

AMERICAN
NUMISMATIC
ASSOCIATION


YOUNG
NUMISMATISTS

AUCTION CATALOG


September 15, 2018

10 a.m. MST

**Online Auction at
money.org**

A M E R I C A N
NUMISMATIC
A S S O C I A T I O N

**YOUNG NUMISMATIST
ONLINE AUCTION**

Saturday
September 15, 2018
10:00 AM, Mountain Daylight Time
Auction lot viewing available online at money.org

Cataloguer: Sam Gelberd

The American Numismatic Association wants you to experience all the fun and knowledge that coin collecting can bring. In addition to the annual ANA Young Numismatist (YN) Online Auction, the following programs are offered to young collectors:

ANA Summer Seminar brings collectors of all ages and experience together each summer to learn about numismatics and share their knowledge. Seminars are in Colorado Springs on the Colorado College campus, adjacent to ANA Headquarters. A course catalog will be available in early 2019. Students take classes of their choice, attend field trips to explore the local area and participate in special activities while living with fellow YN's, interns, and mentors. Full and partial scholarships (tuition, room & board, airfare) are available to qualified ANA-member Young Numismatists. Applications are available at www.money.org, or by contacting the ANA Education Department at 719-482-9865.

ANA YN Treasure Trivia Game is another exciting event held at the ANA National Money Show[®] and the World's Fair of Money[®]. Participants follow a treasure map of the convention and bourse floors to find answers to numismatic trivia questions and collect treasures along the way.

The David R. Cervin Ancient Coin Project allows YN's to earn a variety of quality ancient coins by presenting lectures and exhibits, writing articles and completing other hobby-related projects. Go to the "Young Numismatists" page at www.money.org for more information.

The Douglas F. Bird Early American Copper Coin Project outlines another enjoyable way to learn about early U.S. history and numismatics. YN's earn copper coins, books and numismatic supplies by writing articles or school reports, giving presentations for school or Scouts, exhibiting, completing correspondence or Summer Seminar courses and completing other projects.

The Dollar Project is designed for YN's between the ages of 8-12. YN's will complete hands-on and website activities that will offer interesting prizes and prepare them for the more rigorous Early American and Ancient Coin Projects.

Your Newsletter is a monthly electronic newsletter written by and for Young Numismatists. *Your Newsletter* is also the place to submit news, articles and quizzes that you would like to share with fellow young numismatists. To subscribe or submit articles for consideration please email: YourNewsletter@money.org.

2018 YOUNG NUMISMATIST ONLINE AUCTION RULES

- Each bidder must register no later than 11:59pm (MDT) on Thursday, September 13, 2018.
- Each bidder must submit all YN Dollars requests no later than 11:59pm (MDT) on Friday, August 31, 2018 to ensure they are delivered in time for the day of the auction.
(You may submit YN Dollar requests after that date, but you may not receive them in time for this year's YN Auction.)
- You will need to choose and enter an appropriate unique screen/bidder name to be used in order to place bids on the auction lots. (Inappropriate names will be addressed with the user and disciplinary action may be taken if deemed necessary, up to and including your exclusion from the YN Auction.)
- When bidding on a lot, you must enter your screen name and bid amount. All items are recorded by lot number, along with the winning bidder and winning amount.
- The auctioneer's hammer will fall after each lot, to signify the end of bidding for that particular lot and the sale is considered final. In the event of a tie bid, the auctioneer may at his/her discretion decide who has actually won the lot. All decisions will be made as equitably as possible to ensure the integrity of the YN Auction process.
- In the event a winning bidder cannot make good on a payment for a won lot, the ANA will contact the next highest bidder (after the auction has ended) and will offer the next highest bidder the opportunity to purchase the lot. As this next highest bidder did not anticipate purchasing the lot because it was lost to the highest bidder in real time, there is no obligation for the second highest bidder to purchase the lot in question. It will only be offered as a courtesy if the original winning bidder in real time cannot pay for it. Please do not bid on ANY lots that you can not pay for in YN Dollars.
- All winning bidders will receive their won lots in a timely manner after sufficient payment in YN Dollars has been received – all payments must be postmarked by Monday, October 1, 2018. YN Dollars are the only tender accepted for all payments.
- Note to bidders: The photos in this catalog are not to scale or actual size. It is the responsibility of each bidder to familiarize themselves with the auction lots in advance of the auction day in order to bid most effectively. If deemed necessary, you may contact the auctioneer before the day of the auction with any questions you may have regarding any of the auction lots.

YN's may NOT share their YN Dollars – they are NOT transferrable.

TERMS & CONDITIONS OF SALE

- The auctioneer's decision shall be final and binding upon all bidders.
- All sales are strictly for "YN Dollars." The auctioneer reserves the right to refuse to honor any bid or limit the amount of any bid, which, in his or her opinion, is not submitted in "good faith."
- The auctioneer reserves the right to require payment in full before delivery of the merchandise to the buyer. All winning auction lots are due and payable immediately upon receipt.
- No buy or unlimited bids will be accepted.
- All raw/ungraded coins (or coins not in sets) will be shipped in plasticized/vinyl flips. It is suggested to remove your coin(s) from these flips and store them in a container suitable for long-term storage to help prevent PVC damage.
- Minimum bids will be posted for each lot. No "cut" bids will be accepted for opening bids, unless the auctioneer states otherwise.

*Annual ANA Young Numismatist Online Auction
WAYS FOR YN's TO EARN AUCTION MONEY
SEPTEMBER 15, 2018 – SEPTEMBER 21, 2019*

Please visit the following link to learn more about ways to earn YN Dollars:
[*money.org/young-numismatists/how-to-earn-yn-dollars*](http://money.org/young-numismatists/how-to-earn-yn-dollars)

ONLINE AUCTION TIPS

Using online auction venues can be a fun and rewarding experience for a collector looking to expand his or her coin collection. It provides a hobbyist access to thousands of items that one would otherwise never view. However, there are risks associated with purchasing coins through online auction sites. Remember, ANA YN Auctions are not a typical representation of what most coin auctions are like. They are meant to provide fun and educational experiences by easing YN's into the process of online coin auctions by learning the subtle nuances of coin grading and descriptions. Here are a few tips that will hopefully aid in providing for a positive online buying experience.

- One must remember the classic adage, applied for online auctions, that “If an item or lot seems too good to be true, then it is most likely not legitimate.” Many individuals who think they received an unbelievable bargain through online auction venues end up getting burned.
- When using any other auction firm be sure to understand the auction rules, terms and conditions. They can vary from firm to firm, and an informed bidder will know what terms and conditions they are bounded by.
- Always read the seller’s entire auction description and terms before bidding on an item. Be sure to understand what exactly is being sold, shipping charges, return policies, and payment options. Watch for any unusual terms listed in an auction.
- Be wary of sellers claiming to know very little about coins or claiming that this was an inherited estate that they know nothing about. This is often a way for sellers to auction low quality or counterfeit coins and attempt to disclaim responsibility with ignorance. A quick check of feedback records will often indicate that the “novice” seller has been selling coins for months, or even years.
- Avoid sellers that do not accept returns or do not have a stated return policy of some sort.
- Always examine the Feedback Rating of a seller that you are interested in purchasing an item from. A buyer should avoid a seller with a low feedback rating (generally below 98 percent), or one who has a recent string of negative feedback.
- Be wary of sellers who use private auction listings, as this is often a tactic used to disguise shill bidding (where agents acting on behalf of the seller bid on an item in order to artificially increase its price).
- Avoid sellers who have private feedback. This tactic is usually employed to disguise negative feedback other buyers have left the individual. If a seller cannot share his or her feedback regarding past transaction, it would be wise to pass on their item.
- Avoid sellers with new accounts who are selling expensive coins for the first time. An expensive coin should only be purchased from a seller who has a clear track record. Also beware of sellers who will sell a large number of inexpensive “junk” items in a short period to increase their feedback. This can be a tactic used to give the veil of legitimacy.
- Always avoid auction sellers who attempt to sell numismatic items to you unsolicited away from the online venue. This is against the policy of most auction sites, and the buyer has no recourse through the auction venue should there be a transaction problem.
- Beware of new “alphabet soup” certification companies. A large number of coins are offered online as being graded by a professional grading service. In fact, they are often typical Coin World-like holders with a homemade label that contains an inaccurate grade and an acronym that represents a “self-slabbing” grader. The truth is that any hobbyist can purchase and place a label into a coin holder and call themselves a “grader.”
- Avoid sellers who are selling many raw coins or coins in 3rd tier slabs, but are quoting prices for ultra-grade coins from sources like the PCGS Price Guide. The sellers’ coins are nearly always

- over-graded or problem coins and are not comparable to the coins they are being compared against.
- Beware of US coins being auctioned by sellers from the Far East. Individuals in China produce large quantities of counterfeit US silver coins, particularly Bust, Seated, Trade and Morgan Dollars.
 - Beware of sellers that do not provide a clear picture of a coin or provide no picture at all.
 - Beware of a coin picture that does not appear like the seller took the actual photograph. A recent trend has been for unscrupulous sellers to steal a photo from a legitimate dealer, auction house, or collector and use it in an auction where they are selling an inferior coin, or no coin at all.
 - Beware of sellers who attribute raw coins or graded coins that have no mention of an attribution. Be wary unless the seller is willing to guarantee the attribution AND offer a reasonable return policy that provides the winning bidder time to examine and verify the attribution of the coin. This is of special interest to variety collectors of half cents, cents, half dollars, and dollars.
 - Be wary of sellers who describe their photos as “stock photos,” meaning that the coin the winning bidder receives will not be the coin pictured. Many times, the coins being shipped to buyers are of inferior quality compared to the stock coin used in the photo.
 - Be cautious of sellers who offer unusual sales terms, such as excessive shipping and handling charges, requirements of payment forms that the buyers have no recourse with (such as cash-only sales), “as-is” sales, or single-day auctions (as this is often a way to avoid the policing efforts of online auction sites).
 - Beware of signs that an online account has been hijacked. Hijacked accounts are seller accounts that have been taken over fraudulently by a different user than the account holder. Some signs that an account has been hijacked include:
 - a. Seller feedback that has many RECENT negatives at a higher rate than normal for the account.
 - b. A seller account that remains inactive for a long period of time, then is suddenly selling rare or expensive coins.
 - c. An account that sells no coins for a long period of time, then is suddenly selling large quantities of rare and expensive coins.
 - d. An account that has previously only purchased items and never sold any items, let alone coins, is now selling large quantities of coins.
 - e. A seller who requests that payment be sent to a different address than the address posted on the account.

One should be advised that these tips are general statements. Some perfectly honest online sellers may bring up one or two of these “red flags.” However, if you are uncomfortable with aspects of a seller’s account or listings, then avoid that seller. In general, the more “red flags” a seller raises, the greater the likelihood that the seller is a dishonest individual.


1793 Flowing Hair Chain Cent

NUMISMATIC REFERENCE MATERIALS

(Reprinted with Permission)

The following list of numismatic reference material was compiled primarily by Brandon Kelley of Anaconda Rare Coins and the members of the Collector's Universe (PCGS) forums. It is by no means a complete numismatic reference list, yet one that many collectors will find useful.

US Coins – General

- Walter Breen's Complete Encyclopedia of US and Colonial Coins, Walter Breen.
- The Official Guide to Coin Grading and Counterfeit Detection, John Dannreuther.
- The Official ANA Grading Standards for United States Coins, Kenneth Bressett.
- A Guide Book of United States Coins, (The Redbook), R.S. Yeoman.
- A Guide Book of United States Coins, Deluxe "Mega Red" Edition Redbook, R.S. Yeoman.
- U.S. Coin Digest, David Harper & Harry Miller.

Half Cents

- American Half Cents-The "Little Half Sisters", Roger Cohen.
- Walter Breen's Encyclopedia of United States Half Cents 1793-1857, Walter Breen.

Large Cents - Early Dates (1793-1814)

- Penny Whimsy, William H. Sheldon.
- United States Large Cents 1793-1814, William C. Noyes.

Large Cents –Middle Dates (1816-1839)

- United States Copper Cents 1816-1857, Howard Newcomb.
- United States Large Cents 1816-1839, by William C. Noyes.
- The Cent Book: 1816-1839, John D. Wright.

Large Cents – Late Dates (1839-1857)

- United States Copper Cents 1816-1857, Howard Newcomb.
- The Die Varieties of United States Large Cents 1840-1857 - John R. Grellman, Jr.

Flying Eagle and Indian Cents (1856-1909)

- Enthusiast's Guide to Flying Eagle and Indian Cent, Q. David Bowers.
- Flying Eagle and Indian Cent Attribution Guide 1856-1858, Richard Snow.
- A Guide Book of Flying Eagle and Indian Head Cents (Redbook), Richard Snow.
- Flying Eagle & Indian Head Cent Die Varieties, Larry Steve & Kevin Flynn.

Lincoln Cents (1909-Date)

- The Authoritative Reference on Lincoln Cents, John Wexler and Kevin Flynn.
- The RPM Book: Second Edition, Lincoln Cents, James Wiles.
- The Standard Guide to the Lincoln Cent, Dr. Sol Taylor.
- Looking Through Lincoln Cents, Charles D. Daughtrey.
- The Complete Guide to Lincoln Cents, David W. Lange.

Two Cents

- The Two Cent Piece and Varieties, Myron Kliman.
- Longacre's Two Cent Piece Die Varieties & Errors, Frank Leone.
- Getting Your Two Cents Worth, Kevin Flynn.

Silver Three Cents (1851-1873)

- The Authoritative Reference on Three Cent Silver Coins, Kevin Flynn and Winston Zack.

Nickel Three Cents (1865-1889)

- The Authoritative Reference on Three Cent Nickels, Kevin Flynn and Edward Fletcher.

Half Dimes (1794-1873)

- The United States Half Dimes, D.W.Valentine.
- The Complete Guide to Liberty Seated Half Dimes.Al Blythe.
- Federal Half Dimes 1792-1837, Russell J. Logan and John W. McCloskey.
- The Authoritative Reference on Liberty Seated Half Dimes, Kevin Flynn.

Shield Five Cents (Nickels) (1866-1883)

- The Shield Five Cent Series, Edward Fletcher.
- The Complete Guide to Shield and Liberty Head Nickels, G. Peters and C. Mohon.
- A Guide Book of Shield and Liberty Head Nickels (Redbook), Q. David Bowers.

Liberty Head Five Cents (Nickels) (1883-1913)

- The Complete Guide to Shield and Liberty Head Nickels, G. Peters and C. Mohon.
- Treasure Hunting Liberty Head Nickels, Kevin Flynn.
- A Guide Book of Shield and Liberty Head Nickels (Redbook), Q. David Bowers.

Indian Head (or Buffalo) Five Cents (Nickels) (1913-1938)

- The Complete Guide to Buffalo Nickels, David Lange.
- Treasure Hunting Buffalo Nickels, John Wexler, Kevin Flynn, and Ron Pope.
- A Guide Book of Buffalo and Jefferson Nickels (Redbook), Q. David Bowers.

Jefferson Head Five Cents (Nickels) (1938-Date)

- The Jefferson Nickel Analyst, Bernard A. Nagengast.
- The Best of the Jefferson Nickel Doubled Die Varieties, John Wexler.
- A Guide Book of Buffalo and Jefferson Nickels (Redbook), Q. David Bowers.

Early Dimes (1796-1837)

- Early United States Dimes 1796-1837, David Davis, et al.

Seated Liberty Ten Cents (Dimes) (1837-1891)

- The Encyclopedia of United States Liberty Seated Dimes 1837-1891, Kamal Ahwash.
- The Complete Guide to Seated Liberty Dimes, Brian Greer.

Barber Ten Cents (Dimes) (1892-1916)

- The Complete Guide to Barber Dimes, David Lawrence.
- The Authoritative Reference on Barber Dimes, Kevin Flynn.
- Collecting and Investment Strategies for Barber Dimes, Jeff Ambio.

"Mercury" Liberty Head Ten Cents (Dimes) (1916-1945)

- The Complete Guide to Mercury Dimes, David Lange.

Roosevelt Head Ten Cents (Dimes) (1946-Date)

- The Authoritative Reference on Roosevelt Dimes, Kevin Flynn.

Draped Bust Quarter Dollars (1796-1807)

- The Early Quarter Dollars of the United States 1796-1838,A.W. Browning.
- Early United States Quarters, 1796-1838, Steve Tompkins.

Seated Liberty Quarter Dollars (1838-1891)

- The Comprehensive Encyclopedia of U.S. Liberty Seated Quarters, Larry Briggs.

Barber Quarter Dollars (1892-1916)

- The Complete Guide to Barber Quarters, David Lawrence.

Standing Liberty Quarter Dollars (1916-1930)

- Standing Liberty Quarters, J.H. Cline, (1976).
- Standing Liberty Quarters: Varieties and Errors, Robert Knauss.

Washington Head Quarter Dollars (1932-Date)

- The Complete Guide to Washington quarters, John Feigenbaum.
- The Best of the Washington Quarter Doubled Dies- John Wexler and Kevin Flynn.
- A Guide Book of Washington and Statehood Quarters (Redbook), Q. David Bowers.

- The Official National Park Quarters Book, David Ganz.
- America's Beautiful National Parks, A Handbook for Collecting the New National Park Quarters, Aaron McKeon.

Early Half Dollars (1794-1836)

- Early Half Dollar Die Varieties, Al Overton (Third Edition Edited by Don Parsley).
- The Ultimate Guide to Attributing Bust Half Dollars, Glenn Peterson, M.D.
- Bust Half Fever, Glenn Peterson, M.D.

Seated Liberty Half Dollars (1839-1891)

- The Complete Guide to Liberty Seated Half Dollars, Randy Wiley and Bill Bugert.

Barber Half Dollars (1892-1915)

- The Complete Guide to Barber Halves, David Lawrence.
- The Authoritative Reference on Barber Half Dollars, Kevin Flynn.

Walking Liberty Half Dollars (1916-1947)

- Walking Liberty Half Dollar, Dean F. Howe.
- The Complete Guide To Walking Liberty Half Dollars, Bruce Fox.
- Treasure Hunting Walking Liberty Half Dollars, Kevin Flynn and Brian Raines.

Franklin Head Half Dollars (1948-1963)

- The Franklin Half Dollar, Lyman L. Allen.
- The Complete Guide to Franklin Half Dollars, Rick Tomaska.
- A Guide Book of Franklin and Kennedy Half Dollars (Redbook), Rick Tomaska.
- Treasure Hunting Franklin and Kennedy Half Dollar Doubled Dies, Kevin Flynn & John Wexler.

Kennedy Head Half Dollars (1964-Date)

- The Kennedy Half Dollar Book by James Wiles, PhD.
- A Guide Book of Franklin and Kennedy Half Dollars (Redbook), Rick Tomaska.
- Treasure Hunting Franklin and Kennedy Half Dollar Doubled Dies, Kevin Flynn & John Wexler.

Early Dollars (1794-1804)

- The United States Early Silver Dollars from 1794 to 1803, M. H. Bolender.
- Encyclopedia of United States Silver Dollars and Trade Dollars, Q David Bowers.

Seated Liberty Dollars and Trade Dollars (1836-1885)

- Encyclopedia of United States Silver Dollars and Trade Dollars, Q David Bowers.
- The Liberty Seated Dollar 1840-1873, Weimar White.

Morgan and Peace One Dollar (Silver) (1878-1935)

- The Comprehensive Catalog and Encyclopedia of U.S. Morgan and Peace Dollars, Leroy Van Allen and George Mallis.
- Carson City Morgan Dollars, Adam Crum, Selby Ungar, & Jeff Oxman.
- A Guide Book of Morgan Silver Dollars (Redbook), Q. David Bowers.
- A Guide Book of Peace Dollars (Redbook), Roger Burdette.

Eisenhower/Ike One Dollar (1971-1978)

- The Authoritative Reference on Eisenhower Dollars- John Wexler, Bill Crawford, and Kevin Flynn.
- Collectible Ike Varieties – Facts, Photos, & Theories, The Ike Group.

United States Gold

- United States Gold Coins: An Analysis of Auction Records (Volumes I-VI) David W. Akers.
- United States Gold Coins. An Illustrated History. Q. David Bowers.
- Early US Gold Coin Varieties, John Dannreuther and Harry Bass, Jr.
- Encyclopedia of United States Gold Coins, Jeff Garrett & Ron Guth.
- A Guide Book of Double Eagle Gold Coins (Redbook), Q. David Bowers.
- American Gold and Platinum Eagles – A Guide to the United States Bullion Coin Programs, Edmund Moy.

Commemorative Coins

- An Illustrated History of U.S. Commemorative Coinage, Don Taxay.
- Commemorative Coins of the US, A Complete Encyclopedia, David Bowers.
- An Encyclopedia of Commemorative Coins of the United States, Anthony J. Swiatek.
- A Guide Book of United States Commemorative Coins (Redbook), Q. David Bowers.

Proof and Mint Sets

- United States Proof Sets & Mint Sets, 1936-2002, Bill Gale & Ron Guth.
- A Guide Book of Modern United States Proof Coin Sets, 1936-2009, David Lange.

Pattern Coins

- United States Pattern Coins, Andrew Pollock.
- United States Pattern Coins: Complete Source for History, Rarity, and Values, J. Hewitt Judd, M.D. (edited by Q. David Bowers).

Error Coins and Varieties

- The Error Coin Encyclopedia, Arnold Margolis and Fred Weinberg.
- The Cherrypicker's Guide to Rare Varieties of United States Coins (Volumes I and II), Bill Fivaz and JT Stanton.
- A Collector's Guide to Misplaced Dates, Kevin Flynn.
- Over Mintmarks and Hot Repunched Mintmarks, Kevin Flynn.

Ancient Coins

- Roman Imperial Coinage (RIC) (10 Volumes), Various Authors, Various Release Dates.
- British Museum Catalog (BMC) Coins of the Roman Empire (Volumes I-VI), Various Authors, Various Release Dates.
- Roman Coins and their Values (Volumes I-III with Volume IV in preparation), David Sear.
- British Museum Catalog (BMC) Greek (Volumes I-XXIX), Various Authors, Various Release Dates.
- Greek Coins and their Values (Volumes I-II), David Sear.
- Byzantine Coins and Their Values, David Sear.

World Coin References

- Standard Catalog of World Coins: 2001-Date, Colin R. Bruce II & Thomas Michael.
- Standard Catalog of World Coins: 1901-2000, Colin R. Bruce II & Thomas Michael.
- Standard Catalog of World Coins: 1801-1900, Colin R. Bruce II and Thomas Michael.
- Standard Catalog of World Coins: 1701-1800, Colin R. Bruce II, Thomas Michael, & George Cuhaj.
- Standard Catalog of World Coins: 1601-1700, Chester Krause, Clifford Mishler, & Colin R. Bruce II.
- Charlton's Standard Catalog of Canadian Coins, W.K. Cross.
- Coins of England and the United Kingdom, Spink.
- Coins of Northern Europe and Russia, George Cuhaj and Thomas Michael.
- A Guide Book of Canadian Coins & Tokens, James Haxby.


LOT #1 Open \$5
1882 Indian Head 1c

Very Fine
This Indian Head cent shows nearly full details, with no major hits or detractors. Ideal for beginning collectors of this series, or who are looking to start a collection of Indian Head cents; an average circulated specimen.


LOT #2 Open \$20
1912-S Lincoln 1c

Very Fine
Nice, original Lincoln cent, with even brown surfaces. Slightly better than average, semi-key date in the series. Perfect item for the Lincoln cent collector who's looking for problem free, pre-1940's mint-marked wheaties!


LOT #3 Open \$15
1922-D Lincoln 1c

Choice Fine
Here's another mint-marked Wheat cent in decent circulated condition! Fully original, chocolate brown surfaces, with no detracting hits or black carbon spots. Great coin for the beginning or intermediate collector of pre-depression Lincoln cents.


LOT #4 Open \$30
1938-S/S Lincoln 1c

Choice Brilliant Uncirculated, Red
Beautiful, full red Lincoln cent, with a significantly re-punched mintmark (aka, an "RPM"). The San Francisco Mint struck a couple of different RPMs on cents in 1938 – this is RPM #1, with the repunching seen to the north (just above) the main/visible mintmark. This coin is listed in the Cherrypickers' Guide to Rare Die Varieties of United States Coins by Bill Fivaz & J.T. Stanton; FS-501. If you've been wanting to dive in to the exciting field of die variety collecting, this is a wonderful starting piece!


LOT #5 Open \$10
1955 Lincoln 1c

Proof
Ever wonder what those numbers in the Red Book (in parentheses) in front of the mintage numbers for some coins are all about? This parenthetical number indicates the number of proof coins struck. The mintage for this proof Lincoln cent was only 378,200 pieces, compared to the nearly 331 million cents struck for circulation that year. It's not the rarest proof Lincoln cent by a long shot, but still not a bad example for collectors of proofs and/or US cents.


LOT #6 Open \$5
Whitman Coin Folder #2680

Lincoln Cents, 1909-2010 – New/Unused
Here's a perfect item for anyone just starting out in this "Hobby of Kings!" This rudimentary folder includes 44 openings for a basic type collection of Lincoln cents, beginning with the first varieties

issued in 1909, and ending with the first year of the Shield reverse, or "Union" design in 2010. There are even spaces for some of the proof only issues from San Francisco, as well as a wealth of information about this super popular US coinage series!


LOT #7 Open \$5

1988 Czechoslovakia 20 Korun Banknote

Very Fine

This is the only piece of world paper money in this year's auction; a 20 Korun note from Czechoslovakia. Nice and colorful, with no rips, tears, holes or stains, though there are several folds from use in circulation.


LOT #8 Open \$5

1942-D Jefferson 5c

Almost Uncirculated/Uncirculated

This pre-wartime five-cent piece from the Denver Mint is a typical 'slider' coin – it'd be considered UNC by most sellers, but the numerous little 'fleyspecks' on the obverse will make you think otherwise. (Remember, it's ok to talk about your coins, just be sure not to talk over your coins, especially if they are raw/unprotected!) At any rate, this coin is somewhat of a 'sleeper' in the Jefferson nickel series, with a relatively low mintage of just under 14 million pieces. Not a bad piece to add to a modest collection of United States coins!


LOT #9 Open \$5

1951-D Roosevelt 10c

Choice Brilliant Uncirculated

Decent example of a US-minted silver coin from the '50's; slightly subdued, satiny luster. There are no major hits or distractions, and the strike is better than average, but it most likely would not come back from a grading service as a "Gem" BU coin, though it's still a pretty nice, clean specimen.


LOT #10 Open \$15

(No Date) \$1,000 YN Intaglio Printed Souvenir Card

Crisp Uncirculated

While attending the 2018 FUN Show in Tampa, an ANA employee working in their "Coins & Kids" area came across a few of these souvenir cards that were produced by the Bureau of Engraving & Printing (BEP), but exactly when they were made is anyone's guess. We're just glad the FUN graciously donated one of these beautiful cards for our auction this year!


LOT #11 Open \$10

1900 Barber 50c

Very Good/Fine

Here's a silver half dollar from the turn of the (20th) century. Not too many detracting marks. Has a nice even degree of wear, but just not enough remaining details to truly call this a "Fine" condition coin. Never the less, it's a very nice example of the type – an ideal piece for the beginning collector of Barber coinage.


LOT #12 Open \$10

1918-S Liberty Walking 50c

Good/Very Good

From the same year as the tail end of the Great War (WWI) this heavily circulated "Walker" is still desirable 100 years after it was struck. It is problem free, showing some good old honest wear – this piece of silver definitely did its intended job! Much of the original details have been worn smooth and it was probably weakly struck. So it won't make anyone's registry set anytime soon, but when you consider the historic realness of this piece, how can you refuse?


LOT #13 Open \$10

Series 1957-B United States \$1

Silver Certificate

Almost Uncirculated

From the last year of the small size silver certificates, is this nearly uncirculated item. The only signs it shows of having been used in circulation are a few bends and folds; still fairly crisp. Excellent banknote for anyone wanting to start a currency collection!


LOT #14 Open \$5

1964 Kennedy 50c

Choice Brilliant Uncirculated

From the last year of 90% silver circulating coinage, here's a classic example of a mid-range, BU Kennedy half dollar. Full mint luster is the norm with these and this specimen does not disappoint in that department. Every American should probably own at least one, to serve as a reminder of a bygone era in our Nation's history!


LOT #15 Open \$40

1897 Morgan S\$1-VAM-6A – Top 100!

Choice Almost Uncirculated

This interesting die variety was struck by a pitted reverse die and an obverse die exhibiting a 'near date.' Die steel can be susceptible to moisture, and this can lead to a chemical reaction called oxidation, better known to most of us as "rust." Due to this, numerous little incuse pits on the reverse die created small raised dots on struck coins, which can easily be seen around the 7 o'clock position with minimal magnification. It is a relatively common variety (R-3) and a fairly easy to 'find in the wild' VAM, but it is on the "Top 100" list of Morgan dollar die varieties.


LOT #16 Open \$5

1957 Netherlands 1 Gulden

Almost Uncirculated

Just slightly larger in diameter than a US quarter is this 1 gulden piece from the Netherlands. It is made from 72% fine silver (actual silver weight = .1505 ounces of pure silver) and is in very nice condition; some slight wear from circulation, but almost all of the original details and mint luster are still present.


LOT #17 Open \$5

1941-G Sweden 1 Krona

Very Fine

Here's another piece of world silver about the size of a US quarter dollar; a 1 krona piece from Sweden, yet struck in 80% fine silver (actual silver weight = .1929 ounces of pure silver.) There is definitely some wear from use as money. Anyone looking to put together a collection from neutral countries during World War II might want to add a piece like this to make an interesting exhibit of such coins.


LOT #18 Open \$10

1915 Cuba 20c

Very Fine

Struck by the US Mint, this piece of world silver is slightly smaller than a US quarter dollar; a Cuban twenty-cent piece, struck in 90% fine silver (actual silver weight = .1447 ounces of pure silver.) This (common) variety features a high relief star, coupled with fine edge reeding. (KM#13.1; approximately 145-146 reeds – yes, we counted 'em all just for you!) Great coin for those who like to collect coins made by the USA for other countries.


LOT #19 Open \$20

January 1902 Cancelled Check – Bank of Ouray, Colorado

Extremely Fine

We recently came across some old, used checks and just had to include them this year! This one was written out for \$316.80 on January 20, 1902; cancelled/cashed at the Miners & Mercantile Bank in Ouray, CO (pronounced, “YOO-ray”) on January 23rd, as indicated by the slits/cuts in the middle of the check; not visible in pictures. If the age and cool fountain penmanship weren't enough to entice you, just the fact that it is from one of the most amazing places to visit in the entire state of Colorado should suffice!


LOT #20 Open \$10

1937 Buffalo 5c – “Hobo Nickel”

Average Circulated

This is one of three coins in this year's auction, personally hand carved by Brent “Mr. B” Pearson. Mr. B can be seen at coin shows, freely handing out advice to novice Hobo coin carvers. He also generously donates many of his carved specimens to numerous children, so they can both learn and enjoy this super fun segment of the hobby. Coins from modern carvers are nearly as appreciated as if they'd come from one of the ‘original’ guys from back in the day, so you may want to add one of his pieces to your holdings before Mr. B is considered an even bigger numismatic rock star!


LOT #21 Open \$15

1985-D Washington 25c – “Hobo Quarter”

Average Circulated

Here’s another hand-carved coin from Brent “Mr. B” Pearson. Nothing against Buffalo/Hobo nickels, but how often do you see carved Washington quarters? For those of you interested in “Hobos,” you may want to get your bids in early for this one-of-a-kind item!


LOT #22 Open \$25

1971-D Eisenhower \$1 — “Hobo Dollar”

Average Circulated

The third and final hand-carved coin from Brent “Mr. B” Pearson in this year’s auction – and it’s on an Ike dollar! As we mentioned earlier how you don’t see a lot of coins other than Buffalo nickels being converted into beautiful “Hobos,” you may want to get in on this one ASAP and bid strongly for this piece of numismatic artwork.


LOT #23 Open \$5

1993 Dutch Mint 1 Daalder/”Half Moon” Token

Uncirculated

Here’s an item for the collector of ANA tokens and medals, from the 1993 World’s Fair of Money held in Baltimore, Maryland. It definitely hasn’t circulated as money, but it is not as brilliant as many uncirculated tokens or medals out there. Nevertheless, if hanging on to ANA-related items is your thing, this token may just be for you!


LOT #24 Open \$5

1768 Great Britain – Spade Guinea Jeton

Extremely Fine

This is an 18th century token used as a game counter/piece. Not to be confused with an actual gold guinea, this simple token was made of brass and is worth considerably less than its gold counterpart. Collectors often find these hiding in dealer junk bins, and usually in relatively high grade condition. This is about an average specimen, and most collectors of British coinage usually like to hang on to one as an example.


LOT #25 Open \$5

(1856-dated) 1-ounce Copper Round Flying Eagle 1c Design

Proof, Red


Most collectors of United States coins are fully aware of just how tough it is to own a genuine 1856 Flying Eagle cent. This 1-ounce (avoirdupois, NOT troy ounce) copper round depicts the same obverse design as this storied, first-year small cent, with an eagle on the reverse, similar to several other 19th century US coins. This item is truly for the copper stackers who also like the older small cents!


LOT #26 Open \$5

(1965) Da Nang Air Base (Vietnam) 5c
Token

Da Nang Air Base was originally built by the French, but used heavily by the United States during the Vietnam War. The monetary value of this item is rather modest, but the collector and historical values clearly take the lead on a piece like this!


LOT #27 Open \$20

1957 South Africa 1 Penny
Proof (Cameo Obverse)

There are several beautiful, high grade South African coins in this year's auction; many with exceptionally low mintages (only 1,130 specimens of this particular coin were struck!) This is the only S.A. copper penny available this year, and it's a proof. Mirrored surfaces lay under a thin film of haze in most places and the obverse devices are frosted. Some rich toning is developing at the top of the reverse. There are a couple of small specks of carbon in a couple places, but you cannot go wrong with this coin!


LOT #28 Open \$25

1958 South Africa 1 Shilling

Proof (Toned)

In the category of super heavy toning, comes this S.A. silver shilling. Underneath the thick haze of Easter egg, opalescent hues (especially on the obverse) are full mirrored surfaces. This one is not for the faint of heart when it comes to crazy colorful coins – oh yeah, and the mintage is under 1,000 pieces struck! (Get your bids in ASAP for this one!)


LOT #29 Open \$10

Series 1923 United States \$1
Silver Certificate

Poor

This is the only "horseblanket" in this year's auction. Uncirculated pieces are great to own, but they simply cannot match the historic realness that a note like this brings to the table! See the pictures to understand just how much this banknote circulated; plenty of holes and folds to satisfy even the most discriminating "low-ball" collectors!


LOT #30 Open \$30

1958 South Africa 1 Shilling

Proof

So if toning is not your thing, here's a brilliant proof shilling, with an even lower mintage than any other S.A. silver shillings with Q.E.II's portrait – only 900 pieces were struck! This is clearly the key date for S.A. proof coins based on mintage figures alone. Wonderful coin that will surely be appreciated by some lucky YN!


LOT #31 Open \$35

1958 South Africa 2 Shillings

Choice Proof

Here's a brilliant proof 2 shilling piece from South Africa. Only a few errant hairlines keep this from a grade of 'Gem.' Still, it's difficult to not want to own a world silver proof coin with a mintage of only 985 pieces!


LOT #32

Open \$40

A Guide Book of United States Coins, 2012, ANA 120th Anniversary Celebration Edition (Red Book) New

In 1891 the first ANA show was held in Chicago, Illinois, and 120 years later in 2011, it was there again. To celebrate this historic event, Whitman Publishing issued a very limited edition version of the Red Book, with gold foil printing on the front and back covers to set it apart from the regular 65th edition (2012) copies.

Apparently, they have a current retail price listed at less than the \$100 price of issue, so this lot could present a very fine to extremely fine buying opportunity for the astute collector of numismatic literature!


LOT #33 Open \$5

(1829-37) Mexico (First Republic; Federal Coinage) 1/4 Real/Una Quartilla

About Good

Here's a nice old piece of Mexican copper, but it's so worn, the date cannot be read. This is a perfect starter piece for someone interested in Mexican History and/or the collector of Early (North) American Copper coins! Fun fact: This piece was struck at the oldest Mint in the Western Hemisphere – at La Casa de Moneda in Mexico City!


LOT #34 Open \$5

1900 (AH 1318) Afghanistan 1 Rupee

Very Fine

This lot features a turn of the century silver rupee from Afghanistan, made during the reign of Abdur Rahman Khan. There's a small cud at the 12 o'clock position on the reverse, but such a minor error on a coin like this doesn't likely make it worth much more of a premium over the price of a 'normal' specimen.


LOT #35 Open \$5

1973 Liberia 1 Dollar

Gem Proof (Cameo Obverse):

For the fan of low mintage (11,000) world proof coins, here's a copper-nickel, one dollar piece from the African nation of Liberia. The obverse has fully cameoed devices, but the reverse doesn't seem as much so. But with a wonderfully toned and frosted obverse like this, the reverse will not be seen nearly as much!


LOT #36
Open \$5
 Lighthouse Coin
 Folder #338711
 – America's
 Beautiful
 National Parks
 Quarter Dollar
 Series,

2010-2021

New/Unused

This basic coin folder is for the beginning A.T.B. series quarter collectors! There are 60 openings, allowing for a display of just one example of each of the 56 designs, plus 4 extra spaces. (Note: This album does not include openings for all mints; only space for just one example of each individual coin design.) Wonderful album that can be displayed open (gatefold-style) to show off each different reverse!


LOT #37 Open \$10

1968 Mexico 25 Pesos

Choice Brilliant Uncirculated

Last year, we included one of these coins as well, but this one only has hints of toning in some places. And as with last year's specimen, this is a Type I variety, with the snake's tongue straight and the Olympic rings aligned. This coin weighs slightly more than a half ounce of pure silver (.5208 ounces ASW.)


LOT #38 Open \$25

1580 Dordrecht (Dutch Republic) AE
 Jeton/Rekenpennig

Fine/Very Fine

For a copper coin that's almost 440 years old, this item still has plenty of remaining details. There are some scratches as well as some signs of minor corrosion, but surprisingly, these do not detract from the overall appearance. Great historical piece, with plenty of symbolism!


LOT #39 Open \$15

1867-R Vatican City 1 Soldo/5 Centesimi

Good/Very Good

Pope Pius IX graces the obverse of this copper five-centesimi piece from the "Stato Pontificio" in Italy (better known today as Vatican City.) It's not in the greatest condition, but the only 'problem' with this coin is just good, old honest wear from circulation.


LOT #40 Open \$30

1906 Half Dollar

Good/Very Good

A very nice half dollar from everyone's favorite Mint Chief Engraver, Charles Barber. This coin has honest wear with very few marks in the field. An especially pleasing reverse. With a mintage below 3 million, a problem free coin such as this does not appear often. Make it yours at the auction.


LOT #41 Open \$10

1956-D Lincoln 1c

PCGS MS65RB (Toned)

Okay, so a 1956-D Lincoln cent is not a very valuable coin, even in Gem Mint State (uncirculated) condition like this, and especially because it's not a full red copper coin. However, there are some pretty colors developing on both sides of this coin, so it's really up to you as a bidder to help set the price of this coin – how much are 'color pieces' worth to you?


LOT #42 Open \$40

1944-P Jefferson 5c

PCGS MS66 (Toned)

Gold, and hints of purples and blues highlight the surfaces of this 'wartime composition' silver Jefferson nickel; light pastel, Easter egg style toning. It has a very nice strike, though it's not a full stepper. Great coin for anyone who avidly collects these Jefferson five-cent pieces and/or fans of World War II and American History. Remember, "War nickels" are directly linked to this conflict – this composition would never have been used otherwise!


LOT #43 Open \$5

1991 Hutt River Province

Gem Brilliant Uncirculated

Unless you own a copy of Unusual World Coins you won't find much information about this item. Struck on copper-nickel, this crown-sized coin features an Apache helicopter, as used during Operation Desert Storm. Interesting modern historical piece to add to your collection of unusual world coins!


LOT #44 Open \$5

1895-A Haiti 1c

Very Good Details

Sak pase, YNs? If you've been thinking about collecting 19th century world coins, this copper centime from the Republic of Haiti (but struck in Paris, France) might just be for you! It has a fair amount of details remaining, yet there is some corrosion present on both sides.


LOT #45 Open \$5

1789-A Cayenne Colony (French Guiana)

2 Sous

Good/Very Good Details

Here's a terrific colonial world coin, struck at the Paris (France) Mint. This billon (low-grade silver) coin was used in commerce in the Cayenne Colony (better known today as French Guiana; in South America.) This piece was used as money by a lot of people in a very interesting time and place in modern world history!


LOT #46 Open \$25

1939 (c) India (British) 1/4 Rupee

Brilliant Uncirculated (Toned)

For the fans of Easter egg-style toning, here's a silver world 'minor' with plenty of color to keep you happy! It's original, with full mint luster hiding under an array of pink and blue splashes, with a moderate amount of hits/contact marks. This was struck at the Calcutta Mint, as evidenced by the lack of a dot under the lotus blossom on the reverse; just over 3 million pieces struck.


LOT #48 Open \$5

1734 Great Britain 1/2p

Almost Good Details

Here's an old English half penny that has clearly seen better days. Just imagine all of the people who've ever held this coin, and consider all the events that have happened in our world since then – that is some of the best "value" any of us can ever hope to get from studying almost any piece of 'old' money!


LOT #47 Open \$10

January 14, 1930 Cancelled Check – Roman B.J. Kwasniewski; Milwaukee, Wisconsin

Very Fine

Roman Kwasniewski was a photographer in Milwaukee in the early part of the 20th century. His artistic endeavors focused primarily on the culture of the large Polish immigrant population in the area and how they grew accustomed to life in America. This check for \$63.73 from January 14, 1930 was drawn from the Lincoln State Bank and is hand-signed by Mr. Kwasniewski. Perfect item for anyone with an interest in Polish-American History, the history of Wisconsin, and/or collectors of anything at all to do with Abraham Lincoln; note his beardless portrait on the left side!


LOT #49 Open \$5

1734 Great Britain 1/2p

Very Good Details

This is another English half penny; this one has more remaining details, but still has similar pits from corrosion as the previous lot from 1734. And as with that coin, this one also has a ton of history behind it; great piece for those with a love of social studies classes!


LOT #50 Open \$5

1856 (o) Denmark 1 Skilling Rigmønt

Very Fine

This piece of Danish bronze was minted in Altona (Hamburg, Germany) as evidenced by the small orb mintmark on the obverse. An average amount of wear, along with a couple of older scratches keep this from a higher grade. Nice minor world coin; ideal for someone learning about 19th century world coinage.


LOT #51 Open \$150
1945 Mexico 2½ Pesos

Brilliant Uncirculated

Every year, we include one gold coin, and this year's is a 1945 two and a half pesos from Mexico - actual gold weight (AGW) is .0603 ounces; equals just over 1/20th of an ounce of pure gold. The big KP World Coins book lists the original mintage on these coins at 180,000 pieces, yet it also mentions that over 5 million more were made for several years with this "frozen" 1945 date. This coin is almost definitely one of the restrikes. If you've ever dreamed of owning a gold coin, this might be the best way to get the first one for your collection – good luck!


LOT #52 Open \$30
1964 Canada "Modern Uncirculated Type Set"

6 coin lot

This item is not an official product of the Royal Canadian Mint (RCM) but it is still a pretty nice set, with mostly silver coins. It appears to be a "Mint" set put together by a private firm for retail sales. It includes one uncirculated coin each of all of the regularly circulating denominations for that year, including the Charlotte-town dollar. Almost all of these six coins are toned (and none of them would likely ever find their way into a MS-65 holder; average mint state Canadian coins.)


LOT #53 Open \$10

1967 Israel "Jerusalem Specimen Set"

6 coin lot

Six coins total are contained in this specimen (mint) set from the nation of Israel. There are a couple of different versions of this set available to collectors; this set includes the turquoise card. It's definitely not the most expensive set of coins out there, but the colors starting to develop on some of the coins are pretty sweet (Especially on the ½ Lira!)


LOT #54 Open \$10

1826 Great Britain Farthing

Fine Details

Here's a tiny British copper coin, with a face value of just ¼ of a penny; a farthing. This obsolete denomination once had a real purpose – kind of like how US half cents had actual buying power a long time ago. Let this lot bring you back to a time when the most minor of English coinage still had a legitimate reason to circulate in the British Empire! (This coin has a nice re-punched 8 in the date too!)


LOT #55 Open \$20

1965 France 10 Francs

Brilliant Uncirculated (Toned)

Yet another world crown, and this one features Hercules, wearing the pelt of the Nemean Lion (gained from his first labor) while standing between the goddesses of Liberty and Justice. Nice, modern piece of silver; with a great old world theme, designed by the legendary French engraver, Augustin Dupré.


LOT #56 Open \$15

1958 Canada 50c

Choice Almost Uncirculated

From our neighbors to the north, comes this 60 year old fifty-cent piece. It has been lightly circulated, but there's still plenty of original detail remaining, as well as the majority of mint luster. Great coin for anyone with an interest in silver, North American coinage!


LOT #57 Open \$200

A Guide Book of United States Coins, 2016, ANA 125th Anniversary Edition (Red Book) Signed by Ken Bressett

New

Last year we included one of these autographed, special edition Red Books – it was the second highest-priced lot, selling for YN\$1,400! If you've ever been lucky enough to meet Mr. Bressett, you already know how amazing and friendly he is. He will sign just about anything you hand him – except for this particular edition of the Red Book, as it was a contractual agreement with Whitman and the ANA to have only a certain, very limited amount of these go out pre-signed. Therefore, the only way to get this autographed, tougher version of the Red Book is on the secondary market. (Or you can just bid pretty strong for this lot, if you weren't last year's winner. Good luck!)


LOT #58 Open \$10

circa Anno Domini 325 Roman Imperial Bronze (AE3)

Fine/Very Fine

The only ancient coin available this year is a relatively common item; a piece of Roman Imperial bronze, about the size of a US small cent, from the early to mid-4th century A.D. The emperor on the obverse however was anything but common, hence Constantine I's nickname – "Constantine the Great." The reverse shows a camp gate, with the letters "SMKA" in exergue, indicating it was made at the mint in Cyzicus, Turkey. Excellent starter piece for anyone looking to explore the amazing world of ancient money collecting!


LOT #59 Open \$10

1918 Canada 5c

Very Fine

Here's a silver Canadian five-cent piece from 100 years ago. It is virtually problem free, with signs of honest wear from circulation. It's never a bad idea to put away solid coins like this away for the future. Nice piece for someone starting a collection of Canadian coins!


LOT #60 Open \$15

(No Date) Lincoln 1c – Off-center + Brockage Error


Uncirculated, Red

Wonderful example of a (copper planchet) Lincoln cent error, despite the lack of details on either side – the last "T" in TRUST is barely legible, so at least the obverse and reverse sides are identifiable. There are no details/devices struck into the reverse due to another planchet coming into contact with this coin, at the moment this item was struck. As error coins are often considered "unique," inspect the pictures carefully.


LOT #61 Open \$25
 (No Date) Lincoln 1c – Dual Off-centered Strikes Error

Uncirculated, Red
 Here's another fun error coin – a Lincoln cent that exhibits two separate strikes on the same planchet. This specimen shows two near misses from the dies, showing only the slightest portions of design elements near the edge in two places. Great coin for the beginning-intermediate error coin collector!


LOT #62 Open \$10
 1987 Lincoln 1c – Off-centered Strike Error

Uncirculated, Red Brown
 Nearly red, off-center Lincoln cent made at the Philadelphia Mint, but then you can't really classify a copper coin with this much Mint goop on it to be "red." Luckily, the date made it onto this coin, as most of it was struck properly. It's not always possible to find a coin like this with the date visible, so be sure to bid accordingly!


LOT #63 Open \$5

1936 Canada 10c

Very Fine/Extremely Fine
 This Canadian silver dime still has a decent amount of original luster hiding in and around the devices, especially on the reverse. Some slightly dirty areas prevent this from being a true "XF" coin, but it is still a pretty nice world minor; excellent item for anyone looking for older, problem free coins from the Great White North!


LOT #64 Open \$15

1918 Great Britain Farthing

Almost Uncirculated (Red Brown)
 Here's a bronze farthing from Great Britain with a decent amount of original red remaining. This coin is a "woody" in that the metals used in the alloy seem to have been improperly mixed, giving the coin a wood-grain appearance. There is also a small planchet flaw at the bottom of the obverse, but it does not detract from the overall pleasing appearance of this 100 year old tiny coin.


LOT #65 Open \$15

1914 Great Britain 6p

Very Fine
 From the first year of World War I comes this British sixpence. It is circulated and a bit darkened due to age, but there are no horrible scratches or rim dings on it; not a bad little silver coin for collectors of such pieces.


LOT #66 Open \$25

1917 Great Britain 6p

Very Fine

Like the other British sixpence included this year, this one also shows significant signs of use in circulation with some darkness due to age - but this one is considered a semi-key date in the series, with a relatively low mintage of under 8 million. Coins like this tend to gradually rise in value over time. Of course, there are no guarantees of that, but history is a great teacher and it has a pretty good chance to repeat a lesson with this coin!


LOT #67 Open \$35

1916 Great Britain Half Crown

Choice Very Fine/Extremely Fine

And for the collectors of bigger world silver coins, here's a British half-crown that straddles the VF/XF line. There is still a very good amount of original luster and remaining details, but there are several indicators that this piece has been used as money by several people before it got plucked from circulation many years ago.


**LOT #68
Open \$10**

Dansco Deluxe
Album #8167 –
Kennedy Half
Dollars, 2012

New/Unused
Collectors of newer
Kennedy halves take
note – this brand new

(in shrink wrap) Dansco album starts where the last album left off in 2011; this picks up with the 2012 coins, and includes the “proof-only” issues (whereas some albums only include the “business strike” coins meant for circulation.) Perfect item for the modern half dollar collector!


LOT #69 Open \$5

1962 South Africa 1/2c

Choice Brilliant Uncirculated (Toned)

Brass composition coins can sometimes take on some very interesting colors, especially after having been stored in a small paper envelope for several years. This S.A. half cent doesn't have the highest retail value, but price guides don't take into account how valuable these pretty colors can make a coin worth!


LOT #70 Open \$5

1962 South Africa 1c

Choice Brilliant Uncirculated (Toned)

Here's another beautiful brass S.A. coin; a one-cent piece. The obverse is pretty clean, with only a few black specks of carbon in places, but they can really only be seen with magnification; they do not detract from the overall pleasing appearance.


LOT #71 Open \$5

1983 New Zealand One Dollar (Crown)

Superb Gem BU

Here's another large, copper-nickel commemorative crown-sized coin. This one celebrates the royal visit of the “Prince and Princess of Wales (Charles and his wife at the time, Lady Diana Spencer.) This comes still resides in its original hard plastic presentation holder and it is super gemmy; practically free of any hits at all!


LOT #72 Open \$10

1962 South Africa 10c

Gem Brilliant Uncirculated
This silver S.A. ten-cent piece is fully original, with booming luster and smooth surfaces. It is problem free and just waiting to become a part of some lucky YNs collection – very pretty coin!


LOT #73 Open \$15

1962 South Africa 50c

Gem Brilliant Uncirculated
Here's another crown-sized S.A. coin; a fifty-cent piece and it's fully gem! Impeccable luster and a terrific strike make this a coin you'd be proud to add to your collection. This coin has the lowest mintage (circulation strikes only) for these large silver coins, dated 1961-1964; only 15,000 pieces struck.


LOT #74 Open \$5

1977 Great Britain 25 New Pence (Crown)
Choice BU

This big, copper-nickel British crown commemorates the silver jubilee (25 years) of the reign of Queen Elizabeth II of England. It is still set inside a hard plastic presentation holder, provided by the National Westminster Bank Limited.


LOT #75 Open \$10

2017-P Lincoln 1c

PCGS Gem BU

If sample slabs are your thing, you need to add this one to your collection! These were distributed by PCGS at the ANA World's Fair of Money Show in Denver last year. These were issued to promote their "Rare Coin Market Report" publication and state a limit of 1,000 pieces. A very nice collectible - it's limited, in a PCGS holder, directly tied to an ANA WFM show, and it's a cent from the only year (so far) Philadelphia has added a mintmark to the Lincoln cent!


LOT #76 Open \$40

Archie "Rollie" Taylor Jr. Hobo

Nickel Super Lot

Choice BU

On October 5, 2017, we lost one of the nicest, most generous individuals in our beloved hobby; Archie Taylor, better known by his nickname, "Rollie" in the world of Hobo Nickel carvers. He donated this lot to the ANA while attending the Summer FUN Show last year – he knew he didn't have much longer to live and as a final request, wanted us to include the following items: An autographed issue of the summer 2017 edition of Bo Tales magazine, with a Buffalo nickel he personally carved in a 2x2 holder, stapled to the "Carver Spotlight" article about him on page 14. This lot also includes an additional Hobo Nickel donated by Rollie (carver unknown), a "Bo" wooden nickel, and a 25th anniversary of the Original Hobo Nickel Society (OHNS) elongated cent. If you knew Rollie, then you already know just how amazing this lot is and can truly enjoy how bittersweet it would be to win it! (And if you didn't know Rollie, here's your chance to learn about and own artifacts from one of the best human beings we have ever had in the entirety of numismatics.)


LOT #77 Open \$15

1945-D Philippines 10c

Extremely Fine/Almost Uncirculated (Toned)
Struck at the US Mint in Denver, Colorado, this tiny silver dime was struck in 75% fine silver (actual silver weight = .0482 ounces of pure silver.) If you're a fan of darkly toned coins, this one is for you!


LOT #78 Open \$25

1944-D Philippines 20c

Almost Uncirculated (Toned)
The second of three Philippine coins this year; made in Denver, this was also struck in 75% fine silver (actual silver weight = .0965 ounces of pure silver.) If you like old school, rich toning on your coins, get in on this one while you can!


LOT #79 Open \$20

1945-D Philippines 20c


Extremely Fine/Almost Uncirculated (Toned)
Here's another Philippine 'double dime' with a "D" mint-mark. The toning on this piece is still pretty heavy, but it's somewhat less pronounced than the other two Philippine lots in this year's auction. Plenty of original luster and design details are still there underneath an array of deep russet tones; very pretty little silver coin!

LOT #80 Open \$175

(7) 2004-P Encased (Wisconsin) Washington 25c – ANACS – ANA WFM Show

8/8 - 8/11/2007

For the last two years, we've included a cool sample slab with a typographical error on the holder – the fabled "Friendship" Luncheon slab. Well, we did some digging around in the basement here at ANA Headquarters and were able to locate an entire set of all SEVEN of the 'sample slabs' given away for various events tied to the World's Fair of Money held in Milwaukee, 2007. Each holder contains an encased Wisconsin quarter from the Philadelphia Mint. These were issued in extremely limited numbers and were distributed to only a handful of lucky attendees of specific events tied to this show. This lot consists of the following ANACS 'sample' coins:


1. Discovery World Tour, Denis Sullivan Sail (8/8/2007)
2. "Friendship" Luncheon, Milwaukee Art Museum (8/9/2007)
3. Dinner with the Chairmen, Mader's Restaurant (8/10/2007)
4. Magnificent Three Tour, Pabst Mansion (8/10/2007)
5. Miller Park Tour, Forest Home Cemetery (8/10/2007)
6. Old World Wisconsin Tour, Wisconsin's Settlers (8/11/2007)
7. "Partons" Reception, Madison Street Grille (8/11/2007)


LOT #81 Open \$20

1957-D Roosevelt 10c

PCGS MS66 (Toned)

Great, high-grade silver dime for the fans of color pieces! This coin's surfaces aren't fully covered in colors, but the periphery is bathed in electric neon greens and reds! If you enjoy collecting toned coins, this may be a difficult one to turn down!


LOT #82 Open \$85

1892 Morgan S\$1

PCGS AU53

Graded Almost Uncirculated 53 by PCGS, this Morgan dollar will surely be cherished by some lucky YN! The 1892 'Philly' had a relatively low mintage (1.036 million) and seems to be priced accordingly in retail guides. Ideal item for those who love this series and are just starting to appreciate the 'better' dates out there.


LOT #83

Open \$5

Whitman

Presidential Dollars

Coin Folder #2

(#2680)

New/Unused

Here's another great item for anyone just starting out in the hobby! This cardboard folder includes

44 openings for Presidential dollars, where album #1 left off. This one begins with Chester Arthur, issued in 2012, and

ending with Gerald Ford in 2016, yet there are 8 additional slots intended for Ronald Reagan (who was still alive at the time this album was made) and beyond, though the program has already ended. This album only includes spaces for the circulation-quality (non-proof) issues from Philadelphia and Denver, as well as brief bits of information about each president, up to #43, George "W" Bush.


LOT #84 Open \$25

1919 Venezuela 5 Bolivares

Very Fine

Like big silver coins? This coin is for you. There is almost 3/4 of an ounce of silver in this coin. Venezuela has been in the news lately due to political and economic upheaval. Bid on this handsome 90% silver coin for your collection and use it for your next current events project.


LOT #85 Open \$65

1934 Maryland Tercentenary 50c

ANACS AU58 Details (Polished)

The only classic US commemorative coin available this year, and it's not one that's in the limelight all that often. This coin has almost full details, yet the luster is slightly impaired by light circulation, some dark toning, and apparently, an old polishing, though the surfaces don't have that 'harshly cleaned' look. If the provenance of collectibles means anything to you (and it definitely should!) this coin was formerly property of Rod Gillis, the ANA's current Education Director – that fact alone should (perhaps) cause a bidding frenzy!


LOT #86 Open \$20

2016-S United States Mint Silver Proof Set

Damaged

Right off the shelves of the ANA Money Museum’s gift shop, comes this “scratch-and-dent” special; a silver proof set from 2016, with a cracked holder on the Presidential dollar coins. (The other holder/capsule for the 1c – Sac. \$1 has a small crack at the top, but the coins are not affected. The holder with the quarters is completely intact; see the pics.) This lot is most definitely for the people who, “buy the coins, not the holders!”


LOT #87 Open \$5

(No Date) Chucalissa Bronze Medal

Choice Very Fine/Extremely Fine

Looking to learn more about Native American Mississippian, mound-building culture? This large bronze medal is the perfect inspiration to begin such research! This item was assuredly a souvenir from someone’s visit to the C.H. Nash Museum at Chucalissa (in Memphis, Tennessee.)


LOT #88 Open \$10

1982 “Proof Coinage of Great Britain & Northern Ireland” Set

7 coin lot

This seven coin set also includes a small, rectangular Royal Mint bronze medallion. This lot is still in the original hard plastic case as well as the blue cardboard box they were issued in; immaculate condition, with full cameoed devices on all of the seven coins. And if that weren’t enough, most of the copper-nickel coins have started toning inward from the rims, probably due to the metals interacting with the material holding the coins in place.


LOT #89 Open \$40

1955 South Africa 2½ Shillings

Choice Proof (Toned)

Another piece for the fans of richly toned coins, here is a S.A. silver two and a half shillings. It’s harder to see the fully mirrored surfaces through the haze on the obverse, but the reverse’s toning is primarily found on the periphery. The mintage on this one is less than 3,000 pieces struck – expect the bidding to be as intense as this coin’s toning!


LOT #90 Open \$50
 1959 South Africa 2½ Shillings

Choice Proof (Toned)

This is one of only two S.A. silver 2½ shillings available this year, and this one is a key date; mintage under 1,000 pieces. The mirrors are desperately trying to poke through the thick golden hues enveloping both sides and there are even some hints of green and red at the top of the reverse. Despite a few errant hairlines on the obverse, this is another gorgeous South African piece that will assuredly find a welcome home in some happy YN's world coin collection!


LOT #91 Open \$5
 Series 1976 United States \$2 Federal Reserve Note

Around the time of the US Bicentennial, many speculators sought to profit off collectors by producing everything they could market to them, including dozens of replica pewter medals, counter-stamped Lincoln cents, and even these \$2 bills with genuine US stamps affixed and cancelled (at a time when interest in philately was considerably higher than nowadays!)


LOT #92 Open \$45

1954 South Africa 5 Shillings

Choice Brilliant Uncirculated

Here's a 5 Shillings S.A. piece that is definitely uncirculated, yet the edges feel nice and sharp like a proof coin. This piece exhibits cartwheel luster and lacks the mirrors that would classify it as a true proof. A very nice mint state coin, with a few hits on the cheek and plenty of original luster hiding beneath some haze.


LOT #93 Open \$60

1958 South Africa 5 Shillings

Prooflike/Proof

This is the second of three S.A. silver 'crowns' in this year's auction, and this one appears to be a fully prooflike coin, and possibly a proof; all apologies for not being able to tell you the difference on this particular item. At any rate, it is not a regular circulation strike, and there are some light splashes of yellowish toning in some places.


LOT #94 Open \$100

1959 South Africa 5 Shillings

Prooflike/Proof

As if it weren't difficult enough to tell the difference between a S.A. proof and a prooflike coin, this piece also has some mottled purple toning, mostly on the obverse. The surfaces are mirrored with no cartwheel effect present. The obverse is lightly cameoed, but there is a small scuff on the shoulder masked fairly well by the toning. Two things we can tell you about this coin – it is NOT a regular circulation strike, and it is going to garner some serious bids – get in early on this one and bid wisely!


LOT #95 Open \$15

Whitman Deluxe Album #9150 –
Silver Rounds

New/Unused

Looking for a beautiful way to house your collection of all of those 1-ounce silver rounds older people keep giving you, in the desperate hopes it'll turn you into a life-long collector? Look no further than this deluxe Whitman album! It has 4 pages, with 9 openings per page (basic math would lead one to believe that you can comfortably store 36 rounds in this album.) It is brand new, in shrink wrap.


LOT #96 Open \$10

Series 1953 United States \$5
Silver Certificate

Very Good

This lot is a heavily circulated \$5 silver certificate, without any rips, tears, or holes, but numerous folds and creases. No stains, but plenty of “historical” dirtiness. Features the signatures of Priest and Humphrey on the front.


LOT #97 Open \$10

1972-S Eisenhower \$1

Cameo Proof

Here's a 40% silver proof Ike dollar, still in the brown box of issue. Unlike a lot of these big coins still in their original holders like this, there is virtually no haze or detracting spots of toning, and the devices are cameoed (but could be deeper/frostier in our opinion; not a “DCAM” or “UCAM” coin.) Not a bad way to own just under one-third of an ounce of pure silver (ASW = .3161 oz.) especially if you like Ike!


LOT #98 Open \$15

June 22, 1865 Cancelled Check –
Pennsylvania Mining Company; Michigan

Good/Very Good

In the far northeastern part of the “U.P.” of Michigan, the tiny mining community of Delaware (Keweenaw County) used to be home to copper mining interests from 1846, until the Pennsylvania Mine closed in 1866 due to mismanagement. And as is the sad reality with many American mining communities, the town became virtually deserted shortly after the mine closed. This \$50 check, written on June 22, 1865 is chock full of history, from the old-timey handwriting in fountain pen, to the first generation (1862-1871; Scott #R27c) Internal Revenue, Inland Exchange five-cent stamp with George Washington's portrait. Simply wonderful historical artifact!


LOT #99 Open \$135
 ANA Presidential Award Lapel Pins
 (9 item lot)
 New/Unused

We always try to include some esoteric, ANA-related collectible every year, and when we came across this item in an old file drawer in the basement at HQ, we knew we had to let it go to some lucky YN! This lot includes NINE different ANA Presidential Award lapel pins, starting with none other than Ken Bressett (49th ANA Pres.) and ending with Tom Hallenbeck (57th ANA Pres.) Recipients of this highly-coveted award received a plaque, as well as one of these pins. See the pics for more information. This amazing, one-of-a-kind lot can only be found here – don't think you'll be able to pick up something like this at a later date, unless you personally know someone who was awarded the Presidential' by all nine of these former ANA Presidents!


LOT #100 Open \$20
 1994 Turks & Caicos 5 Crowns – ANA
 Salute to Coin
 Gem BU – PL

This coin commemorates the 25th anniversary of the first lunar landing. A low mintage piece (10K) struck in copper-nickel, this is sure to delight any YN who collects world coins. There are numerous different ANA medals, but there aren't too many actual non-bullion related "coins" issued with the ANA logo on it. We've had one of these in our last three years' auctions. They have proven to be very popular, and we thought they were all gone - luckily, we were wrong, but this specimen is now believed to be the very last one of these at the ANA HQ in Colorado Springs (but apparently, you just never know!)

LOT #101-110 Open \$25
 Grab Bags!!

101 – 110. Grab Bags!! \$25 For those of you who either didn't get enough stuff, or still have some YN Dollars burning a hole in your pocket, this is your last chance to get something in this auction! There are TEN grab bags we've put together, chock full o' numismatic (and exonumismatic) goodies; plenty of fun stuff to sort through – but you won't know what's in 'em unless you win one of these! (The grab bags in the last two years' auctions were pretty popular – this year's bags are definitely different, but will probably still be just as in demand!) These grab bags will be auctioned off, one at a time, starting with Lot #101, and concluding with Lot #110. (Limit only ONE grab bag per YN, folks – let's keep it fun and fair, so we can continue including these lots every year!)