

AUSTRALIAN COMMONWEALTH COINS

PENNIES

2035
George VI, 1938, 1944. *Golden toning, uncirculated; trace of mint red, good extremely fine.* (2)

\$150

Slabbed by PCGS as MS64BN and MS63BN.

2036
George VI, 1938, 1939 and 1942I. *Brown with some red, nearly uncirculated.* (3)

\$60

2037
George VI, 1938, 1942I and 1943I, also halfpenny, 1938. *Nearly uncirculated.* (4)

\$200

2038
George VI, 1938, 1944, 1948Y., 1950Y. *The first with nearly full mint red, nearly uncirculated, the third good very fine, the second and last extremely fine.* (4)

\$100

2039
George VI, 1938, 1940, 1940 K dot G, 1941 K dot G (2), 1942I, 1947, 1947Y. (3), 1950Y. (2), 1951, 1951PL, 1952. *The 1940 one time cleaned, the 1942I, 1947 and 1951-1952 all with some mint red, overall very fine - uncirculated.* (15)

\$150

2040
George VI, 1940 K dot G. *Much mint red, good extremely fine.*

\$100

2041*
George VI, 1940 K dot G and 1941 K dot G. *Planchet flaw, brown and red nearly uncirculated; lightly toned red and brown uncirculated.* (2).

\$400

The first ex Downies Sale 269, July 1999 (lot 574), both ex Cornwall Collection.

2042
George VI, 1941, 1941 K dot G. *Underlying mint red, extremely fine.* (2)

\$100

2043
George VI, 1944, 1948Y., 1951Y. (2). *All with some or full mint red, one 1951Y. with spotting on obverse extremely fine and scarce.* (4)

\$120

2044
George VI, 1946. *Very good - fine.* (2)

\$120

2045
George VI, 1946. *Very good - very fine.* (3)

\$150

2046
George VI, 1946. *One coin cleaned, very good - fine.* (3)

\$120

2047
George VI, 1946. *Very fine.* (4)

\$200

2048
George VI, 1946. *One with black staining, one with edge bumps, otherwise fine, the other two fine - very fine.* (4)

\$150

2049
George VI, 1946. *Fine - very fine.* (5)

\$250

2050
George VI, 1946. *Fine - very fine.* (5)

\$250

2051
George VI, 1946. *Very good - good fine.* (5)

\$200

2052
George VI, 1946. *Good - fine.* (5)

\$200

2053
George VI, 1946. *Poor - very good.* (5)

\$150

2054
George VI, 1946. *Two with small edge bumps, one cleaned and now nicely retoned, very fine.* (9)

\$600

2055
George VI, 1948 (2), 1949. *One 1948 about fifty percent full mint red and upset approximately five percent, the other two coins with full mint red, uncirculated.* (3)

\$100

2056
George VI - Elizabeth II, 1948 (3), 1948 Y., 1952 (2), 1959, 1964 (3), 1964Y. *The 1948 Perth good very fine, others uncirculated - gem uncirculated.* (11)

\$100

Ex Cornwall Collection.

2057
George VI - Elizabeth II, 1948Y. (5), 1948 (3), 1949 (4), 1950, 1951 (2), 1951PL (5), 1952 (6), 1953 (2), 1958, 1958Y. (3), 1959, 1961Y. (2), 1963Y. (2), 1964 (5). *Extremely fine - uncirculated.* (42)

\$250

2058
Elizabeth II, 1955 Melbourne. *Proof-like nearly full red uncirculated with some light toning on obverse.*

\$100

Slabbed by NGC as MS-66RD.

2059
Elizabeth II, 1962 (11); 1964 Y. (28); also halfpennies 1961 (13). *Ex mint rolls, uncirculated.* (52)

\$50

2060
George V - Elizabeth II, set, 1911-1964, missing 1930, better than average set that includes 1951 and 1952 with mint red. *Stored in Dansco see-both-sides album, very good - uncirculated.* (74)

\$250

2061
George V - Elizabeth II, 1911 - 1964, date set, missing 1930. *In a Dansco Supreme album, very good - uncirculated.* (74)

\$250

2062
George V - Elizabeth II, 1911 - 1964, date set, missing 1930. *In a press-in album, very good - extremely fine.* (77)

\$200

2063
George V - Elizabeth II, set, 1911-1964, missing 1930 but includes 1925 and 1946 (2), also missing 1920, 1941 K dot G and 1943Y. but includes extras, also 1931 is dropped 1 London die. *In Dansco press-in album, this damaged, one 1946 cleaned and poor, 1920 dot below damaged, otherwise poor - extremely fine.* (78)

\$200

2064
George V - Elizabeth II, set 1911-1964, missing 1930 but includes copy 1930, also missing 1920, 1920 dot above, 1941 K dot G but includes extra 1920 dot below, 1941. *In Dansco see-both-sides album, the 1925 cleaned now retoning, overall fine - extremely fine.* (75)

\$180

2065
George V - Elizabeth II, part penny set, missing 1925, 1930 and some other dates but includes 1914, 1915, 1915H, 1918I, 1920 dot above (2), 1920, 1931 and 1946. *Very good - uncirculated.* (67)

\$120

2066
George V - Elizabeth II, 1911 - 1964, two complete sets, both missing 1930. *Good - very fine.* (154)

\$200

2067
George V - Elizabeth II, set, 1911-1964, missing 1925 and 1930; another set, missing several dates including 1925, 1930 and 1946 but includes extras. *In press-in albums, all coins in first set cleaned including the 1946, the second part set all stuck into album with sticky tape, overall poor - extremely fine.* (150)

\$100

2068
George V - Elizabeth II, 1912H (2, dark tone, both with eight pearls), 1913 (GVF), 1914 (2, one GVF), 1915 (2), 1915H, 1918I (4), 1920 (4), 1920 dot above, 1920 dot below (4, one with dig on reverse), 1926 (2), 1931 (5), 1931 dropped one London die (3, one with some lacquer traces and an obverse scratch), 1940 K dot G, 1941 K dot G (8), 1945Y. (6), 1947Y. (28), 1948Y. (5), 1959 (2). *Good - good very fine.* (81)

\$150

2069
George V - Elizabeth II, 1912 - 1964, mixed dates includes 1914 (2), 1918I (3), 1924 (6). *Arranged in green plastic coin album, very good - uncirculated.* (172)

\$100

2070
George V - Elizabeth II, mixed dates, 1911-1964, noted 1914, 1915 (2), 1915H (2), 1918I (3), 1920, 1920 dot below, 1920 dot above top scroll only (probable as only faint), 1926, 1941 K dot G (2), 1947Y. (5), 1948 metal flaw on reverse, 1957Y. full mint red. *Stored in plastic coin pages, very good - uncirculated.* (663)

\$100

2071
George V - George VI, 1911 - 1947 (approx 560) includes 1946, second 1947 Y.; halfpennies (160), 1912 - 1948, including 1939 kangaroo; also ten lead counterfeits of George VI florins. *Water damaged, much rust and oxidation, poor - extremely fine.* (730)

\$100

2072
George V - Elizabeth II, assorted dates. *Some coins damaged, poor - very fine.* (approx 10kgs)

\$100

HALFPENNIES

2073*
George V, 1911. *Brown and red, good extremely fine.*

\$350

2074*
George V, 1911. *Glossy brown and red uncirculated.*
 \$250

2079*
George V, 1913. *Toned, good extremely fine with underlying mint bloom.*
 \$250

2075*
George V, 1911. *Considerable original mint red, uncirculated.*
 \$230
 Ex McHugh Collection.

2080*
George V, 1914. *Brown with traces of red on reverse, good extremely fine.*
 \$300
 Ex Cornwall Collection.

2076*
George V, 1911. *Toned, red and brown uncirculated.*
 \$200
 Ex Pat Boland Collection.

2081*
George V, 1914. *Much mint red, good extremely fine.*
 \$200

2077*
George V, 1911 and 1913. *Brown and red, nearly uncirculated. (2)*
 \$100
 Ex Cornwall Collection.

2082*
George V, 1914. *Even brown patina, good extremely fine.*
 \$150
 Ex McHugh Collection.

2078*
George V, 1912H. *Olive red mint bloom, uncirculated.*
 \$400

2084*
George V, 1916I. *Brown with some mint red, nearly uncirculated.*
 \$100
 Ex McHugh Collection.

2085*
George V, 1918I. *Good very fine with some old red.*
 \$250

Ex Cornwall Collection.

2090*
George V, 1921. *Red and brown, uncirculated.*
 \$250

Ex McHugh Collection.

2086*
George V, 1919. *Carbon spots, considerable mint red, nearly uncirculated.*
 \$120

Ex McHugh Collection.

2091*
George V, 1921. *Mostly red on the obverse, uncirculated.*
 \$180

2087
George V, 1919. *Mostly mint red coins with spotting, otherwise uncirculated. (3)*
 \$350

2092*
George V, 1923. *Diagnostic peripheral die breaks both sides, even brown patina, very good.*
 \$1,500

Ex Spink Noble Sale 44 (lot 535).

2088*
George V, 1919 and 1920. *Peripheral die breaks on reverse at 3 o'clock of the first, carbon patches and streaks on second, nearly uncirculated. (2)*
 \$300

Ex Cornwall Collection.

2093*
George V, 1923. *Peripheral die crack on first part of GEORGIVS, two small edge nicks, cleaned, good fine.*
 \$1,200

2089*
George V, 1920. *Red and brown, nearly uncirculated.*
 \$280

2094*
George V, 1923. *With diagnostic peripheral die break on both obverse and reverse, very good/fine.*
 \$1,000

2095*
George V, 1923. *Diagnostic peripheral die breaks both sides, good fine.*
 \$800

2096*
George V, 1923. *Diagnostic peripheral die breaks on both sides, brown patina, old scratch above ear nearly very fine.*
 \$750
 Ex Dr. Gordon V. Shortland Collection.

2097*
George V, 1923. *Old scratch on reverse, minor surface corrosion otherwise fine.*
 \$600

2098*
George V, 1925. *Attractive glossy red and brown, re-toned, two minor scratches on portrait otherwise good extremely fine and rare in this condition.*
 \$250
 Ex Cornwall Collection.

2099
George V, 1925. *Cleaned, good very fine/extremely fine.*
 \$30

2100*
George V, 1927. *Red and brown uncirculated with obverse lamination.*
 \$200

2101
George V, 1927. *Some mint red, good extremely fine.*
 \$100

2102
George V, 1928 and 1930. *Brown with some red from old cleaning, extremely fine. (2)*
 \$100
 Ex Cornwall Collection.

2103
George V, 1928, 1934. *Mint red on second, both with mottled toning, the first possibly dipped, nearly extremely fine, the second nearly uncirculated. (2)*
 \$70

2104*
George V, 1929. *Mint red, mottled toning on reverse, nearly uncirculated.*
 \$120

Ex Jack Wallace Collection.

2105
George V, 1930 and 1931. *Extremely fine; good extremely fine. (2)*
 \$70

2106*
George V, 1930 and 1934. *Nearly extremely fine; good extremely fine with original mint red on obverse. (2)*
 \$70

2107
George V, 1930 and 1931. *Rubbed and cleaned, otherwise good very fine. (2)*
 \$30

2108*
George V, 1931. *Rainbow toning, sharp nearly uncirculated.*
 \$300

Ex Mark Marshan Collection.

2109*
George V, 1931. *Attractive glossy brown patina with hints of red, uncirculated.*
 \$200

Ex Noble Numismatics Sale 52 (lot 1803).

2110*
George V, 1933. *Red and brown, nearly uncirculated.*
 \$150

2111*
George V, 1933 and 1934. *Red and brown uncirculated.*
 (2)
 \$250

Ex Cornwall Collection.

2112
George V, 1933, 1934 (2) and 1935. *Some red, nearly uncirculated.* (4)
 \$100

2113*
George V, 1936. *Red and brown, uncirculated.*
 \$70

2114*
George VI, 1939 kangaroo reverse. *Slight carbon streaking, overall dull subdued orange and red brown mint bloom, uncirculated and rare in this condition.*
 \$1,250

2115*
George VI, 1939, kangaroo reverse. *Dried carbon areas, otherwise red and brown, nearly uncirculated.*
 \$230

Ex McHugh Collection.

2116*
George VI, 1939 kangaroo reverse. *Attractive glossy brown extremely fine.*
 \$200

2117
George VI, 1939 kangaroo reverse. *Good very fine.*
 \$30

2118*
George VI, 1942. *Streaky tone, uncirculated and rare in this state.*
 \$180

Ex Cornwall Collection.

2119

Elizabeth II, 1964. *Ex mint rolls, uncirculated.* (71)

\$50

part

2120*

George V - Elizabeth II, set, 1911-1964, includes 1923, no 1942 but extra 1942Y. and a few others. *In Dansco press-in album, several coins cleaned now retoning, the 1923 with die crack above ALIA and scratch from L of HALF to edge through A of AUSTRALIA, otherwise good fine, the rest poor - very fine.* (65)

\$1,000

2121

George V - Elizabeth II, set, 1911-1964, missing 1923, noted 1920 (some mint red nearly EF), 1943 (most mint red nearly Unc), 1949-1964 (mostly with some or full mint red). *In Dansco see-both-sides album, very good - uncirculated.* (59)

\$200

2122

George V - Elizabeth II, set, 1911-1964 missing 1923. *In Dansco press-in album, evenly matched set, better than average, good - uncirculated.* (61)

\$100

2123

George V - George VI, 1914 (7, two with edge damage), 1914H (3), 1915H (5), 1918I (2), 1924 (4, one with verdigris), 1930 (2), 1931 (2), 1939 kangaroo (punched numbers 015 on reverse), 1942 (2), 1952A. *Very good - very fine.* (29)

\$130

2124

George V - Elizabeth II, part halfpenny set, 1911-1964, missing some key dates including 1923 but includes 1914, 1914H, 1918I, 1939 kangaroo, also 1934, 1938 and several other George VI and Elizabeth II dates with partial or full mint red. *Fine - uncirculated.* (49)

\$100

2125

George V - Elizabeth II, 1924, 1926 (4), 1927, 1929 (3), 1930 (9), 1931 (3), 1932 (2), 1933 (2), 1934 (3), 1935, 1936 (3), 1938 (8), 1939 (5), 1939 kangaroo (4), 1942Y., 1943, 1944 (3), 1946Y. (4), 1948Y., 1949Y. (2), 1953A. (4), 1954Y. (3), 1960Y., 1961Y., 1962Y. *Stored in 2 x 2 holders, fine - good extremely fine.* (71)

\$100

2126

George V - Elizabeth II, mixed dates, 1911-1964, noted 1914 (3), 1914H (4), 1915H (2), 1918I (4), 1924 (3), 1930 (3, one with eight clear pearls), 1931 (3), 1939 kangaroo (2), 1942, 1949Y. with bitten edge, also two Great Britain halfpennies. *Stored in plastic coin pages, good - uncirculated.* (1,814)

\$180

AUSTRALIAN GOLD COINS

SYDNEY MINT SOVEREIGNS

2127*

Queen Victoria, first type, 1855. *Contact marks in fields, Queen's head with two scratches across face, otherwise fine.*

\$650

2128

Queen Victoria, second type, 1861. *Rim nick at 2 o'clock, otherwise extremely fine.*

\$900

2129

Queen Victoria, second type, 1863. *Obverse with cut in field and knock below Queen's eye, fine.*

\$400

2130*

Queen Victoria, second type, 1864. *Mark free, sharp rim filed and lightly polished or brushed good extremely fine.*

\$1,500

2131*

Queen Victoria, second type, 1864. *Surface marks both sides, some mint bloom good extremely fine.*

\$1,500

2132*

Queen Victoria, second type, 1864. *Surface marking on both sides, otherwise nearly extremely fine.*

\$900

In a slab by NGC as AU55.

2133*
Queen Victoria, second type, 1866. *Surface marks, otherwise good extremely fine.*

\$1,000

2134*
Queen Victoria, second type, 1866. *Good very fine.*

\$500

2135*
Queen Victoria, second type, 1866. *Very fine/good very fine.*

\$500

Ex Dr. Gordon V. Shortland Collection.

2136*
Queen Victoria, second type, 1866. *Fine.*

\$400

2137*
Queen Victoria, second type, 1867. *Some mint bloom, obverse scuffed, otherwise nearly extremely fine/ extremely fine.*

\$750

2138
Queen Victoria, second type, 1867 and 1870. *Good fine; fine. (2)*

\$750

2139
Queen Victoria, second type, 1868. *Contact marks in the fields, good fine.*

\$400

2140
Queen Victoria, second type, 1868. *Very good.*

\$350

2141*
Queen Victoria, second type, 1870. *Minor surface marks, mint bloom, good extremely fine.*

\$2,700

Slabbed by PCGS as AU58.

2142*
Queen Victoria, second type, 1870. *Surface mark on obverse, otherwise extremely fine/good extremely fine.*

\$900

2143*
Queen Victoria, second type, 1870. *Very fine/good very fine.*

\$400

2144
Queen Victoria, second type, 1870. *Good fine.*

\$400

2145
Queen Victoria, second type, 1870. *Good fine.*

\$350

SYDNEY MINT HALF SOVEREIGNS

2146*
Queen Victoria, second type, 1857. *Very good.*

\$200

2147
Queen Victoria, second type, 1858. *Damaged, fair.*

\$150

Ex Dr. Gordon V. Shortland Collection.

2148
Queen Victoria, second type, 1861. *Good fine/nearly very fine.*

\$300

2149
Queen Victoria, second type, 1861. *Very good.*

\$200

2150
Queen Victoria, second type, 1861. *Good.*

\$200

2151
Queen Victoria, second type, 1863. *Fine/ good very fine and rare.*

\$350

2152*
Queen Victoria, second type, 1864. *Nearly very fine.*

\$500

Ex Dr. Gordon V. Shortland Collection.

IMPERIAL SOVEREIGNS - SHIELD REVERSE

2153*
Queen Victoria, 1871 Sydney, incuse ww. *Extremely fine.*

\$450

2154
Queen Victoria, 1871 Sydney, WW incuse. *Nearly extremely fine.*

\$450

Ex Spink Australia Sale 32 (lot 1276).

2155
Queen Victoria, 1871, 1875, 1877 Sydney. *Nearly very fine.* (3)

\$1,000

2156
Queen Victoria, 1872, 1882, 1884 and 1885 Melbourne. *Nearly very fine - very fine.* (4)

\$1,300

2157
Queen Victoria, 1874 Melbourne. *Nearly extremely fine.*

\$400

Ex Sharps Pixley Collection, Spink Australia Sale 30 (lot 1292).

2158
Queen Victoria, 1875 and 1886 Sydney, 1884 Melbourne. *Very fine.* (3)

\$1,000

2159
Queen Victoria, 1877 Sydney. *Nearly extremely fine.*

\$400

2160*
Queen Victoria, 1878 Sydney. *Good extremely fine.*

\$500

Ex Sharps Pixley Collection, Spink Australia Sale 30 (lot 1283).

2161*
Queen Victoria, 1878 Sydney. *Surface marks, otherwise good extremely fine.*

\$450

Private purchase from Monetarium March 1995.

2162
Queen Victoria, 1878-81 Sydney. *Very fine.* (4)

\$1,300

2163*
Queen Victoria, 1879 Sydney. *Good extremely fine.*

\$750

2164
Queen Victoria, 1880 Sydney. *Nearly extremely fine.*

\$450

Ex Spink Australia Sale 32 (lot 1289).

2165*
Queen Victoria, 1881 Melbourne. *Extremely fine.*

\$600

2166*
Queen Victoria, 1881 Melbourne. *Surface dents on jaw, otherwise good extremely fine and scarce.*

\$600

2167*

Queen Victoria, 1881 Melbourne. *Scratches on neck, reverse rim bruise, nearly extremely fine/extremely fine and scarce.*
\$600

2168

Queen Victoria, 1882, 1884 and 1886 Sydney. *Very fine.*
(3)
\$1,000

2169

Queen Victoria, 1884 Melbourne. *Scratches, extremely fine/good extremely fine.*
\$450

Ex Sharps Pixley Collection, Spink Australia Sale 30 (1297).

2170

Queen Victoria, 1884 Melbourne. *Nearly extremely fine.*
\$400

Ex Noble Numismatics Sale (lot 1311).

2171

Queen Victoria, 1884 Sydney. *Good very fine.*
\$350

2172*

Queen Victoria, 1885 Melbourne. *Some mint bloom, good extremely fine.*
\$550

Ex Sharps Pixley Collection, Spink Australia Sale 30 (lot 1298).

2173*

Queen Victoria, 1885 Melbourne. *Good extremely fine/uncirculated.*
\$600

Ex Spink Noble Sale 43 (lot 381).

2174*

Queen Victoria, 1885 Sydney. *Obverse contact marks otherwise good extremely fine.*
\$450

2175

Queen Victoria, 1886 Sydney. *Some mint bloom, nearly extremely fine.*
\$450

2176*

Queen Victoria, 1887 Sydney. *Extremely fine/good extremely fine with some mint bloom.*
\$450

IMPERIAL SOVEREIGNS - ST GEORGE REVERSE

2177*

Queen Victoria, 1872 Sydney. *Nearly extremely fine.*
\$350

2178

Queen Victoria, 1872 and 1884 Sydney; 1884 Melbourne. *Very fine - good very fine.* (3)
\$950

2179*

Queen Victoria, 1874 Melbourne. *Nearly extremely fine/extremely fine.*
\$450

Ex Douro Cargo (lot 722) and Noble Numismatics Sale 53 (lot 3651).

2180

Queen Victoria, 1874 Sydney. *Good very fine.*
\$400

Private purchase from Monetarium June 1995.

2181

Queen Victoria, 1876 Melbourne. *Good very fine.*
\$350

2182

Queen Victoria, 1879 Melbourne. *Good extremely fine.*
\$400

2183

Queen Victoria, 1879, 1895 both Melbourne. *Very fine.*
(2)
\$600

2184*
Queen Victoria, 1881 Melbourne (McD.161a). *Nearly uncirculated.*

\$750

Ex Douro Cargo.

2185*
Queen Victoria, 1883 Melbourne and Sydney. *Good extremely fine; extremely fine.* (2)

\$900

The second ex Spink Australia Sale 32 (lot 1324 part).

2186
Queen Victoria, 1883 and 1900 Sydney; George V, 1914 Sydney. *Nearly very fine; fine; uncirculated.* (3)

\$900

Ex Dr. Gordon V. Shortland Collection.

2187
Queen Victoria, 1885 Sydney. *Good extremely fine.*

\$450

2188
Queen Victoria, 1886 Melbourne and Sydney. *Extremely fine/good extremely fine; nearly uncirculated.* (2)

\$750

The first ex Noble Numismatics Sale 61A (lot 3088).

2189
Queen Victoria, 1886 Sydney. *Small edge nick at four o'clock, otherwise nearly extremely fine.*

\$300

2190
Queen Victoria, Jubilee head, 1887-9 Melbourne and 1889 Sydney (McD.175b, 177b, 179a, 178a). *Extremely fine.* (4)

\$1,250

2191
Queen Victoria, Jubilee head, 1887, 1889 and 1892 Melbourne. *Nearly uncirculated.*

\$1,200

2192
Queen Victoria, 1888 Melbourne (McD.177b); Edward VII, 1902 Perth. *Very fine.* (2)

\$560

2193
Queen Victoria, 1888 and 1889 Melbourne; 1892 Sydney. *Extremely fine - good extremely fine.* (3)

\$1,000

2194
Queen Victoria, 1889 and 1892 Melbourne. *Nearly uncirculated; uncirculated.* (2)

\$650

2195
Queen Victoria - Edward VII, 1890 Sydney, 1898 Melbourne and 1910 Sydney, also half sovereign 1907 Melbourne. *Very fine - extremely fine.* (4)

\$1,050

2196
Queen Victoria, 1891 Melbourne (McD.183a). *Nearly extremely fine.*

\$350

2197
Queen Victoria, 1892 Melbourne. *Good.*

\$300

2198
Queen Victoria, 1892 and 1901 Melbourne. *Mintmark flattened on the second, nearly uncirculated.* (2)

\$700

2199
Queen Victoria, 1895, 1898 and 1899 Melbourne. *Very fine; uncirculated; uncirculated.* (3)

\$950

2200
Queen Victoria, 1899 Perth. *Very fine/good very fine.*

\$350

2201
Queen Victoria - George V, 1899, 1906 and 1911 Sydney. *Good extremely fine.* (3)

\$900

Ex Dr. Gordon V. Shortland Collection.

2202
Queen Victoria, old head, 1900 Melbourne. *Good fine - very fine.* (2)

\$600

2203
Queen Victoria - George V, 1901, 1906 and 1914 Melbourne. *Nearly uncirculated.* (3)

\$900

2204
Edward VII, 1902 and 1907 (2) Melbourne. *Uncirculated.* (3)

\$950

2205
Edward VII, 1903 Sydney, 1910 Perth; George V, 1922 Perth. *Nearly uncirculated.* (3)

\$900

2206
Edward VII, 1904 Melbourne and Sydney. *Good extremely fine, the second scarcer.* (2)

\$650

2207
Edward VII, 1904 and 1908 Perth. *Extremely fine; good extremely fine.* (2)
 \$600

2208
Edward VII, 1907 Melbourne; **George V**, 1915 Sydney. *Uncirculated.* (2)
 \$700

2209
Edward VII, 1907 Melbourne; **George V**, 1914 Melbourne. *Extremely fine; good extremely fine.* (2)
 \$600

2210
Edward VII, 1907, 1909 and 1910 Sydney, 1908 Melbourne. *Extremely fine - nearly uncirculated.* (4)
 \$1,200

2211
Edward VII, 1908 Perth. *Rim nicks, very fine.*
 \$280

2212
Edward VII, 1908 Perth (2), 1910 Sydney and 1910 London. *Uncirculated.* (4)
 \$1,200

2213
George V, 1911 Sydney, 1914 Melbourne and 1922 Perth. *Uncirculated.* (3)
 \$900

2214
George V, 1911-15, 1917-19, 1925 all Sydney. *Extremely fine - uncirculated.* (9)
 \$2,900
 Ex Noble Numismatics Sale 74 (lot 794).

2215
George V, 1912 and 1918 Sydney, 1915 Melbourne. *Good very fine; nearly uncirculated; uncirculated.* (3)
 \$900

2216
George V, 1915 Melbourne (2), 1918 and 1919 Sydney; also silver crown 1937, florin 1957 and Great Britain halfcrown 1929. *Very good - nearly uncirculated.* (7)
 \$1,200

2217
George V, 1915 Sydney. *Nearly uncirculated.*
 \$300
 ANZAC Year 1915 ex Bank of Albania gold sale of 1990/91.

2218
George V, 1918 Sydney; also half sovereign 1916 Sydney. *Nearly uncirculated.* (2)
 \$450

2219
George V, 1922 and 1923 Perth. *Very fine; extremely fine.* (2)
 \$600

2220
George V, 1925 Melbourne; small head 1931 Perth. *Uncirculated.* (2)
 \$650

2221
George V, 1927 Perth. *Extremely fine/good extremely fine.*
 \$550
 Ex Noble Numismatics Sale 72 (lot 1359).

2222
George V, small head, 1930 Melbourne. *Nearly uncirculated and scarce.*
 \$400

2223
George V, small head, 1931 Perth. *Nearly uncirculated.*
 \$350

2224
George V, small head, 1931 Perth. *Good extremely fine.*
 \$320

2225
George V, small head, 1931 Perth; half sovereign, 1915 Sydney. *Nearly uncirculated; uncirculated.* (2)
 \$500

IMPERIAL HALF SOVEREIGNS

2226
Queen Victoria, 1872 Sydney. *Has had mount removed, good.*
 \$120

2227
Queen Victoria, 1880 Sydney. *Hairlines, slight bowing, very good.*
 \$150

2228*
Queen Victoria, 1886 Melbourne. *Very fine/good very fine.*
 \$400

2229*
Queen Victoria, 1897 Sydney. *Hairline down neck of Queen otherwise extremely fine.*
 \$300

2230*
Queen Victoria, 1900 Sydney. *Light scratches on obverse, otherwise extremely fine with mint bloom.*
 \$300

2231*
Edward VII, 1906 Sydney. *Nearly uncirculated.* \$600

2232
Edward VII, 1906 Sydney. *Extremely fine.* \$380

Slabbed by NGC as AU 58.

2233
Edward VII, 1906, 1908 (3) all Sydney. *The first damaged and poor, the rest fine - very fine.* (4) \$600

Ex Noble Numismatics Sale 74 (lot 827).

2234
Edward VII, 1907 Melbourne; **George V**, 1915 Sydney. *Very fine; good extremely fine.* (2) \$300

Ex Dr. Gordon V. Shortland Collection.

2235
Edward VII, 1908 Sydney. *Very fine.* \$150

2236*
Edward VII, 1910 Sydney. *Nearly uncirculated.* \$200

Ex Dr. Gordon V. Shortland Collection.

2237
Edward VII, 1910 Sydney. *Extremely fine.* \$300

2238
Edward VII, 1910 Sydney. *Extremely fine/good very fine.* \$150

2239
George V, 1915 Sydney. *Nearly uncirculated.* \$150

2240
George V, 1915 Sydney. *Dig in beard, nearly uncirculated.* \$150

2241
George V, 1916 Sydney. *Extremely fine.* \$150

THE MELVIN C. WILLIAMS COLLECTION OF PRESBYTERIAN CHURCH COMMUNION TOKENS

2242*
New South Wales, Sydney, Scots Church, undated (pre 1840) (W.& W. N1.-**this piece**; B.6711; G.R.W.42; C.5866). *Good very fine and very rare.* \$200

Ex W.J. Noble Collection, Noble Numismatics Sale 64 (lot 278) and Dr. G.H. Abbott Collection.

2243*
New South Wales, Sydney, Scots Church, Centennial commemorative, 1826-1926, struck in copper obtained from the battle cruiser H.M.A.S. Australia before she was scuttled outside Sydney Harbour (W. & W. N.2; B.6204; G.R.W.43; C.5416). *Some mint red, nearly uncirculated and scarce.* \$100

2244
New South Wales, St Georges, P.C.E.A., 16mm x 16mm, Red print (c.1988) (W.&W. N5); St Andrews, Parramatta, 150th Anniversary, 1973 commemorative (40mm) aluminium; (G.R.W.35); Wauchope Free Presbyterian Church, (W.&W. N.18 G.R.W.45; B.7131); Ebenezer, Portland Head, 1974 anniversary (W.&W.19); B.2297). *Extremely fine or better.* (4) \$120

2245*
New South Wales, Sydney, St. Stephen's Church, undated (circa 1862) (W.& W. N.6 - **this piece**; B.6712; G.R.W.41; C.5867). *Good very fine and very scarce.* \$100

Ex W.J. Noble Collection, Noble Numismatics Sale 64 (lot 282) and R.M. Greig Collection.

2246*

New South Wales, Parramatta, St. Andrew's Church, 1867 (W.& W. N.7 - **this piece**; G.R.W.35; B.5517; C.4847). *Good very fine and extremely rare.*

\$300

Ex W.J. Noble Collection, Noble Numismatics Sale 64 (lot 283) and R.M. Greig Collection.

2247*

New South Wales, Ashfield, Presbyterian Church, Liverpool Road, undated (circa 1876) (W.& W. N.8; B.540; G.R.W.2; C.461). *Nearly extremely fine and very rare.*

\$200

2248

New South Wales, Kiama, stock token manufactured in Scotland, 1843 (W.& W. N.15; B.7483; G.R.W.57; C.6496). *Surface scratches, good very fine and scarce.*

\$40

2249*

New South Wales, Lismore, St. Pauls, 1882 (W.& W. N.16; B.3791; G.R.W.31; C.3791). *Considerable original mint bloom, extremely fine or better and very scarce.*

\$100

2250*

New South Wales, Manning River Free Church, 1933 (W.& W. N.17; B.4621; G.R.W.32; C.4074). *Good very fine and scarce.*

\$100

2251*

Tasmania, Hobart, St. Andrew's, undated (circa 1840) (W.& W. T.1; B.3196; G.R.W.20, C.2832). *Considerable original colour, good extremely fine and scarce.*

\$100

2252

Tasmania, Hobart, Scots Church, 1973, 150th Anniversary Commemorative in bronze (W.& W. T.4; B.3197; G.R.W. - ; C. -). *Nearly uncirculated.*

\$30

2253*

Tasmania, Launceston, Scotch National Kirk, 1833 (W.& W. T.5; B.4156; G.R.W. 28; C.3664). *Very good and very rare, possibly of colonial manufacture.*

\$100

2254*

Tasmania, Launceston, St. Andrew's undated (circa 1850) (W.& W. T.6; B.4156; G.R.W. 27; C.3663). *Good very fine and scarce.*

\$100

2255*

Victoria, Melbourne, John Knox Free Church, undated (circa 1848) (W.& W. V.2; B.7414; G.R.W.33; C.4162). *Original mint bloom or colour, extremely fine.*

\$90

2256*

Victoria, East Melbourne, Cairns' Memorial Church, undated (circa 1881) (W.& W. V.5; B.1195; G.R.W.10; C.1028). *Uncirculated and scarce.*

\$90

2257*

Victoria, East Melbourne, Chalmer's Church, undated (circa 1875) (W.& W. V.4 **this piece**; B.4712; G.R.W. 11; C.4160). *Extremely fine and very rare.*

\$180

Ex W.J. Noble Collection, Noble Numismatics Sale 64 (lot 314).

2258*

Victoria, Emerald Hill, Dorcas Street, (South Melbourne) undated (struck 5th June 1859 by Stokes, mintage 150) (W.&W. V.5 **this piece**; B.2443; G.R.W.13; C.2158). *Some toning, extremely fine and very rare.*

\$180

Ex W.J. Noble Collection, Noble Numismatics Sale 64 (lot 317) and R.M. Greig Collection.

2262*

Victoria, Fitzroy, Presbyterian Church, reverse die, 2mm between OF ME instead of 4mm. (W.&W. V.12a **this piece**; B.2567; G.R.W. 14a; C.2275). *Toned, nearly extremely fine and very rare.*

\$150

Ex W.J. Noble Collection, Noble Numismatics Sale 64 (lot 324).

2259*

Victoria, South Yarra, Presbyterian Church, undated (circa 1862) in nickled-brass (W.&W. V.8; B.4374; G.R.W.37; C.5564). *Nearly uncirculated and rare.*

\$180

2263*

Victoria, Flemington and Kensington, Presbyterian Church, in nickled-brass, undated (struck by Stokes 25th May 1887, mintage 200) (W.&W. 13 **this piece**; B.2576; G.R.W. 15; C.2284). *Toned nearly uncirculated and rare.*

\$150

Ex W.J. Noble Collection, Noble Numismatics Sale 64 (lot 325) and R.M. Greig Collection.

2260*

Victoria, South Yarra, Presbyterian Church, undated (circa 1862), unpublished type, 30mm with ornament above and below 'Church' (W.&W. V.8a; B.-; G.R.W.37a; C.5564a). *Nearly uncirculated and rare.*

\$250

2264

Victoria, Hawthorn, centennial commemorative, 1964, in copper (W.&W. V.15 **this piece**; B.3139; G.R.W.; C.-). *Reverse toned otherwise uncirculated, only 300 minted.*

\$30

Ex W.J. Noble Collection, Noble Numismatics Sale 64 (lot 329) and R.M. Greig Collection.

2261*

Victoria, South Yarra, Presbyterian Church, undated (c.1862) in white metal (30mm, 7.1gms) obverse, ornaments above and below (not listed, similar to previous lot). *Underlying mint colour, good very fine and scarce.*

\$80

2265*

Victoria, Learmonth, Presbyterian Church, undated (circa 1860) in nickled-bronze (W.&W. V.16; B.4186; G.R.W. 29; C.3691). *Good very fine and rare.*

\$120

2266

Victoria, Ballarat, St. Andrew's Presbyterian Church, in cupro nickel, undated (circa 1861) (W.&W. V.19; B.687; G.R.W.3; C.596). *Bitten flan at left, surface marks and toning, otherwise very fine.*

\$60

2267*

Victoria, Ballarat, St. John's Presbyterian Church, undated (circa 1872) in nickled-brass (W.&W. V.20; B.687; G.R.W.4; C.597). *Nearly uncirculated.*

\$90

2268*

Victoria, Horsham, Presbyterian Church, undated (circa 1872) in nickled-brass (W.&W. V.27 **this piece**; B.3222; G.R.W. 21; C.2852). *Toned extremely fine and rare.*

\$180

Ex W.J. Noble Collection, Noble Numismatics Sale 64 (lot 343) and R.M. Greig Collection.

2269*

Victoria, Free Presbyterian Church of Victoria, undated (circa 1869) (W.&W. V.29; B.7072; G.R.W.55; C.6165). *Very fine and scarce.*

\$80

2270

Victoria, Presbyterian Church of Victoria, undated (circa 1862) (W.&W. V.30; B.7079; G.R.W. 50; C.6164), another (W.&W. V.32; B.7074; G.R.W. 51; C.6164); another, oval (M.&W. V.38; B.7463; GRW.501). *Very fine; extremely fine; very good.* (3)

\$100

2271*

Victoria, stock token, uniface trial by Stokes of the reverse of a rejected or error design, COR.II.24 instead of I COR. XI.24 on verse (1) as per Creswell, style of lettering similar to W.W. V.30 but in the same size as V.28. *Good extremely fine and excessively rare.*

\$300

A similar piece was in the W.J. Noble Collection, Noble Numismatics, Sale 64 (lot 347).

2272

Victoria, stock tokens, undated (circa 1886) in cupro nickel, edge plain (W.&W.V36; B.7531; GRW 53; C.6480) (2) edge plain and milled; (W.&W.V37; B.7532; GRW 54; C.6480); Free Church of Scotland, 1843, (W.&W.39; B.7500; GRW 56; C.6462). *Very fine - extremely fine.* (4)

\$50

2273

A.C.T., Hughes-Curtin, St. James, undated (circa 1966) in bronze (2) and aluminium (W.&W.A1, unnumbered and numbered, 427, Ala 431; B.3234, 5; C.5639). North Canberra, St. Ninian's centennial commemorative 1973 in gilt bronze (W.&W.A2, 356; B.5308). *Extremely fine - uncirculated.* (4)

\$50

2274

New Zealand, Whangarie (Whangarei, Auckland) Church, undated (circa 1864), (L.361; GRW.132; C.6245; B.7170); Oamaru (Otago) (St. Paul's Church) undated (circa 1868) (L.370; GRW.117; C.4707; B.5355); Free Church of Scotland, (used in Otago), undated, (circa 1840's) (L.371; GRW.118; C.6457; B.7503); Otago, undated (circa 1864) (L.373; GRW.120; C.4782; B.5439); North Dunedin (Otago) (St. Stephen's), 1871 (L.379; GRW.115; C.4677; B.5312); Dunedin, St. Andrew's, undated (circa 1860) (L.380; GRW.107; C.1917; B.2177); Dunedin (Otago) Anderson's Bay Church, undated (circa 1848) (L.381; GRW.103; C.4783; B.5440); Green Island (Otago) Church, undated (circa 1868) (L.382; GRW.109; C.2667; B.3001); Kaihiku, Otago, undated (circa 1866) (L.383; GRW.111; C.4784; B.5441); East Taieri (Otago) 1864, North Taieri (Otago), undated (circa 1864), West Taieri, 1864 and Waiholo (Otago) 1864 (L.384-7; GRW.108, 116, 131, 126; C.204, 4681, 6242, 6193; B.2291, 5319, 7165, 7113). *Very fine - uncirculated.* (13)

\$460

2275*

New Zealand, Auckland, St. Andrew's Church, undated (circa 1865) (L.362; GRW.101; C.503, B.589). *Full mint bloom, nearly uncirculated.*

\$80

2276*

New Zealand, Otahuhu (Auckland), 1854 (L.363; GRW.121; C.4788). *Very fine and rare.*

\$500

Now St Johns Papatoetoe.

2277*

New Zealand, Nelson, Trinity Church 1849 (L.368; GRW.114; C.6073; B.6953). *Nearly fine and very rare.*

\$300

This type with cut corners, not illustrated in Lampard but similar to the W.J. Noble specimen (see Noble Numismatics Auction 64, part B, lot 369).

2282*

New Zealand, Port Chalmers (Otago), 1848 (L.376; GRW.123; C.5007; B.5713). *Usual 'tin pest' present, otherwise very fine and rare.*

\$100

Makers name: S. Reading Dunedin, at bottom on both sides.

2278*

New Zealand, Nelson, Trinity Church 1849 (L.368; GRW.114; C.6073; B.6953). *Very fine and very rare.*

\$300

2283*

New Zealand, Dunedin, Knox's Church 1860 (L.378; GRW.106; C.1918; B.2178). *Good very fine and scarce thus.*

\$150

2279

New Zealand, electrotype cast replicas, St Paul's, Christchurch (L.369; B.-); Chalmers Church, Dunedin (L.377; B.2176); Longbush (L.392; B.4442); Free Church of Scotland (L.371; B.-); Scot. Rd Pn. Mission to New Zealand, 1844 (L.372; B.5259); St John's Wellington 1886 (L.367; GRW.130; C.6220; B.7142); Otahuhu, 1854 (L.363; B.5445); Warepa, Otago, undated, (L.388; GRW.128; C.4786; B.5443); Otepopo 1864, (L.391; GRW.122; C.4789; B.5446); also Scotland, Fossoway & Tullibole, 1840 (B.2625) (said to be used in New Zealand). *Extremely fine, the last very fine.* (10)

\$150

2284*

New Zealand, Warepa, Otago, undated (circa 1866) (L.388; GRW.128; C.4786; B.5443). *Some mint bloom, extremely fine and very rare.*

\$300

2280*

New Zealand, Dunedin, First Church Otago, 1848 (L.374; GRW.105; C.4787; B.5444). *Very fine and rare.*

\$100

2285*

New Zealand, Tapanui, (Otago), undated (circa 1866) (L.389; GRW.124; B.6802). *Good very fine and very rare.*

\$250

2281*

New Zealand, Waikouaiti (Otago), 1863 (L.375; GRW.127; C.6194; B.7114). *Usual 'in pest' or blistering, otherwise nearly very fine - very fine and rare.*

\$80

2286*

New Zealand, Tokomairo Church, Otago, 1860 (L.390; GRW.125; C.4785; B.5442). *Very fine and scarce, with normal 180 degree die axis.*

\$300

2287*
New Zealand, Longbush (Southland) undated (circa 1864) (L.392; GRW.112; C.3924, B.4442). *Very fine and rare.*
 \$400

2288*
New Zealand, Invercargill, Southland, undated (circa 1866) (L.393; GRW.110; C.2962; B.3357). *Extremely fine and scarce.*
 \$80

2289*
India, Calcutta, Free Church of Scotland, undated (circa 1843) (B.1200; GRW.304; C.1031). *Nearly very fine and very rare.*
 \$350

2290*
India, Madras, Free Church, 1844 (B.4582). *Nearly extremely fine and rare.*
 \$200

2291*
New Hebrides, Efate, undated (circa 1903) in aluminium (B.2401; GRW.353; C.2119). *Nearly uncirculated.*
 \$50

lot 2292

2292*
New Hebrides, Aneiteum, 1852 (B.386; GRW.351; C.4545). *Considerable original colour, good extremely fine and rare, espacially in this condition.*
 \$350

Ex W.J. Noble Collection, Noble Numismatics Sale 64B (lot 395) and Carnegie Museum of Natural History (lot 1631).

2293*
South Africa, Apostolic Union, undated (circa 1850) in cupro nickel (B.6349; G.R.W. 256; C.5544). *Some carbon spots, otherwise original colour, extremely fine and very rare.*
 \$320

Ex W.J. Noble Collection, Noble Numismatics Sale 64B (lot 390) and Spink Sale 96 (lot 378).

AUSTRALIAN HISTORICAL MEDALS

2294*
George III, Resolution and Adventure Medal, 1772, in platina (gilt) (42.5mm) by J. Westwood for Matthew Boulton for Sir Joseph Banks, struck from the first or cracked die, axis 180 degrees, letters B:F (Boulton fecit?) on truncation of bust. *Mount on edge above King's head, ring missing, small rim knock obverse and test removal of gilding on small section of edge, good very fine.*
 \$4,000

The die alignment and initial stage of reverse die crack match those of the unique silver piece (Noble Sale 88B lot 666) suggesting this is an early example of the first striking.

2295*

Daniel Solander, 1778, in silver (37 mm) by G.L. Gustave Ljunberger (Sweden) (BHM 252; Eimer 798). *Light hairline marking on both sides, lightly toned, good extremely fine and extremely rare.*

\$3,000

Daniel Charles Solander (1736-82) botanist accompanied Joseph Banks on Cook's voyage around the world in 1769. In 1773 he became Keeper of the Natural History Department in the British Museum.

2297*

Captain James Cook, memorial medal in bronze (43 mm) by L. Pingo for the Royal Society in 1784 (MH.374; BHM 258). *Attractive bronze and chocolate brown patina, nearly uncirculated, only 577 struck.*

\$1,000

Ex Noble Numismatics Sale 91 (lot 1024).

2296*

Captain James Cook, memorial medal, in silver (43mm) by L. Pingo for the Royal Society in 1784 (MH.374; BHM.258; Eimer 780). *Light abrasions in fields, mark on Cook's forehead, otherwise extremely fine.*

\$1,500

2298*

Captain James Cook, memorial medal in bronze (43mm) by L. Pingo for the Royal Society in 1784 (MH 374; BHM 258). *Good extremely fine.*

\$500

Ex Noble Numismatics Sale 53 (lot 722).

2299*

Captain James Cook, memorial medal, 1823, in bronze (41mm) from the Universal series by Durand, the portrait by F. Smith, edge impressed 'Monachii' (BHM.1207). *Nearly uncirculated.*

\$400

lot 2300

2300*

Map of the World, c.1820, in bronze (78mm), obverse, detailed map of the Eastern Hemisphere, continents of Africa, Asia, Europe and New Holland, with Botany Bay and Van Diemen's Land indicated, together with countries and islands, reverse detailed map of Western Hemisphere, continents of North America and South America identified together with countries and islands, possibly by Thomason (Eimer 1139). *Good extremely fine and very rare in this metal.*

\$2,000

2301*

Convict love token, as an engraved piece on a George II worn Irish halfpenny, engraved Bartho W. Langley 1787. *Very fine engraving host coin poor.*

\$500

There is an opinion that this was probably given as a keepsake to a Jane Langley in 1787 (who was sent to Australia in that year) by a male relative. Jane Langley (1764-1836) was sentenced to 7 years imprisonment at the Old Bailey London in September 1785, for the theft of 5 Guineas, 9 shillings and sixpence. She was later sent to Australia aboard the famous First Fleet which sailed in May 1787 (from Portsmouth) under the command of Captain Arthur Philip RN. Along with other convicted prisoners Jane Langley arrived in Australia in January 1788. She lived until 1836 and was buried in Devonshire St Cemetery, now under Sydney's Central Railway Station. A history of Jane Langley is included in this lot.

2302*

Convict token, Mary / Carter impressed into obverse of Great Britain, George III, cartwheel penny, 1797. *Fine.*

\$500

Mary Carter convicted at Middlesex Goal Delivery for a term of seven years on 15 September 1815. Transported on the Lord Melville, as one of 103 female convicts, departing 15 September 1816 for New South Wales arriving 24 February 1817 with 99 females after a journey of 162 days. Alternatively, Mary Carter of Dublin City, no trial details, sailed 8 December 1813 from Falmouth with 98 females, arrived on the Catherine 4 May 1814 and then to Tasmania by the Kangaroo. Records indicate this Mary Carter had an extensive history of drunkenness, idleness and disorderly conduct during the period 1826-1831.

Together with research notes.

2303*

Convict love token, on cartwheel penny, obverse stippled inscription 'John / Lavender / Transport / For Life / Novr 29 / 1832', reverse, stippled inscription 'Thomas / Lavender / Remember / Me When I / Am Away'. *Nearly very fine*.

\$7,000

John Lavender received a transportation life sentence for stealing four iron rabbit traps at Hertfordshire on 29th November 1832. He admitted an earlier conviction for house breaking for which he had served six months and been flogged. He was transported on the convict ship 'Isabella' which sailed from Plymouth 28th July 1833 and arrived at Hobart on 14th November 1833. On 21st January 1837 he was found guilty of a further charge of larceny (under the value of 5) and sentenced to twelve months hard labour in chains. Lavender was given a conditional pardon on 27th May 1845 'Appd. 22nd May 1846'.

Together with 3 pages of digitised record from the Convict Record, Archives Office of Tasmania.

2305*

Cessation of Transportation, 1853, in white metal (58mm), by the Royal Mint, London (C.1853/2). *Good very fine*.

\$150

2306

Australasian Holy Catholic Guild of St Mary and St Joseph, 1863, in brass (55mm) with loop mount (C.1863/1); Roman Catholic Total Abstinence Pledge medal, in white metal (42mm), undated, by Stokes & Martin, Melbourne, holed at top. *First medal with some discolouration, good fine. (2)*

\$170

2304*

Cessation of Transportation, 1853, in white metal (58mm) by the Royal Mint, London (C.1853/2). *Obverse with edge bruise at 11 o'clock, otherwise extremely fine*.

\$250

2307*

Burke & Wills, 1861, in white metal (38mm) by E.A., Sc T.S.M at base (C.1867/1), obverse, Burke & Wills monument; reverse, inscription 'In Commemoration of Australia being Crossed / by / Burke / Wills / King / and / Gray / in / 1861'. *Nearly fine*.

\$250

2308

New South Wales, Intercolonial Exhibition, 1873, in white metal (47mm) (C.1873/3); Robert Raikes Centenary of Sunday School, 1880, in white metal (44mm) (C.1880/3a); Capt. James Cook Aust Bi-Centenary, 1970, in silver (57mm) edge number S26 (C.1970/24); Australian Belted Galloway Cattle Breeders Asscn of Aust, award medal in bronze (50mm). *Edge bruise on last, otherwise extremely fine - uncirculated.* (4)

\$100

2310*

St Mary's Cathedral School, 1876, engraved prize medal in silver (41x32mm), hallmarks for Birmingham 1876/7, inscribed to 'N. Gilchrist for Needlework'. *Extremely fine.*

\$100

2309*

Melbourne Exhibition 1875, Philadelphia Exhibition 1876, in silvered bronze (69mm) (C.1876/6), designed by Julius Hogarth, struck by Stokes and Martin, edge impressed 'JULIUS HOGARTH'. *Extremely fine, very rare, unique as a presentation piece to the designer.*

\$1,200

Julius Hogarth arrived in Sydney in 1852, entered partnership with Conrad Erichsen and produced the famous threepenny token in 1858. In 1866 Hogarth settled in Melbourne and worked for Stokes to produce the dies for many of the early Australian medals.

2311*

Sydney International Exhibition, 1879, in bronze (76mm) by J.S. & A.B.Wyon, inscribed on reverse 'Awarded / to / Florence Peebles', no stop after CCC in date. *Extremely fine.*

\$200

2312

Sydney International Exhibition, 1879, in bronze (76mm) by J.S. & A.B.Wyon, unnamed. *Some small scratches on reverse, otherwise good very fine.*

\$70

2313*

Lord Mayor of Sydney's Soudan Medal, 1885, in silver (28mm) by E(van) Jones (C.1885/1) reverse inscribed, 'J.Finn / No.168. D.Co.' *Metal flaw in top obverse field, otherwise good very fine and rare.*

\$1,000

Confirmed on roll as 168 Private John Finn, D Coy, N.S.W.Infantry.

Ex Dr Barrie Towers Collection.

2314*

Great Southern and Western Railways, free pass - first class from Sydney and Parramatta dated August 10 1885 (147 x 90 mm). *Rare, very fine.*

\$100

obverse only

2315*

Adelaide Jubilee International Exhibition, 1887, in bronze (75mm), First Order of Merit (C.1887/5), by E.A.Altmann, Melbourne, unnamed. *Extremely fine.*

\$150

2316*

Australia's Centenary, 1888, in bronze (51mm) by Amor (C.1888/1) edge inscribed 'To Arnold S.Walker Parramatta South Public School, second Prize for Proficiency and Good Conduct'. *Extremely fine.*

\$200

part

2317*

International Exhibition Melbourne, 1888, in silver (25mm) (C.1888/26); Centennial Exhibition Melbourne, 1888-89, in silver (17mm [2]) (C.1888-9/1) all three made into a brooch; also passes (4) in gilt and enamels, with loop mounts, including Haw.East Melb Cricket Club, 1931-1932 (23mm x 28) by Flavell, '294' on reverse; Essendon Club (3) 1937-1938 (24mm x 30mm) by Bentley, '156' on reverse; 31 Aug 41 (21mm x 32mm oval) by Gerrodd Melb, '12' on reverse; 31 Aug 42 (22mm x 30mm) by Gerrodd Melb, '12' on reverse; New South Wales Govt. Railways Institute, Eisteddfod, in silver and enamel (24mm x 26mm) engraved on reverse 'Dancing / Kay Proops / 1953'. *Fine - very fine.*

\$150

2318

C.D.C.A., (Castlemaine District Cricket Association), handcrafted medal in **gold** (15ct, 4.2gm, 28mm) with brooch mount, inscribed on obverse, 'J.Penrose' on reverse. 'C.D.C.A. / 1892-3 / Presented / by / W.Embley Esq / to / M.C.C. / Premiers'. *Very fine.*

\$400

The CDCA is one of the oldest cricket associations in Victoria and Australia, playing its first season in 1892/93 with six clubs and with the exception of WWI and WWII has operated continuously since.

part

2319*

Athletic Association of the Great Public Schools of N.S.W., prize medals (52mm), 1896-1901, in silver (4) and bronze (3), obverse, facing head of Zeus, reverse, open wreath, all engraved to 'J.V.Hinton / S.G.S.', silver medals, '1896 / 150 yds (under 13)', '1900 / High Jump', '1901 / 120 Yards Hurdles', '1901 Broad Jump', bronze medals, '1900 / 440 Yds Team', '1900 / Broad Jump', '1901 High Jump'. *The first with a few edge nicks, toned very fine - good extremely fine.* (7)

\$500

2320

Medals and enamel badges, an accumulation, noted large, oval, Maternity Nursing Association medal, 1896, in bronze; Tasbury, 1983 medal in nickel silver struck in shape of Tasmania and with milled edge; various other Australian medals and a few world including a large 'Safety in a Storm' medal with St George on obverse and Christ in a small boat on stormy waters on reverse, a quantity of enamel badges, mostly club membership types, also a 'Come In Spinner' Anzac Day 1994 two-up set still in sealed packaging, a Chiswick Plumbing one penny cash back promotional card and a halfpenny fridge magnet. *Fine - uncirculated.* (approx 115)

\$50

2321*

Coles, Book Arcade medal in nickel plated bronze (31 mm) by Stokes (Dean 46; Chitty 36). *Pierced as usual, nearly uncirculated and very rare.*

\$200

2322

Commonwealth Celebrations, Victoria, 1901, in brass (29mm x 50mm) with bar Advance Australia / Victoria, missing ribbon (C.1901/10), voided oval surmounted by crown and flags, cross with stars within Garter. *Very fine.*

\$100

2323

Medals, medalets, badges and checks, including an agricultural medal in white metal (45mm) by J.Moore, uninscribed; The Bell Medal, in bronze (38mm) Presented by the Society of Miniature Rifle Clubs; Presbyterian Church of Victoria, jubilee, 1909, in gilt (31mm) (C.1909/5); badges, Victorian Public Schools Club, 1957, in gilt and enamels (23mm) by Stokes; Federated Ship Painters & Dockers Union of Aust., in gilt and enamel (17mm); Albert Park Rowing Club, in gilt and enamel (21mm) by White Bros; Amalgamated Engineering Union, in gilt and enamel (23mm); Transport Workers Union of Australia, in gilt and enamel (23mm) by Webb & Sons; Melbourne 3DB, in gilt and enamel shaped as a map of Australia (20mm) by Bridgland & King; Sailors & Soldiers Memorial Hall South Melb., in gilt and enamels (24mm) by J.W.Purvis; also check for one shilling, Ben Springer, Spitalfields Mkt; France, Switzerland. *Very good - very fine.* (20)

\$150

2324*

HMAS Sydney, SMS Emden, Nov 9, 1914, medal by W.Kerr, Sydney (C.1914/4). *Extremely fine.*

\$2,500

Ex David Allen 27 July 1991; ex Dr Barrie Towers Collection.

2325*

Sydney-Emden, miniature maori greenstone mere club, with gold suspension loop and two gold bands, the small band engraved 'H.M.A.S. / Sydney' on one side and '9.11.14' on the other. *Very fine and rare.*

\$500

When H.M.A.S. Sydney visited New Zealand after WWI the New Zealand Government hosted a special dinner to celebrate Sydney sinking the German Light cruiser, SMS Emden, on 9 November 1914. All in attendance at the dinner received the greenstone fob to recognise this event.

Ex Spink Auction Sale 19 (lot 1300).

2328*

Captain von Muller, SMS Emden, 1914, in bronze (33mm) by M & W St. (M.H.430c, Zetzmann 4052). *Good extremely fine and very rare.*

\$400

2326*

Captain von Muller, SMS Emden, 1914, in silver (34mm) by M. Ziegler (M.H.430a, Zetzmann 4054). *Toned, extremely fine.*

\$300

2327*

Captain von Muller, SMS Emden, 1914, in silver (33mm) by L. Chr.Lauer of Nuremberg (M.H.430b, Zetzmann 4051). *Brilliant fields, good extremely fine.*

\$300

2329*

Captain von Muller, SMS Emden, 1914-1915, in bronze (54mm) by M & W St. (Mayer and Wilhelm Stuttgart), not listed in M.H. or Zetzmann. *Good extremely fine and very rare.*

\$1,500

2330*

Captain von Mucke, SMS Emden 1914, Emden II 1915, in silver (33mm) by L. Chr.Lauer of Nuremberg, (M.H.431, Zetzmann 4071). *Extremely fine and rare.*

\$300

2335

Royal Society of St George, pin backed voided badge in gilt and enamel (35mm x 35mm) by Stokes & Son, St George slaying the dragon, inscription below on blue enamel 'St George For England', pinned to a rosette of white and red ribbons. *Nearly extremely fine.*

\$130

2331*

Gallipoli, Marschall Liman v. Sanders Pascha, 1916, in silver (33mm) by A.M. Wolff / O. Hoppe / Lauer / Nurnberg, (Zetzmann 4118), reverse "AM 18 DEZ 1915 U A 9 JAN 1916 WAR DIE SAVBERUNG VON GALLIPOLI". *Attractive toning, extremely fine and very rare.*

\$600

A very rare reference to Gallipoli on a German medal.

2336

Royal Visit, Queensland, by HRH Prince of Wales, 1920, in bronze (25mm) by Flavelle Roberts and Sankey (C.1920/2); George V Silver Jubilee, Warwick & District Jubilee Celebrations, 1935, silvered (25mm) with loop suspension (C.1935/1). *Underlying mint red, extremely fine; lightly toned but virtually uncirculated.* (2)

\$60

2332

Tin badges, and other items, noted Verdun 1916-17, ANZAC Appeal 1915, ACF Appeal Day, Victory for United Nations, also sterling silver medalet for Coronation of Edward VII, 1902. *Fine - extremely fine.* (11)

\$60

2333*

Royal Society, for Welfare of Mothers and Babies, in sterling silver (44.5mm) pin back voided badge, engraved on reverse at top edge, 'Stella Humphreys'. *Very fine and scarce.*

\$100

The Royal Society for the Welfare of Mothers and Babies, now commonly called Tresillian Family Care Centres, was established in 1918 to co-ordinate early childhood and maternal services in New South Wales in response to the high death rate of children under five years of age with approximately 70,000 dying as the result of poverty, disease and lack of hygiene during the period of World War I. The first centre was opened in 1921 at Petersham in a building named 'Tresillian' by the former owner, hence the name 'Tresillian Family Care Centres'.

2334

Cadet shooting medal, Imperial Challenge Shield Medal, undated, in silver (47.5mm), obverse, Imperial Challenge Shield (Junior) ensigned by an Imperial crown and dividing the year 1910, around, 'Presented by R.W.Ffennel' (post 1916 issue, previously R.W.Schumacher, see Shooting Awards and Prize Medals to Australian Military Forces by John O'Connor p146-8), reverse, NRA design of an archer and rifleman. *In Elkington & Co Ltd, Medallists, case of issue, a few small edge nicks otherwise attractive toning, faint hairlines, extremely fine.*

\$80

2337*

Scotch College, Mitcham, South Australia, prize medal in bronze (51mm), obverse with college building, uninscribed. *Weak strike, nearly extremely fine.*

\$100

part

2338*

St Kilda Yacht Club, members passes, all with loop mounts, in white metal (2) undated (21mm x 28mm shield, 23mm x 25mm quatrefoil) both with '6' on reverse; in gilt and enamels (5), 1908.9 (22mm) by A.C.Bowman, '9' on reverse; 1926-27 (21mm x 30mm) by C.Bentley, '84' on reverse; 1927-28 (18mm x 27mm shaped as a wheel) by Stokes & Sons Melb, '21' on reverse; 1929-30 (19mm x 31mm designed as a lifebouy) by Stokes & Sons Melb, '88' on reverse; 50 Years badge, 1876-1926 (23mm) by C.Bentley, '85' on reverse. *Very fine - nearly extremely fine.* (7)

\$120

2340*

South Australia, Elder Smith Rifle Club, Peter Waite Shield, in brass (73mm), reverse inscribed 'Elder Smith Rifle Club/ Highest Score/Third Stage/1933. Championship/Won by/ C.D. Sandison/Presented by Sir Walter Young K.B.E.'. *Very fine and rare.*

\$250

Sir Walter James Young, KBE (1872-1940), businessman, was born on 2 April 1872 at Moonta, South Australia, son of John Young, storekeeper and later pastoralist, and his wife Isabella, ne Russell. His younger brother was (Sir) Frederick William Young. Educated at Whinham College, North Adelaide, in 1887 Walter joined Elder Smith & Co., Adelaide. He made his first overseas tour for Elders in 1897, to England, America and Japan. Rising steadily, he became the firm's assistant manager (1906), general manager (1912) and managing director (1929). With Elders, he demonstrated a stability of judgement which largely accounted for his influence during and after World War I when, from the centre of Adelaide's business world, he advised and was consulted by State and Federal governments.

2341

Royal A & H Society of S.A. Inc., a small group of badges in gilt and enamel (28mm) by S.S. & Co Adelaide (4) and Schlank Adelaide (3), for 'Executive' (2), 'Council' (light blue enamel (2), red, white), 'Member' and 'Guest', four with loop mounts and three with lapel mounts. *Very fine - nearly extremely fine.* (8)

\$130

2339*

Bert Hinkler, 1928, in oxidised silver plate (51mm) by C.D.Richardson for Stokes Melb (C.1928/1). *Extremely fine.*

\$350

2342*

Klug Memorial Medal, South Australian School of Mines, 'Awarded to Department of....' (38mm) in copper, by Stokes, Melbourne. *Extremely fine*.

\$100

2343*

Melbourne Centenary Royal Show, 1934, in bronze (54mm), by Stokes (C.1934/6), unnamed. *Good extremely fine*.

\$100

2344*

Coronation George VI and Elizabeth, 1937, silvered (39mm) by B.J. King, 'Compliments Jefferies Stores Swan Hill' in four lines, not in Carlisle. *Loop missing and stain on obverse, otherwise extremely fine and rare*.

\$100

2345

Medalets and check pieces, mostly Australian, noted AIF Club Hobart, threepence, Stock Exchange Club, ninepence, Tattersalls Club Melbourne, two shillings, a variety of coronation and jubilee medals, some with near full mint bloom, noted 1935 Jubilee medalet for Fingal, Tasmania (C.1935/8b), New Zealand Ophir medalet, 1901 and also France, Louis XVI, sol, 1786W, a better than average selection. *Mostly very fine - uncirculated*. (42)

\$150

2346

Melbourne Cricket Club, members passes, all with loop mount, in gilt and enamels, 1938-39 (25mm) by Stokes & Sons, '2692' on reverse; 1939-40 (25mm x 30mm) by Cole Bentley & Son, '1250' on reverse; 40-41 (27mm) by K.G.Luke Melb, '1551' on reverse; 1941-1942 (27mm) by K.G.Luke Melb, '3366' on reverse; 42-43, in gilt (29mm) by K.G.Luke, '1767' on reverse. *Very fine - extremely fine*. (5)

\$130

2347

Medalets, small collection with a few in silver, some with full mint bloom, noted C.1886/3, 1901/47, 1922/3, 1924/2 and many others, also WWI Volunteered for Active Service Medically Unfit badge and RSL Adelaide one shilling token in aluminium, a few multiples but an interesting assortment. *Poor - uncirculated*. (30)

\$100

2348

Australian medalettes, 1897-1970, twenty six items, includes several 1951 Fifty Years of Commonwealth, also noted Newcastle Centenary, 1897, in bronze (31mm) (C.1897/79), Queen Victoria in Memoriam, 1901, in silvered (23mm) (C.1901/32), Visit of Prince of Wales to Australia, 1920, in gilded (27mm) (C.1920/5) (2), Manly Childrens' Victory Commemorative, 1945, in bronze (29mm) (C.1945/7), CSL Laboratories Golden Jubilee, 1966, in silvered (30mm) (C.1966/2); also a selection of Australian and world gaming, transport and amusement tokens and a few coins (these damaged). *Poor - extremely fine*. (54)

\$50

2349

Coronation of George V, 1911, Western Australia, silvered (31mm) (C.1911/23); Centenary of Western Australia, 1929, in bronze (39mm) (C.1929/2); Coronation of George VI, 1937, Western Australia, silvered (26mm) (C.1937/17); Royal Australian Mint medals (C.1966/16 and C.R/7); Canberra/ Arms, c.1966, in bronze (60mm) (C.C/18); 50th Anniversary of Nickel Coinage, 1969, in nickel (38mm) (C.1969/1); Sydney Opera House, 1973, in silver (41mm) (C.1973/14); QEII Silver Jubilee, 1977, in silver (40mm) (C.1977/13); World Cup Athletics, 1985, in bronze (57mm) (C.1985/86); William The Fourth, Clarence Town, 1987, in pewter (51mm) (C.1987/2); Official Bicentennial Commemorative Medal, in bronze (50mm) by Royal Australian Mint; replica of 1991 one kilo gold nugget coin as a 24ct gold plated paperweight (actual weight is one-third kilo); Queen Elizabeth II New Zealand Tour, undated, 1953-54, in silvered and enamel (30mm). *The medals pre 1955 very fine, the rest all in cases or packets of issue, uncirculated*. (14)

\$90

Ex Jack Wallace Collection.

2350

Medalets and badges, an accumulation from 1915 onwards, some multiples, noted Anzac, 1915, in copper (25mm) (C.1915/1); Gallipoli, 1915, in silvered (25mm) (C.1915/5) (nearly uncirculated with ribbon); Kitchener's Command, 1916, in bronze (24mm) (C.1916/11); Manly Children's Victory Commemorative, 1945, in bronze (29mm) (C.1945/7); AWA worker's ID badge, number 1146B; various enamel badges, mostly modern sporting related types but noted Victoria League (King's crown); a few Masonic related medals. *Mostly very fine - extremely fine.* (54)

\$60

part

2351*

Municipality of Concord Jubilee, 1833-1933 (C.1933/2), bronze silvered (26mm); metal badge, black and blue enamel (43mm x 22mm) 'Concord Jubilee Ball Souvenir 1833-1933' by Rider; Captain Cook bi-centenary celebrations 1770-1970, 'Presented by Concord Municipal Council' (C.1970/9). *Very fine - extremely fine, the first two rare.* (3)

\$130

2352*

South Australian Centenary, 1936, souvenir tin badge with mirror back (57mm), obverse with scene in colour of two kangaroos in a field, with inscription around scene 'South Australia Centenary, 1836-1936 Souvenir'. *Extremely fine and rare, especially this large.*

\$130

2353

Australia, George VI Coronation medalets, 1937, including Moree, Broken Hill (C.1937/2, 5, 9, 12, 13, 15, 17, 18, 18a, 19, 22, 29b, 29e, 35, 42, 70). *Very fine to extremely fine.* (16)

\$120

2354

Royal Visit, 1954 (34mm)(C.1954/20), plastic-bronzed, complete with ribbon and crown (4), with ribbon (2); plastic-silvered, complete (1); another, Great Britain, plastic-coppered 'Crowned at Westminster Abbey 1953', together with an original 'G.A. Miller & Sons Ltd, Goulbourn Street, Sydney' cardboard box. *Extremely fine - uncirculated and rare as a group.* (7)

\$100

Carlisle (page 314) states maker 'not known', could it be Miller & Sons Ltd?

2355*

Associated Bread Manufacturers of Australia New Zealand, in gold and enamels (9ct, 16gm, 36mm) with bar and maroon ribbon, by Blashki, engraved on bar 'Past Vice President / H.T.Doherty - Vict.Melb / 1954/55'. *Good very fine.*

\$350

2356*
Olympic Games Melbourne, 1956, in bronze (63mm) by Andor Meszaros for John Pinches, London, minted by K.G.Luke (C.1956/5). *Good extremely fine.*

\$200

2357
Art medals, in silver (64mm [4]) 'Stations of the Cross' by Andor Meszaros, 'Christ Accepts the Cross', 1965; 'Christ's Second Fall', 1947; 'Truly, This Man Was the Son of God' 1952; 'Descent from the Cross', 1949, all set into wooden panels (185mm x 243mm each). *Toned, very fine - good very fine.* (4)

\$1,000

2358
Art medal, in silver (70mm) 'Jesus Amongst the Doctors' by Andor Meszaros, 1956, set into a wooden panel (190mm x 240mm). *Good very fine.*

\$250

2359
Art medal, bronze plaque (110mm x 75mm) 'The Origins of Human Communication' by Andor Meszaros, 1969, mounted on a wooden panel (190mm x 240mm). *Good very fine.*

\$200

2360
Art medal, cast, in bronze (100mm), 'Twelve Signs of the Zodiac - Pisces', by Michael Meszaros, 1970, mounted on a wooden panel (185mm x 240mm). *Good very fine.*

\$200

2361
Art medal, cast, in bronze (100mm) 'Wine - The Drinking' by Michael Meszaros, 1970, mounted on a wooden panel (185mm x 245mm). *Good very fine.*

\$200

2362
Mint History of Australia, 1970, a bicentennial commemorative collection of fifteen facsimile coins and tokens from Australia's historic past, in fitted case of issue with booklet; Kodak Holey Dollar medal, 1988, in bronze on card of issue. *Uncirculated.* (2)

\$80

2363
Australian Colonial Coinage, thirteen coin limited edition replica collection by Sherwood; 200th Anniversary Reserve Forces in Australia, 2000, in cupro nickel (38.35mm) by The Adelaide Mint on card number 204; Reserve Forces Centenary of Federation, 2001, in cupro nickel (38.35mm) by The Adelaide Mint on card number 136; 60th Anniversary of end of WWII, 2005, in aluminium bronze (38.74mm) by Royal Australian Mint for Department of Veteran Affairs. *Uncirculated.* (4)

\$50

2364
New South Wales, five shillings or holey dollar 1813, replica by Becker (Mira/Noble 1760 var F/7-N/11). *Very fine.*

\$70

2365*
Royal Visit, Opening of Opera House, 1973, set of two in 18ct **gold** (46.65gms) by Matthey Garrett, edge numbered 0507 (C.1973/16 and 17). *In official case of issue with certificate number 0507, uncirculated.*

\$1,300

2366
Greek Orthodox Archdiocese of Australia, 50th Anniversary, 1976, in silver (32mm) (5) (not in Carlisle), obverse, St Andrew and Greek legend, reverse, Greek arms; Our Lady of Fatima, Kingsgrove, 50th Anniversary, 1998, in enamel and gilt (45mm), obverse, statue of Our Lady of Fatima, church behind at right, reverse, crest with OLF and dates 1948/1998. *The last cased, uncirculated.* (6)

\$60

OLF (Our Lady of Fatima) also Our community Looking back thankfully moving Forward prayerfully.

2367

Australian State Medals, a set of six proof sterling silver medals (44mm, 31.8gm), 1976, by Stokes, with certificate in timber frame with slipcase; also a small group of coins (15) including Great Britain, crown, 1951, in box of issue (damaged); proof set, 1982; Hampton Court Palace, medal in nickel silver (44mm), in case of issue; Australia, fifty cents, 1970 (2); assorted stamps, including First Day Covers, Book Marks of the Classic Children Books, 2000. *Poor - uncirculated, MUH - used.* (approx 100)

\$130

2368

Montreal Olympics, 1976, in silver (39mm) by Commercial Bank of Australia (C.1976/14); America's Cup Challenge, 1977, in silver (35mm) (C.1977/1); President of Israel State Visit to Australia, 1986, in bronze (50mm) by Michael Meszaros (C.1986/20); School Students Bicentennial Medal, 1988, in cupro nickel (40mm); First State Darling Harbour Medal, 1988, in gilt (32mm). *In cases and packets, the first case with foxing, otherwise uncirculated.* (5)

\$50

2369

Bicentennial, 1988, in bronze (47mm) the official issue by Royal Australian Mint (3); mint five dollars, 1988 in CBA satchel (3). *In cases and packets of issue, uncirculated.* (6)

\$30

2370

Australian Bicentennial, set of six proof two ounce silver medals by the Royal Australian Mint, 1988. *In official case of issue with booklet and certificate number 3092, FDC.*

\$300

2371

A group of commemorative medalets, for 'Victoria 150', 1984-5, in various metals and issues (19); also large award medals (50mm) in bronze, gilt and silver-plate (3). *Mostly uncirculated.* (24)

\$120

2372

Australian Species, Westpac 175th Anniversary commemorative medallions set of six, c.1992, by Royal Australian Mint (6); Adelaide Tourist Dollar, undated, in copper (46mm); Sydney 2000 Olympic Coin Program Subscribers medal, silver coin series (cased); other medalets (2); milk tokens, Australasian Missionary College, one quart, in aluminium, Newcastle Suburban Co-operative Society, one pint, in cupro nickel; bread token, Kurri Kurri Co-operative Society, one loaf; Great Britain, mint five pounds, 1999 Millennium commemorative in presentation folder (S.4552), crowns, 1977 (2), 1980 (4), (S.4227, 4228); U.S.A., bicentennial dollar, 1976 in a souvenir card from Henry Holley, Billy Graham Team. *The tokens very fine - extremely fine, the rest uncirculated.* (21)

\$60

2373

Sydney 2000 Olympics, official Games Emblem Medallion Set, 1896-2000, twenty four medallions (38mm) in aluminium bronze and enamel. *In timber picture frame number 2080 of 5000, uncirculated.*

\$100

2374

A group of modern Australian commemorative medalets, 1965 - 1988, including royal visit, bi-centenary, Christmas, Brisbane Post Office, coin club railways and others. *Mostly uncirculated.* (52)

\$200

2375

Sport, a group of Queensland athletic medals (1969-1988), includes Q.A.A.A. Queensland Championships (1976-80) by Parkes, various metals (43mm)(4); Coca Cola Bottlers 4BC Fun Run (47mm); another, 1980 4BC (69mm); Chronicle Marathon 1986 (47mm); The Sun Herald City to Surf Bicentennial Year, 14.8.1988 bronze (50mm); The Gap, S.S.A.S.C. Swimming Championships, 1969-70, bronze (38mm). *Very fine - extremely fine.* (9)

\$140

part

2376*

Sport, a group of marathon medals (1981-83), to the same recipient, consisting of 'The Sun City to Surf', bronze (56mm x 63mm) 9.8.1981; another 8.8.1982, both for third (team of three); the 'Wang' Australian Marathon 1983, bronze (50mm); the Paris Marathon, 14.5.1983, bronze (pale) (40mm); Cumbernauld Half Marathon, copper silver washed (51mm) undated; Festival of Fishers Ghost, Campbelltown, bronze (51mm); T.C.U. Vaat Southern Cross Half Marathon (50mm). *All with loops for wearing, very fine - extremely fine.* (7)

\$130

2377

Australian medals and checks, includes AMP Society 'Silver Ribbon Award' (48mm); Cronulla Surf Life Saving Club 'Junior Activities' (48mm); 29th International Eucharistic Congress, 1929; Department of Main Roads, NSW, Authorised Officer badge (44mm); Department of Road Transport and Tramways cap badge; Gold Coast Dollar, in souvenir case; various medalets, badges, checks and dog tags plus a group of bread, milk, tea and ferry tokens; also U.S.A., State of Colorado medal. *Very good - uncirculated.* (43)

\$140

2378

Group of golf, 'Monthly Medals', mostly from N.S.W. and Victoria, all different. *Mostly extremely fine - uncirculated.* (9)

\$70

2379*

N.S.W. Tramways, cap badges, Conductor, silver finish centre background; another bronze background; Dept. of Road Transport and Tramways, large size, light blue; another, smaller size and voided; another large red and voided; Department of Government Transport, large; another, Driver; Dept. of Road Transport Omnibus Services (2); N.S.W.G.R., Leading Station Assistant; another, Safeworking Station Assistant; P.T.C. of N.S.W. cap badge. *Fine - very fine, includes a number of early rare types.* (12)

\$400

2380

Australia, medallion issues (1984), Edward VIII, crown, 1936 (Bruce XM3a); Queen Victoria, Edward VII, Edward VIII, crown, 1937; New Zealand (Bahamas Islands mule) two cents, 1967; H.R.H. Duke of Edinburgh, Visit to Australia, 1867, in white metal (47mm) (C.1867/1); Great Britain, Isaac Newton medal, cast copy in bronze, MDCCXXVI (1726); U.S.A., First Lunar Apollo Flight, in aluminium, 1968; Approach and Landing Tests of the Space Shuttle Orbiter, in aluminium; Franklin Mint, mini coin, 1971, Apollo 14 commemorative. *Poor - uncirculated.* (10)

\$120

part

2381*

Tasmania, 'No Dam, Go Dam', nickel-plated? (35mm), struck to commemorate the protest for and against the building of the Franklin River Dam (6); another with blank reverse. *Fine - nearly extremely fine.* (7)

\$100

2382

Tasmanian Tourist Dollars, - Interhash Tasmania 2000 (16); another, Tasmania Devil (28), brass; another, Mathew Flinders/Nicholas Baudin (12), aluminium; M.C. (Masonic Club (NH67)) brass (23mm), check, reverse blank (4). *Check fine - very fine, others uncirculated.* (60)

\$90

2383

A group of medallions, including Female Relative Badge, one star, number A100924 on reverse, by Angus & Coote 1942; L.G.C.U., 1911, handcrafted fobs in bronze (2) (28mm and 22mm) and silver (29mm) unengraved; Clydesdale Assoc. of Aust. Everton Vic., pin back badges (2) by Stokes; Black Beauty Centenary pendant, 1977, in silver (25mm) with chain; zodiac pendant in silver (15mm triangular) with chain. *Fine - extremely fine.* (8)

\$100

2384

Australia, Union Badges, Ugly Mens Voluntary Workers Assoc. of W. A. Inc., No. 1658; Amalgamated Rail and Tram Serv. Assoc. 1917, No. 98; Federated Amalgamated Govt. Railway and Tramway Service Association of Australasia; The Trolley Draymen and Motor Drivers Union NSW 1924, No. 2587; another 1925, No. 1911; another 1926, No. 2683. *Extremely fine.* (6)

\$120

2385

Union badges, (5); members cards, rule books and award books (11). *Mostly very good - extremely fine.* (16)

\$100

2386

United Ancient Order of Druids, Past Arch collar in maroon velvet with gilt edging, badge of the order and jewel affixed as well as letters, 'P A', maker's name tag, 'David Jones Limited / Regalia Makers / Sydney N.S.W.'. *Extremely fine.*

\$30

Ex Banking and Currency Museum.

2387

Masonic, Past Master's jewel in 9ct gold (approx 37gms), by Harvey Smith Ltd, Lodge Cosmopolitan No 67, Sydney, reverse inscribed, 'Presented to / Wor. Bro. H.C. Court / by the Brethren / of / Lodge Cosmopolitan / No 67 / as a token of Esteem / 13:6:33 / W.M. 1932-33', together with United Grand Lodge of New South Wales certificate for admittance to the Degree of Installed Master. *In Harvey Smith case, extremely fine.*

\$500

2388

Masonic badges, membership fob type, all in enamel mostly with gilt. *Very fine.* (37)

\$100