

First Session, Commencing at 9.30 am

MISCELLANEOUS AUSTRALIAN COINS

1
Australian medallic issues, Edward VIII, fantasy crown, 1936, in cupro nickel (38mm) obverse, bust of Edward VIII left, reverse, sitting kangaroo facing left (Bruce XM3a), also Edward VIII, proof fantasy sovereign, 1936, (.375 gold, 5.3gm, 22mm) with similar obverse and reverse as the crown (Bruce XM4). *Uncirculated - FDC.* (2)

\$100

2
George VI, florin, 1944S and shilling, 1944S. *In case, both ex mint roll, full mint bloom, uncirculated.* (2)

\$100

3
Edward VII - George VI, threepence, 1910 ; penny, 1925; florin, 1931; crown, 1937. *Very good - good extremely fine.* (4)

\$180

4
Elizabeth II, Melbourne Mint, threepence, 1959; sixpence, 1958; florin, 1957. *The florin toned, uncirculated - nearly FDC.* (3)

\$100

5*
Edward VII, threepence, sixpence, shilling, florin, 1910. *Florin cleaned, good very fine - extremely fine.* (4)

\$1,000

6
Elizabeth II, florin, shilling, sixpence and threepence, 1957. *Nearly uncirculated - uncirculated.* (4)

\$50

7
Edward VII - George VI, crowns, 1937 (4); florin, 1927 Canberra; shillings, 1910 and 1935. *Fine - nearly uncirculated.* (7)

\$120

8
George V, pennies, 1919 (2), 1919 dot below, 1920 plain, 1920 dot below (extremely fine), 1920 dot above; also Elizabeth II, twenty cents, 1981, three and a half claws (Ottawa). *Fine - extremely fine.* (7)

\$70

9
George V - George VI, florins, 1927 Canberra, 1951 Jubilee; crowns, 1937 (4). Also, Great Britain, George III, cartwheel twopence, 1797 (S.3776). *Fine - very fine.* (7)

\$100

10
George VI - Elizabeth II, shillings, 1942S (2), sixpence, 1961 (2), threepence, 1959, fifty cents, 1966 (2) and China, milled cash. *Very fine - uncirculated.* (8)

\$50

part

11*
George V, pennies, 1911 (2), 1912H, 1913, 1919 dot below, 1934; halfpennies, 1911 (2), 1914H (2). *Fine - good extremely fine.* (10)

\$250

12
George V - Elizabeth II, threepence, 1964; sixpence, 1958; shilling, 1927, 1963; florin, 1927 Canberra, , 1951 Jubilee, 1954 Royal Visit; crown, 1937 (Unc); fifty cents, 1966. *In 2 x 2 holders, very fine - uncirculated.* (10)

\$100

13
George VI, threepence - florin (two of each), 1944; sixpence and florin, 1945 (two of each); florin, 1927 Canberra (2), 1951 Jubilee (2), 1960; crown, 1937. Also USA, silver mint three coin set, 1976. *Very fine - uncirculated.* (15)

\$150

14
Edward VII, threepences, 1910 (4); Elizabeth II, sixpences, 1953 (18). *Threepences all with mount marks, very good - very fine.* (22)

\$100

- 15
George V - Elizabeth II, pennies (27), 1912H - 1964, incomplete; halfpennies (20), 1912H - 1964, incomplete, and described in 2x2 holders. *Fine - extremely fine.* (47)
\$150
- 16
Edward VII - Elizabeth II, 1916-1963, florins, 1910, 1918M, 1923, 1924, 1951 Jubilee, 1954 R.V. (2), 1954, 1957, 1959, 1960 (2); shillings, 1911 (2), 1913, 1917M, 1921 star (2), 1927, 1934, 1961; sixpences, 1910, 1911, 1921 (2), 1922, 1925-7, 1956, 1959 (2), 1962 (4), 1963; threepences, 1910 (9), 1917-1919M, 1921 (2), 1921M (2), 1922 (2), 1924, 1925, 1927 (2), 1934 (2), 1935, 1936, 1960, 1963. *Fair - nearly uncirculated.* (58)
\$250
- 17
George V - Elizabeth II, face value pre 1946 \$0.15; post 1945 \$5.15 including florins, 1951 Federation Jubilee (5), 1954 Royal Visit (17); silver fifty cents, 1966 (27). *Poor - extremely fine.* (61)
\$300
- 18
George V - Elizabeth II, 1911-1964, date set with varieties, includes, 1925, 1946, excludes, 1930. Also, one dollar, Johnston/Stone (1982) (R.77) (8); two dollars, Johnston/Fraser (1985) (R.89). *In a blue Numis album, with slip case, fine - uncirculated.* (81)
\$150
- 19
George V - Elizabeth II, an assortment, includes, halfpennies (8); pennies (6); sixpences, 1943, 1945, post (4); shillings, 1917, 1940, 1944, 1950, 1960 (3); florins, 1931, 1934, 1936; crowns, 1937 (2); fifty cents, 1966 (13); mixed date fifty cents (12); mint five dollars, 1988. Also a small mix of world base metal minors. *In an album, good - uncirculated.* (approx 85)
\$200
- 20
George V - Elizabeth II, silver fifty cents, 1966 (31); shilling, 1927 (nearly uncirculated); threepences (27), pennies (6, including extremely fine - uncirculated 1927, 1942I, 1943, 1944); halfpennies (24, including red uncirculated 1941); 1943, rimmed blank two dollars. *Fair - uncirculated.* (90)
\$500
- 21
Elizabeth II, RAM mint rolls, one dollars, 2009, 2010; fifty cents, 2010; twenty cents, (unofficial wrap) 2001, 2010; pre decimal, florin, Royal Visit 1954; Complete 20 Cent Type Collection 1966-2001, Millennium Coin and Medal Collection 1999-2000, Australian two dollar note and two dollar coin 1988, Australian one dollar note and one dollar coin 1984; catalogues, Mint Issues (January 1995-November 2012) (86); USA, proof set, 1990; USA, mint set, 1990. *In packs and cases of issue, extremely fine - uncirculated.* (98)
\$130
- 22
Edward VII - Elizabeth II, mixed date pre 1946 threepences - florins (approx 200g); post 1945 (360g). *Good - very fine.* (approx 100)
\$250
- 23
George V - Elizabeth II, mixed date pennies (36); mixed post 1945 threepences, (7); mixed post 1945 sixpences (6); florin, 1927 Canberra, 1951; mixed fifty cents (21); mixed dollars (5); a small selection of base metal minors (mostly Australian decimal); Sunday Telegraph, token, "One Year to Go" (19). *Housed in a metal box, very fine - uncirculated.* (approx 100)
\$60
- 24
George V - Elizabeth II, pennies, set, missing 1917, 1925, 1930-32, 1946, in a Dansco album; mixed fifty cents (30, includes one 1966); proof dollar, 1984; proof one ounce kookaburra, 2001; proof five dollars, 2000; Bicentennial Australia Day medallion, 1988, with stamps, in folder by Stokes. Also Great Britain mint set, 1988. *Fine - FDC.* (approx 105)
\$100
- 25
Edward VII - Elizabeth II, 1910-1963, threepences and sixpences, date sets, includes 1964 threepence but missing 1922/21. *In Dansco Supreme album, poor - uncirculated.* (108)
\$150
- 26
George V - Elizabeth II; halfpennies (6); pennies (38); post sixpences (3); post shillings (7); florin 1951 Jubilee, 1954 Royal Visit; crown, 1937 (2); Christmas Pudding silver coin pack, by Sherwoods; mixed twenty cents (21); mixed fifty cents (12); mixed two dollars (6). Also a small amount of world travel money. *Fine - uncirculated.* (approx 110)
\$100
- 27
George V - Elizabeth II, pennies, 1911-1964, in an album, missing, 1925, 1930-32, 1946; mixed fifty cents (30, inc one 1966); proof dollar, 1984; proof one ounce Federation privy mark kookaburra, 2001; proof five dollars, 2000 (Phar Lap, with phone card); Australia day Bicentennial medallion, by Stokes, 1988, with First Day cover, 1988; Great Britain, mint set, 1988. *Very fine - FDC.* (approx 110)
\$100
- 28
George V - Elizabeth II, mostly threepences, sixpences; Great Britain crowns, 1890 and 1935. *Poor - extremely fine.* (approx 120)
\$150
- 29
George V - Elizabeth II, 1919-1964, pennies 1922, 1933-6; halfpennies 1919, 1921, 1926 (die crack), 1933 (2), 1934 (2), 1936 (2), later dates include varieties some in 2x2 holders described. *Very good - uncirculated.* (126)
\$100
- 30
George V - Elizabeth II, threepences, 1927 (2), 1936 (8), 1947, 1948 (14), 1949 (5), 1950 (28), 1960 (7), 1961 (9), 1963 (12), 1964 (8); sixpences, 1951 (4), 1951PL (14), 1962 (20). *Mostly very fine - uncirculated.* (132)
\$180

31

George V - Elizabeth II, florins, 1926, 1927 Canberra (3), 1931, 1934, 1940, 1941 (4), 1942 (10), 1943 (6), 1944 (11), 1945 (2), 1946 (approx 22), 1947 (36), 1951 (3), 1952 (5), 1953-1963 (approx 29). *Nearly fine - nearly uncirculated*. (approx 135)

\$400

part

32*

Edward VII - Elizabeth II, 1910-1964, threepences and sixpences collections, each coin in 2x2 holder in binder album, some above average, 1917M, 1919M good extremely fine, extra 1919M in place of 1916M threepences; 1921 and 1922 sixpences good extremely fine, 1927 and 1928 nearly uncirculated; plus 34 extra sixpences. *Very good - uncirculated*. (142)

\$750

33

George V - Elizabeth II, halfpenny - florin, twenty cent - fifty cents, assorted issue with mis-strikes and varieties, includes fifty cents, 1966 (5), 1979, 1982 double bar; historic medallions, Commonwealth of Australia 50 years (C.1951/6), Port Jackson & Manly Steamship Co (4). *Housed in a 35mm slide case, good - uncirculated*. (147)

\$120

34

George V - Elizabeth II, 1914-1966, assorted silver issues, fifty cents, 1966 (5); florins, 1927 Canberra, 1938, 1942S, 1946, 1947 (3), 1952, 1954RV, 1959; shillings, 1917M, 1954, 1961; sixpence, 1914, 1919M; threepence, 1951PL, 1958 (2), 1962, 1964 (3); New Zealand, Great Britain, Canada and USA (total 17), a 14 carat gold watch case Swiss made (15g) and bulk pennies and halfpennies, all in a sweets' tin. *Poor - uncirculated*. (approx 150)

\$300

35

Elizabeth II, threepences, 1955 (14), 1957 (7), 1961 (42); sixpences, 1960 (28), 1962 (18), 1963 (17); shillings, 1960 (14), 1961 (10), 1963 (6). *Uncirculated*. (156)

\$350

36

George V - Elizabeth II, an assortment, includes, mixed pennies and halfpennies (approx 600g); post 1945 threepences (6); pre 1946 sixpences (4), post 1945 (48); post 1945 shillings (17); florins, 1927 Canberra, 1946-47, 1954, 1957; fifty cents, 1966 (2). *Good - very fine*. (approx 160)

\$100

37

George V - Elizabeth II, includes, halfpennies (11); pennies (66, inc replica, 1930, 1937, 1946); threepences, pre (6); post (11); post sixpences (3); post shillings (3); florins, 1927 Canberra, 1941, 1943-45, 1951 Jubilee, 1952-53; crowns, 1937-38 1954 Royal Visit, 1954, 1958-59, 1960 (2); mint ten dollars, 1985-86; specimen one ounce silver kookaburra, 1991; proof silver five dollars, 2000 (Paralympics); miniature World War II medal set (General Campaign). Also a small amount of world coins and medalets, mostly base metal. *Good - FDC*. (approx 160)

\$250

38

George V - Elizabeth II, mixed decimal, notes (\$46 face) mixed farthing including silver noted, 1888 florin (worn), coin tubes, roll wrappers, booklets. *Poor - uncirculated*. (approx 200)

\$100

39

Elizabeth II, mint fifty cents commemoratives mostly 1977, 1981, proof Bradman five dollars, M.R. Roberts medalets, money boxes, pennies, halfpennies, training notes, NZ coin note set, empty Supreme album, 2x2 holders packs (2), proof dollars 1984 (3). *Fair - FDC*. (approx 250)

\$150

40

Edward VII - Elizabeth II, florins, post 1946 (6), also 1951 Jubilee (3) and 1954 Royal Visit (8); shillings, 1911-1945 (25), 1946-1963 (27); sixpences, 1921-1945 (18), 1946-1963 (69); threepences, 1910-1944 (approx 86), 1947-1963 (approx 125). *Good - uncirculated*. (approx 367)

\$300

part

41*

Edward VII - Elizabeth II, 1910-1964, a collection of crowns to halfpennies, each coin in 2x2 holders in a binder album, missing only 1930 penny and 1914 sixpence, includes duplicates (1923 halfpenny corroded); proof sixpence 1958 and two tokens (A97, 292), some better than average. *Fair - uncirculated*. (373)

\$2,000

42

Edward VII - Elizabeth II, an assortment, includes, mixed halfpennies (65); pennies (48); pre threepences (48); post threepences (44); pre sixpences (44); post sixpences (25); pre shillings (17); post shillings (18); pre florins (14); post florins (29); fifty cents, 1966 (2), 1969, 1970. Also a small quantity of Great Britain and New Zealand twentieth century mixed copper. *In an album, good - extremely fine.* (approx 380)
\$200

43

George V - Elizabeth II, mixed bagged halfpennies and pennies (approx 1.9kg); in an album, mixed date halfpennies (30); pennies (34); shillings, 1910, post 1945 (17); fifty cents, 1966 (5), other dates (5); five dollars, 1990; in a box, carded dollar, 2000 (2); mint sets, 1975, 2001; mixed world, mostly base metal minors (approx 780g); one dollar, Johnston/Stone (6); two dollars, Johnston/Fraser; "Renniks Australia Coins and Decimal Notes" by Dion Skinner. *Good - uncirculated.* (approx 400)
\$150

44

George V - Elizabeth II, mixed halfpennies (133) mixed pennies (1.15kg); mixed pre 1946 threepence - sixpence (approx 275g); post 1945 (approx 80g). *Includes Dansco and Hedco Albums, fine - very fine.* (approx 400)
\$200

45

Edward VII - Elizabeth II, 1910-1964, press-in album with halfpenny, penny, threepence and sixpence collection also album of threepence varieties, including 1925 and 1946 pennies, plus fifteen sheets of 2d stamps. *Poor - uncirculated.* (approx 400)
\$350

46

Edward VII - Elizabeth II, halfpennies (24); pennies (172); threepences (pre, 39; post, 23); sixpences (pre, 36; post, 34); shillings (pre, 8; post, 7); florins (pre, 24 [inc 3 1927 Canberra]; post, 15); crowns, 1937, 1938; fifty cents, 1966 (9). Also, a small amount of lower denomination decimals. *In an album, fine - nearly uncirculated.* (approx 410)
\$300

47

George V - Elizabeth II, 1910-1964, florins, including 1927 Canberra, 1951 Jubilee (3), 1954 Royal Visit (13), other pre 1946 (14), post 1945 (13); shillings, pre 1945 (10), post 1946 (17); sixpences, pre 1945 (34), post 1946 (14); threepences, pre 1945 (31), post 1946 (17); pennies, key dates (61); halfpennies, (24); also Great Britain, USA and other countries, mostly base metal (approx 182). *All housed in green coin album, good - very fine.* (approx 434)
\$220

48

George V - Elizabeth II, 1911-1964, mixed quantities of assorted dates, halfpenny (21), penny (140) includes 1925, threepence - florin, crown, 1937 (2), fifty cent, 1966; together with world coins, minor issues, France, Fiji, Great Britain, including crown, 1965 (2) in plastic holders; Greece, Italy, New Zealand, Singapore, Spain, USA, including one ounce silver American Eagle dollar, 1989 in case of issue. *Last coin uncirculated, otherwise poor - very fine.* (approx 450)
\$200

part

49*

Edward VII - Elizabeth II, 1910-1988, collection in red plastic album, pre decimal complete except for 1930 penny and 1922/1 overdate threepence, includes few Western Australian medals 1929 silver and bronze; Perth Mint one ounce silver cased. A much better than average collection with 1923 halfpenny (very fine), 1911 shilling (nearly uncirculated), 1910 florin (nearly extremely fine), 1946 dot shilling (nearly uncirculated). *Very good - uncirculated.* (505)
\$2,500

Ex R.J.Connolly Collection.

50

George V - Elizabeth II, 1917-1963, florins, including 1927 Canberra (2), 1954 Royal Visit (2), other post silver (approx 150); shillings, high silver (40), post silver, (5); sixpences, high silver (19), post silver (80); threepences, high silver (approx 60), post silver (approx 120); decimal, fifty cents, 1966 (extremely fine to nearly uncirculated) (14). *All pre decimal poor - extremely fine.* (approx 492)
\$400

51

Edward VII - Elizabeth II, 1910-1964, collection of florins to halfpennies, each coin in 2x2 holder in three binder albums, minus 1932, 1934-35 florins, 1933 shilling, 1930 penny and 1923 halfpenny, includes extra penny set. *Fair - uncirculated.* (529)
\$800

52

Edward VII - Elizabeth II, 1910-1966, silver fifty cents 1966 (5); florins 1913, 1914, 1915, 1916M, 1917M (2), 1928, 1936, 1940 (2), 1941, 1942, 1943 (2), 1944S (2); later (13); shillings 1915H, 1916M (3), 1917M (3), 1920M, 1922, 1924, 1926, 1936 (2), 1939, 1941 (2), 1942, 1942S (2), 1943S (2), later (13); sixpences 1926, 1934-6, 1942, 1942D, 1947S, 1945, later (31); threepences (1.1kg or approx 750). *Poor - extremely fine.* (approx 850)
\$500

53

George V - Elizabeth II, 1911-1964, mostly pennies with some halfpennies (approx 5kg). *Good - very fine.* (approx 5kg)
\$50

54

George V - Elizabeth II, 1915-1964, pennies (7kg) and halfpennies (1.5kg), missing key dates. *Very good - extremely fine.* (8.5kg)
\$80

55

Elizabeth II, an assortment, includes, mixed halfpennies and pennies (approx 950g); mixed one and two cents (approx 1.8kg); mixed date mint dollars (11); mint five dollars, 2000 (Judo). Also a small quantity of world coins, some containing silver (mostly New Zealand, United Kingdom and USA). *Good - uncirculated.* (approx 1400)

\$150

56

George V - Elizabeth II, mixed date halfpennies (approx 3.6kg) and pennies (approx 13kg). *Sorted into date batches by collector; good - extremely fine.* (approx 1800)

\$180

MIS-STRIKES

part

57*

George V, halfpennies, 1922 metal flaw, perforated flan, 1928, raised die flaw to right of F in obverse, 1933 and 1934 lamination metal flaws. *Lacquered, extremely fine.* (4)

\$80

58

George V, 1918I penny, struck with die axis at 20 degrees; **George VI**, 1942 Bombay missing I mm; 1943Y. slightly off centre; also three damaged outside the mint. *Good very fine; very fine; fine.* (6)

\$100

59

George V - Elizabeth II, threepence, 1917M thick die break from emu tail; 1926 cracked flan; 1942D clipped or bitten flan; 1943 struck against another coin reverse incuse on obverse; 1957 die cud at 9 o'clock. *Very good - fine.* (5)

\$100

part

60*

George V - George VI, pennies, rimmed blank, 1920, 1942I lamination metal flaws, 1952A, rusted dies (2), 1941K. G. ghosted or clashed dies, 1943Y clashed dies; weak die settings, 1942, 1943, 1948. *Lacquered, fine - extremely fine.* (10)

\$200

part

61*

George V - Elizabeth II, pennies, 1922 reverse die breaks; 1922, 1949, 1956 metal flaw perforations; clipped or bitten flans, 1936, 1943I, 1951, 1956Y and 1964. *Lacquered, very fine - extremely fine.* (9)

\$200

62

George V - Elizabeth II, planchet lamination flaws, sixpence 1961; threepence 1947, 1958; pennies 1942I, 1944Y., 1945Y., 1962, 1964; halfpenny 1929 damaged outside mint. *Very good - extremely fine.* (9)

\$70

63

George V - Elizabeth II, various error coins including florin, 1953; shillings, 1950, 1961; sixpences, 1953, 1954, 1963; threepences, 1947, 1948 (2); halfpennies, 1919, 1925, 1945, 1946, 1947, 1948Y., 1951Y., 1953, noted varieties including die cracks, cud errors, planchet flaws, bitten flans and other assorted errors. *Stored in a small binder with full description of each error; fine - extremely fine.* (17)

\$120

64

George V - Elizabeth II, various error pennies, 1915, 1919 dot below (2), 1920, 1924 (2), 1926, 1927, 1931, 1935, 1938, 1941 (2), 1942Y., 1943, 1943Y. (2), 1943I (2), 1950Y., 1953, 1958Y., 1959, 1959Y., 1962Y., 1963Y., 1964, noted varieties including die cracks, cud errors, planchet flaws, bitten flans, filled dies, upsets, and other assorted errors. *Stored in a small binder with full description of each error; fine - extremely fine.* (27)

\$160

65

George VI - Elizabeth II, 1913-1964, minor varieties, die cracks, planchet flaws for halfpennies (10), pennies (120), threepences (3), sixpences, shillings (3), florins (3), each described in 2x2 holder in one binder album, includes 1925 penny. *Very good - extremely fine.* (140)

\$200

66

George V - Elizabeth II, minor varieties, flaws with off centre strikes (threepences 11; sixpences with plain and part plain edges 10) all written up in homemade pages in album (173 threepences, 72 sixpences). *Very good - nearly uncirculated.* (245)

\$500

67

George VI, halfpennies, 1942Y. and 1948Y., struck off centre by ten percent with part raised 'lip' rims. *Fine or better.* (2)

\$60

part

68*

George VI, halfpennies, twenty percent off centre strikes, 1943, 1946, 1948; blob flaw on tail 1946; blank. *Very fine - extremely fine.* (5)

\$120

part

69*
George VI, pennies, die cuds, 1941K.G., 1941, 1943 (2), 1944Y. *Lacquered, very fine - extremely fine.* (5)

\$150

70*
George VI, penny 1946, partial brockage on the obverse. *Very fine.*

\$100

part

71*
George VI, pennies 1948, 1951 and 1952, five to ten percent off centre strikes, each with high 'lip' rims. *Brown and red extremely fine; good very fine; red and brown nearly extremely fine.* (3)

\$200

72*

George VI, threepences, 1949 and 1950, struck off centre by twenty percent. *Good very fine; nearly uncirculated.* (2)

\$120

part

73*

George VI - Elizabeth II, sixpences, 1943S, 1946 slight off centre strikes, slipped in collar, plain edges, 1955. *Second coin partial brockage at edge, fine - very fine.* (3)

\$120

74*

George VI, shilling, sixpence and threepence, 1952, struck off centre by five percent, raised lip and plain edges, partly on first. *Toned, nearly uncirculated, the sixpence rare.* (3)

\$480

part

75*

George VI, shillings, 1952, slipped in collar, struck twenty percent off centre plain edge; another five percent only with full milled edge. *Very fine; extremely fine.* (2)

\$110

part

78*

George VI - Elizabeth II, halfpennies, 1943 weak die setting only 3 of date visible; 1948 similar very weak setting, 1964 oil filled weak centre of date; 1949 and 1953 double entered obverse legends. *Fine - good very fine.* (5)

\$100

part

76*

George VI - Elizabeth II, shillings, off centre strike, slipped in collar with plain edges 1952, 1953 and 1961; raised lip partially milled edge, 1954. *Fine - extremely fine.* (4)

\$200

part

79*

George VI - Elizabeth II, pennies, off centre strikes five to fifteen percent, 1944Y, 1948, 1949, 1952A, 1962 fifteen degree rotation, 1964. *Lacquered extremely fine.* (6)

\$150

77*

George VI, florins, 1946 and 1947, ten percent off centre strikes, slipped in collar, plain edges. *Heavily toned, very fine - extremely fine.* (2)

\$200

80

George VI, florin, 1951 Jubilee; **Elizabeth II**, florin, 1963, penny, 1964, planchet flaws. *Very fine - nearly uncirculated.* (3)

\$80

85*

Elizabeth II, sixpence, 1962, struck slightly off centre with partial raised lip at top and a raised metal flaw, partly milled edge. *Scratch on obverse appears to be caused during manufacture, extremely fine.*

\$100

86

Elizabeth II, sixpences 1962, 1963, and penny 1958, struck off centre by five - ten percent, the second with plain edge, the third with high 'lip' rim. *Very fine - extremely fine.* (3)

\$70

81*

Elizabeth II, halfpennies, 1954 struck twenty percent off centre; 1961 die flaw (clash) on Queen's neck; 1964 three extra curls under coiffure. *Extremely fine.* (3)

\$100

87*

Elizabeth II, shillings, 1954 fifteen percent off centre, bronze lip part milled edge; 1961 similar but plain edge from collar slip. *Uncirculated; nearly uncirculated.* (2)

\$150

82*

Elizabeth II, penny, 1962, re-entered BETH II and nose doubled, granular fields. *Softly struck, extremely fine.*

\$80

83

Elizabeth II, penny, 1964, struck off centre from 5 o'clock to 10 o'clock with raised lip on reverse. *Traces of mint red, some tone spots, otherwise extremely fine.*

\$70

88*

Elizabeth II, one cent 1966; two cents 1972, struck off centre by ten percent. *Red and brown uncirculated.* (2)

\$80

84*

Elizabeth II, sixpence, 1961 with lamination peel on reverse from 7 o'clock diagonally to 3 o'clock. *Extremely fine.*

\$100

part

89*

Elizabeth II, one cent, 1966, incomplete flan clip or bite; five cents 1983 and 1989 clipped flan; 2005 slight off centre strike, slipped in collar, plain edge. *Extremely fine - uncirculated.* (4)

\$120

90

Elizabeth II, five cents, 1967, 1994, 1995, 2004, 2006; twenty cents, 1981; two dollars 2001, all with faults caused outside of the mint. *Very good - very fine.* (7)

\$40

91*

Elizabeth II, five cents, reverse only, obverse blunt shape for incorrect die setting or brockage blank interference. *Good extremely fine.*

\$100

92

Elizabeth II, ten cents, 1969 with raised plain edge (22.25mm); blanks in aluminium bronze, possibly five dollars (38mm; 28.14g) and two dollars (19.5mm; 6.73g); also USA, five cents, possibly 1996 with severely flattened surface especially at edge. *The first and last possibly done away from mint, otherwise the last poor but with mint lustre, the rest extremely fine.* (4)

\$50

93*

Elizabeth II, five cents, 2007, struck with two obverse dies at 180 degree rotation. *Extremely fine and rare.*

\$1,200

part

94*

Elizabeth II, ten cents, 1999, struck with obverse for the one dollar coin. Sold with a circulated coin of the same date from the ten cents obverse die where the legend is one mm further away from the rim. *Uncirculated.* (2)

\$500

95*

Elizabeth II, one dollar, 2000, mule struck with ten cents obverse die. *Extremely fine and very rare in this condition, one of the finest known.*

\$2,000

96*

Elizabeth II, one dollar, 2000, mule struck with the obverse die used for the ten cents coins giving a double rim. *Contact marks on obverse and reverse, good fine.*

\$450

97

Elizabeth II, one dollar, 2000, mule struck with ten cents obverse die. *Fine/good fine.*

\$400

98

World error coins, includes Argentina, ten centavos, 1954 struck out of collar with doubling of rim; Brazil, two hundred reis, 1938-42 struck on small cutting of blank; Germany, Weimer Republic, one reichspfennig, 1934A partially filled die error, three reichsmark, 1929F small blank clip error; Great Britain, farthing, 1919 error on blank, penny, 1938 rim error; India, British, half pice, 1901 cud errors, quarter anna, 1883 obverse upset about 20 percent; Southern Rhodesia, penny, 1943 metal flaw on reverse; USA, one cent, 1920S small cud error. *Stored in a small binder with full description of each error, nearly fine - extremely fine.* (10)

\$300

MINT ROLLS

99

Elizabeth II, sixpence, 1962. *Re-rolled, uncirculated.*
\$320

100

Elizabeth II, shilling, 1960. *Re-rolled, ex Reserve Bank, uncirculated.*
\$320

101

Elizabeth II, shilling, 1962. *Re-rolled, ex Reserve Bank, uncirculated.*
\$320

102

Elizabeth II, two cents, 1980 (9), five cents, 1980 (15), all in RAM wrappers. *Uncirculated.* (24)
\$100

103

Elizabeth II, mint rolls, five cents, 1980 (2), 1981, 1988; ten cents, 1980; twenty cents, 1981; fifty cents, 1977, 1982 (2). *Uncirculated.* (9)
\$120

104

Elizabeth II, RAM mint rolls, ten cents, 1985; five cents, 1982, 1988, another date unknown as no obverse showing, probably 1982; two cents, 1978 (4), 1980, 1981 (3), 1982, two others with date unknown as no obverse showing, probably 1978 and 1980; one cent, 1980 (4), 1981 (9), 1982 (3), 1985, another date unknown as no obverse showing, probably 1978. *A few rolls with part loose paper at one end and the 1982 five cents roll with spotting at one end, otherwise uncirculated.* (33)
\$300

105

Elizabeth II, Armaguard rolls, twenty cents, 2001 Bradman (2), 2003 Australia's Volunteers (6), 2005 'Coming Home' WWII 60th Anniversary (4). *Uncirculated.* (12)
\$250

106

Elizabeth II, RAM, fifty cents, 1977 Jubilee, 1981, 1982 Games; in Rural Bank wrapper, 1982 Royal Wedding (2); in plain wrapper, 2000 Royal Visit. *The Rural Bank wrappers with pen markings, otherwise uncirculated.* (6)
\$150

107

Elizabeth II, plain wrapper rolls, fifty cents, 1998 Bass & Flinders, 2003 Australia's Volunteers (4), 2005 Remembrance 60th Anniversary WWII (4), 2016 Decimal Currency 50th Anniversary. *Uncirculated.* (10)
\$180

108

Elizabeth II, one dollar, 1984; two dollars, 1988. *In Royal Australian Mint wrappers.* (2)
\$100

109

Elizabeth II, Armaguard rolls, one dollar, 1996 Parkes, 1997 Kingsford Smith large head type, 1999 Year of Older Persons, 2001 Centenary of Federation, 2001 Year of Volunteer, 2001 type unknown as obverse showing at both ends. *Uncirculated.* (6)
\$200

110

Elizabeth II, RAM rolls in commemorative wrappers, one dollar, 2009 Centenary of Aged Pension, 2010 Girl Guides (2); fifty cents, 2010 Australia Day; twenty cents, 2011 Royal Wedding. *Uncirculated.* (5)
\$120

111

Elizabeth II, security company rolls, one dollar, 2016 type unknown as obverse showing at both ends; fifty cents, 1991 Decimal Currency 25th Anniversary, 1994 Year of Family (narrow date), 1995 Weary Dunlop, 2016 Decimal Currency 50th Anniversary (2); five cents, date unknown as reverse showing at both ends. *Uncirculated.* (7)
\$120

112

Elizabeth II, two dollars, 2018, Armistice Centenary coloured coin. *Uncirculated.*
\$100

113

Elizabeth II, plain wrapper rolls, 2000 Millennium, 2001 Victoria Federation issue (5, one wrapper loose), 2001 Centenary of Federation (3, all wrappers loose), 2002 Year of Outback, 2004 Primary Student Design (2); also plastic tubes for 1982 Games (19 coins), 2000 Millennium (19 coins), 2003 Australia's Volunteers (20 coins). *Uncirculated.* (12 rolls + 58 coins in tubes)
\$220

DECIMAL COINS

114

Elizabeth II, mint set, 1966. *In custom red case with 'Australian Decimal Coins / 14th February 1966' in gilt blocked lettering on inside lid, uncirculated.*
\$120

115

Elizabeth II, mint set, 1966, one cent - fifty cents in blue card. *All sets with tape along top edge, uncirculated.* (4)
\$120

116

Elizabeth II, mint sets, 1966 (2); also £sd/\$ Changeover Souvenir sets, 14th February, 1966 (sets of six each of mixed date pre-decimal coins and 1966 coins) (2 sets, one red wallet, one blue wallet). *Very fine - uncirculated.* (4 sets)
\$120

117

Elizabeth II, mint sets, 1966, one cent - fifty cents in blue card. *Uncirculated.* (7)
\$250

- 118
Elizabeth II, mint sets, 1966 (card, 2), 1969; silver medal pair, First Papal Visit 1970 in case of issue. *Uncirculated*. (4)
\$70
- 119
Elizabeth II, mint sets, (green BP wallet) 1966, 1970, 1976, 1980, 1986 (2), 1987 (4), 1989, 1990, 1991, 1992 (3), 1994, 1996, 1999, 2000, 2001, 2002 (2). *In packs of issue, uncirculated*. (23)
\$320
- 120
Elizabeth II, mint sets, (black wallet) 1966, (red leather case) 1966, 1970, 1972, 1973, 1974, 1977, 1980, 1987 (2), 1988, 1989 (2), 1990 (2), 1991, 1992, 1993, 1994, 1995, 1997, 1998, 1999, 2001, 2002 (2). *In packs of issue, uncirculated*. (26)
\$440
- 121
Elizabeth II, mint sets, (green BP wallet) 1966, 1970 (2), 1972, 1973, 1974, 1975, 1977, 1979, 1980, 1981, 1983, 1984, 1985, 1986, 1987 (2), 1988, 1990, 1991, 1992, 1993, 1994, 1999, 2000, 2001, 2002. *In packs of issue, uncirculated*. (27)
\$350
- 122
Elizabeth II, mint sets, 1970 (2), 1978, 1979, 1981, 1982 (2), 1983 (2), 1986 (2), 1988, 1989, 1990, 1994 (2), 1995, 1997 (2), 1999, 2002 (2). *In packs of issue, uncirculated*. (22)
\$260
- 123
Elizabeth II, mint sets, 1970 (2), 1972, 1986 (2), 1987 (2), 1990 (2), 1991 (2), 1992 (2), 1993, 1994 (2), 1995, 1996, 1999 (2), 2000, 2001 (2), 2002 (2). *In packs of issue, uncirculated*. (25)
\$350
- 124
Elizabeth II, mint sets, 1973, 1975, 1979, 1980-1983, 1990 (4). *In packs of issue, uncirculated*. (11)
\$190
- 125
Elizabeth II, mint sets, 1973, 1976, 1977, 1978, 1979 (3), 1980 (3), 1981, 1982, 1983 (2). *Uncirculated*. (14)
\$150
- 126
Elizabeth II, mint sets, 1975, 1986, 1987 (2), 1990, 1998, 1999, 2000, 2003, 2008, Themed Baby Series, 1993, (without medallion) 1995. *In packs of issue, uncirculated*. (12)
\$180
- 127
Elizabeth II, mint sets, 1981 (2), 1982 (5), 1991, 2000 (4). *In packs of issue, uncirculated*. (12)
\$190
- 128
Elizabeth II, mint sets, 1981 (3), 1982 (4), 1983 (4), 1984 (4). *The card outers, spines and corners of the 1984 sets with signs of wear, otherwise uncirculated*. (15)
\$200
- 129
Elizabeth II, mint sets, 1982, 1985, 1986, 1987, 1988 (2), 1994; medal, proof silver, QEII Silver Jubilee Visit, with stamp bearing date of her arrival 7 March 1977; Great Britain, proof silver two pounds, commemorative 1989 (2); Hungary, mint set, 1989. *In packs of issue, uncirculated - FDC*. (11)
\$120
- 130
Elizabeth II, mint sets, 1984 (3), 1985, 1986 (3), 1987 (6), 1988 (4), 1989 (3). *The 1984 and 1985 sets with yellow plastic, uncirculated*. (20)
\$200
- 131
Elizabeth II, mint sets, 1985-1988, 1990, 1991 (2), 1992, 1995-1998, 2000-2002, 2009, 2012. *In packs of issue, uncirculated*. (17)
\$270
- 132
Elizabeth II, mint sets, 1985-1993, 1995, 1997, 1999, 2000, 2001, 2007, 2008, 2012. *In packs of issue, uncirculated*. (17)
\$270
- 133
Elizabeth II, mint sets, 1985-1992, 1994, 1995, 1997, 1999-2001, 2005, 2008, 2012. *In packs of issue, uncirculated*. (17)
\$270
- 134
Elizabeth II, mint sets, 1985 (5), 1986 (8), 1987 (10), 1988 (8). *The 1986 card inner with water damage, uncirculated*. (31)
\$300
- 135
Elizabeth II, mint sets, 1988, 2002 (2); mint silver ten dollars, 1982 Games; mint five dollars, 1990 Anzac (2); mint one dollar, 1993 Landcare in BBC folder (2); Kangaroo Series, frosted one ounce silver one dollar, 1996 cased with certificate; philatelic numismatic covers, 2003 QEII Coronation Golden Jubilee, 2011 Dame Nellie Melba, 2011 RMC Duntroon; Perth Mint, Kookaburra Series, proof silver two ounces two dollars, 1996, specimen silver one ounce five dollars. *In cases and packs of issue, the 1988 mint set pack cover with some damage, otherwise uncirculated - FDC*. (14)
\$180
- 136
Elizabeth II, mint sets, 1989 (8), 1990 (8). *Uncirculated*. (16)
\$400
- 137
Elizabeth II, mint sets, 1989 (2), 1990, 1992-1995, 1997-2005, 2010, 2011. *In packs of issue, uncirculated*. (18)
\$280
- 138
Elizabeth II, mint sets, 1990 (10). *In packs of issue, uncirculated*. (10)
\$300

139	Elizabeth II , mint sets, 1990 (3), 2001 (5). <i>Uncirculated.</i> (8)	\$250	151	Elizabeth II , mint set, 2006; proof silver five dollars, Bradman 2001, Commonwealth Games 2002; proof five dollars, Commonwealth Games (set of three) 2002; mint five dollars, Bradman 2001; proof silver one dollar, Pope John Paul II 2005; mint one dollar, Korean War 2003; Perth Mint, proof silver half ounce, Australian Kookaburra 2002; Square Penny Concept Set (missing 1911 penny); book, Australians at War, by Peter Cochrane, published by the Australian Broadcasting Corporation 2001. <i>In packs and cases of issue with certificates, uncirculated - FDC.</i> (10)	\$140
140	Elizabeth II , mint sets, 1990 (3), 1991 (6). <i>In packs of issue, uncirculated.</i> (9)	\$150	152	Elizabeth II , mint sets, 2007 (3), 2008 (3), 2009 (3), 2010 (2), 2011 (2). <i>Uncirculated.</i> (13)	\$250
141	Elizabeth II , mint sets, 1990-1992, 1993 (2), 1994-1999, 2006, 2007, Themed Baby Series, 1994, 2001. <i>In packs of issue, uncirculated.</i> (15)	\$270	153	Elizabeth II , mint sets, Baby Gumnut, 1993 (4), 1994. <i>Uncirculated.</i> (5)	\$150
142	Elizabeth II , mint sets, 1991. <i>Uncirculated.</i> (10)	\$150	154	Elizabeth II , mint sets, Baby Gumnut, 1995 (2), 1996. <i>Uncirculated.</i> (3)	\$150
143	Elizabeth II , mint sets, 1991-1999, 2001, 2003. <i>In packs of issue, uncirculated.</i> (11)	\$150	155	Elizabeth II , mint sets, Themed Baby Series, 1995, 2007 (3), 2010, 2012. <i>In packs of issue, uncirculated.</i> (6)	\$130
144	Elizabeth II , mint sets, 1991-2000, 2002, 2004. <i>In packs of issue, uncirculated.</i> (12)	\$190	156	Elizabeth II , mint sets, Themed Baby Series, 1997, 2007, 2010, 2013. <i>In packs of issue, uncirculated.</i> (4)	\$150
145	Elizabeth II , mint sets, 1991 (5), 1992 (5), 1993 (2), 1994. <i>Uncirculated.</i> (13)	\$250	157	Elizabeth II , mint sets, Themed Baby Series, 2000, 2006, 2007 (2). <i>In packs of issue, uncirculated.</i> (4)	\$100
146	Elizabeth II , mint sets, 1991 (2), 1993, 1994 (2), 1995, 1997, 1998, 1999 (2), 2000, (baby set) 2001, 2002, 2004 (2); mint silver ten dollars, State Series, 1990 (2). <i>In packs of issue, uncirculated.</i> (17)	\$270	158	Elizabeth II , mint Australian Wedding Coin Collection sets, 2002, 2014. <i>In cases of issue, uncirculated.</i> (2)	\$100
147	Elizabeth II , mint sets, 1992 (10), 1993 (6). <i>Uncirculated.</i> (16)	\$400	159	Elizabeth II , mint Australian Wedding Coin Collection set, 2003; New Zealand, proof set, Crested Penguin 2005. <i>In cases of issue with certificates, uncirculated - FDC.</i> (2)	\$80
148	Elizabeth II , mint sets, 1995 (3), 1996, 1997, 1998, 1999, 2000, 2001, 2002 (2), 2003 (2). <i>Uncirculated.</i> (13)	\$250	160	Elizabeth II , mint gold two hundred dollars, 1980. <i>Uncirculated.</i>	\$500
149	Elizabeth II , mint set, 1997; mint one dollars, 1993S (2), M (2), BBC (3) Landcare (7); 1995S Waltzing Matilda (4); 1996S Henry Parkes (3); 1997C Kingsford Smith (5); 1998C Florey (7); 1999C (8), S (3), M (3), B (3) Last Anzacs (17). <i>In packs of issue, one 1999 pack with sticky tape at edge and one with a foxing spot, otherwise uncirculated.</i> (44)	\$280	161	Elizabeth II , mint gold two hundred dollars, 1981. <i>In pack of issue, uncirculated.</i>	\$520
150	Elizabeth II , mint sets, 2004 (3), 2005 (3), 2006 (4). <i>Uncirculated.</i> (10)	\$250	162	Elizabeth II , mint gold two hundred dollars, 1981. <i>In wallet of issue, uncirculated.</i>	\$500
				Ex Mark Marshan Collection.	

163	Elizabeth II , mint gold two hundred dollars, Royal Wedding 1981. <i>Uncirculated.</i>	\$500	177	Elizabeth II , mint gold two hundred dollars, Pride of Australia Series, 1989, 1990. <i>In packs of issue, uncirculated.</i> (2)	\$1,000
164	Elizabeth II , mint gold two hundred dollars, 1981 Royal Wedding. <i>Uncirculated.</i>	\$500	178	Elizabeth II , mint gold coin one hundred dollars, 1997, floral emblem. <i>In case of issue, uncirculated.</i>	\$600
165	Elizabeth II , mint gold two hundred dollars, 1981, Royal Wedding. <i>In wallet of issue, uncirculated.</i>	\$450	179	Elizabeth II , mint silver ten dollars, Commonwealth Games 1982 (4), State Series, 1985 (2), 1986 (2), 1987, 1988 (3). <i>In packs of issue, uncirculated.</i> (12)	\$120
166	Elizabeth II , mint gold two hundred dollars, 1981, 1983. <i>In packs of issue, uncirculated.</i> (2)	\$1,000	180	Elizabeth II , mint silver ten dollars, 1982 (4) Commonwealth Games; 1985 (4), 1986 (4), 1987 (4), 1989 (4), 1990 (4), 1991 (4) 1992 (4), 1993 (4) State series, 1988 Bicentennial. <i>In packs and wallets of issue, the 1985 to 1988 coins with soiled outer covers, uncirculated.</i> (37)	\$450
167	Elizabeth II , mint gold two hundred dollars, 1981, 1983. <i>In packs of issue, uncirculated.</i> (2)	\$1,000	181	Elizabeth II , mint silver ten dollars, State series, 1988 (2); proof five dollars, Women's Enfranchisement 1994, Bradman 1996, Flying Doctor 1998, Phar Lap 2000; proof silver fifty cents, Royal Visit 2000; Perth Mint, mint silver one ounce one dollars, Australian Kookaburra Series, 1994 (2); proof silver half ounce fifty cents, Australian Kookaburra Series, (square) 2003; medallions, Australian Commemorative Bicentennial 1988 (2). <i>In packs and cases of issue with certificates, uncirculated - FDC.</i> (12)	\$130
168	Elizabeth II , mint gold two hundred dollars, 1982, Commonwealth Games. <i>In wallet of issue, uncirculated.</i>	\$450	182	Elizabeth II , mint five dollars, 1988 (2), 1990 (3), 1992, 1994, 1996 (5), 1998, 2000, 2002 (2), 2003, Bicentenary of Tasmania 2004, Sydney to Athens 2004, Commonwealth Games 2006 (2), Duyfken 2006; Perth Mint, mint silver one ounce one dollar, Year of the Monkey 2004. <i>In packs of issue, uncirculated.</i> (23)	\$170
169	Elizabeth II , mint gold two hundred dollars, Commonwealth Games Brisbane 1982. <i>In packs of issue, uncirculated.</i> (2)	\$1,000	183	Elizabeth II , mint five dollars, 1988 Parliament House (2), 1990 Anzac (4); two dollars, 1988 (6), 2004, 2006 (4), 2007, 2008, 2012 Remembrance Day (25 in Armaguard bag and 20 loose, total 45); one dollar, 1988 Bicentennial, 1994M Dollar Decade, 1996M, B, A Parkes (3), 2001 Year of Volunteer (33); also proof one dollar, 2000 (no case, this coin ex proof set as none issued individually). <i>A few extremely fine, otherwise uncirculated - FDC.</i> (103)	\$250
170	Elizabeth II , mint gold two hundred dollars, 1982, 1983. <i>Uncirculated.</i> (2)	\$1,000	184	Elizabeth II , mint five dollars, 1990 Anzac; mint two dollars, 2012C Remembrance Day; mint fifty cents, 2008 Scouting (2), 2010 Melbourne Cup, 2011 National Service (4); mint twenty cents, 2010 Lost Soldiers of Fromelles (6). <i>In packs of issue, uncirculated.</i> (15)	\$90
171	Elizabeth II , mint gold two hundred dollars, 1983. <i>In wallet of issue, uncirculated.</i>	\$450			
172	Elizabeth II , mint gold two hundred dollars, 1983. <i>In packs of issue, uncirculated.</i> (2)	\$1,000			
173	Elizabeth II , mint gold two hundred dollars, 1985, 1987, 1990. <i>In packs of issue, uncirculated.</i> (3)	\$1,500			
174	Elizabeth II , mint gold two hundred dollars, 1985, 1987 (2), 1988, 1989, 1990, 1991, 1993 (2), 1994. <i>In packs of issue, uncirculated.</i> (10)	\$5,000			
175	Elizabeth II , mint gold two hundred dollars, Arthur Phillip 1987. <i>In pack of issue, uncirculated.</i>	\$500			
176	Elizabeth II , mint gold two hundred dollars, Pride of Australia Series, 1989, 1990. <i>In packs of issue, uncirculated.</i> (2)	\$1,000			

- 185
Elizabeth II, mint five dollars, 1996 Bradman (2, in Westpac packs); mint one dollars, 1994C, S Dollar Decade (2); 1997S, Dual Set Kingsford Smith (2); 1998S (3), M (3), B (3), A (3) Florey (12); 2000C (6), S (6) Olympihlex (12); 2000C HMAS Sydney II (2); 2001 RAAF (3); 2001 Navy (5); 2001C (6), S (5) Army Centenary (11); 2002 C, S, M (4), B Year of Outback (7); specimen fifty cents, 1970 Cook (3); mint fifty cents, 2006 Weightlifting; Perth Mint, Kookaburra square proof silver half ounce fifty cents, 2002. *In packs of issue, uncirculated.* (63)
\$420
- 186
Elizabeth II, Sydney 2000 Olympic Coin Collection, mint set of twenty eight aluminium bronze five dollars, together with subscriber's medallion. *Coins in official album, uncirculated.* (29)
\$140
- 187
Elizabeth II, Sydney 2000 Olympic Games Mascot Medallion and Bronze Sports Coin Collector's Series album, mint set of twenty eight aluminium bronze five dollars and twenty eight enamel mascot medallions and one bronze subscriber's medallion. *In official Limited Edition album, uncirculated.* (57)
\$140
- 188
Elizabeth II, one ounce fine silver frosted five dollars, 2014 The Victoria Cross for Australia. *In packs of issue, uncirculated.* (10)
\$600
- 189
Elizabeth II, two dollars, 1988-2002 (5), one dollars, 1984-2002 (30), fifty cents, 1966-2002 (48), twenty cents, 1966-2002 (51), ten cents, 1966-2001 (37), five cents, 1966-2002 (37), two cents, 1966-2002 (26), one cents, 1966-1991 (26); medals, Ballarat Gold Museum in silver, Mary MacKillop in base metal 1992. *All held in 2x2 holders and each in plastic sleeve within a black ring binder folder, extremely fine - uncirculated.* (262)
\$200
- 190
Elizabeth II, two dollars, 1990/2012, mixed dates, each coin in 2x2 holder all in pocket book album. *Very fine - uncirculated.* (48)
\$100
- 191
Elizabeth II, mint specimen silver one ounce one dollars, Silver Kangaroo Series, 1993, 1997, 2003, 2009, 2010. *In packs of issue, uncirculated.* (5)
\$100
- 192
Elizabeth II, mint specimen silver one ounce one dollars, Silver Kangaroo Series, 1993, 1994 (2), 1996, 1998, 1999. *In packs of issue, uncirculated.* (6)
\$120
- 193
Elizabeth II, mint silver one ounce one dollars, Silver Kangaroo Series, 1993-1999. *In packs of issue, uncirculated.* (7)
\$140
- 194
Elizabeth II, mint silver one ounce one dollars, Silver Kangaroo Series, 1993-1999. *In packs of issue, uncirculated.* (7)
\$140
- 195
Elizabeth II, mint one ounce one dollars silver kangaroo, 1993 (7), 1994 (2), 1995 (2), 1996, 1997, 1998. *On cards of issue, uncirculated.* (14)
\$220
- 196
Elizabeth II, mint one ounce silver one dollars Silver Kangaroo Series, 1994, 2003, 2008; specimen one ounce kookaburra, 2008 (missing outer packaging); mint set, 1994 (2); proof five dollars, 1996 (2). *Uncirculated - FDC.* (8)
\$100
- 197
Elizabeth II, mint specimen silver one ounce one dollars, Silver Kangaroo Series, 2003, (Sydney Fair) 1994, (Sydney Fair) 1995, (gilt) 2003, (gilt) 2004, (gilt) 2006. *In cases of issue, uncirculated.* (6)
\$140
- 198
Elizabeth II, specimen silver one ounce one dollar, Silver Kangaroo 1995; proof silver fifty cents, Royal Visit 2000; mint fifty cents, 1966; Perth Mint, proof platinum one twentieth ounce, The Australian Koala 1993; specimen silver one ounce one dollar, The Australian Kookaburra, 1994; PNC, Bradman 1997; Canada, mint silver five dollars, Canada Silver Maple 2000 (2). *In packs and cases of issue with certificates, uncirculated - FDC.* (8)
\$180
- 199
Elizabeth II, mint one ounce one dollars, Silver Kangaroo Series, 2000 (2), 2001 (2), 2002 (2). *In packs of issue, uncirculated.* (6)
\$120
- 200
Elizabeth II, frosted silver one ounce one dollars, Gold Plated Silver Kangaroo Series, 2003-2008. *In cases of issue with certificates, uncirculated.* (6)
\$180
- 201
Elizabeth II, mint one dollar, 1984 (5), 1993 (3), 1997; mint ten dollars, 1988; mint set, 1989; proof silver two dollars, 1988; proof five dollars, 1988 (missing outer box); proof ten dollars, 1982 (2, missing outer box and certificates); proof set, 1981, 1988; Bicentennial Commemorative medallion, 1988; Great Britain, proof set, 1990. *Uncirculated - FDC.* (19)
\$150
- 202
Elizabeth II, one dollars, mob of roos reverse, 1984 (2), 1995, 1998 (5), 2004 (3), 2005 (8), 2006 (5); commemoratives, 1986 Year of Peace (12), 1988 Bicentennial (15), 1993 Landcare (7), 1996 Parkes (5), 1997 Kingsford Smith (5), 1999 Older Person, 2000C Sydney II, 2001 Centenary of Federation (40), 2001 Year of Volunteers (16), 2007C Sydney Harbour Bridge, 2008C Coat of Arms; two dollars, 2001. *All un-packaged coins, mostly uncirculated.* (129)
\$190

- 203
Elizabeth II, one dollars, 1984, 1985 (both well circulated), and commemoratives 1986-2006 (15); fifty cents, 1970 Cook; twenty cents, 1967-2007 (19, noted 2x1967 and 1968 EF), commemoratives 1995-2015 (297, with a large number of 2001 Centenary of Federation State issues [204], 2001 Bradman [21] and 2003 Australia's Volunteers [53], and others [19]); ten cents, 1976-2003 (6); five cents, 1976-1999 (6). *Good - uncirculated.* (294)
\$150
- 204
Elizabeth II, mint one dollars, 1984, 1992-2010, mixed quantities of assorted mint marks and dates, includes Ocean Series coloured coins (8); together with three coin set, 2001 Australian Defence Force; four coin sets, 2010 100 Years of Australian Coinage, 2011 (2) Ram's head; five coin sets (2) mixed dates. *On cards, or in folders and packs of issue, uncirculated.* (total 387 coins)
\$650
- 205
Elizabeth II, mint one dollars, an assortment (1988-2011) (82). *The 1988 dated coins in plastic sleeve, otherwise in packs of issue, uncirculated.* (82)
\$150
- 206
Elizabeth II, mint one dollars, 1984 (3), 1993 Landcare C(5), S(5) Royal Easter Show, BBC Hardware (5); five dollars, 1988 (3) Parliament House; Perth Mint, Holey Dollar & Dump set, 1988 (4), 1989 (4). *In folders and packets of issue, some outer card covers soiled, uncirculated.* (29)
\$120
- 207
Elizabeth II, mint one dollars, Landcare 1993, Dollar Decade 1994, Watzing Matilda 1995, Parkes 1996, Florey 1998, Last Anzacs 1999, Olympilex 2000 (2), HMAS Sydney II 2000, Australia's Victoria Cross 2000, Army 2001, Air Force 2001, Navy 2001, Korean War 2003, Eureka 2004, Sydney Harbour Bridge 2007, Commonwealth Coinage 2010, Gold Coast Collection (set of seven) 2018. *In packs of issue, uncirculated.* (18)
\$100
- 208
Elizabeth II, mint one dollars, 1996C, S, M, B, A Henry Parkes (5); 2001C Army; 2003 Vietnam (3); 2004E Eureka, pre-struck (2); 2008C Arms Centenary, general issue (2); mint five dollars, 2000 Athletics; philatelic numismatic cover, 2001 Centenary of Australian Army; also Building a Nation Together, 1988, in silver (25mm) (C.1988/300), with certificate of presentation 'On behalf of the Premier, The Hon. Peter Dowding M.L.A. and the Government of Western Australia in Celebration of Australia's Bicentenary 1788-1988'. *In packets of issue, the last with metal flaw on rim, otherwise uncirculated.* (16)
\$110
- 209
Elizabeth II, mixed date mint dollars (5); mint five dollars, 1990; silver mint ten dollars, 1988, 1990, 1992; mint sets, 1985, 1988; proof half ounce kookaburra, 2002; Great Britain, crown, 1980. *In packs of issue, uncirculated - FDC.* (14)
\$100
- 210
Elizabeth II, mint one dollars, 2000, Australia's First Victoria Cross. *In packs of issue, uncirculated.* (2)
\$120
- 211
Elizabeth II, mint one dollars, Australia's Victoria Cross 2000. *In packs of issue, uncirculated.* (2)
\$140
- 212
Elizabeth II, mint one dollars, 2000 Australia's First Victoria Cross. *In packs of issue, uncirculated.* (4)
\$300
- 213
Elizabeth II, mint one dollars, Australia's Victoria Cross 2000, Australian Defence Forces (three coin set) 2001, Army 2001 (3), Airforce 2001, Vietnam 2003, Gallipoli 2005B, G, M, S. *In packs of issue, uncirculated.* (11)
\$100
- 214
Elizabeth II, mint one dollar, Australia's Victoria Cross 2000; PNCs, Australia Remembers 1995 (5), Bass and Flinders 1998; medallions, an assortment from 1932-1992 in base metals, including Sydney Harbour Bridge (38mm) (C.1932/3), Vietnam Memorial (67mm) 1992, (total 10)). *In packs of issue, uncirculated.* (17)
\$150
- 215
Elizabeth II, mint one dollars, Australia's Victoria Cross 2000 (10), Australian Defence Forces (set of three) 2001 (2), Vietnam for Service 2003 (4). *In packs of issue, uncirculated.* (16)
\$750
- 216
Elizabeth II, commemorative one dollars, 2001 Centenary of Federation (40), 2001 Outback (53), 2003 Women's Suffrage (48), 2005 End of WWII 60th Anniversary (79). *All unpackaged coins, mostly uncirculated.* (220)
\$400
- 217
Elizabeth II, mint one dollars, 2003C (7), S (2), M, B (4) Korean War (14); 2003 Vietnam Veteran; 2004C (4), E (4), S (4), M (4), B (4) Eureka Stockade (20); 2005C (5), G, S, M, B Gallipoli (9); 2007C (2), S (2), M (2), B (2) Sydney Harbour Bridge (8); 2008M Coat of Arms; 2009C, M, B Citizenship (3); 2010 Fred Hollows; 2010C, and 4 coin packs of C,S,B,M (2 packs) Centenary of Australian Coinage (1 + 2 packs); 2011 P counterstamp, and 4 coin pack of C,S,B,M (Ram's Head (1 + pack); 2012 4 coin pack of C,S,B,M Wheat Sheaf. *Six of the Korean packs are marked and the Coat of Arms pack has bends, otherwise uncirculated.* (63)
\$190
- 218
Elizabeth II, commemorative one dollars, 2003 Australia's Volunteers (37), 2007 APEC (72), 2008 Scouting (85), 2010 Girl Guides (16). *All unpackaged coins, mostly uncirculated.* (208)
\$300

- 219
Elizabeth II, mint carded dollar, 2005; mint dollars, four coin set, 2010 (2); mint five dollars, 1988 (7), 1990 (2), 1996 (9). *Uncirculated.* (21)
\$100
- 220
Elizabeth II, Federation of States and Territories, twenty coin collection 2001. *In official album, uncirculated.* (20)
\$100
- 221
Elizabeth II, commemorative twenty coin collection, 2001 Centenary of Federation, State & Territories. *In a folder, uncirculated.* (20)
\$100
- 222
Elizabeth II, Centenary of Federation, twenty coin collection of twenty and fifty cents, 2001. *In RAM binder album of issue, uncirculated.* (20)
\$80
- 223
Elizabeth II, Federation of States and Territories, twenty coin collection, 2001; Sydney 2000 Olympic coin collection, twenty eight mint five dollar coins in official album; mint five dollars, 2000; Olympic Torch relay, pin album. *In folders of issue, uncirculated.* (50)
\$150
- 224
Elizabeth II, Centenary of Federation, twenty coin collection of one dollars and fifty cents, 2001; one dollars, 1999-2001 (80). *Extremely fine - uncirculated.* (100)
\$100
- 225
Elizabeth II, commemorative fifty cents, 1970 Cook (6), 1981 Royal Wedding (2), 1982 Games (3), 1991 Decimal Currency 25th Anniversary, 1995 Weary Dunlop (2), 1998 Bass & Flinders, 2001 Centenary of Federation (10), 2001 Centenary of Federation Victoria issue (17), and Tasmania issue (32), 2002 Outback (52), 2005 Remembrance 60th Anniversary WWII (19), 2005 Secondary Students (179); non-commemorative issues, 1976, 1978, 1999, 2006. *Very fine - uncirculated.* (328)
\$220
- 226
Elizabeth II, commemorative fifty cents, 1970 Cook (13), 1977 Jubilee (20), 1981 Royal Wedding (28), 1982 Games (65), 1988 Bicentennial (25), 1991 Decimal Currency 25th Anniversary (6), 1994 Year of Family (5), 1995 Weary Dunlop (10), 1998 Bass & Flinders (50), 2000 Millennium (11), 2000 Royal Visit (5), 2001 Centenary of Federation (10), 2001 Centenary of Federation Victoria issue (79), and Norfolk Island issue (20); non-commemorative issues, 1969 (3), 1971 (3), 1972, 1978 (2), 1979 (2), 1980 (2), 1981, 1983 (2), 1984, 1996 (3). *Very fine - uncirculated.* (367)
\$250
- 227
Elizabeth II, commemorative fifty cents, 1977 Jubilee (5), 1981 Royal Wedding (10), 1982 Games (3), 1988 Bicentennial (5), 1991 Decimal Currency 25th Anniversary (5), 1994 Year of the Family, 2000 Royal Visit, 2001 Centenary of Federation State issues for NSW (51), ACT (34), Queensland (43), Norfolk Island (44), Northern Territory (34), West Australia (3), South Australia (33), Tasmania (14), 2003 Australia's Volunteers (38), 2004 Primary Student Design (29), 2010 Australia Day, 2014 AIATSIS, 2016 Decimal Currency 50th Anniversary; non-commemorative issues, 1971, 2004 (3), 2006 (3), 2011. *Very fine - uncirculated.* (364)
\$240
- 228
Elizabeth II, Melbourne Commonwealth Games, 2006, mint fifty cents collection of sixteen coins, mint fifty cents, 2005 Secondary School Student Design Competition, mint five dollars, 2006 Queen's Baton Relay. *Stored in official album, uncirculated.* (1 set)
\$140
- 229
Elizabeth II, The Anzac Spirit 100th Anniversary Series, set of fifteen on cards, issued between 2014-2018, each coin portrays a major event involving the Anzacs over a one hundred year period, also nine extra coin cards; Anzac Remembered War Heroes coin collection 2015, set of fifteen; Anzac to Afghanistan coin collection 2016, set of fourteen; mint five dollars, Anzac 75th Anniversary 1990; medal, 60th Anniversary of end of WWII for service to Australia in bronze 1945-2005; Perth Mint, 2003 Silver Kookaburra Australians at War specimen quality coin and medallion privy tribute series of one silver two ounce coin and one medallion and miniature war service medal. *In packs, cases and folders of issue, uncirculated.* (15)
\$200
- 230
Elizabeth II, Complete Twenty Cent Type Collection 1966-2001 (set of fourteen), Centenary of Federation Collection 1901-2001 (set of twenty coins and medal) by Sherwood; world banknotes, mostly from Brazil and in poor condition (18). *Both collections in packs of issue, uncirculated.* (20)
\$50
- 231
Elizabeth II, twenty cents, type set 1966 to 2013 (ten coins); Federation 2001, twenty and fifty cents in Sherwood folder; Millennium set five cents to two dollars (thirteen coins and medals) in Sherwood folder. *Uncirculated.* (55)
\$100
- 232
Elizabeth II, Legends of the Anzacs Medals of Honour collection, 4x25 cents and 10x20 cents, 2017, on individual cards and in the official storage album. *Uncirculated.* (14 coin set)
\$60
- 233
Elizabeth II, twenty cents, 2005 Remembrance 60th Anniversary WWII (59), 2011 Royal Wedding (17). *Stored in four plastic coin tubes, uncirculated.* (76)
\$80

234	Elizabeth II , PNCs, 1997-2011, an assortment including Bradman 1997, Australian Legends 2000, World Heritage Sites 2005, Australian Open 2005, Lunar Series, 2007, 2008, 2009, Remembrance 2008, 150 Australia Post 2009, Burke and Wills 2010, The President's Cup 2011; coin and stamp booklet, Royal Visit 2006. <i>Uncirculated</i> . (41)	\$180
235	Elizabeth II , fifty cents, 1966. <i>Extremely fine - nearly uncirculated</i> . (7)	\$50
236	Elizabeth II , fifty cents, 1966. <i>Very fine - extremely fine</i> . (41)	\$200
237	Elizabeth II , fifty cents, 1966. <i>Very fine - extremely fine</i> . (51)	\$220
238	Elizabeth II , fifty cents, 1966. <i>Good very fine - uncirculated</i> . (60)	\$500
239	Elizabeth II , fifty cents, 1966 (19); proof five dollars twin set, 1990 ANZAC commemorative; mint silver ten dollars, 1982 (3). <i>Good - FDC</i> . (lot)	\$150
240	Elizabeth II , fifty cents, 1966 (20); assorted date fifty cents (20); mint one dollars, 1984 (9); mint five dollars, 1988 (7), 1990 (4). <i>Very fine - uncirculated</i> . (60)	\$200
241	Elizabeth II , fifty cents, 1966 (12); PNC's mint fifty cents first day cover packs, 1998, 2002 (2), 2003 (2); mint one dollar first day cover packs, 1999, Australian Legends, 2000 (2); Victoria Cross, 2000 (2), one hundred years of service, 2001; carded mint one dollars with a variety of mint marks and years (28); type set of mint dollars, 1984-99 (14); proof one dollar, 1988, in perspex (2); mint five dollars, 1988; florin, 1954 and one dollar, 2001 with stamps, federation pack, 2001 (2); mixed date loose mint fifty cents (24), mixed date loose one dollars (4). <i>Extremely fine - FDC</i> . (approx 100)	\$200
242	Elizabeth II , fifty cents, 1966 (146), 1970 (84). <i>In an album, very fine - uncirculated</i> . (230)	\$650
243	Elizabeth II , fifty cents, 1966 (10); a mixture of one cent to fifty cents of various dates and grades. <i>In an album, fine - nearly uncirculated</i> . (248)	\$100
244	Elizabeth II , fifty cents, 1970 (30); Engelhard, mint one ounce fine silver bars (2). Also, mixed Lunar Park tokens (8). <i>Very fine - uncirculated</i> . (40)	\$60
245	Elizabeth II , fifty cents, 1977-2000. <i>Extremely fine - uncirculated</i> . (342)	\$170
246	Elizabeth II , fifty cents, 1981-2003. <i>Very fine - nearly uncirculated</i> . (approx 299)	\$150
247	Elizabeth II , mint twenty cent coin collection portfolio (2); mint twenty cents, 2018 (14) (ANZACS Remembered) all carded in official folder; mint fifty cents, 2015 (Australia at War), all carded in official folder; mixed date carded mint fifty cents (32); mint carded mixed date dollars (28); mint carded mixed date two dollars (11); mint sets, 2001, 2007, 2010; proof set 2015 (missing outer box). <i>Uncirculated - FDC</i> . (93)	\$250
248	Elizabeth II , a variety of decimal coinage (1969-2007), two dollars, (approx 13); one dollars, (approx 92); twenty cents, (approx 440); ten cents, (approx 37); five cents, (approx 37); two cents, (approx 14); one cents, (approx 340). <i>Good - nearly uncirculated</i> . (approx 1973)	\$220
249	Elizabeth II , Perth Mint, mint silver two ounce two dollar kookaburra, 1992; one ounce one dollar kookaburra, 1990, 1992 (2), 1993 (5); one ounce one dollar, Dragon, 2000. <i>Uncirculated</i> . (10)	\$180
250	Elizabeth II , Perth Mint, specimen strikes of the silver two ounce two dollar kangaroo, 1992 with Holey dollar privy mark, 1993 (4) with Dump, Whale, Port Phillip kangaroo and Emu privy marks; 1994 with gold George V privy mark, 1997 with crown privy mark. <i>In cases of issue with certificates, uncirculated</i> . (7)	\$250
251	Elizabeth II , Perth Mint, specimen strikes of the silver two ounce two dollar kangaroo, 1992 with Holey dollar privy mark, 1993 (4) with Dump, Whale, Port Phillip kangaroo and Emu privy marks; 1994 (2) with gold Queen Victoria and George V privy marks. <i>In cases of issue with certificates, uncirculated</i> . (7)	\$250
252	Elizabeth II , Perth Mint, specimen silver two ounce two dollars, The Australia Kookaburra Series with Privy Marks, 1994, 1995, 1997, 1998. <i>In cases of issue with certificates, uncirculated</i> . (4)	\$180
253	Elizabeth II , Perth Mint, specimen silver two ounce two dollars, The Australia Kookaburra Series with Privy Marks, 1994, 1995, 1997, 1998. <i>In cases of issue with certificates, uncirculated</i> . (4)	\$180

- 254
Elizabeth II, Perth Mint, specimen silver two ounce two dollars, Australian Kookaburra 1995, 1996, 1997, 1997 with Crown privy mark. *In cases of issue with certificates, uncirculated.* (4)
\$140
- 255
Elizabeth II, Perth Mint, specimen Perth Fair silver two ounce Australian Kookaburra and silver two ounce medallion set of two, 1997. *In case of issue with certificate, uncirculated.*
\$150
- 256
Elizabeth II, specimen silver two ounce two dollars, The Australian Kookaburra Series with Privy Marks, 1997 (2), 1998 (2); specimen silver one ounce one dollars, The Australian Kookaburra Series with Privy Marks, 1994 (2). *In cases of issue with certificates, uncirculated.* (6)
\$230
- 257
Elizabeth II, Perth Mint, specimen Perth Fair silver two ounce Australian Kookaburra and silver two ounce medallion set of two, 1998. *In case of issue with certificate, uncirculated.*
\$150
- 258
Elizabeth II, Perth Mint, specimen Perth Fair silver two ounce Australian Kookaburra and silver two ounce medallion set of two, 2000. *In case of issue with certificate, uncirculated.*
\$150
- 259
Elizabeth II, Perth Mint, Australians at War, specimen two ounce silver kookaburras (5) with medallion and miniature medal replicas. *In case of issue with certificate 337, uncirculated.*
\$400
- 260
Elizabeth II, Perth Mint, proof one ounce silver kookaburra, 1990 (2), specimen, 1991 (2); mint ten dollars, 1991; mint set, 1991 (2). *In original packs of issue, uncirculated - FDC.* (7)
\$120
- 261
Elizabeth II, Perth Mint, Kookaburra Honor Mark Collection, specimen silver one ounce coin with USA state quarter privy and coin, set of five, 2000. *In packets of issue, set number 225, uncirculated.* (5)
\$140
- 262
Elizabeth II, Perth Mint, Silver Millennium Coin Collection, 2000, containing, silver Millennium coin (lunar design), kookabura, Lunar dragon, kangaroo dollar, all dated 2000. *In case of issue with certificate, FDC.*
\$100
- 263
Elizabeth II, Perth Mint, Centenary of Federation, State Houses of Parliament Series, 2001, framed images of VIC, NSW WA, SA, TAS, QLD state houses, all inset with 1oz silver dollars pertaining to each state floral emblem, (60cm x 47cm). *Extremely fine.* (6)
\$300
- 264
Elizabeth II, Perth Mint, mint one ounce one dollars, Australian Kookaburra and Koala Series, (two coin set) World Money Fair 2011 (6 sets). *In cases of issue, uncirculated.* (6 sets)
\$260
- 265
Elizabeth II, Perth Mint, Australian Kookaburra Series, specimen silver one ounce one dollars, International Coin Fair Release (set of one hundred) 2012. *Each in a capsule and all housed in purpose built holder, uncirculated.*
\$2,000
- 266
Elizabeth II, Perth Mint, Australian Koala Series, specimen silver one ounce one dollars, International Coin Fair Release (set of one hundred) 2012. *Each in a capsule and all housed in purpose built holder, uncirculated.*
\$2,000
- 267
George V, 1918 Perth sovereign, coin and World War I poem set in frame by Perth Mint for Remembrance Day 2000, certificate number 0491. *Good extremely fine.*
\$450
- 268
Australia's First Victoria Cross Tribute, Perth Mint, framed composition (275x370mm), commemorating Lieutenant Neville Reginald Howse, including story sheet, imitation Victoria Cross and proof two ounce two dollars, Australian Kookaburra with Victory Cross Privy Mark 2000. *Certificate number 0899, FDC.*
\$80
- 269
Navigators and Explorers Tribute Series, Perth Mint, framed composition (275x370mm) including map, stamp and silver bar (27g) commemorating Matthew Flinders. *Certificate number 0034, uncirculated.*
\$80
- 270
Navigators and Explorers Tribute Series, Perth Mint, framed composition (275x370mm) including map, stamp and silver bar (27g) commemorating Nicolas Baudin. *Certificate number 0018, uncirculated.*
\$80
- 271
World banknotes, including Australia (R.7, 13, 17, 26, 30a (2), 34b, 47, 49, 60, 63, 509a, a set of 18 of 20 facsimile private notes), Great Britain (6), New Zealand (2), Canada (4), Japan (3), Singapore (2), Fiji (2), Europe (9), postcards (8), ephemera (4); all in banknote album. *Fair - uncirculated.* (68)
\$600