 (S.3785). *Extremely fine.*

1985*

George IV, laureate head, gold sovereign, 1821 (S.3800). *Fully lustrous good extremely fine.*

\$2,100

Slabbed by NGC as MS62.

1986*

George IV, laureate head, gold sovereign 1821 (S.3800). *Extremely fine.*

\$800

1987*

George IV, bare head, gold sovereign, 1826 (S.3801). *Very fine.*

\$400

1988

George IV, laureate head, gold half sovereign, with plain crowned shield, 1825 (S.3803). *Nearly fine*.

\$120

1989*

George IV, bare head, gold half sovereign, 1826 (S.3804A). *Nearly very fine.*

\$180

1990

William IV, gold sovereign, 1832 (S.3829B). *Very fine/good very fine.*

\$500

1991

William IV, gold sovereign, 1833 (S.3829B). Has been mounted, lightly polished, otherwise good fine.

William IV, gold half sovereign, large size issue, 1835 (S.3831). Nearly fine/very good.

\$120

1993

Queen Victoria, sovereign, 1862 (S.3852D). Very good. \$130

1994

Queen Victoria, sovereigns, young head 1872 (S.3856), Jubilee head 1887 (S.3886), veiled head 1898 (s.3874). *Very fine - good very fine*. (3)

\$360

1995

Queen Victoria, George V, sovereigns, young head 1871 (S.3856), Isle of Man, 1973. *Very good - nearly uncirculated.* (2)

\$240

1996

Queen Victoria, young head, half sovereign, 1842, old head 1896 (S.3859, 3878). *Fair; fine.* (2)

\$120

1997

Queen Victoria - **George V,** half sovereigns, young head 1865 (S.3860), Jubilee head 1887 (S.3869), old head 1893, 1900 (S.3878), 1902 (S.3974A), 1913 (S.4006). *Very good - very fine.* (6)

\$360

1998

Queen Victoria, young head, half sovereign, 1872, die number 312/1 (S.3860C). *Fine and rare obverse die variety.*

\$100

1999

Queen Victoria, Jubilee head, threepence - five pounds, 1887. In a maroon case. *Very good - extremely fine.* (11 coins)

\$1,600

2000

Queen Victoria, Jubilee head, two pounds, 1887 (S.3865). *Very fine.*

\$450

2001

Queen Victoria - Edward VII, sovereigns 1888, 1890 and 1908. *Fine - good very fine*. (3)

\$400

2002

Queen Victoria - Edward VII, Jubilee head, half sovereign 1892 (S.3869D), 1907 (S.3974B). *Fine; good very fine.* (2)

\$130

2003

Queen Victoria, veiled head, two pounds, 1893 (S.3873). *Nearly extremely fine.*

\$600

2004

Queen Victoria, veiled head, half sovereign 1899 (S.3878). *Good very fine.*

\$100

2005

Edward VII, two pounds, 1902. Nearly extremely fine.

\$450

2006

Edward VII, sovereign, 1905 (S.3969). Very fine.

\$130

2007

Edward VII, sovereigns 1905, 1907, 1909, 1910. *Extremely fine or better.* (4)

\$550

2008

Edward VII - **Elizabeth II**, sovereigns, 1902 (S.3969), 1915 (S.3996), 1958 (S.4125), 1974 (S.4204). Very fine - uncirculated. (4)

\$480

2009

George V, sovereign, 1925 (S.3996). *Nearly extremely fine.*

\$130

2010*

George V, proof half sovereign 1911, (S.4006). *Nearly FDC*.

\$300

2011

George VI, proof half sovereign, 1937 (S.4077). *Nearly FDC.*

\$300

2012

Elizabeth II, proof set, five and two pounds, sovereign and half sovereign, 1980 (S.PGS01). *In fitted case of issue, FDC.*

\$1,300

2013

Elizabeth II, proof sovereigns, 1979. FDC. (2)

\$260

2014

Elizabeth II, proof sovereign, 1979 (S.4204), proof half sovereign, 1980 (S.4205). *FDC*. (2)

\$200

2015

Elizabeth II, proof sovereigns 1980 (S.4204). *In cases of issue, FDC.* (2)

\$300

2016

Elizabeth II, proof sovereign, 1989 (S.4272), five hundredth anniversary of the sovereign. *FDC*.

\$300

2017

Elizabeth II, half sovereigns, 2000, 2001 (S.4440). *FDC*.

ORDERS, DECORATIONS & MEDALS

BRITISH SINGLES

2018* **Carib War Medal**, 1773, George III, in silver (54mm) cast and chased as issued with loop suspension. *Good very fine and very rare.*

\$2,000

Issued to members of the militia and volunteers who served in the campaign of 1773 which put down a native rebellion on St. Vincent in the West Indies. Believed to be from the estate of Dame Mabel Brooks.

2019*

Military General Service Medal 1848 - six bars - Corunna; Busaco; Fuentes D'Onor; Ciudad Rodrigo; Salamanca; Vittoria. H.White Adjt 74th Foot. Impressed. *Good very fine*

\$3,500

Henry White. Adjt. Corunna in 1st Foot Gds. Ens & Adjt 5/4/10.

2020

China War Medal 1842. James Robinson 26th Regiment Foot. Impressed. *Suspender missing, otherwise very fine.*

\$500

2021*

Sutlej medal 1846 Moodkee 1845 in exergue - two bars - Ferozeshuhur; Ailwal. Capt G.F.White 31st Regt. Impressed. *Extemely fine*.

\$1,500

George Francis White.

Crimea Medal 1854 - bar - Sebastopol. T.Rossell 41st Regt. Impressed. *Good very fine.*

\$300

2023

Crimea Medal 1854 - bar - Sebastopol. J.Sharp. Engraved. *Edge bruise at 5 o'clock, fine.*

\$400

2024

British War Medal, 1914-18. 29207 A. Sjt.J. Roocroft Ches. R. Impressed. *Extremely fine*.

\$40

BRITISH GROUPS

2025*

Pair: George Cross; Distinguished Service Cross. Lieut Arthur Gerald Bagot D.S.C. R.N.V.R. 1918 on first medal, this medal having been exchanged for the Albert Medal, Lieut A.G.Bagot R.N.V.R. on second medal. Both medals engraved and with original cases of issue. A unique combination to an Australian whilst serving in the R.N.V.R. *Extremely fine*.

\$20,000

Arthur George Bagot, G.C., D.S.C. Lieut R.N.V.R.

D.S.C.: L.G. 19Jul1918 'Lieut Arthur Gerald Bagot, R.N.V.R., 2nd in command of H.M. Motor Launch 283. He Showed great coolness under fire. It was largely due to the magnificent manner in which the officers and men of Motor Launch 283 carried out their duties that so many officers and men of *Brilliant* and *Sirius* were rescued.'

A.M. (G.C.): L.G. 20Aug1918 'Arthur Gerald Bagot. Sub-Lt. D.S.C. Royal Navy (H.M.S.*Lookout*). Bronze. Sea 11Apr1918. He and another officer boarded the burning H.M.M.L. No.356 off Dover after an explosion and removed the depth charge before the flames reached it.'

Born on 26th April, 1888 in Adelaide, South Australia Arthur Bagot was one of four brothers to attend Geelong Grammar School, attending from August 1903 until 1907 after being at St Peter's Adelaide. At Geelong Grammar he was in both the 1st XI and the 1st XVIII for three years, a member of the 1st VIII in 1906 and champion athlete in 1905 and 1906. In 1907 he set a new record of 16.8 seconds for the hurdles in the United Public Schools' Sports. He was also a Sergeant in the Cadets, and a Prefect in 1907. After living with his family in Vancouver, he enlisted in 1916 to serve in the Royal Naval Volunteer Reserve as an officer in the Motor Launch division of the Dover Patrol.

For his part in naval actions on the enemy held ports of Zeebrugge and Ostend he was awarded the Distinguished Service Cross and Mentioned in Despatches. On 20th August 1918 it was announced by the Admiralty that King George V had been graciously pleased to approve the award of the Albert Medal for Gallantry in Saving Life at Sea to Lieutenant-Commander Keith Robin Hoare, D.S.O., D.S.C., R.N.V.R., and Lieutenant Arthur Gerald Bagot, D.S.C., R.N.V.R., the account of their services reading as follows 'On the 12th April 1918, an explosion took place in the engine-room of H.M.Motor Launch 356, and the forward tanks burst into flame. The Officer and some of the crew were blown overboard by the explosion, and the remainder were quickly driven aft by flames, and were taken off in a skiff. By this time the flames were issuing from the cabin hatch aft, and there was much petrol burning on the surface of the water. It was then realised by the crews of adjacent vessels that the aft petrol tanks and the depth charge were being attacked by the fire, and might explode at any moment. At the moment when others were running away, Lieutenant Hoare and Sub-Lieutenant Bagot jumped into their dinghy, rowed to the wreck, got on board, and removed the depth charge, thereby preventing an explosion which might have caused serious loss of life amongst the crowd of English and French sailors on the quay'.

The decision of the United Kingdom Government in 1971, approved by the Queen, that surviving holders of the Albert and Edward Medals would be required to exchange their awards for the George Cross, by then more widely recognised than its predecessors as an award for gallantry second only to the Victoria Cross, if not equivalent to it. Normally the surrendered medal was to remain in safe custody with the Home Office on behalf of the Crown, but arrangements were possible whereby it could be presented, on behalf of the person to whom it was awarded, to a museum or other suitable body of his choice if he specifically requested this. Mr Bagot expressed the wish that his Albert Medal should be presented to Geelong Grammar School, and the Home Secretary accordingly presented it to the school on his behalf. After being demobilised, Arthur Bagot returned to Canada for several years and then to his birthplace of South Australia. In 1925 he took up a mixed-farming property near Piawaning in Western Australia, where he remained until he retired in 1962 to live in Perth. He died there on 29th November 1979.

With Bagot's silver ID wrist band he wore wearing during the Zeebrugge/Ostend operation, a folder containing original documentation, photographs, his Navy Officers sword, an M.I.D. Certificate to Capt J.F.Bagot 13th Light Horse Regt (brother) and a belt. The documentation shows he was related to Capt Lane Hawker a VC winner with the RFC, also his older brother served in the Boer War, and as an Officer in the Canadian Army in WWI, whilst his younger brother was an officer in the 13th LHR A.I.F.(M.I.D.)

Group of Eight: Order of the British Empire (MBE) (2nd type) (Military); 1939-45 Star; Pacific Star with 1st Army bar; Italy Star; France and Germany Star; Defence Medal 1939-45; British War Medal 1939-45 with M.I.D.; Croix de Guerre (France) with bronze star. All medals unnamed. *Fine - very fine.*

\$950

Guy Denison Griffith. Captain. Born 16Feb1911, son of Henry L Griffith, educated Dulwich College 1923-29. Joined the RA as 2/Lieut 1941, W/S/ Lieut 1942, T/Capt 1943, W/S/ Capt and T/Major 1944, retired 1946. MBE L.G.: 13Dec1945. M.I.D. L.G.: 29Nov1945; Croix de Guerre bronze star 01Dec1945. First two awards were for his work in Italy from May1944 to June1945 'For gallant and distinguished services in Italy' as Staff Capt, HQ 22nd Anti-Aircraft Bde RA.

With some documentation.

2027*

Group of Five: Africa General Service Medal 1902, bar Somaliland 1908-10. 16444 Sjt: G. Mouser. A.S.C.; 1914-15 Star; British War Medal 1914-18; Victory Medal 1914-1919; Meritorious Service Medal (GVR), the last four T1-1241 C.S.Mjr G.Mouser A.S.C.. All medals impressed. *Very fine*.

\$1,000

Group of four: Meritorious Service Medal; 1914 Star; British War Medal 1914-18; Victory Medal 1914-19 with M.I.D. Impressed. S 22605 T.S.Sjt W.A.Townsend A.S.C. on trio, CPL A.S.Sjt R.A.S.C. on M.S.M. *Court mounted, very fine.*

\$550

With hat badge for A.S.C.

AUSTRALIAN SINGLES

2029

1914-15 Star. 2165 Pte J.F.Kenny 18/Bn A.I.F. Victory Medal 1914-19. 5167 Spr H.C.Hooper 3 F.C.E. A.I.F. Both medals impressed. *Very fine.*

\$120

 John Francis Kenny. Enl.06 Jul
1915 R.T.A.05 Apr
1919. Hector Clyde Hooper. Enl.04 Sep
1915 R.T.A.04 May
1917.

2030

1914-15 Star. 1236 Pte M.Brown 1/Bn A.I.F. Another., 952 Pte W.E.Rodgers 3/L.H.Rgt A.I.F. Both medals impressed. *Very fine.*

\$120

Michael Brown. Enl.05 Nov
1914 R.T.A.23 Oct
1918. William Edward Rodgers. Enl.28 Nov
1914 R.T.A.12 Jun
1919

2031

1914-15 Star. 1561 Pte C.A.Nunn 21/Bn A.I.F. Impressed. *Very fine.*

\$100

Charles Alexander Nunn. Enl.10 Apr
1915 W.I.A.29 Jul
1916 France (GSW face, left shoulder, chest & right arm)
 $\rm D.o.W.06Aug1916$

2032

1914-15 Star. 2883 Pte A.Smith 28/Bn A.I.F. Impressed. *Very fine.*

\$100

2033

British War Medal 1914-18. 441 Pte H.Merritt 8 Bn A.I.F. Impressed. *Very fine.*

\$150

Harry Merritt. Enl.24Aug1914 W.I.A.15May1915 Gallipoli K.I.A.27May1916 France

2034

British War Medal 1914-18. 4888 Pte R.Burns 35 Bn A.I.F. Victory Medal 1914-19. 1166 Sjt J McLeod 12 Bn A.I.F. New Zealand Victory Medal 1914-19. 13/1123 Tpr F.W.Leggott N.Z.E.F. All medals impressed. *Very fine*.

\$120

Robert Burns. Enl.08Jan1917 R.T.A.18Dec1918. John McLeod. Enl.27Sep1914 R.T.A.12Dec1918.

2035

Victory Medal 1914-19. 1326 Pte J.F.Eade 3 Bn A.I.F. Impressed. *Very fine*.

\$200

Joseph Francis Eade. Enl.28Aug1914 W.I.A.between 25/30Apr1915 Gallipoli (GSW left forearm/upper arm, arm amputated) R.T.A.29Jul1915. M.O. 338 of 1915 page 36.

2036

Victory Medal 1914-19. 1927 Pte W.D.Crowe 3 Bn A.I.F., Another., 1711 Pte W.Barry 5 Bn A.I.F. Another., 1642 Pte J.T.Woodward. All medals impressed. *Second medal has been in a fire and cleaned, good - very fine.*

\$150

William Douglas Crowe. Enl.14Jan1915 R.T.A.09Mar1919. William Barry. Enl.05Jan1915 R.T.A.11Mar1916. John Treffrey Woodward. Enl.07Apr1915 R.T.A.21Jul1917.

2037

Victory Medal 1914-19. 251 Pte E.Kidd 17 Bn A.I.F. Impressed. *Very fine.*

\$150

Ernest Kidd. Enl.28Jan1915 K.I.A.27Aug1915 Hill 60 Gallipoli

2038

Victory Medal 1914-19. 4024 WO.2 E.Harrison 24 Bn A.I.F. Impressed. *Very fine.*

\$150

Edward Harrison. Enl.12 Jul
1915 W.I.A.04 Mar
1917 (GSW to head) D.o.W.13 Mar
1917 $\,$

2039

Victory Medal 1914-19. 2251 L/Cpl W.F.Johnson 6 Bn A.I.F. Another., 1587 A-Cpl R.C.Cheadle 53 Bn A.I.F. Both medals impressed. *Very fine.*

\$120

William Francis Johnson. Enl.28 Nov
1914 R.T.A.26 Jul
1919. Reginald Charles Cheadle. Enl.22 May
1916 R.T.A.03 Mar
1919

2040

Australia Service Medal 1939-45. NX47484 F.Dransfield D. Impressed. Coronation Medal, 1937. Unnamed. Two single medals. *Very fine - extremely fine.*

AUSTRALIAN GROUPS

2041

Trio: 1914-15 Star; British War Medal 1914-18; Victory Medal 1914-19. S/Nurse L.A.Walter A.N.S. A.I.F. on first medal, Sister L.A.Walter A.I.F. on second and third medals. *Very fine.*

\$2,300

Lillian Agnes Walter. Enl.12Jun1915 R.T.A.10Dec1918. Together with cloth badges (2) Australian Army Nursing Service, Repatriation Nursing Service, gilt and enamel Red Cross badge, Australian Trained Nurses Association Certificate of Registration 14.1.1914, Sydney Hospital Nurses Certificate, 1.2.1914, Princess Mary Christmas tin, A.I.F. medalet.

2042

Trio: 1914-15 Star; British War Medal 1914-18; Victory Medal 1914-19. 2524 Pte J.S.Merrick 15/Bn A.I.F. on first and second medal, 2524 Pte J.S.Merrick 15 Bn 2 A.I.F. on third medal. All medals impressed. *Very fine*.

\$650

John Stanislous Merrick. Born St Helens Tasmania, Enl.30Jun1915 Tasmania R.T.A.24Jul1917. Together with copy of original photograph 21.1.1917, AMF 6th Military District receipt for 1914-15 Star Anglesea Barracks Hobart Sept 15 1920

2043

Trio: 1914-15 Star; British War Medal 1914-18; Victory Medal 1914-19. 3 Sjt F.Crowley 22/Bn A.I.F. All medals impressed. *Very fine.*

\$650

Reginald Francis Crowley. Enl.25Nov1914 R.T.A.06Sep1919 Dis.03Jan1920

2044

Trio: 1914-15 Star; British War Medal 1914-18; Victory medal 1914-19. 2172 Pte E.L.Kurtz 20/Bn A.I.F. All medals impressed. *Very fine*.

\$650

Edwin Leopold Kurtz. Enl.27Oct1915 W.I.A.05May1916 France (shrapnel wound right arm) R.T.A.08Aug1916

2045

Trio: 1914-15 Star; British War Medal 1914-18; Victory Medal 1914-19. 949 Sjt R.N.Wells 13/Bn A.I.F. *All medals impressed.* 1914-15 Star gilded, otherwise very fine.

\$600

Richard Noel Wells. Enl.09Sep1914 R.T.A.02Oct1915

2046

Trio: 1914-15 Star; British War Medal 1914-18; Victory Medal 1914-19. 2511 Pte R. Nugent 16/Bn A.I.F. *All medals impressed.* 1914-15 Star gilded, otherwise very fine.

\$600

Richard Nugent. Enl.24May1915 R.T.A.05Nov1917.

2047

Trio: 1914-15 Star; British War Medal 1914-18; Victory Meal 1914-19. 3409 Pte F.Sewell 2/Bn A.I.F. All medals impressed. *Very fine.*

\$600

Frederick Sewell. Enl.09Aug1915 R.T.A.15Jan1919

2048

Trio: 1914-15 Star; British War Medal 1914-18; Victory Medal 1914-19. 339 Pte F.W.Barber 27/Bn A.I.F. All medals impressed. *Good fine.*

\$600

Frank Wilton Barber. Born Adelaide. Enl.22Mar1915 R.T.A.15Aug1915

2049

Trio: 1914-15 Star; British War Medal 1914-18; Victory Medal 1914-19. 2048 Pte H.Hall 14/Bn A.I.F. All medals impressed. *Very fine.*

\$550

Henry Hall. Enl.05Feb1915 R.T.A.23May1917

2050

Trio: 1914-15 Star; British War Medal 1914-18; Victory Medal 1914-19. 778 Pte D.H.Souter 3/Bn A.I.F. Both medals impressed. *Very fine*.

\$500

David Henry Souter. Enl.24Aug1914 R.T.A.17Mar1916

2051

Pair: 1914-15 Star; British War Medal 1914-18 with M.I.D. 558 Pte A.M.Moss 5/Bn A.I.F. on first medal, Captain A.M.Moss A.I.F. on second medal. Both medals impressed. *Very fine.*

\$850

Aubrey Morton Moss. Enl.17Aug1914 Dis.20Mar1920. Served Egypt Dec1914 to 01May1915, Gallipoli 15May1915 to Dec1915, France and Flanders 26Mar1916 to 11Nov1918 W.I.A., ADC to GOC General Monash 01Jun1918 to 30 Nov1918. Recommended for the Military Cross on the basis of the following but apparently downgraded to M.I.D. L.G.: 11Jul1917 'Consistently good work in France. Set a very good example of steadfastness under severe conditions in Pozieres'. Recommendation not dated nor signed but included in 2nd Division Award recommendations for the period 28Aug1916 to 03Sep1916. Awarded a further M.I.D. L.G: 11Jul1919.

With ANZAC medallion inscribed A.M.Moss, ribbon bar, trio of miniatures, gold lined brooch inscribed A.J.Moss, magazine and some research.

Pair: British War Medal 1914-18; Victory Medal 1914-19. 720 Cpl H.C.Anderson 9/Bn A.I.F. Both medals impressed. *Very fine.*

\$500

Harry Cecil Anderson. Enl.27Aug1914 W.I.A.25Apr1915 Gallipoli (GSW abdomen) R.T.A.18Oct1915

2053

Pair: 1914-15 Star; British War Medal 1914-18. 2018 Pte A.G.Thayne 19/Bn A.I.F. Both medals impressed. *Very fine*

\$500

Alfred Gregory Thayne. Enl.03Jun1915 wounded Popes Hill Gallipoli D.o.W.13Dec1915

2054

Pair: British War Medal 1914-18; Victory Medal 1914-19. 1795 Sgt W.J.Eldridge 58 Bn A.I.F. Both medals impressed. *Very fine.*

\$350

William John Eldridge. Enl.02Apr1916 R.T.A.15May1919. Together with Identity discs (2), Certificate of Discharge and photo.

2055

Pair: British War Medal 1914-18; Victory Medal 1914-19. 4263 L-Cpl A.E.H. Hughes 21 Bn A.I.F. Both medals impressed. *Very fine*.

\$250

Alfred Enoch Henry Hughes. Enl.24Feb1916 R.T.A.19Jul1919.

2056

Pair: British War Medal 1914-18; Victory Medal 1914-19. 2568 Pte V.J.A.Dickson 35 Bn A.I.F. All medals impressed and mounted on a red felt board. *Very fine*.

\$250

31Jul1916 W.I.A.07Jun1917 & 27Jul1917 R.T.A.21Dec1917

2057

Pair: British War Medal 1914-18; Victory medal 1914-19. 568 Pte P.C.Merritt 11 Bn A.I.F. Both medals impressed. *Very fine.*

\$200

Percival Charles Merritt. Enl.19Aug1914 D.o.D.26Oct1918

2058

Pair: British War Medal 1914-18; Victory Medal 1914-19. 1955 Pte T.G.Hannington 4 Bn A.I.F. Both medals impressed. *Very fine.*

\$200

Thomas George Hannington. Enl.27May1915 R.T.A.20Apr1919

2059

Pair: British War Medal 1914-18; Victory Medal 1914-19. 1846 2/Cpl F.R.Wilson 10/Bn A.I.F. Both medals impressed. *Very fine.*

\$200

Frederick Roland Wilson. Born Adelaide Enl.04Jan1915

2060

Pair: 1914-15 Star; British War Medal 1914-18. 1505 Pte S.Holden 24/Bn A.I.F. Both medals impressed. *Very fine*.

\$200

 $Samuel\ Holden.\ Enl. 27 Feb 1915\ R.T.A. 13 Aug 1917.\ Together\ with\ Returned\ from\ Active\ Service\ badge,\ ANZAC\ medalet.$

2061

Pair: British War Medal 1914-18; Victory Medal 1914-19. 9562 Dvr A.Eastgate A.S.C. A.I.F. on first medal, 9562 Dvr A.Eastgate 3.D.A.S.P. A.I.F. Impressed. *Very fine.*

\$200

Alexander Eastgate. Enl.09Jul1915 R.T.A.12May1918

2062

Pair: British War Medal 1914-18; Victory Medal 1914-19. 577 Pte A.T.Jordan 23 Bn A.I.F. Both medals impressd. *Very fine.*

\$200

2063

Pair: 1914-15 Star; Victory Medal 1914-19. 2322 W.M.Guilfoyle 7 Bn A.I.F., serial number as 2232 on second medal. Both medals impressed. *Fine.*

\$150

William Michael Guilfoyle. Enl.05Apr1915 R.T.A.14Jun1916.

2064

Pair: 1914-15 Star; British War Medal 1914-18. 86 Pte D.Dynon 25/Bn A.I.F. Both medals impressed. *Very fine.*

\$150

David Dynon. Enl.01Mar1915 R.T.A.28Mar1919

2065

Family group. Father. Pair: 1914-15 Star; British War Medal 1914-18. 1989 Pte J.H.Mason W.York R. Both medals impressed. Son. Group of Six: 1939-45 Star; Atlantic Star; Italy Star; British War Medal 1939-45; Korea Medal 1950-53; United Nations Korea Medal. 15956 R.J.Mason. First four medals unnamed, fifth and sixth medals impressed. Also, a Victory medal 1914-19. J 34398 R.Normington R.N. Impressed. *Very fine.*

\$500

R.J.Mason - H.M.A.S.Tobruk.

2066

Family Group. Father. Pair: British War Medal 1914-18; Victory Medal 1914-19. 4883 Dvr S.F.Phillips 11 F.A.B. A.I.F. Both medals impressed. First Son. Group of Five: 1939-45 Star; Pacific Star; Defence Medal 1939-45; British War Medal 1939-45; Australia Service Medal 1939-45. VX37046 E.J.Phillips. All medals impressed. Second Son. Trio: Defence Medal 1939-45; British War Medal 1939-45; Australia Service Medal 1939-45. VI86047 R.T.Phillips. All medals impressed. Third Son. British War Medal 1939-45. 147916 N.C.Phillips. Impressed. Very fine.

\$650

Father. Stephen Frank Phillips. Enl.11Oct1915 R.T.A.01May1919. Sons. Eric John Phillips. Enl.11Jul1940 Dis.09Oct1944. Roy Trevor Phillips. Enl.06Jan1942 Dis.03Jul1945. Norman Charles Phillips. Enl.17Mar1944 Dis.11Apr1946. With some service records.

Lot 2067 - Lieutenant George Gosse RANVR.

An extremely rare George Cross group to Lieutenant George Gosse, RANVR. The only George Cross awarded to a member of the Royal Australian Navy in private hands.

2067*

Group of Eight: George Cross; 1939-45 Star; Burma Star; France & Germany Star; Defence Medal 1939-45; British War Medal 1939-45; Australia Service Medal 1939-45; Coronation Medal 1953. Lieut. George Gosse R.A.N.V.R. 30 April 1946 on GC, G.Gosse R.A.N.V.R on second to seventh. GC engraved, others impressed. *Very fine.*

\$200,000

GC: L.G. 30Apr1946 'On the 8th May, 1945, divers searching Ubersee Hafen reported the presence of a mine which from their description appeared to be an entirely new type. Lieutenant Gosse immediately dived and verified the fact that it was a GD pressure type which was commonly known as an *Oyster*. As it was very necessary that this type of mine should be recovered intact it was decided to attempt to render safe the mine underwater and on the following day May 8th (sic), Lieutenant Gosse dived on it again. Using improvised tools he eventually succeeded in removing the primer which was followed by a loud metallic crash. The mine was eventually lifted on the quayside when it was found that the detonator had fired immediately the primer had been removed. During the subsequent ten days Lieutenant Gosse rendered safe two similar types of mines which were lying in close proximity to shipping and in each instance the detonator fired before the mine reached the surface. This form of operation called for exceptionally high standard of personal courage and also a high degree of skill. The conditions were always arduous and were combined with the presence of known mines in the docks and with all forms of underwater obstruction-human corpses-which together with lack of visibility produced a set of conditions which would deter the boldest. This officer displayed courage and zeal far in excess of the usual course of duty and contributed greatly to the success of a most difficult and important operation.'

George Gosse (1912-1965) was born on 16th February 1912 at Harvey, Western Australia. He was educated at St. Peter's College, Adelaide, South Australia and in January 1926 he entered the Royal Australian Naval College as a thirteen year-old Cadet Midshipman. After graduating to Midshipman in May 1930, he went to sea for eighteen months with the Australian squadron. This was followed by a further eighteen months with the Royal Navy in the Mediterranean Fleet aboard *Ramillies, Glorious* and *Worcester*. In September 1932, Gosse was promoted to acting sub-Lieutenant after passing the seamanship exam. However, he later failed the final exam and returned to Australia in 1933.

On 1 September 1939, the day of Germany's invasion of Poland, Gosse applied to offer his services once again to the Navy. Although this and several further offers were declined, Gosse was selected for service as Ordinary Seaman in October 1940. Entering the Royal Australian Navy Volunteer Reserves, he served in Calcutta as Bomb Disposal Officer from October 1941 to June 1943. During this period his reporting officer, Capt Sanderson, commented on Gosse as 'a daring character with good knowledge of mines... always cheerful and gets along well with the men'. His next field of service was as a mine disposal diver operating in captured European ports. It appears Gosse had found his calling; in contrast to his commanding officer reports of his earlier naval service, which were predominately average, his classification as officer for the period 27th Oct 1944 to 30th June 1945 was 'exceptionally outstanding'. During this period he was attached to HMS Vernon and performed the action for which he was later awarded the George Cross. He died 31 December 1965.

With Journal [for the use of Midshipmen], a detailed account of service 1930-32 including many personal sketches and diagrams (178 pages); photographic album illustrating service during Second World War, including classified photographs (130 photographs); service records 1930-1945 (32 pages).

Group of Nineteen: Order of the British Empire (MBE) (Military); 1939-45 Star; Atlantic Star - bar - France and Germany; Africa Star - bar - South Africa 1942-43; Pacific Star - bar - Burma; Italy Star; Defence Medal 1939-45; British War Medal 1939-45 with M.I.D.; Australia Service Medal 1939-45; Australian Active Service Medal 1945-75 - two bars - Malaya; Vietnam; General Service Medal (EIIR) - bar - Malaya; Vietnam Meda; Australia Service Medal 1945-75 - bar - PNG; Defence Force Service Medal 1982-; National Service Medal; Long Service and Good Conduct Medal (EIIR) (copy) - three bars; South Vietnam Government Medal - bar - 1960; Netherlands Commemoration Medal - bar - East Asia, South Pacific 1942-1945; Bomber Command Medal (RAF). First to sixth medals unnamed, seventh, eighth and ninth medals impressed 401329 B.V.Tipping, tenth medal impressed 035364 Tipping B.V., eleventh medal impressed 035364 B.V.Tipping, twelfth and thirteenth medals engraved 035364 Tipping B.V., fourteenth medal engraved B.V.Tipping 035364, fifteenth and sixteenth medals engraved 035364 Tipping B.V., seventeenth medal engraved Tipping B.V., eighteenth and nineteenth medals unnamed. *Extremely fine*.

\$7,000

Bruce Victor Tipping. Flight Lieutenant 035364 (401329). Enl.01Feb1941 Dis.09Feb1946.

M.B.E.: L.G. 01Jan1967 'Flight Lieutenant Tipping joined the Royal Australian Air Force in February 1941 after serving with the Australian Military Forces from January 1939. During World War II he flew on air operations in the United Kingdom, Middle East and Pacific as wireless operator. He was discharged from the R.A.A.F. in 1946 and re-enlisted in April 1951. During the Malayan Emergency, he completed a tour of operations in No.1 (B) Squadron as signaller and in 1954 transferred to the Administrative Branch. He subsequently changed to the Equipment Branch in 1964. Flight Lieutenant Tipping was posted to R.A.A.F. Transport Flight, Vietnam in July 1965. He carried out his appointments of Administrative officer, Defence Officer, Accounting Officer and Equipment Officer with outstanding ability and his devotion to duty enabled him to discharge his responsibilities in a generally thankless and uninteresting post, with the utmost efficiency. In recognition of his valuable service'.

With miniature medals, ribbon bars and some research.

Group of Six: Distinguished Flying Cross (GVIR); 1939-45 Star; Air Crew Europe Star with France and Germany bar; Defence Medal 1939-45; British War Medal 1939-45; Australia Service Medal 1939-45. 409508 E.T.Cappi on fourth, fifth and sixth medals. First three medals unnamed, last three medals engraved. *Extremely fine.*

\$3,000

Ernst Thomson Cappi. F/O R.A.A.F. Enl.12Sep1941 Dis.22Feb1946.

DFC.: C.G. 15Oct1943 for 'Flying Officer Cappi has completed a number of successful bombing raids. His first two flights were attacks on Berlin, during which he was able to demonstrate his efficiency and accurancy as navigator. On a number of sorties against the Ruhr area he has continued to display confident disregard of danger. This Officer's crew have obtained many fine photographs of target areas.'

Extract from Assumption College Annual, 1943 'Boys who were at Assumption in 1927-1930 will be pleased to learn Ernie Cappi has been singled out for special mention and has been awarded the Distinguished Flying Cross. He left the service of the Commonwealth Wool and Produce Company in May, 1941 and went into training camp at Victor Harbour, South Australia. After completing the course there, further training courses were taken at Mt Gambier, Port Pirie and Nhill from which he emerged with a commission. With a group of men who had done the same course, he left for England in August, 1942. After further training there he was posted to the Lancaster Bombing Squadron and was engaged in operational flights over France, Germany and Italy, from all of which he returned without a scratch. Said one daily paper: 'Probably the most dramatic night was spent by the crew of a Lancaster, piloted by E.T.Cappi, that did not reach the continent. The plane quickly became coated with ice and the pilot could not maintain altitude. Because of this, the bombs were dropped in the sea and the pilot turned for home. But the planes radio 'packed up' and so did the navigator, Pilot Officer Cappi. 'We brought Cappi round' said a Flt-Sgt, 'but lack of oxygen has the same effect as too much alcohol, and he didn't care whether he got back or not until we put in a lot of work on him. There we were flying around in the rain and thick cloud without the faintest idea of where we were. And the temperature was 30 below freezing point. At last we saw searchlights poke into the clouds. We had been up about seven hours and didn't know whether we were over Poland or Ireland. Our radio could send a message about a mile, so we came down to about three quarters of a mile above ground, hoped for the best and tapped out a message. Fortunatley the searchlight was near a drome, so we made out O.K.' Congratulations, Ernie on your decoration. May good luck and good judgement be yours to the end of your dangerous work'.

With research, Observer cloth badge, cap badge, Pathfinder badge, sweetheart badge in gold, photographs, official letters including letter of Entitlement, newspaper clippings, photocopy of Record of Service, book 'Strike and Return'.

Group of Eight: Order of Australia Medal; Queen's Police Medal; Pacific Star; British War Medal 1939-45; Australia Service Medal 1939-45; Coronation Medal 1953; Police Long Service and Good Conduct Medal (EIIR); Royal Shipwreck Relief Humane Society of NSW medal. Russell Nelson Crook on first medal, Russell N.Crook Insp.Class I. N.S.Wales Police on second medal, NX83455 R.N.Crook on third, fourth and fifth medals, Russell N.Crook on seventh medal, Constable R.N.Crook - Saving Life 10.10.1946 on eighth medal. First and last medals engraved, sixth medal unnamed, all other medals impressed. *Very fine*.

\$4,500

Russell Nelson Crook. Enl.12Jan1942 Dis.11Jan1946. Q.P.M.: L.G. 02Jun1973

2071

Family Group. Group of Five: 1939-45 Star; Pacific Star; Defence Medal 1939-45; British War Medal 1939-45; Australia Service Medal 1939-45. NX20851 J.H. Gaudry. Trio: Pacific Star; British War Medal 1939-45; Australia Service Medal 1939-45. NX176318 R.T. Gaudry. Impressed. *Very fine.*

\$150

2072

Group of Four, 1939-45 star, Pacific Star; British War Medal 1939-45; Australia Service Medal 1939-45; NX 149160 N.A. Martindale. All medals impressed. *Good extremely fine.*

\$100

In box of issue, still wrapped in tissues with Minister's & Barracks tickets and wearing guide leaflet, also two pairs of threepenny coin cufflinks.

2073

Trio: 1939-45 Star; Africa Star; Defence Medal 1939-45. All medals unnamed but with entitlement certificate named to VX5729 J.Fernie. *Very fine*.

\$100

James Fernie. Enl.10Nov1939 Dis.23Aug1945

2074

Trio. Defence Medal 1939-45; British War Medal 1939-45; Australia Service Medal 1939-45. NX140513 J.L. Summergreen. All medals impressed. *Very fine*.

\$60

2075

Pair: British War Medal 1939-45; Australia Service Medal 1939-45. VX 85966 W.G.M. Pitts. Both medals impressed. *Very fine.*

\$200

William George Maxwell Pitts. Enl.10Jul1942 Dis.14Jan1946. Together with an ANZAC medallion, cased, engraved to G.H.Pitts.

2076

Pair: Vietnam Medal; South Vietnam Campaign Medal. 44611 J.N. Hamood. First impressed, second engraved. *Extremely fine.*

\$600

With a copy of Certificate of Discharge showing service for Joseph Norman Hamood, from 16 Jan 1968 to 15 Jan 1971, copy of Certificate of Education, a pair of miniature medals and a photo of Private Hamood in uniform, pre-Vietnam.

2077*

Pair: Vietnam Medal; South Vietnam Campaign Medal. 343010 P.R.Hower on both. First impressed, second engraved. *Very fine*.

A SELECTION OF MEDALS FROM THE A.G.BAIRSTOW COLLECTION

Including a number to Australians and of Australian interest.

Aubrey Bairstow began collecting medals as a ten year old schoolboy in Auckland in 1982. In 1994 he decided to specialise in medals awarded for the New Zealand Maori Wars and has since amassed an unrivalled and comprehensive collection of these medals.

The Maori Wars. Despite the signing of the Treaty of Waitangi between the British Crown and the Maori tribes, clashes between British troops and New Zealand irregular forces against the Maoris occurred from 1840, when official European settlement began and large tracts of land were purchased by the New Zealand government. These clashes had abated by 1846 in the North Island and by 1847 in the South Island.

Growing opposition by the Maoris to this land purchase was one of the underlying causes of the war although Maori suspicion of land policies was gradually transferred to suspicion of the government's native policies.

Land disputes came to a head at Waitara in Taranaki province in 1859 and fighting broke out in 1860 in the Taranaki war. The situation further north around the Waikato area in Auckland province worsened, resulting in the outbreak of the Waikato War in 1863.

Medals to Australians & The Waikato Militia.

Lot 2078

2078*

New Zealand Medal 1861-1866. Artif F Pring Auckd Mila. Impressed. *Rank impressed subsequent to name, obscuring initial F otherwise extremely fine.*

\$1,000

Ex Oldham (Auckland) 1996.

Frederick Pring enlisted in the 1st Waikato Regiment of Militia at Geelong, Australia on 7 September 1863. He served in the Waikato Campaign as an Artificer in the Auckland Militia attached to the Imperial Commissariat Corps. An Artificer was responsible to ensure that the supply lines of the Commissariat were functioning and maintained. There were 9 Artificers in the Auckland Militia. Artificer Pring returned to Australia on 10 October 1864.

2079*

New Zealand Medal, undated. Col Sergt G Bentley Taranaki M S. Engraved. *Good fine*.

\$1,850

Ex Horne Collection (Christchurch) 2000.

George Bentley was born in Herefordshire, England in 1826. He enlisted in No.5 Company of the Taranaki Military Settlers in Melbourne and arrived in New Zealand aboard Brilliant from Melbourne. He was an engineer by occupation. The Taranaki Military Settlers were generally men who enlisted in Australia with the promise of land grants in exchange for military service. Bentley, as part of the Melbourne Contingent of the Taranaki Military Settlers, took part in the engagement at Kaitake Ranges on 24 March 1864. Colour Sergeant Bentley was also engaged at Te Ahuahu on 6 April 1864. The Maori, occupying an old Pa Ahuahu slipped down to the party of 55 men from the 57th Regiment and 43 men of the Taranaki Military Settlers. A smaller body of men was then separated and attacked at very close range by the Maori who 'sprang their ambush with a full volley of gunfire...[and] leapt from their trenches and dashed into the mass of struggling soldiers with their tomahawks. Only the confusion of men dashing in all directions, and clouds of dirty white gun smoke in the high fern, saved the party from being completely slaughtered'.

As a Colour Sergeant and thus the senior Non Commissioned Officer Bentley was a prime target for the Maori and was wounded in this battle, in which his commanding officer, Captain Lloyd, was decapitated and whose severed head was carried around the North Island by the Maori as a war trophy. He was awarded an undated New Zealand Medal on 10 April 1872, one of 214 to the Taranaki Military Settlers. With service record and 'For Glory and a Farm' in which Bentley is mentioned.

2080*

New Zealand Medal, undated. J.McKenna No.4 Co. Tar. Mil. Settlers. Engraved. *Officially renamed, very fine.*

\$1.200

James McKenna was born in Monaghan in 1837. He enlisted in the Taranaki Military Settlers in Melbourne, Australia and arrived in New Zealand aboard the ship *Choice*. He served at Kaitake Ranges on 24 March 1864 and later took part in the engagement at Te Ahuahu on 6 April 1864 where he was one of five men of the Melbourne Contingent who were wounded. His wound comprised a rifle ball in the left side, while his commanding officer (Captain Lloyd of the 57th Regiment) was killed. 43 men of the Taranaki Military Settlers took part in the engagement. This was the first Hau Hau action and the mutilation of the dead and wounded was horrific. Cannibalistic rites were performed by the Hau Hau Maori.

Private McKenna was later involved in outpost duty and again came under fire. He took his discharge from the Taranaki Military Settlers in April 1865, presumably having served the one year required before joining the Taranaki Cavalry Volunteers. In 1882 McKenna, by now having settled on his farm land grant, was presented with his New Zealand Medal by Premier Sir Harry Atkinson. In 1897 McKenna sold his grant and his war pension and settled in South Africa where he sought his fortune on the gold fields. He caught malaria and was hospitalized in the Bulawayo Field Hospital. In his absence natives looted his camp and stole all his possessions including his New Zealand Medal and discharge papers. Perhaps to earn a fare back to New Zealand McKenna served as a mercenary during the Boer War, following which he returned to New Zealand. At some stage upon his return to New Zealand McKenna resided in Wellington. In 1912 McKenna applied for a replacement New Zealand Medal in order to obtain a Military Pension. The medal was duly issued to McKenna, who was in very poor health. McKenna was admitted to the O'Connor Memorial Institute Home at Westport where he died a pauper in September or October 1919. He was buried in a pauper's grave and despite efforts by the Home he was not accorded a military funeral.

The New Zealand Medal is the replacement issued to McKenna in 1912 after the theft of his original medal in South Africa. There were 214 New Zealand War Medals awarded to the Taranaki Military Settlers.

With application papers. Mentioned in *For Glory and a Farm*. Part of the Melbourne Contingent.

2081*

New Zealand Medal, undated. Wm S Day No 3 Coy Auckland Rifle Vol. Engraved, renamed as customary with post-1895 issues to colonials. *Very fine.*

\$1,000

Ex Webb's Auctions (Auckland) 1994, McDonald Collection Napier 1995, Edge Collection 1996.

William Sellar Day arrived in Auckland from Australia on 9 February 1863. He settled in the central waterfront village of Parnell and joined the Rifle Volunteers (Parnell Company, Auckland Rifle Volunteers). The commanding officer was Captain Charles Heaphy who became the only Colonial of the New Zealand Wars to be awarded the Victoria Cross. Private Day later transferred to the nearby No.3 Rutland Company of the Auckland Rifle Volunteers. As well as being under fire at Wairoa, Private Day was also engaged in blockhouse duties throughout Auckland. He served in the Waikato campaign (in and around Auckland and the upper Waikato) for about two years. After much correspondence with the Department of Defence he was awarded his New Zealand Medal on 22 March 1913, whilst living in Otahuhu. He applied for the medal twice before it was issued. His character reference in support of his medal application was provided by Charles Hesketh, his former commanding officer.

108 New Zealand Medals were presented to Auckland Rifle Volunteers.

With application papers.

Lot 2082 part

Family group. Father: New Zealand Medal, undated (J W Day Con AC); Long & Efficient Service Medal. Son: British War Medal 1914-18 (21148 L/Cpl E.M.Day N.Z.E.F.); Victory Medal (21148 L/Cpl E.M.Day N.Z.E.F.). First medal impressed, second medal unnamed, others impressed. *Generally very fine*.

\$1,500

Ex Longley Collection (Auckland) 1997.

Joseph William Day was born in Melbourne, Australia in 1849. He served in 7 Division of the Armed Constabulary for 9 months, taking part in the battle at Ngatapa (December 1868) in the Poverty Bay. It was here that his commanding officer, Captain Brown, was killed. Day took his discharge shortly thereafter and later settled in Christchurch. His application for the New Zealand Medal (one of 478 awarded to the Armed Constabulary) was supported by comments from George Packe, commander of the Canterbury District. Joseph Day had continued service in the New Zealand Police (134 J W Day Acting 3rd Class Sergt). He was one of the first recipients of the Police Long Service Medal (in a private NZ Collection) and was awarded bars for 22, 30 and 38 years service. The last bar may have been awarded as late as 1919. Joseph Day appears to have later returned to the Taranaki region as he was a resident when his name appeared on Lord Ranfurly's Roll of Defenders of The Empire (1902).

21148 Sgt Earle Manville Day served in J Company of the 21st Reinforcements to the New Zealand Expeditionary Force. He was born on 24 April 1893 and lived with his mother in Guyton Street, Wanganui. He served in France from 1917 to 1918 and was wounded on 14 September 1918. Upon his discharge Day joined the RSA. Earle Manville Day died at Rotorua on 8 June 1953.

With research and application papers, son's service file, son's large numbered RSA badge, son's 1901 Royal Visit medal and a Canterbury Infantry badge.

2083*

New Zealand Medal, date removed. Patrick Martin No 3 Company 1st Waikato Reg. Impressed. *Polished, very fine.* \$1,000

Officially renamed as all post-1895 issues to Colonials should be as unclaimed stock of pre-impressed medals was expended.

Patrick Martin arrived in Auckland Province in 1857. He established a small farm near Hunua, south of Auckland. On 4 July 1863 he enlisted as a Private in 3 Company of the 1st Regiment of Waikato Militia at Otahuhu Camp. This was 'Pitt's Militia' and was the first enlistment of this newly formed regiment. He was in action a short time later at Kirikiri on 22 July 1863. (This site is a short distance from present day Papakura and close to Martin's own farm.) As one of the settlers who had remained on his holding bordering the Hunua Forest he was alerted to the sound of gunfire coming from the property of a neighbour - Mr Hay. One of Mr Hay's workers had been killed by Kingite Maoris and the farm was surrounded by their warriors. Hay was on the roof attempting to protect the three women in the dwelling and it appears Martin and his fellow militiamen arrived with little time to spare. The Maori were engaged at the edge of the bush and were eventually driven to the hills. Imperial reinforcements in the form of a detachment of men of the 18th Royal Irish Regiment arrived from the nearby newly constructed Ring's Redoubt and for much of the evening the Imperials and Colonials engaged small Maori raiding and scouting parties. The following morning a detachment of men from the 65th Regiment arrived and at that stage the Maori were overwhelmed and fled. This was the first engagement of the Colonial Militia (during the Waikato Wars) and the relatively small number of men involved behave $\bar{\mathbf{d}}$ with skill and courage in the conflict. Private Martin later suffered a broken collar bone as a result of being kicked by a horse. His injuries were such that he was no longer able to undertake heavy work. He therefore transferred to the Imperial Commissariat Corps with whom he was employed as a bullock driver. He was subsequently in action at Shepherd's Bush (Ramarama) in the vicinity of Williamson's Clearing (now Bombay). He took his discharge in early 1866 and remained in Hunua. He applied for his New Zealand Medal in order to receive a pension and received the medal on 18 May 1914. Patrick Martin died at Runciman on 25 October 1932 aged 90. The death notice in the New Zealand Herald on 26 October 1932 stated: 'On October 25 at Runciman, Patrick, beloved husband of Charlotte Martin, aged 90 years. Funeral leaves his late residence at 2:30pm tomorrow (Thursday) for Presbyterian Cemetery, Drury.

With application papers.

2084*

New Zealand Medal, undated. Lance-Sergt W Ford 2nd Waikato Regt. Engraved. *With 'WAF' engraved on reverse in ornate lettering, very fine.*

\$1,000

Ex Webbs (Auckland) 1995, McDonald (Auckland) 1996, Oldham (Auckland) 1997, Horne Collection (Christchurch) 1999.

William Alexander Ford was born in Kingston, Jamaica in 1841. His race is unknown although it is probably he was a white "planter". He probably travelled to New Zealand to prospect for gold as his place of enlistment in the 2nd Waikato Militia was at the Otago Goldfields on 18 September 1863. He may well have had previous military service due to the non-commissioned officer rank he was assigned.

Lance Sergeant William Ford was under fire at Orakau on 31 March and 1-2 April 1864. He took his discharge in Auckland on 1 February 1866 (despite medal application papers stating contrary; that he served until September 1865). After his discharge he moved to Oamuru in the South Island and served in the Otago Rifle Volunteers. It was here in 1871 that his New Zealand Medal with undated reverse was delivered (care of Captain Stewart, No 8 Company). Ford's application papers for his New Zealand Medal are verified by Thomas Haultain (formerly Captain of the 2nd Waikato Militia and later the Minister of Defence). Ford later moved to Auckland where he settled. His name appears on Ranfurly's Roll of Defenders of the Empire (1902) and confirms his place of residence as Auckland. He was awarded an undated medal and died at Ranfurly War Veteran's Home, Mount Eden on 11 October 1922 aged 80.

With application papers.

Lot 2085

2085*

New Zealand Medal, undated but with clear ghost dates. Pvt WM Alderson 2nd Waikato Reg. Engraved, officially renamed as customary with post-1895 issues to colonials. *Very fine.*

\$1,500

Ex Gould Collection (Te Awamutu) 2003.

William Alderson was born in Sheffield, Yorkshire in 1842. He enlisted in the 2nd Regiment of Waikato Militia at Otahuhu on 31 December 1863. Private Alderson served with No.7 Company under Captain Peacock. On the eve of the attack on Orakau Pa he volunteered for the expedition and was attached to No.9 Company under Captain Pickering. The company marched at night from Te Awamutu through Kihikihi to Orakau. Alderson took part in the engagement at Orakau from 31 March to 2 April 1864 where he sustained a serious head injury. Alderson was subsequently granted a Military Land Grant and settled at Tuhikaramea near Kihikihi/Hairini and not far from Orakau. He became active in local affairs and held sponsor construction of the local school where his children attended. He applied for his New Zealand Medal in April 1911 and after an investigation by Captain Northcroft was awarded his New Zealand Medal on 17 October 1911. William Alderson died at Hairini on 13 March 1915.

With research and application papers.

2086*

New Zealand Medal 1861-1861. P Cahill 3rd Waikato Regt. Impressed, naming obscured by 'X' overstrikes. *Very fine.* \$500

Ex Lt Cdr Gwyn Rees MBE Collection (Auckland) 1997.

This medal was never applied for and was sold by the New Zealand Defence Department in the 1970s. In accordance with regulations the naming was partly obscured by 'X' markings. Phillip Cahill enlisted in the 3rd Waikato Regiment in Melbourne on 4 September 1863. It is likely he was tempted with offers of land grants and pensions. He saw service in the Waikato Campaign in both the 3rd Waikato Regiment and the Imperial Commissariat Corps and participated in the engagement at Orakau from 31 March to 2 April 1864. Cahill returned to Australia on 29 August 1864.

2087*

New Zealand Medal 1861-1866. J Gee 3rd Waikato Regt. Impressed. *In original and rare named blue card box of issue, extremely fine.*

\$1,500

Ex Private Collector (USA) 2003.

James Gee served as a Private in the 3rd Waikato Militia and was attached to the Imperial Commissariat and Transport Corps, most likely serving as a convoy guard. There were 210 medals awarded to the 3rd Waikato Militia.

2088*

New Zealand Medal, undated. Capt Alfred W East 4th Regt W M. *Engraved in style of men discharged in Australia.*

\$3,500

Ex Private Collector (USA) 1997.

There were 19 medals to the 4th Waikato Militia. To date, this is the only one known. With application papers and an ex libris copy of Armed Settlers in which he is detailed and Photographed.

William East was commissioned as a Captain in the 4th Waikato Militia at Sydney, Australia on 21 January 1864. He served as the Adjutant of the Regiment and came to New Zealand ex Melbourne on the ship Thomas Fletcher which departed on 3 February 1864. East was the most senior officer on board. The men on ship were military settlers and their families who had been offered grants of land for military service. Captain East was initially based at Regiment Headquarters in Onehunga and was later posted to Hamilton - where he became a founder of East Street, which was named after him. East's belongings fell into the Waikato River at the Hamilton wharf while being unloaded so for a period he was without any effects. Captain East was Adjutant to the 4th Waikato Regiment commanded by Colonel Moule. On one occasion he had a disagreement with Moule, who suggested he was feigning illness to avoid Church Parade. East suggested that if Moule was sure of his facts that he court-martial him however the matter was resolved by Headquarters. When Colonel Moule was made Commandant of all Waikato Regiments, Captain East assumed command of the 4th Waikato Regiment. The 4th Waikato Regiment served in the Wanganui Campaign from 1865 to 1866. It is not known where East saw action in order to qualify for his New Zealand Medal.

The medal may have been awarded for Commissariat service however East does not appear on the roll of those Colonial officers who were attached to the Imperial Commissariat Corps. Captain East distinguished himself in local politics, farming and served as the area Magistrate and Justice of the Peace. His military land grant saw that he had a massive land holding in Hamilton and his farm was considered to be one of the most advanced in the area. In the early to mid 1870s Captain East moved back to Sydney. He was resident there when he applied for his New Zealand Medal in 1879. On 4 January 1879 he wrote to the New Zealand Defence Headquarters advising that he had fallen ill and had had to spend 6 months in the country 300 miles north of Sydney to recover from 'brain fever'. He goes on to state that whilst there he met a former Sergeant of the 4th Waikato Regiment who advised him of his medal entitlement. His medal was later sent to him care of a Pitt Street, Sydney address.

2089* **New Zealand Medal,** undated. Capt G O'Connel AC. Engraved. *Very fine.*

\$1,700

Ex Horne Collection (Christchurch) 2000.

George O'Connell was born in Limerick in 1838. He served as a Lieutenant in the Royal Navy before coming to New Zealand although it is not known whether he was in the Baltic, Crimea or China campaigns whilst in the service of the Navy or whether he had no previous campaign service prior to New Zealand. He arrived in New Zealand aboard the ship *Star of India*, which arrived at Auckland ex Melbourne in September 1863. He was commissioned as an Ensign in the 1st Regiment Waikato Militia, with whom he served from 19 February 1864 to 12 April 1864. It is not known if he saw action with this unit as the regiment was in action at Orakau during the period and it is possible he was too.

O'Connell settled in the New Plymouth area following discharge and enlisted as a Sergeant in the Armed Constabulary on 10 December 1868 and served with the 7th Division until 25 February 1869. In his application papers for his New Zealand Medal he states he served for one year, so it is possible that he was transferred to another Division. While serving as a Sergeant in the 7th Division of the Armed Constabulary he saw action at Nukumaru (Tauranga Ika) on 2 February 1869. The New Zealand Medal claimed by O'Connell was gazetted in 1871 and receipted by him on 13 December 1873. The medal is named to O'Connell as Captain in the Armed Constabulary, which is puzzling. The rank on the medal has, under very close examinations, indications of being corrected from that of Sergeant. His name appears on the New Zealand Medal roll as being entitled to the medal named as a Sergeant yet the rank of Captain is in the correct style and has been engraved by the same hand that named the rest of the medal. The rank of Captain was a Militia rank and not one used by the Armed Constabulary. This medal surfaced via the descendants of the recipient in the Christchurch area. It appears the rank on the medal has been officially corrected from Sergeant to Captain, however it has not been established in which regiment O'Connell attained the rank of Captain.

With research. Rank officially and contemporarily corrected.

2090

New Zealand Medal, undated. Lieut De N. Lucas 40th Regt. Impressed. *Very fine.*

\$4,500

De Neufville Lucas was commissioned as an Ensign in the 40th Regiment of Foot on 17 August 1855. His service record has not survived however it is known that he was sent to Australia shortly thereafter.

On 31 October 1856 the Governor General held his half yearly review of the 40th Regiment at the Princes Barracks in Melbourne. Following the inspection the officers returned to their barracks. Between Noon and 1pm Ensign Pennefather rushed from his room with a revolver and shot the first officer he encountered - Ensign Russell Veith. Veith was shot through the cheek and the bullet exited his neck. Pennefather then proceeded towards the Surgeon of the Regiment, Doctor M'Cauley who was invalided as a result of a fall a few weeks prior. Doctor M'Cauley was seated in a lawn chair with his crutch beside him. Pennefather placed his pistol in the mouth of Doctor M'Cauley and shot him. He then searched for another target and sighted Ensign Lucas. Lucas ran towards Pennefather and attempted to disarm him. During the struggle Lucas was shot in the face (jaw). Pennefather then shot himself in the temple, committing suicide. As a result of the incident, Ensign Veith was seriously wounded. Doctor M'Cauley was killed and Ensign Lucas was severely wounded.

Lucas was commissioned as Lieutenant on 28 October 1859. He married Catherine Holroyd at Trinity Church, Adelaide, South Australia on 8 June 1860. The military marriage certificate states his age as 29 years, suggesting he was born about 1831. Lieutenant Lucas then served in New Zealand from c.1860 to 1866. His exact dates and details of service are not recorded. It is presumed that Lieutenant Lucas was in action at Rangiriri, Waiari and Orakau and it is likely that he also took part in the earlier Taranaki campaigns. The New Zealand Medal Roll (WO100/18) notes that by the time of the issue of the New Zealand War Medal in 1869 Lieutenant Lucas had resigned by sale of his commission. As his wife was Australian it is very likely that Lucas took his discharge in Australia while the 40th Regiment was returning to England. He was awarded an undated New Zealand Medal, being customary to men no longer serving the Regiment with whom they had won the medal.

With research and 'Sabretache - Journal of the Australian Military Historical Society' Oct-Dec 1980.

One of twenty-two DCMs awarded for the New Zealand wars, of which seven are known and four privately held.

2091*

Pair: Distinguished Conduct Medal (QVR) (Benjn Thomas 65th Regt); New Zealand Medal 1861-1866 (3214 Benjn Thomas 65th Regt). First medal impressed, second renamed in an early style. *Very fine.*

\$25,000

Twenty-two DCMs were awarded for the New Zealand Wars. Four are privately held and only seven are known.

Benjamin Thomas was born in Leominster, England in March 1836. He enlisted in the 65th Regiment of Foot at Parkhurst on 31 October 1854, stating his occupation as Labourer and age at 18 years, 7 months. He embarked for New Zealand from Portsmouth on the Euphrates on 26 December 1854 and arrived in Auckland on 26 April 1855. Private Thomas' detachment was immediately posted to disturbances in the Taranaki region. They served at Waireka in March 1860 and returned to Auckland in 1863. Later that year a detachment of the 65th Regiment (including Private Thomas) sent to man Alexandra Redoubt, overlooking the Waikato River near Tuakau, South of Auckland. From here they took part in a number of engagements and small skirmishes in the surrounding bush against hostile Maori who had been attacking supply lines and local settlers. On 7 September 1863, in response to a request for assistance, a party of 50 soldiers from the 65th Regiment of Foot led by Captains Swift and Butler set forth from Alexandra Redoubt to Camerontown, 8 miles distant. After some time the troops encountered a raiding party of 300 hostile Maori who had been attacking the Commissariat depot at Camerontown. The Maori were positioned in large trees and dense bush on either side of the path to be used by the soldiers. A horrific volley of fire ensued and both officers in the detachment fell seriously wounded. Colour Sergeant McKenna assumed command of the party and charged the Maori who had temporarily retreated into the bush. Four Privates (including Private Thomas) under the command of Lance Corporal Ryan remained with the two wounded officers whilst McKenna and the balance of the Imperials pursued the Maoris through the bush. As night set in Captain Swift died and Corporal Ryan and two Privates (Cole and Talbot) returned to Alexandra Redoubt. The Maoris had doubled back around the party led by McKenna and were now scouring the bush for the two officers and those that had remained with them, necessitating the men to constantly find new cover. Privates Thomas and Bulford remained with Lieutenant Butler and, as Lieutenant Butler complained bitterly of the cold, Private Thomas removed his wool short and greatcoat and covered Lieutenant Butler with them. Eventually Thomas and Bulford decided to carry Lieutenant Butler to Alexandra Redoubt. They made their way through the dense bush and arrived near the Redoubt at sunrise the next morning. Lieutenant Butler subsequently recovered from his wounds.

Private Thomas later served in the engagement at Rangiriri in November 1863 before the Regiment was posted to Te Awamutu in 1864. It was here on 18 June 1864 that he was presented with his Distinguished Conduct Medal by Lieutenant General Sir Duncan Cameron in respect of his bravery at Camerontown on 7 to 8 September 1863. McKenna and Ryan were awarded the Victoria Cross and 5 DCMs were awarded. Private Thomas took his discharge with gratuity at Otahuhu Camp, Auckland on 31 August 1865. He appears to have joined the Waikato Militia and subsequently the Forest Rangers (as had his colleague Col Sgt McKenna VC). Benjamin Thomas was given a Military Land Grant and died in Auckland on 14 January 1896. He was awarded a medal dated 1861-66 named to him in the 65th Regiment but in a Colonial style engraving. This is the only example of this date to the Regiment. The Maori War Medal is renamed in a contemporary style. It is surmised that the medal was issued to him impressed for Waikato Militia service and that he then had it renamed at the time to reflect his more gallant 65th Regiment service.

With extensive research.

Medals to British Regiments including men who served in Australia.

2002*

New Zealand Medal 1866. 517 Frank Harrow 1st Bn 12th Regt. Impressed. *Very fine.*

\$1,300

Frank Harrow was born in Paddington, London (c.1835). He enlisted in the 12th Regiment of Foot at Rochester, Kent on 27 April 1860. His military service was chequered with charges of drunkenness and bad conduct, including 'Sneaking out' and desertion. He was court martialled three times and his name appears in the regimental defaulters book twelve times. In September 1863 Private Harrow set sail for Sydney, Australia, where he served until sent to New Zealand in 1865. His service was confined to the East Coast of New Zealand in and around Tauranga, Napier and Opotiki. On one occasion he deserted from 16 October 1866 to 12 November 1866. He was imprisoned for almost four months for this offence. He sailed for England with his regiment in May 1867 and reached landfall at Plymouth on 28 August 1867. Private Harrow re-engaged at Devonport, England on 12 March 1869. Harrow's regiment arrived in India on 24 October 1876 and were mainly been based at Umbeyla (Umballa). He was discharged on 14 June 1881 at age 46 years and 4 months. He had served a total of 20 years and 122 days in the regiment. His discharge was as a result of "general disability" which was brought about by his long service. He was noted as being unfit for further service. His overseas service included Australian Colonies and New Zealand, 4 years and 75 days, and East Indies, 4 years and 171 days. His poor conduct resulted in his New Zealand Medal being his only award.

With copy of service record.

2093* **New Zealand Medal 1866.** Sergt Edward Bryne (sic) 2nd Bn 14th Regt. Impressed. *Very fine.*

\$2,000

Ex Glendinings (London) 23 September 1958, Corbett Collection (Auckland) 1993, McDonald (Napier) May 1997.

Edward Byrne was born at Imonck, Hacketstown, County Carlon (c.1839). He enlisted as a Private (No.948) in 2nd Battalion, 14th Regiment at Dublin on 15 December 1858. He was promoted to Corporal on 30 August 1860 however was stripped of this rank during the first of his three court martials. Byrne served 6 years and 1 month in New Zealand and spent considerable periods of his service imprisoned by order of his Commanding Officer. From 5 September 1865 until the departure of the regiment in late 1866 his service appears improved. This would account for his award of a unique 1866 dated New Zealand Medal as he was only available for service when not imprisoned; namely from late-1865. Edward Byrne re-engaged at Melbourne on 13 December 1867. He was promoted to Corporal on 17 September 1869 and to Sergeant on 1 March 1871. However his conduct remained poor and he was demoted to the ranks as a result of being drunk on 16 September 1876. He obtained his discharge on 13 December 1876. At the time of his discharge Byrne had served a total of 17 years and 287 days, which included overseas service of 9 years and 9 months. He served 6 years and 1 month in New Zealand and 3 years and 8 months in Australia. Sergeant Byrne was awarded a medal dated "1866". This is unique to the 2nd Battalion 14th Regiment. His name appears as Bryne on the medal. Byrne was tried by court martial three times and his name appears in the regimental defaulters book thirteen times. Only one medal of this date issued this regiment.

With service record.

2094* **New Zealand War Medal 1861-1866.** 1121 John Simonite, 2nd Bn 14th Regt. Impressed. *Very fine.*

\$1.250

John Simonite was born in Sheffield, York(c.1833). He enlisted in the 3rd West York Regiment of Militia on 2 September 1854. Simonite transferred from the Militia to the 2nd Battalion of the 14th Regiment on 2 March 1859. He was promoted to Corporal on 16 March 1859. However, his conduct shortly thereafter saw him demoted to Private and imprisoned for a short period. Service during this period was in Dublin and the Irish counties. On 1 November 1859 he was restored to the rank of Corporal and on 4 May 1861 promoted to Sergeant. Simonite formed part of the first contingent of men of the 14th Regiment posted to New Zealand. He served in New Zealand from January 1861 to September/October 1866. He participated in numerous actions including those at Waitara Block, Paparata, Rangiriri, Okotuku, Te Putahi, Otapawa and Waikoko. He held various ranks in New Zealand including that of Sergeant however he was demoted to Private on 18 September 1863 for an offence which also saw him confined for a short period. From November 1866 he was based at Adelaide, South Australia. Private Simonite re-engaged at Hobart Town, Australia on 28 October 1867. Simonite transferred to the 2nd Battalion 18th Regiment of Foot (The Royal Irish Regiment) on 13 March 1870, seemingly while still in Australia.

Simonite returned to England with the 2nd Battalion 18th Royal Irish Regiment in 1871 and was based at Devonport, Gosport and at Aldershot. His service was not exemplary and he never retained his earlier ranks. Simonite and his regiment were sent to India, where they landed on 14 November 1874. Private Simonite served with the regiment until his discharge on 11 February 1879. His service of 21 years and 90 days included 14 years and 8 months overseas. His service in New Zealand totalled 5 years and 319 days, Australia 3 years and 309 days and India 4 years and 25 days. At time of discharge he was aged 45 years and 11 months. He was awarded a medal dated 1861-66, the main issue for the 14th Regiment. This New Zealand Medal was the only medal awarded to Simonite during his service. Simonite was court martialled twice and his name appeared in the defaulters book 8 times.

With service record.

2095* **New Zealand Medal 1861-1866.** 383 George Washington 2nd Bn 14th Regt. Impressed. *Very fine.*

\$3,000

MID. London Gazette: 'Conspicuous for his coolness and bravery in the attack on the enemy's stronghold at Rangiriri, New Zealand on the 20th November 1863.'

George William Washington was born in Dublin, Ireland in 1838. He enlisted in the 2nd Battalion 14th Regiment on 1 June 1858 - originally for a period of ten years. He was sent to New Zealand in November 1860 and was under fire at Rangiriri in the Waikato on 20 November 1863. He was mentioned in dispatches for gallantry at this action. Private Washington was promoted to Corporal on 1 November 1863. He deserted his regiment on 10 June 1864 and was not recovered until 23 November 1865. His whereabouts during this period are unknown. He was imprisoned until his trial by court martial on 28 November 1865 and was sentenced to reduction to the ranks, imprisonment until 22 January 1866 and loss of 6 years and 8 months service towards his good conduct pay (and medal) and pension. Washington married Elizabeth Connell at Auckland on 14 April 1866, suggesting that he had met her whilst AWOL. He left New Zealand on 14 October 1866 and accompanied his Regiment to Australia where he remained in service until March 1870. On 1 March 1870 Private Washington sought transfer to the 2nd Battalion 18th Royal Irish Regiment (who were also in Australia ex New Zealand). This was granted and he re-engaged at Hobart Town, Australia for a further period of 10 years service. The War Office also restored the good conduct pay lost as a result of his prior desertion during his service in New Zealand. The Regiment left for England on 19 August 1870. Private Washington remained with the 2nd Battalion 18th Royal Irish Regiment until his final discharge on 3 January 1881. Although Washington earned four good conduct badges he was not awarded a Long Service and Good Conduct Medal on account of his desertion. At the time of his discharge he had served 20 years and 358 days.

With service record.

2096*

New Zealand Medal 1863-1864. 733 E Dooley 40th Regt. Impressed. *Edge knock at 5 o'clock otherwise very fine.*

\$1,300

Ex Spink (London) March 1993, Glendinings (London) February 1997. Private Dooley arrived in New Zealand as part of the contingent that left Melbourne in 1863. He served in Te Awamutu and the Waikato theatres from 1863 to 1864. He was under fire in the engagements at Rangiriri and Orakau and left New Zealand in 1864.

2097*

New Zealand Medal, undated. 4275 Sergt C Addington 50th Q.O.R. *Engraved in style to men discharged in Australia.*

\$850

Ex P Horne (Christchurch) 1998.

Addington was serving in Colombo as a Private prior to being sent to New Zealand. He was on shore from 1 October 1860 to 30 June 1861 and is noted as being in the Regimental Hospital for 49 days. Addington is listed as Sergeant on a record of 1 April 1865. He was subsequently based at Kakaramea and also Wanganui during his service in New Zealand. He served with the "Left Wing" of the Regiment. He left Auckland bound for Sydney on the last week on June 1867. He re-engaged with the 50th Regiment on 13 September 1867, with the designation of Musketry Instructor. Addington was still serving with the Regiment the following year.

This medal is engraved in a recognised Colonial issue style and was probably issued to Addington in the 1870s, possibly from Australia.

With research from Mostly Unsung.

2098*

New Zealand Medal, undated. 433 G Kendrick 50th Regt. Impressed. *Edge knocks otherwise very fine.*

\$900

Ex Robinson Collection, Spink Noble (Australia) Sale 43 (lot 1211) Nov 1993, I.S.Wright (Australia) 1996. Private George Kendrick served in New Zealand from 15 November 1863 to 16 September 1866.

He saw action during the Waikato Campaign and on the West Coast of Taranaki. He took his discharge at Devonport, England on 24 June 1869. He was awarded an undated medal (one of 223 to the 50th Regiment). Undated medals were awarded to men no longer serving the Regiment with whom they won the medal.

2099*

New Zealand Medal, undated. 737 David Orr, 57th Regt. Impressed. *Very fine.*

\$900

Ex Baldwin (Auckland) 1997.

Private David Orr served in New Zealand from 1864 to 1865, seeing service on shore for one year and 4 months. He took his discharged before 1869. He was awarded an undated medal and appears on the New Zealand Medal Roll (WO100/18). Undated medals were awarded to men no longer serving the Regiment with whom they won the medal.

2100*

Trio: Crimea Medal - clasp - Sebastopol; New Zealand Medal, undated (2855 Pte W Whelan 57th Foot); Turkish Crimea Medal. Engraved in the style of early issues to men of British Regiments discharged in New Zealand. *The New Zealand Medal once brooched and removed, good fine or better.*

\$1,200

Ex S Baldwin (Auckland) 1998.

William Whelan was born in Johnstown and enlisted in the 57th Regiment of Foot on 6 June 1854. He served with the 57th Regiment in the Crimean War and later in India. It was while serving in India that he was sent to New Zealand. His detachment of the 57th Regiment left Bombay on the "Star Queen" on 23 November 1860 and arrived at New Plymouth on 23 January 1861. Private Whelan served throughout New Zealand before taking his discharge with gratuity at Auckland on 25 March 1867. He settled in Taranaki and was still a resident in 1903 when his name appeared in Lord Ranfurly's Roll of Defenders of the Empire.

Undated medals were awarded to men no longer with the Regiment with whom they had won the medal.

2101*

New Zealand Medal 1860-1865. 247 Ralph Leigh, 65th Regt. Impressed. *Very fine*.

\$1,500

Ex Sotheby's (London) 1979, S Baldwin (Auckland) 1997.

Ralph Leigh served in New Zealand from 1860 to 1865 and took part in several engagements including Waireka (March 1860) and Rangiriri (November 1863).He is mentioned in Major Gordon's text 'British Battles and Medals' He was awarded a medal dated 1860-65 one of 139 of this date to the 65th Regiment.

2102*

New Zealand Medal 1860-1865 (3280 HY Poke 65th Regt); Army Long Service and Good Conduct Medal (QVR) (3280 H Poke 65th Foot). Impressed. *Surface markings otherwise very fine.*

\$2,000

Ex Glendinings (London) 1964, Liverpool Medals (Liverpool) 1986, Glendinings (London) 1988, Liverpool Medals 1996.

Henry Poke was born in St Michaels, Taunton, Somerset and enlisted in the 65th Foot on 11 April 1854 aged 19. He was posted to New Zealand almost immediately and served there for 10 years, 9 months. Private Poke took part in engagements in the New Plymouth/Taranaki and Waikato regions before returning to the United Kingdom in 1865. Poke served in the East Indies for a further three years however was medically discharged on 8 June 1874 (aged 39) as a result of his being unfit for further service. He had contracted chronic dysentery due to climatic changes whilst serving overseas. He also suffered from smallpox. His service record states that 'he suffers from great irregularity of the bowels and is reduced to a skeleton by continued dysentery.'

Private Poke served 19 years and 272 days of which 13 years and 9 months were served overseas. He never obtained a rank higher than private. He was awarded a New Zealand Medal with reverse dates 1860-65, one of 139 to the 65th Regiment. Probably a unique pair.

With a copy of service record.

2103*

New Zealand Medal, undated. 298 Pte P Gregory 68 / Foot. Engraved in the style of early issues to men of British Regiments discharged in New Zealand. *Very fine.*

\$900

Ex I.S.Wright (Australia) 1996.

Peter Gregory enlisted in the 68th Regiment on 22 March 1858 and after service in Burma (no medal entitlement) arrived in New Zealand aboard Armenian on 23 January 1864. Private Gregory saw active service at Gate Pa and Te Ranga on 29 April 1864 and later at Te Ranga in June of that year. He purchased his discharge from the 68th Regiment at Otahuhu Camp, Auckland on 10 March 1866. He settled in Auckland and in later life became a resident of Ranfurly War Veteran's Home in Mount Eden. He died at the Home on 28 April 1914 (almost 50 years to the day after Gate Pa) aged 75 and is buried at the Home's cemetery plot at Waikaraka Park Cemetery. Onehunga. Gregory's name appears on Ranfurly's Roll of 'Defenders of the Empire' 1902 and confirms this as his sole medal entitlement. He was awarded an undated medal. Undated medals were awarded to men no longer serving with the Regiment with whom they had won the medal.

With photographs of memorial plaque and grave.

2104*

New Zealand Medal 1863-1865. 636 Thos Fielder 70th Regt. Impressed. *Very fine.*

\$1,500

Ex Baldwin's (London) 1955, Dixon's (Yorkshire) 1996.

Thomas Fielder served in New Zealand from 1863 to 1866. He took part in the engagements at Koheroa, Rangiriri and Orakau. He was also part of a small force sent to relieve colonial troops when the stockade's church at Pukekohe East was attacked on 14 September 1863. This is considered by historians to be 'New Zealand's Rorke's Drift'. Private Fielder left New Zealand with his regiment in January 1866. He was awarded a medal dated 1863-65 and his name appears on the New Zealand Medal roll WO100/18.

2105*

New Zealand Medal, undated. 195 Patk Riordan 70th Regt. Impressed. *Brooch once removed from reverse otherwise very fine*.

\$680

Ex S Baldwin (Auckland) 1997.

Patrick Riordan enlisted as a Private in the 70th Regiment of Foot on 8 April 1856. He embarked for New Zealand from Calcutta aboard *Daniel Rudkin* on 23 February 1861, arriving at Auckland on 13 May 1861. Riordan saw active service in New Zealand from 1863 to 1865 and took his discharge (upon payment) at Auckland on 31 December 1865. Patrick Riordan died at Auckland on 20 September 1881. He was awarded an undated medal and his name appears on the New Zealand Medal Roll WO100/18.

Undated medals were awarded to men no longer serving with the Regiment with whom they had won the medal.

Medals to British Corps including one of four medals issued to Chaplains.

2106

New Zealand Medal, undated. Chaplain to the Forces John A Bayley BA. Impressed. Post nominal 'BA' may be officially corrected from 'MA', very fine.

\$3,750

Ex Baldwin's London 1955, Dixon's Yorkshire, Lascelles Collection (Auckland) 1996.

Four New Zealand Medals were awarded to Chaplains for the New Zealand wars. Chaplains' functions included tending to wounded and officiating at burial ceremonies. John Arden Bayley was born on 21 March 1821. After completing a Batchelor of Arts he joined the Army Chaplain's Department on 1 January 1861. He held the rank of Chaplain 4th Class which equates to Army Captain. Bayley left Gravesend for New Zealand aboard Silver Eagle in December 1863 and arrived in Auckland on 3 March 1864. Bayley's service in New Zealand was generally restricted to the Auckland and Waikato theatres and almost certainly included the Battle of Orakau. He returned to England in 1866 and was promoted to Chaplain 3rd Class (Major) on 1 January 1871. Reverend Bayley saw no further overseas service and was further promoted to the rank of Chaplain 2nd Class (Lieutenant Colonel) on 1 January 1876. Bayley was a career military chaplain and served throughout various bases and posts in England. Whilst in military service he completed a Master of Arts degree. On 1 January 1881 Reverend Bayley was promoted to Chaplain 1st Class (Colonel). This is the highest rank a member of the Army Chaplain's Department can attain. He retired on 21 March 1887, having served 26 years.

With research and 'Men of Faith and Courage, the Official History of the NZ Chaplains', in which Bayley is mentioned.

2107*

New Zealand Medal 1864-66. 2438 Gunr John Turner 2nd Brigade RA. Impressed. *Very fine.*

\$1,500

Ex Lovell Collection (UK) 1975, Sotheby's (London) 1977, Marshall Collection (UK) 1996.

John Turner arrived in New Zealand on 29 January 1864. He participated in engagements at Gate Pa (29 April 1864) and Te Ranga (21 June 1864) on the East Coast of New Zealand, in and around Tauranga. Gunner Turner returned to England on 14 November 1866 and took discharge from the Royal Artillery in the early 1870s. He was awarded this medal on 24 February 1870.

With details of service and copy roll entries.

2108*
New Zealand War Medal, undated. 456 R Speck A H Corps.
Impressed. Very fine.
\$2,000

Ex Horne Collection (Christchurch) 2001.

Medals to the Army Hospital Corps are the rarest of all Corps issues for the New Zealand wars. Of the approximately 60 issued less than six are known. The Army Hospital Corps was sent to New Zealand from 1861. Detachments were based at Auckland but then seconded to Infantry Regiments. They also manned the Military Hospitals established at Auckland, New Plymouth, Napier and Wanganui as well as smaller facilities at the front, for example Tauranga after Gate Pa. The New Zealand Wars were the first conflicts where wounded from various regiments were treated at one facility. Prior to this soldiers were cared for by their own Regiment's medical personnel.

Private Speck served in New Zealand with the Army Hospital Corps from 1862 to 1867. He was attached to the 12th Regiment of Foot in the Waikato and was responsible for the military hospital established at Queen's Redoubt, Pokeno. He also served with General Cameron's Headquarters at Drury. Private Speck took his discharge in New Zealand on 27 February 1867.

2109*

New Zealand Medal, undated. 3027 J R Connors Mility Train. Impressed. *Good very fine*.

\$1,150

Ex Dixon's (Yorkshire) 1996.

The Military Train were brought to New Zealand to assist the Commissariat Transport Corps in the transportation of military stores and provisions however proved to be such skilled horsemen that they were engaged against the Maori as a cavalry force. They had served in a similar function during the Indian Mutiny in 1857. Their most noted action as a Cavalry force was at Nukumaru in January 1865. The British Forces did not have any formal cavalry regiments serving in New Zealand.

John Connors served in New Zealand from 1864 to 1867. He was based mainly in the Wanganui and Waikato areas. Private Connors appears to have been discharged shortly after his return to England. He was awarded a New Zealand Medal with an undated reverse, one of 62 such medals awarded to the Military Train.

Undated medals were awarded to men no longer serving with the Regiment.

Trio: New Zealand Medal (Dep C Genl F H Armstrong Commst Dept); Egypt Medal 1882 - Suakin 1885 (A C Genl F H Armstrong C & TS); Khedives Egypt Star 1882. First medal impressed, second engraved, third unnamed as issued. *Very fine*.

\$3,750

Ex DNW (London) June 1997.

Francis Hugh Armstrong was born in 1840 and commissioned as Deputy Assistant Commissary General in February 1861. He saw service in the Commissariat Department in New Zealand and was based around the Auckland area. He did spend a short period of time in Taranaki and it was there, on 25 July 1866, that he married 17 year old Ellen Anne Shuttleworth. Armstrong himself was 26 at the time. Following his return to England Armstrong remained in the Commissariat Department. On 30 January 1880, whilst serving in Cyprus, he was promoted to the rank of Assistant Commissary General in the Transport Department Staff. Armstrong saw active service with the Commissariat and Transport Staff during the Egypt Campaign of 1882 and later during the Suakin Campaign (also Egypt) in March, April and May 1885. He was promoted to Lieutenant Colonel in the Army Service Corps on 11 December 1888 and likely spent the remainder of his career based at Gosport. He retired in 1891 or 1892 having therefore served an impressive 30 years.

With service record.

Lot 2111

2111*

New Zealand Medal 1860-1861. 6072 Sapr Fredk Woodall Ryl Engrs. Impressed. *Very fine.*

\$2,500

Ex Payne Collection 1911 and mentioned in Payne's epic publication.

New Zealand Medals to the RE are excessively rare, especially an early date such as this. Sapper Woodall served in the Taranaki Campaign of 1860-1861. He saw action at Kaihihi on 10 & 11 October 1860, at Mahoetahi on 6 November 1860 and in the Waitara from December 1860 to March 1861. Woodall took part in the attack on Number 3 Redoubt at Waitara on 23 January 1861.

The New Zealand Medal dated 1860-61 is exceedingly rare to non-Naval recipients

Medals to the Royal Navy including two of twentynine medals to HMS *Cordelia* and one medal to a soldier discharged at Sydney.

2112*

New Zealand Medal, undated. E Barnes AB HMS ESK. Impressed. *Very fine.*

\$1,500

Ex Captain Douglas-Morris Collection 1996, DNW (London) 1997.

Royal Navy recipients are considered scarce. The New Zealand Medal was only awarded to men who went ashore as part of a Naval Shore Party (in action) and thus the medals were only awarded to a small percentage of ship crew

Edward Barnes was born in Paddington, London on 18 January 1840 and entered the Royal Navy as a Boy 1st Class aboard HMS *Excellent* on 16 January 1857. He was drafted to HMS *Racoon* as an Ordinary Seaman in April 1858 and subsequently to HMS *Asia* in January 1862. He transferred to HMS *Esk* on 15 April 1863 and was later promoted to the rank of Able Seaman in September 1864. Serving aboard *Esk* in New Zealand he took part in the engagement at Te Awamutu and later at Gate Pa and Te Ranga in 1864. As an Able Seaman aboard HMS *Challenger* he took his discharge at Sydney, Australia on 27 January 1867 at the end of his first ten year engagement. He appears to have settled in Australia and was awarded a medal belatedly on 21 December 1890. He was subsequently awarded a replacement medal on 26 July 1905. The impressing style on this medal implies it is the original award.

2113*

Group of Four: Baltic Medal (R Carron); Crimea Medal - three clasps - Sebastopol, Inkermann and Balakalva; (R Carron); New Zealand Medal 1860-1861 (R Carron Captn Aftr GD HMS Cordelia); Turkish Crimea Medal (R Carron). Third medal impressed, others engraved. *Generally very fine*.

\$4,250

Ex Glendinings September 1987, Corbett Collection 1993, Mackrell Collection 1996, Baldwin's 1996.

This is an unique combination of medals to HMS *Cordelia* and probably to the Royal Navy (including all clasps on the Crimea Medal and 1860-61 dated New Zealand Medal) HMS *Cordelia* was a steam corvette serving in New Zealand from 1860 to 1861. A number of her crew took part in the action at Materikirike on 29 December 1860 and smaller skirmishes in the Taranaki area in 1861. There were 29 New Zealand War Medals awarded to men of HMS *Cordelia* (4 to officers, 16 to naval ratings and 9 to Royal Marines, of which 2 were Royal Marine Artillery).

Robert Carron was born at Plymouth, Devon on 13 May 1827 and enlisted in the Royal Navy on 12 September 1847. He subsequently served on board Her Majesty's Ships Acteon, Caledonia, Vengeance, Pembroke, Excellent, Edinburgh, Cambridge, Cordelia, Satellite, Indus, Phoebe and Impregnable He saw service in the Baltic and later in the Crimea War. He served in a shore party capacity in the Crimea, taking part in the engagements at Balaklava, Inkermann and Sebastopol. He also served as part of a Naval shore party in New Zealand in the Waitara and New Plymouth areas in 1860 to 1861, taking part in the engagement at Waireka in March 1860. Carron was invalided from New Zealand on 18 May 1861. Captain of the After Guard Robert Carron held various ranks including Ordinary Seaman 2nd Class, Able Seaman, Boatswain's Mate and Captain, his final rank. He was awarded three Good Conduct Badges but not awarded the Long Service and Good Conduct Medal as while he had served a total of 26 years 28 days, his service had not been continuous. This was due to his signing for two ten year periods and then a further period until pensioned. He took his discharge to shore on 18 July 1871. He was awarded a medal dated 1860-61 on 11 March 1871.

With copy of service record.

2114* **New Zealand Medal,** undated. J Billings Corpl RMA HMS Corelia 1860-61. Engraved. *Extremely fine.*

\$1,700

Ex Captain Douglas-Morris Collection 1996.

An insufficient number of medals were struck by the Royal Mint with dates '1860-61', the shortfall being overcome in a few cases by issuing surplus medals with the date '1860'. Those officers and men who took part in the earlier campaigns were, after 1873, issued with a medal with an undated reverse with, in a number of cases, the date '1860-61', being added to the impressed or engraved edge details. HMS *Cordelia* was a steam corvette served in New Zealand from 1860 to 1861. A number of her men took part in the action at Materikirike on 29 December 1860 and smaller skirmishes in the Taranaki area in 1861. There were 29 New Zealand War Medals awarded to men of HMS *Cordelia* (4 to officers, 16 to naval ratings and 9 to Royal Marines, of which 2 were Royal Marine Artillery). This medal is the senior issue to the RMA for the ship.

Joseph Billings was born at Hinkley, Leicester on 31 January 1829 and enlisted in the Royal Marine Artillery in 1847. He was posted to HMS Cordelia as a Corporal, Royal Marine Artillery on 17 April 1857. He served in New Zealand with the Naval Brigade and was ashore with men of Cordelia and Pelorus during the period 20 April 1860 to 28 May 1860, and participated in the engagement at Waireka, near New Plymouth in 1860. He was discharged from HMS Cordelia to Plymouth Headquarters on 2 April 1862. This is possibly a unique undated medal to HMS Cordelia and one of just two medals to men of the Royal Marine Artillery from HMS Cordelia. Of these two men, Corporal Billings was the most senior. He was awarded an undated medal on 17 November 1876 with dates additionally engraved on the rim after the naming.

A medallic rarity – A New Zealand Medal with unrecorded reverse dates.

2115* **New Zealand Medal 1846-1866.** Unnamed. *Extremely fine, possibly unique.*

\$1,500

Ex Oldham (Auckland) 1996.

The date 1846-66 is not known to have been issued. It is known that just one medal (dated 1846-65) with reverse dates spanning both wars was issued (this was to a Col McGregor of the 65th Regt and is now in the Napier Museum). This medal was probably made as an example by the Royal Mint, perhaps for issue, but was never used given that the dates shown were never claimed. It is possible the medal was struck to test the reverse dies for the medal and was not intended to have survived. The medal is considered unique.

OTHER PROPERTIES

2116*
New Zealand Teritorial Service Medal 1912 (GVR) (first type - G.T.White) No. 435 Bomb. R. Collins, N.Z.G.A. [1913]. Engraved. *Extremely fine*.
\$250

Lot 2117 part

Group of Eight: 1914-15 Star, British War Medal 1914-18, Victory Medal 1914-19, 3/4543 Capt.A.E.L.Bennet, N.Z.E.F; British War Medal 1914-18, Victory Medal 1914-18, A.L. Bennett. Coronation Medal 1937; Serbia, Third Order of St.Sava, neck badge; Royal Red Cross of Serbia, the first five impressed, the last three un-named. *Very fine - extremely fine, a very rare group.*

\$2,500

Dr. Agnes Bennett, B.Sc (Sydney) M.D. (Edinburgh), proceeded overseas on the outbreak of the Great war. She enlisted as a medical officer of the New Zealand Expiditionary Force in Egypt and remained there until the first stationary hospital was established at Pont de Koubbeh. Subsequently she joined the district medical service of the English army in Egypt, working in infectious diseases hospitals until the work ceased at Cairo; she then proceeded to England, and shortly afterwards went out to Serbia in charge of one of the units of Scottish Women's hospitals. Dr. Bennet was decorated for distinguished services with the Royal Red Cross of Serbia, and Third order of St. Sava of Serbia. The crown Prince of Serbia (afterwards King Alexander, who was assasinated at Marseilles) was a frequent visitor to the hospital. Dr. Bennett was invalided from this hospital, and afterwards acted as medical officer at Netley unit until the end of the war.

With a Navy League Special Service Medal, named to Dr Agnes Bennet OBE, Six Scottish Medical Shoulder Charges, British Medical Association 1931 badges (2), P.A.H. trained Nurses reunion Medal, various miscellaneous badges (6). Silk Serbian flag and sash, W.W.S.A. arm band, trench art tumbler, engraved 'Bennet 9.22.1917' a copy of the book 'Doctor Agnes Bennett' plus 18 items of paperwork relating to Doctor Bennet, including letters, photo birth certificate, newspaper cuttings and some research, a Victory Medal named 'Sister F.A.Bennett'.

part

2118*

Family Group, father and two sons. Group of four: Colonial Auxilliary Forces Officers' Decoration (GVR) 1919 Major W.G. Ashworth, 6th (Manawatu) M.R.; New Zealand Territorial 12 Years Service Medal (GVR) (first type -G.T.White) Major W.G. Ashworth. 6th (Manawatu) M.R. (1913); Colonial Auxiliary Forces Long Service Medal 1899 (GVR) Major W.G. Ashworth. 6th (Manawatu) Mtd Rifles (1914); New Zealand Long and Efficient Service Medal 1899 (GVR) Major W.G. Ashworth, 6th (Manawatu) M.R. (1913); Pair: British War Medal 1914-18; Victory Medal 1914-1919, 42011 L/Cpl. H.G. Ashworth. N.Z.E.F.; Pair: British War Medal 1914-18; Victory Medal 1914-19, 58168 Tpr N.E. Ashworth. N.Z.E.F. First four engraved, last four impressed. Very fine.

Major William George Ashworth served from 1907-1928. During World War I he was based in New Zealand as area officer of Wellington and later Palmerston North. He was adjutant of the 6th Manawatu Mounted Rifles. The Colonial Auxiliary Forces Long Service Medal and Decoration are very scarce to New Zealand forces. Hector Ogilvie Ashworth (28th Reinforcements, 1st Battalion Auckland Regiment) K.I.A. 25 Aug 1918. He was killed when a 5.9 shell landed in his trench. Norman Earle Ashworth served in the Wellington Mounted Rifles.

With a group of five contemporary miniatures worn by Major Ashworth and some research.

2119

Pair: British War Medal 1914-18; Victory Medal 1914-19. 46124 Pte J.Flynn N.Z.E.F. Both medals impressed. *Very fine*.

\$300

2120*

Canada. Group of Seven: Order of the British Empire (MBE) (2nd type) (Military); 1939-45 Star; Italy Star; France and Germany Star; Defence Medal 1939-45; British War Medal 1939-45; Canadian Volunteer Service Medal with Maple leaf clasp. All medals unnamed. *Fine - very fine*.

\$450

Dawson James Frank Burgoyne. Major, West Nova Scotia Regiment. MBE.: L.G. 13Sep1945 'For gallant and distinguished service in Italy'.

With newspaper clipping, death notice and photograph.

OTHER COUNTRIES

2121

Austria/Hungary. A small group of medals including, Austria, silver medal for Bravery 1917; Karl-Truppenkreuz 1916; Hungary, World War Commemorative Medal 1914-18. *Good - very fine.* (5)

\$130

2122

Belgium, various medals in cases (7) plus medal for volunteers 1940-45, includes Order of Leopold 1865-1905 gilt, Order of Leopold 1st class, lower class order of the crown, uninscribed silver plated cycling medal. Cases (2) and boxes (5) generally fine or better, *medals extremely fine*. (8)

\$200

2123

Burma, uncertain medal issue, five pointed star with soldier marching right with rifle and bayonet attached all in a wreath, rev. Burmese script across, B.I.A. below. *Very fine*.

France, Order of the Legion of Honour, breast badge of Officer in gold and enamel, large rosette on the ribbon, Type X, Third Republic dated 1870. *Extremely fine and very rare*.

\$1,250

2125

India, Army Temperance Association in blue enamel and silver St. George medal on fob chain. *Very fine*.

\$30

2126

Turkey. Gallipoli Star. Enamel chipped, fine.

\$100

2127

World, assorted decorations and service medals including Germany, WWII era, NSDAP long service awards 1st class (25 years) another 2nd class (15 years); U.S.A., Air Force Commendation medal; United Nations medal; NATO Service medal; Vietnam, Gallantry cross with miniature; Technical Service Medal; Life Saving Medal; Training Service Medal; PNG Constabulary, 100 years of Community Service with miniature; Victory Medal, 1914-1918 to pte Kerr, 7 LHR AIF; Foreign Service medal with bar "Occupation of Japan"; Poland, Air Force Medal. Very fine - uncirculated. (14)

\$200

Lot 2128

2128*

Miniature medal. Sutlej - three bars - Moodkee; Ferozeshuhur; Aliwal. *Extremely fine.*

\$150

2129

Medal ribbons, world collection, housed in twenty-eight folders including Africa, Australasia (2 folders), Austria-Hungary, Great Britain and the British Empire (4 folders), Europe, Far East, France (including 164 ribbons, 160 pages research), Germany (2 folders), International, Italy, Malaysia, North and South America, Northern Europe, Russia-Imperial, Spain and Portugal, United States (2 vols), Warsaw Pact Countries and former European Kingdoms, 19th Century French Empire including Annam, Cambodia, Dahomey, Indo-China, Laos, Siam, Tadjourah, Tunsia. Also includes ribbons and awards of the Boy Scouts, Life Saving, Police, Fire Services and the Vatican. Mostly named and sized for wear. A unique collection featuring many rarities. (100s)

\$4,500

This is an original collection of over 1500 ribbons originally compiled by Mr. M. Gaughan of Sydney, Australia. The collection is extensively researched and catalogued.

MILITARIA

part

2130*

Papua New Guinea. Pair: Independence Medal 1975-1985. Impressed 10333; Long Service and Good Conduct Medal. Impressed 924 around edge. Both medals with cardboard boxes of issue. *Uncirculated*.

\$200

2131

European Territory of New Guinea, c.1920, Constabulary badge in brass (49mm x 35mm). *One lug missing, very fine.*

Territory Airlines cap badge in bronze silver plated and enamel. *Very fine and rare.*

\$100

2133*

RAAF Sweetheart badge, in sterling silver and enamel (60mm x 21mm), pinback with safety chain. *Very fine*.

\$100

2134

World War II, 2/6th Battalion, brooch in gold (9ct) and enamel; company ten year brooch, in gold (9ct). *Very fine.* (2)

\$150

2135*

New Zealand. 23rd Mounted Rifles Re-inforcements, pair of lapel badges struck in 9ct gold (3.8gms, 32mm x 31mm). *Extremely fine and rare in gold.*

\$200

2136

N.S.W. Police metal shoulder badges, pair; N.S.W. Corrective Services, hat badge (75x58mm), legend around coat of arms, crown above, leaf sprays below, blue, red and silver finish, two lugs on back for wearing. *Very fine - extremely fine.* (3)

\$50

2137

Cap and collar badges, shoulder titles, buttons, incuding Australian Commonwealth Military Forces rising sun badge, Royal Melbourne Regiment, Royal Munster, Royal Warwickshire, Manchester, Gloucestershire. Fine - good very fine. (22)

\$150

2138

Australian Commonwealth Military Forces, group of Rising Sun badges, mostly different (5); The Australian Army (1); Royal Australian Army Pay Corps and RAAF badges. (2). *Fine- uncirculated.* (8)

2139

Australian Military badges and isignia, Rifles (20), Bandsman (5); Service Corps collar badges (12), WWI Lewis Gunner (5); Buttons (20), Padre/Chaplain hat (3), collar badges (9); Pre WWII badges, 49th Battalion (10); 43 Hindmash Regt. (10); 22nd South Gippsland Regt. (10); 29th Battalion (4). Very fine. (108)

\$80

2140

A carton of various military issues including an assortment of hat badges, shoulder badges and cloth badges. Also air training corps wooden plaque, Australian military forces medalets and pins, rolls of Christies D.F.M ribbon, brass toy cannon, as well as miniature medal groups, as a royal Shipwreck and Humane Society of N.S.W medal case, with various historical medals. *Fine - very fine.* (approx 350)

\$150

2141

Paramedic badges, awarded for three hundred rescue missions as a crew member of Hunter Rescue Helicopter. Three badges held on a small plaque, including certificate. Awarded 25th July, 1996. *Very fine.* (4)

\$100

2142

British Commonwealth, WWI - 1960s, hat, cap and collar badges including Northampshire Regiment, Cheshire Regiment, East Yorkshire, Royal Berkshire, The Royal Scot, Royal Military Police. *Very fine - extremely fine.* (40)

\$200

2143

British Commonwealth, WWI - 1960s, hat, cap and collar badges including Royal Engineers, Army Medical Corps, Hampshire Regiment, Gloucestshire Regt., The Kings Own, Kenya Regiment also New South Wales Rugby Union, members badges 1923, 1924. Very fine - extremely fine. (42)

\$200

2144

British Commonwealth, WWI - 1960s hat, cap and collar badges, including Royal Engineers, The Suffolk Regiment, Royal Kent, West Regiment, The Buffs, Argyll and Sutherland, Royal Artillery. *Very fine - extremely fine.* (41)

\$200

2145

Officer's Cap, Prince of Wales made from the base of an artillery shell casing (18 pr) 1918; also naval cannon on wheels (modern) - trench art; Compass Magnetic Marching Mk 1. *Very good - fine.* (3)

\$100

2146

Assorted medals, badges, buttons including Zimbabwe Independence Medal, 1980; Russia, specialist badge grade one, Anniversary of Lenin, 1970 medal; penguin cigarette lighters, one inscribed '1st Bn 11th Arty / US Army / Capt R.G.Althaus / Gunner / 1st A.T.F. / Vietnam / 1967 / Opn 'Port Sea', also a variety of scout badges, pins, belt buckle; Australian Red Cross Society Q'land Div badge. *Good -extremely fine.* (42)

World War II, art work, Netherlands East Indies, Java, crayon drawings, first showing military trucks and soldiers, the second a waterhole? with flowers, butterfly, snail and frog; several Tasmanian soldiers? names on the back of the first item, other names and the word "Java" on the front of the other (both 170x135mm); photograph showing a sqadron of W.W.II RAF Transportwing DC3's. *Fne-very fine.* (3)

3100

2148

Germany. Third Reich, SS Officers' dagger, 1936 pattern in Stormtroopers dagger sheath, blade marked RZ/M in concentric circle above M7/36. Spanish copy. *Fine*.

\$150

2149

Germany, Third Reich, Ceremonial Goblet, plated, (ht 75mm), embellished with gilt emblem.

\$130

2150

Germany. Third Reich. National flag (480mm x 780mm); United Kingdom. General Steam Navigation Company Limited of London, 1828, shipping house flag (1120mm x 1176mm). First flag has some pinholes and soiling, second flag with some small holes, *generally good fine*. (2)

\$130

2151

Cigarette Cards, German Uniforms SA/SS/HJ, complete set of 50 cards, issued by Tony I, Oliver, Surrey, England. Uncirculated.

\$60

2152

World War I photograph, hand coloured, of an Australian Army Officer - Major (190mm x 240mm); group photograph of D.Co, 6th Battalion (200mm x 150mm); photograph with embellishments of 6770 Bad Buckland 23rd Battalion AIF, 1917; Great War chart 1914-1918; Distinguished badges of the A.I.F., printed by The Herald and Weekly Times Ltd; lithograph print of 'Charge of the Scots Greys and Black Watch at St Quentin'; photograph of medals awarded to Colonel Basil Holmes D.S.O.; print of a Highlander wearing his Q.S.A. titled 'His Proudest Moment', watercolour British Indian Army 4th Lancers (270mm x 170mm); Grant of the Distinquished Order of St Michael and St George to Joseph Charles Westhaven (L.G.: 02Jan1939). All items are separately framed and glazed. *Good - very fine.* (9)

\$150

2153

The Education Department's Record of War Service, Victoria, 1914-1919, presented to Sgt Wm J Aldridge, an officer of the Department who served in the Great War, hardbound, 304pps with photographs throughout. *Very fine.*

\$100

2154

Selection of naval and military cigarette cards (32); Royal Australian Army Pay Corps ten dollars facsimilie currency for training purposes; Bank of France World War I gold? Certificate of Exchange to banknotes dated 25th January 1918; Queensland World War II military rail ticket "Defence Forces Camp" available Lowood and Brisbane dated 6th to 19th April 1945 (very rare); AMF 45th Battalion programme of Parades 1928; RAAF and military photoes; HMAS Collins

submarine postcard; set of six Air force aircraft cards; RAAF Comforts Appeal button; Australian Repatriation Fund 1917 appeal ribbon; Department of Government Transport, Ex Serviceman's Newcastle Bus Pass 1967, Police Officer's home and duty pass 1968, institute and first aid corps students bus pass 1968. Very good - uncirculated. (54)

\$150

2155*

New South Wales, Railways & Tramways War Fund, Australia Day 30th July 1915, Special Donation Certificate (135x108mm), printed by the Railway Printing Office. *Very fine - extremely fine.*

\$200

2156

Railways at War. A record of the Activities of the New South Wales Government Railways in the Second World War. Sydney, ND (1946?), 71 pages. An illustrated history of the Railways operation, works implements and staff during the war, includes a roll of honour. *Fine.*

\$60

2157

Victoria Cross Winners (3) autographs Roden Cutler; Keith Payne VC; Edward Kenna V.C., all three signatures at the base of a printed precis history of the Victoria Cross. *Very fine.*

\$100

2158

Australian Winners of the Victoria Cross, 1900-1969, large framed poster illustrating each recipient with replica V.C. at top, published by Warwick G Cary & Co, Sydney, 1985.

\$100

2159

Skennerton, Ian D., and Richardson, Robert., British and Commonwealth Bayonets, 1984, Mangate Qld., 404 pp., illustrated throughout. *Hard cover, as new.*

\$40

2160

Various German military books including Forman's Guide to Third Reich German Awards and Their values; Legion Condor; Uniforms and traditions of the German Army, volumes 2 and 3; Die Kriegs Marine, vols 1 & 2. Also Australian military literature, including Honours and Awards; Medals to Australians; Carving up the Melon (Australians in the Boxer Rebellion); Mostly Unsung; and medal year books, 2001, 2003. Includes other military books. *Fine-new.* (21)