

PRICE, 25 CTS.

THE UP-TO-DATE COIN BOOK

AN ENCYCLOPEDIA

OF

RARE AMERICAN AND FOREIGN COINS

Giving the Dates of all Rare United States Coins and
Paper Money, Etc., Showing Prices Paid for
Them. A complete and authentic Guide.
A List of Foreign Coins and Notes with their Value
in United States Money.

PROFUSELY ILLUSTRATED

ROYAL PUBLISHING CO
530 LOCUST ST
PHILADELPHIA PENNA

THE UP-TO-DATE COIN BOOK

AN ENCYCLOPEDIA OF RARE
AMERICAN AND FOREIGN COINS

Giving the date of all Rare United States Coins, Paper Money Etc., showing prices paid for them and by Whom bought.

PROFUSELY ILLUSTRATED

United States and Colonial Coins, Private Gold, Fractional
Currency, Confederate Coins and Notes,
Encased Stamps, Etc.,

List of the Standard Foreign Coins and Notes of the Principal
Countries of the world and their
Approximate Value in U.S. money.

With Useful Information Regarding Coins And Coinage.

Copyrighted 1914 Royal Pub. Co.

ROYAL PUBLISHING COMPANY
530 LOCUST STREET
PHILADELPHIA, PENNA.

OUR NEW GOLD COINS

Figure 1, \$20. First Issue, date in Roman Letters, High Relief. Figure 2, \$20. Second Issue, with and without motto. Figure 3, \$10. With and without motto. Figure 4, \$5. With Incused, or sunk-in lettering.

IMPORTANT INFORMATION ABOUT RARE COINS.

PLEASE READ

The invention and use of coins is attributed to the Lydians, a Greek nation, about 862 B. C., whose money was of gold and silver. The dating of coins was first adapted about the fifteenth century.

(For more information regarding the Ancient coins see the beautiful photographic reproductions and explanations toward the end of this book. Read the Review of the Coinage of the World, in this book.)

The prices paid for rare coins are chiefly regulated by their state of preservation, the number of pieces issued of a certain date, and the demand for same. But neither the metal out of which the coin is made, nor the age, has anything to do with the prices paid.

The prices quoted in this book are for coins in good to proof condition (see "Conditions of Coins"), hence \$5.00 to \$10.00 means that is the value between those prices, according to the condition of the coin.

NEVER CLEAN A RARE COIN. A somewhat corroded coin is oftentimes more valuable than a cleaned one. The cleaning of a rare coin considerably decreases its value.

The prices offered in this book are not of mere guesswork. The book was prepared with the greatest care as to accuracy; after years of close study of the values of rare coins, with the assistance of years of experience gained in the coin business.

CLASSIFICATION OF THE CONDITION OF COINS.

The state of preservation of coins are classified as follows:

"PROOF"

Proof coins are especially struck for collectors from polished blanks and dies and finished by hand, which gives them a mirror-like, smooth, reflective surface. The most perfect condition known. The mint makes a small charge for the proof coins, and they can only be had during the year of the issue.

"UNCIRCULATED".

Uncirculated coins are coins struck for circulation. But coins, to be classified as "uncirculated," must be as new and bright as when dropped from the coining press; a coin that has been in circulation, no matter whether it shows no marks of wear, cannot be classified as uncirculated.

"FINE"

Fine coins are those that have been in circulation and have lost their original mint brightness, but they must not show any scratches or nicks.

"GOOD"

Good coins are those which have seen considerable circulation, but every feature of the coin must show plainly. It must not show any bad scratches or nicks.

"FAIR"

Fair coins are those which are much worn, but on which the design, lettering and date are clearly visible.

"POOR"

Poor coins are those on which the design, lettering and date are almost obliterated. Poor coins, unless of a very rare date, are worth their intrinsic value only.

"MUTILATED COINS"

Mutilated coins are those with holes, bad cuts or scratches, or otherwise damaged, and are worth their intrinsic value only.

"OVER-DATES"

When a die, made in one year, is used in a later year, by engraving one figure over another, the piece struck therefrom is called an "over-date." For instance, the same die from which the Cents of 1810 were struck was used in 1811, by sinking a 1 over the 0, and portions of the latter figure are plainly visible.

COUNTERFEIT RARE COINS

Counterfeits of Rare Coins may be divided into the following classes:

RE-STRIKES

Re-strikes are pieces made from the original dies, but at a later period than the date on the coin. Among the American coins we find re-strikes of the dollar of 1804 and of the half cents of 1831, 1836 and 1840 to 1849. The re-strikes, of course, do not command near the price of the originals. At present the dies are destroyed after the expiration of each year.

ALTERED DATES

Altered dates are original coins which have been altered or tooled from one date to another, and these may justly be classed as forgeries. The rarer dates of the American coins are at times tampered with; especially the dollars of 1801, which are altered to the 1804. But an altered date can easily be detected by the aid of a good magnifying glass.

ELECTROTYPES

The front and back of electrotypes coins are made separate and are then stuck together, and they may be easily recognized by the mark on edge showing where the two sides have been joined together. They are also of wrong weight. The electrotypes, as a rule, are not made to deceive the uninitiated, but are simply made as copies of very rare coins, where the original of the rare coin cannot be purchased. Electrotypes may generally be split in two with a strong knife.

CAST COINS

Casts, made from the original dies, are easily detected by their light weight or thickness. The lettering on cast coins is not as sharp as on struck coins, and the surface has a soft appearance, or else is covered with minute sand holes.

FORGERIES

Forgeries struck from false dies are mostly found of the rarer Colonial and U. S. pieces, also of rare ancient gold and silver coins. They are easily detected by anyone somewhat familiar with rare coins, as the weight of the forgeries is mistly incorrect, and the lettering and design are sharper than on the genuine.

THE TERMS USED TO DEFINE THE VARIOUS PARTS OF A COIN

The front or face of a coin is called the **Obverse**.

The principal object represented on a coin is called the **Type**.

The space between the type and the circumference is called the **Field**.

The lower portion of the area of a coin beneath the type, and separated from the rest of the field by a horizontal line, is called the **Exergue**.

Small objects represented either in the field or exergue as adjuncts to the main type are called **Symbols**.

Portions of a coin which are sunk below the level of the surface are said to be **Incuse**.

The hair of Liberty Head, when tied with a band, is called **Fillet Head**.

When the hair of Liberty Head is unconfined, it is termed as **Flowing Hair**.

The inscription on a coin is generally called the **Legend**.

When coins have inscriptions around the edge, they are called **Lettered Edge**.

The **Milled Edge** refers to coins with edge like the U. S. silver coins of the present day.

Mint Marks are the small letters on coins denoting the place of mintage. The mint marks are found on the Reverse side of the coin. Coins made at the Philadelphia mint have no mint mark. For a complete list of the mints and the mint-marked coins, see "The U. S. Mint and Its Branches" in another part of this book.

THE MOTTO ON U. S. COINS.

"In God We Trust."

Since the new 1907 issues of \$10.00 and \$20.00 gold pieces appeared, many are of the belief that all U. S. coins without the motto command a premium. This is not true. The motto was not placed on coins till 1864; the two-cent piece being the first coin bearing the motto. So, of course, all U. S. coins prior to 1864 are without the motto.

UNITED STATES COPPER COINS

HALF CENTS

Coinage commenced in 1793 and discontinued in 1857; none were coined in 1798, 1799, 1801, 1812 to 1824, 1827, 1830, 1837, 1838, and 1839. Were coined at the Philadelphia mint only.

See Plate 2 for illustrations of the different types.

1793	\$ 1.00 to \$ 3.00
179425 to .75
179525 to .75
1796	10.00 to 75.00
1797	Plain edge25 to .75
1797	Lettered edge	1.00 to 2.00
180015 to .50
180275 to 1.50
180305 to .10
180405 to .10
180505 to .15
180605 to .15
180705 to .15
180805 to .15
180905 to .15
181005 to .15
181125 to .75
182505 to .10
182605 to .10
1828	Twelve stars05 to .15
1828	Thirteen stars05 to .10
182905 to .10
1831	5.00 to 10.00
183205 to .10
183305 to .10
183405 to .10
183505 to .10
1836	7.00 to 12.00
1840	6.00 to 10.00
1841	6.00 to 10.00
1842	7.00 to 12.00
1843	6.00 to 10.00
1844	5.00 to 10.00
1845	5.00 to 10.00
1846	5.00 to 10.00
1847	6.00 to 12.00
1848	5.00 to 10.00
1849	With small date.....	5.00 to 10.00
1849	Large date05 to .10
185005 to .10

185105 to	.10
1852	5.00 to	8.00
185305 to	.10
185405 to	.10
185505 to	.10
185605 to	.10
185705 to	.10

SMALL CENTS

Coined at the Philadelphia mint, and at the San Francisco mint since 1908, and at the Denver mint since 1911.

1856	Flying Eagle, nickel cent	\$ 3.00 to \$ 5.00
1857	Flying Eagle, nickel cent01 to .05
1858	Flying Eagle, nickel cent01 to .05
1858	Indian Head25 to .50
1877	Indian Head, bronze cent05 to .25

The dates of small cents not mentioned here are of no premium value unless in uncirculated or proof condition.

LARGE COPPER CENTS

Coinage commenced in 1793 and discontinued in 1857. None were coined in 1815. Were coined at the Philadelphia mint only.

See Plates 1 and 2.

1793	Chain, Ameri (instead of America)	\$ 3.50 to \$10.00
1793	Chain, America	2.50 to 7.00
1793	Wreath	1.50 to 3.50
1793	Liberty cap	3.50 to 10.00
179425 to 1.00
179540 to 1.00
1796	Fillet head50 to 2.50
1796	Liberty cap50 to 2.50
179750 to 1.50
179825 to 1.00
1799	Over 1798	5.00 to 50.00
1799	5.00 to 80.00
180010 to .50
180110 to .50
180210 to .50
180310 to .25
1804	3.50 to 15.00
180525 to 1.00
180625 to 1.00

PLATE 1

UNITED STATES COPPER CENTS.

180710 to	.25
1808	Twelve stars25 to	1.00
1808	Thirteen stars10 to	.75
180910 to	2.50
181010 to	.25
181125 to	2.00
1811	Over 1025 to	2.50
181205 to	.25
181310 to	.50
181405 to	.50
1815	None coined.		
181602 to	.25
1817	Thirteen stars02 to	.25
1817	Fifteen stars03 to	.50
181802 to	.25
181902 to	.25
182002 to	.25
182105 to	.50
182203 to	.25
182315 to	1.50
182403 to	.25
182503 to	.25
182603 to	.25
182703 to	.25
182803 to	.25
182903 to	.25
183002 to	.25
183102 to	.25
183202 to	.25
183301 to	.20
183401 to	.20
183501 to	.20
183602 to	.50
183701 to	.20
183801 to	.20
183901 to	.20
184001 to	.20
184101 to	.20
184201 to	.20
184301 to	.20
184401 to	.20
184501 to	.15
184601 to	.15
184701 to	.15
184801 to	.15
184901 to	.15
185001 to	.10
185101 to	.10
185201 to	.10

U. S. CENTS AND HALF CENTS.

185301 to	.10
185401 to	.05
185501 to	.05
185601 to	.05
185701 to	.25

TWO-CENT PIECES—Bronze

Coined at the Philadelphia mint only.
Coinage commenced in 1864 and discontinued in 1873.

1864 to 1871	\$.02 to \$.10
187205 to	.20
187325 to	1.50

UNITED STATES NICKEL COINS

THREE-CENT PIECES

Coined at the Philadelphia mint only.
Coinage commenced in 1865, discontinued in 1889.

1865 to 1876. Proof only	\$.05 to \$.10
1877	1.00 to	2.00
1878 to 1889. Proof only05 to	.10

NICKEL FIVE-CENT PIECES

Coined at the Philadelphia mint only.
Coinage commenced in 1866.

1866 to 1876. Proof only	\$.05 to \$.25
1877	1.00 to	2.00
1878 to 1912. Proof only05 to	.10

PLATE 3

U. S. HALF DIMES, DIMES AND QUARTERS.

UNITED STATES SILVER COINS

SILVER THREE-CENT PIECES

Coinage commenced in 1851, discontinued in 1873. All dates excepting 1851 were coined at the Philadelphia mint. In 1851 they were coined both at the Philadelphia and the New Orleans mints.

1851 Proofs only		\$.05
1852 Proofs only		.05
1853 Proofs only		.05
1854 Proofs only		.05
1855		.05
1856 Proofs only	\$.05 to	.10
1857 Proofs only	.05 to	.10
1858 Proofs only	.05 to	.10
1859 Proofs only	.05 to	.10
1860 Proofs only	.05 to	.10
1861 Proofs only	.05 to	.10
1862 Proofs only	.05 to	.10
1863 Proofs only	.25 to	.50
1864	.50 to	1.25
1865	.25 to	.50
1866	.25 to	.50
1867	.25 to	.50
1868	.20 to	.50
1869	.20 to	.50
1870	.20 to	.50
1871	.20 to	.50
1872	.20 to	.50
1873	.20 to	.50

HALF DIMES, or 5 CENTS SILVER

Coinage commenced in 1794, discontinued in 1873. None coined in 1798, 1804 to 1828 inclusive. Coined at Philadelphia, New Orleans and San Francisco mints.

1794	\$ 1.00 to \$ 2.00
1795	.50 to 1.00
1796	2.00 to 5.00
1797 13 stars	1.00 to 2.50
1797 15 stars	1.00 to 2.00
1797 16 stars	.75 to 1.50

UNITED STATES HALF DOLLARS.

180075 to	1.25
180175 to	1.25
1802	20.00 to	100.00
1803	1.00 to	2.50
1805	2.00 to	5.00
184675 to	1.50

The other dates of half dimes not mentioned here do not command any premium unless in proof condition.

DIMES, or 10 CENTS SILVER

Coinage commenced in 1796. None coined in 1799, 1806, 1807, 1810, 1813 to 1819 inclusive and 1826. Coined at the Philadelphia, New Orleans, Carson City, San Francisco and Denver mints.

1796	\$ 1.00 to,	\$ 2.50
1797	Thirteen stars	2.50 to	5.00
1797	Sixteen stars	2.50 to	5.00
1798	1.50 to	3.00
1800	1.50 to	3.00
1801	1.50 to	3.00
1802	2.00 to	4.00
1803	1.50 to	3.00
1804	5.00 to	25.00
180525 to	.50
180725 to	.50
180950 to	1.00
181160 to	1.50
181415 to	.25
182010 to	.20
182110 to	.20
1822	1.00 to	2.00
182315 to	.25
182415 to	.25
182512 to	.25
182712 to	.25
182812 to	.25
184625 to	.75
1860	O Mint	.50 to	1.00
1884	S. Mint	1.00 to	2.00
1885	S. Mint	2.00 to	5.00
1894	S. Mint	50.00 to	100.00

Dimes not mentioned here command a small premium when in proof condition.

PLATE 5

U. S. HALF DOLLARS AND 1796 QUARTER.

TWENTY-CENT PIECES

Coinage commenced in 1875, discontinued in 1878. Coined at the Philadelphia, Carson City and San Francisco mints.

1875		\$.22
1876	\$.25 to	.35
1876	CC Mint	15.00
187775 to	1.50
187875 to	1.50

QUARTER DOLLARS

Coinage commenced in 1796. None coined in 1797 to 1803 inclusive, 1808 to 1814 inclusive, 1816, 1817, 1829, 1830. Coined at the Philadelphia, Carson City, San Francisco, New Orleans and Denver mints.

1796	\$ 2.00 to	\$ 5.00
1804	1.50 to	5.00
180530 to	.50
180630 to	.50
180730 to	.50
181535 to	.75
181830 to	.50
181930 to	.50
182030 to	.50
182135 to	.50
182230 to	.50
1823	25.00 to	75.00
182450 to	1.50
182530 to	.50
1827	30.00 to	75.00
182830 to	.40
183125 to	.30
183225 to	.30
183325 to	.30
183425 to	.30
183525 to	.30
183625 to	.30
183725 to	.30
1838	Bust25 to .35
1838	Liberty seated25 to .35
1849	O. Mint	1.00 to 2.00
1853	No arrows and rays	2.00 to 8.00

NOTE: There are many counterfeit quarters and half-dollars of 1853. They are made out of the 1853 with arrows and with rays, simply by removing the arrow heads and rays. Some are made out of the 1858, by changing the 8 into a 3. But these counterfeits cannot deceive anyone interested in coins, as they can

PLATE 6

UNITED STATES SILVER DOLLARS.

easily be detected by their weight. The genuine 1853 quarters and half-dollars without rays and arrows weigh more than those with arrows

1853 Arrows and rays	\$.25 to \$.30
1857 S. Mint	1.00 to 2.00
1866 Without "In God We Trust"	2.00 to 10.00
1866 In God We Trust25 to .35

HALF DOLLARS

Coinage commenced in 1794. None issued in 1798, 1799, 1800, 1804 and 1816. Coined at Philadelphia, New Orleans; San Francisco, Carson City and Denver mints.

1794	\$ 2.50 to \$ 5.00
179575 to 1.25
1796 15 stars	15.00 to 40.00
1796 16 stars	20.00 to 45.00
1801	2.00 to 3.50
1802	2.25 to 3.50
180355 to .65
180555 to .65
1805 over 180460 to .75
180655 to .65
1807 Face to right55 to .65
1807 Face to left55 to .65
180850 to .55
180950 to .55
181050 to .55
181150 to .55
181250 to .55
181350 to .55
181450 to .55
1815	1.75 to 3.00
1816 None coined.	
1817 to 183650 to .55
1836 Lettered edge50 to .55
1836 Milled edge	1.00 to 3.00
1838 Liberty seated	10.00 to 25.00
1838 O. Mint ..	50.00 to 100.00
1839 to 1850 Liberty seated50 to .55
185155 to .65
1852	1.00 to 2.50
1853 Without rays and arrows	50.00 to 100.00
NOTE: See remarks as to the quarter dollar of the same year.	
1866 Without "In God"	5.00 to 15.00
1866 In God We Trust50 to .55
1878 S. Mint	1.00 to 5.00
1879 Proofs only60

PLATE 7

U. S. FLYING EAGLE DOLLARS.

1880 Proofs only60
1881 Proofs only60
1882 Proofs only60
1883 Proofs only60
1884 Proofs only60
1885 Proofs only60
1886 Proofs only60
1887 Proofs only60
1888 Proofs only60
1889 Proofs only60
1890 Proofs only60
1891 Proofs only60
1892 Proofs only60
1892 Columbian50 to .55

SILVER DOLLARS

Coinage commenced in 1794, discontinued in 1873 and resumed in 1878, and again discontinued in 1904. None coined in 1805 to 1837 inclusive and 1874 to 1877 inclusive. Coined at the Philadelphia, New Orleans, San Francisco and Carson City mints.

1794 Head, flowing hair	\$25.00 to \$50.00
1795 Head, flowing hair	1.50 to 2.00
1795 Fillet head (hair tied)	1.50 to 2.00
1796 Fillet head, six stars to right of bust..	1.75 to 2.50
1797 Fillet head, seven stars to right of bust	1.75 to 2.50
1798 Fillet head, small eagle, 13 stars.....	1.75 to 3.00
1898 Fillet head, large eagle, 13 stars.....	1.35 to 1.75
1799 Fillet head, 5 stars to right of bust....	1.75 to 2.50
1799 Fillet head, 6 stars to right of bust....	1.35 to 1.75
1800 Fillet head, large eagle	1.35 to 1.75
1801 Fillet head, large eagle	1.50 to 2.00
1802 Fillet head, large eagle	1.50 to 2.00
1803 Fillet head, large eagle	1.50 to 2.00
1804 Fillet head, large eagle	250.00 to 750.00
1836 Liberty seated, flying eagle	4.00 to 7.50
1836 Flying eagle, C. Gobrecht below base	15.00 to 25.00
1838 Flying eagle	25.00 to 75.00
1839 Flying eagle	15.00 to 25.00
1840 Liberty seated. Fine coins only	1.05
1841 Liberty seated	1.05
1842 Liberty seated	1.05
1843 Liberty seated	1.05
1844 Liberty seated	1.05
1845 Liberty seated	1.05
1846 Liberty seated	1.05
1847 Liberty seated	1.05
1848 Liberty seated	1.25
1849 Liberty seated	1.05

PLATE 8

U. S. GOLD QUARTER AND HALF EAGLES.

1850	Liberty seated		1.05
1851	Liberty seated	20.00 to	25.00
1852	Liberty seated	15.00 to	25.00
1853	Liberty seated	1.10 to	1.25
1854	Liberty seated	2.00 to	3.00
1855	Liberty seated	1.75 to	2.50
1856	Liberty seated	1.15 to	1.40
1857	Liberty seated	1.50 to	2.00
1858	Liberty seated	12.00 to	20.00
1859	Liberty seated. Proofs only		1.10
1860	Liberty seated. Proofs only		1.10
1861	Liberty seated. Proofs only		1.10
1862	Liberty seated. Proofs only		1.10
1863	Liberty seated. Proofs only		1.10
1864	Liberty seated. Proofs only		1.10
1865	Liberty seated. Proofs only		1.10
1866	Without "In God We Trust"	5.00 to	10.00
1867	Liberty seated. Proofs only		1.10
1868	Liberty seated. Proofs only		1.10
1869	Liberty seated. Proofs only		1.10
1873	S. Mint	25.00 to	50.00
1895	Philadelphia mint. Proof only	1.25 to	2.00
1904	Philadelphia mint. Proof only		2.00
1904	O. Mint. Uncirculated condition		1.20

TRADE DOLLARS

Coinage commenced in 1873. Repudiated in 1884. Redeemed in 1887. Coined at Philadelphia, San Francisco and Carson City mints.

1873	Proofs only	\$.75
1874	Proofs only		.75
1875	Proofs only		.75
1876	Proofs only		.75
1877	Proofs only		.75
1878	Proofs only		.80
1879	Proofs only		.80
1880	Proofs only		.80
1881	Proofs only		.80
1882	Proofs only		.80
1883	Proofs only		.80
1884	Proofs only		75.00
1885	Proofs only		100.00

PLATE 9

U. S. GOLD EAGLES—\$10.00,

UNITED STATES GOLD DOLLARS

GOLD DOLLARS

Coinage commenced in 1849, discontinued in 1880. Coined at Philadelphia, New Orleans, San Francisco, Charlotte, N. C., and Dahlonega, Ga.

1849	\$ 1.50 to	\$ 1.75
1850	1.50 to	1.75
1851	1.50 to	1.75
1852	1.50 to	1.75
1853	1.50 to	1.75
1854	Small or large type	1.50 to	1.75
1854	D. mint	3.00 to	4.00
1854	C. mint		100.00
1855	1.50 to	1.75
1855	D. mint	6.00 to	8.00
1856	1.50 to	1.75
1856	D. mint	5.00 to	7.50
1857	1.50 to	1.75
1858	1.50 to	1.75
1859	1.50 to	1.75
1860	1.50 to	1.75
1860	D. mint	6.00 to	10.00
1861	1.50 to	1.75
1861	D. mint	15.00 to	25.00
1862	1.50 to	1.75
1863	5.00 to	10.00
1864	5.50 to	12.00
1865	3.50 to	6.00
1866	2.50 to	4.00
1867	2.00 to	3.50
1868	2.50 to	3.50
1869	2.50 to	4.00
1870	2.00 to	4.00
1870	S. mint	10.00 to	15.00
1871	2.00 to	3.00
1872	2.50 to	3.50
1873	1.50 to	1.75
1874	1.50 to	1.75

PLATE 10

CALIFORNIA FIFTY-DOLLAR GOLD PIECES.

1875	10.00 to 15.00
1876	1.50 to 1.75
1877	2.00 to 3.00
1878	1.60 to 2.00
1879	1.60 to 2.00
1880	2.00 to 3.00
1881	1.60 to 2.00
1882	1.60 to 2.00
1883	1.60 to 2.00
1884	1.60 to 2.00
1885	1.60 to 2.00
1886	1.60 to 2.00
1887	1.60 to 2.00
1888	1.50 to 2.00
1889	1.50 to 2.00

Commemorative Issues of Gold Dollars.

Coined at the Philadelphia mint only.

1803-1903 Busts of Jefferson and McKinley.	\$ 1.35 to \$ 1.50
1904 Lewis and Clark	1.25 to 1.40
1905 Lewis and Clark	1.15 to 1.25

\$2.50 GOLD PIECES—Quarter Eagles

Coinage commenced in 1796. None issued in 1799, 1800, 1801, 1803, 1809 to 1820 inclusive, 1822, 1823 and 1828. Coined at the Philadelphia, New Orleans, Charlotte, N. C., Carson City, Nev., San Francisco and Dahlonega, Ga., mints.

1796 With stars	\$ 9.00 to \$15.00
1796 Without stars	7.50 to 10.00
1797	10.00 to 15.00
1798	6.00 to 10.00
1802	3.50 to 5.00
1804	4.00 to 5.00
1805	3.50 to 5.00
1806	5.00 to 10.00
1807	3.50 to 5.00
1808	3.50 to 4.50
1821	5.00 to 10.00
1824	5.00 to 8.00
1825	4.50 to 7.00
1826	15.00 to 30.00

PLATE 11

CALIFORNIA GOLD COINS.
Worth from 10% to 500% premium.

1827	4.50 to	7.00
1829	3.50 to	5.00
1830	3.50 to	5.00
1831	3.50 to	5.00
1832	3.50 to	5.00
1833	3.50 to	5.00
1834	With "E Pluribus Unum" over eagle..	5.00 to	7.00
1834	No motto		2.50
1835		2.50
1836		2.50
1837		2.50
1838		2.50
1839		2.50
1840		2.50
1841	Without mint marks		50.00
1841	D. mint		3.00
1843	Without mint marks		10.00
1843		2.50
1844	Without mint marks		3.00
1845		2.50
1845	O. mint		10.00
1846		2.50
1847		2.50
1848		2.50
1848	"CAL" stamped over eagle		10.00
1849		2.50
1850		2.50
1851		2.50
1852	D. mint		10.00
1853		2.50
1853	D. mint		10.00
1854		2.50
1854	D. mint		12.00
1854	S. mint		50.00
1855		2.50
1855	D. mint		12.00
1856		2.50
1856	D. mint		10.00
1857		2.50
1857	D. mint		12.00
1858		2.50
1858	S. mint		100.00
1859		2.50
1859	D. mint		10.00
1859	S. mint		3.00
1860		2.50
1861		2.50
1862		2.50
1863		10.00

PLATE 12

CALIFORNIA FIVE AND TEN-DOLLAR GOLD PIECES, AND GOLD INGOTS.

1864	2.75
1865	2.75
1875 Without any mint mark	10.00
1881 Without mint mark	4.00
1885 Without mint marks	3.50

THREE-DOLLAR GOLD PIECES

Coinage commenced in 1854, discontinued in 1889. Coined at the Philadelphia, San Francisco and Dablonega, Ga., mints.

1854	\$ 3.25 to \$ 3.50
1854 D. mint	5.00 to 7.00
1854 S. mint	50.00
1855	3.25 to 3.50
1856	3.25 to 3.50
1857	3.25 to 3.50
1858	4.00 to 5.00
1859	3.25 to 3.50
1860	3.25 to 3.50
1861	3.25 to 3.50
1862	3.25 to 3.50
1863	3.50 to 4.50
1864	3.50 to 4.50
1865	4.00 to 5.00
1866	3.50 to 4.50
1867	3.50 to 4.50
1868	3.50 to 4.50
1869	3.50 to 4.50
1870	3.50 to 4.50
1870 S. mint	50.00
1871	3.50 to 4.50
1872	3.75 to 4.75
1873	9.00 to 18.00
1874	3.25 to 3.50
1875	25.00 to 100.00
1876	18.00 to 25.00
1877	4.00 to 6.00
1878	3.25 to 3.50
1879	3.50 to 4.00
1880	3.50 to 4.50

CALIFORNIA GOLD FIVE AND TEN DOLLAR PIECES.
 Issued by private parties whose names or initials are on the coins, and for which there is a premium of 100% to 1000%.

1881	3.50 to	4.50
1882	3.50 to	4.00
1883	3.50 to	4.00
1884	3.35 to	3.75
1885	3.50 to	4.00
1886	3.50 to	4.00
1887	3.25 to	3.75
1888	3.25 to	3.75
1889 Coinage discontinued	3.50 to	4.00

FOUR-DOLLAR GOLD PIECES

Were issued as patterns in 1879 and 1880. Coined at the Philadelphia mint only.

1879	\$15.00 to	\$25.00
1880	25.00 to	40.00

FIVE-DOLLAR GOLD PIECES

Coinage commenced in 1795. None were coined in 1801, 1816 and 1817. Coined at the Philadelphia, New Orleans, San Francisco, Charlotte, N. C., Dahlonega, Ga., Carson City and Denver mints.

1795 Small eagle	\$ 6.50 to	\$ 7.50
1795 Large eagle	15.00 to	20.00
1796	8.00 to	12.00
1797 Small eagle, 15 stars	14.00 to	18.00
1797 Large eagle, 16 stars	16.00 to	22.00
1798 Large eagle	6.00 to	7.50
1798 Small eagle	100.00 to	150.00
1799	6.00 to	7.00
1800	6.00 to	7.00
1802	5.75 to	6.50
1803	5.75 to	6.50
1804	5.00 to	7.00
1805	5.75 to	6.50
1806	5.50 to	6.00
1807	5.50 to	6.00
1808	5.50 to	6.00
1809	5.50 to	6.00

PLATE "B"

CALIFORNIA TEN-DOLLAR GOLD PIECES.

1810	5.50 to	6.00
1811	5.50 to	6.00
1812	5.50 to	6.00
1813	5.50 to	6.00
1814	5.75 to	6.50
1815	500.00 to	700.00
1818	6.00 to	7.00
1819	15.00 to	25.00
1820	7.50 to	10.00
1821	12.50 to	20.00
1822	500.00 to	750.00
1823	7.50 to	10.00
1824	15.00 to	20.00
1825	10.00 to	15.00
1826	10.00 to	15.00
1827	10.00 to	15.00
1828	20.00 to	30.00
1829	20.00 to	30.00
1830	10.00 to	15.00
1831	10.00 to	15.00
1832	15.00 to	25.00
1833	9.00 to	12.00
1834	With "E Pluribus Unum" over eagle..	7.50 to	10.00
1834	Without "E Pluribus Unum"		5.00
1849	If stamped "Massachusetts and California Co."		50.00
1849	If stamped "Pacific Company"		50.00
1849	If stamped "Cincinnati Mining & Trading Co."		50.00
1849	If stamped "N. G. & N."		10.00
1850	If stamped "Baldwin & Co."		30.00
1850	If stamped "Dubosq & Co."		50.00
1851	If stamped "Dunbar & Co."		50.00
1851	If stamped "Shuits & Co."		50.00
1852	If stamped "W. M. & Co." California Gold		10.00
1853		5.00
1854	S. mint		10.00
1855		5.00
1856		5.00
1857		5.00
1858		5.00
1859		5.00
1860	Colorado Gold		8.00
1861	Colorado Gold		7.50
1862		10.00
1875	Without any mint mark		10.00

CALIFORNIA FIVE, TEN AND TWENTY-FIVE DOLLAR GOLD PIECES,

1876 Without any mint mark	6.50
1877 Without any mint mark	6.50
1887 Without any mint mark	10.00 to 15.00

The dates of \$5.00 gold pieces not mentioned in this list do not command any premium.

THE NEW TYPE OF \$5.00 GOLD PIECES.

These are not worth any premium.

\$10.00—TEN-DOLLAR GOLD PIECES—Eagles

Coinage commenced in 1795. None issued in 1802, 1805 to 1837 inclusive. Coined at the Philadelphia, New Orleans, San Francisco, Carson City and Denver mints.

1795	\$12.00 to \$14.00
1796	13.00 to 16.00
1797 Small eagle	18.00 to 25.00
1797 Large eagle	11.00 to 12.50
1798 6 stars before Liberty head	20.00 to 50.00
1798 4 stars before Liberty head	20.00 to 25.00
1799	11.00 to 12.00
1800	11.00 to 12.00
1801	11.00 to 12.00
1803	11.00 to 12.00
1804	12.50 to 15.00
1838	10.50 to 12.50
1841 O. mint	12.00
1849 There are several varieties of California gold \$10 of this year that are of premium value. See list of California Ten-Dollar Gold Pieces.	
1850 If stamped "Baldwin & Co." or Dubosq & Co."	50.00
1851 If stamped "Baldwin & Co."	50.00
1852 If stamped "Moffat & Co."	12.00
1853 If stamped "U. S. Assay"	11.50
1854	10.00
1855 If stamped "Wass, Molitor & Co." ...	15.00
1860 If Colorado Gold Issue	30.00
1861 If Colorado Gold Issue	12.50
1863 Without any mint mark	11.00
1864 Without any mint mark	11.00
1865 Without any mint mark	11.00
1866	10.00
1867	10.00
1868	10.00
1869 Without any mint mark	11.00

PLATE "C"

RARE CALIFORNIA GOLD COINS.
From 500% to 1000% premium paid for same.

1870	10.00
1871	Without mint mark	11.50
1782	Without mint mark	11.50
1873	Without mint mark	11.50
1874	10.00
1875	Without mint mark	20.00
1876	Without mint mark	15.00
1877	Without mint mark	15.00
1878	10.00
1907	New Type. Eagle standing, high relief, wire edge	15.00 to 18.00
1907	New type, plain edge, with periods..	20.00 to 25.00
1907	New type, low relief	10.00

The \$10.00 gold pieces not listed here are of no premium value.

\$20.00—TWENTY-DOLLAR GOLD PIECES— Double Eagles

Coinage commenced in 1849. Coined at the Philadelphia, New Orleans, San Francisco, Carson City and Denver mints.

1849	Only one specimen of this date known. It is in the United States mint collection of coins at Philadelphia.	
1850	\$20.00
1851	If stamped "Baldwin & Co. California Gold"	100.00
1852	If stamped "Augustus Humbert"	50.00
1853	20.00
1854	20.00
1855	If stamped "Wass, Molitor & Co. California Gold"	50.00
1856	20.00
1857	20.00
1858	20.00
1859	20.00
1860	Colorado Gold, View of Pikes Peak..	100.00
1861	Colorado Gold	50.00
1862	20.00
1881	Without any mint mark	21.00 to 22.50
1882	Without any mint mark	22.50 to 25.00
1883	Without any mint mark	25.00 to 30.00
1884	Without any mint mark	22.50 to 25.00
1885	Without any mint mark	21.00 to 23.00
1886	Without any mint mark	21.00 to 22.00
1887	Without any mint mark	22.50 to 25.00
1891	Without any mint mark	21.00 to 22.00
1907	New type, Flying Eagle, date in Roman letters	23.50

PLATE 15

CALIFORNIA FIFTY-DOLLAR GOLD PIECES.

1907 New type, Flying Eagle, date in figures	20.00
1908	20.00
1909	20.00
1910	20.00
1911	20.00
1912	20.00

The dates of the \$20.00 gold coins not mentioned in this list are of no premium value.

PRIVATE ISSUES OF GOLD COINS

The Private or Pioneer coins, as they are sometimes called, were issued by private parties in the "Pioneer" days of the West and in the 30's in the Carolinas and Georgia. While not to be considered as legal coinage or legal tender, these pieces were accepted and passed current at a time when there was a pressing need of money with which to transact the business of the country. Such coinage is now prohibited by existing laws.

CALIFORNIA GOLD COINS

These coins were made as a substitute for the gold dust currency. The private firms making these coins were reputable, made their coins equivalent to, and in some instances a trifle better than the regular United States gold coins. The following firms issued the coins and whose names appear on them: Augustus Humbert (United States Assayer), 1851 and 1852; Baldwin & Co., 1850 and 1851; Cincinnati Mining & Trading Co., 1849; Dubosq & Co., 1850; Dunbar & Co., 1851; Kellogg & Co., 1854 and 1855; F. D. Kohler, 1850; Massachusetts & California Co., 1849; Miners Bank, 1849; Norris, Griggs & Norris, 1849; Moffat & Co., 1849 to 1853; J. S. Ormsby & Co., 1849; Pacific Co., 1849; Templeton Reld, 1849; Shults & Co., 1851; Wass Molltor & Co., 1852 and 1855.

FIFTY-DOLLAR PIECES—Octagon

See Plate 10 for illustrations of these coins.

1851 Augustus Humbert, name on edge, 50 in centre	\$85.00 to \$100.00
1851 U. S. Assay Office	75.00 to 100.00
1851 Augustus Humbert, without 50 in centre	75.00 to 100.00
1852 Augustus Humbert, name on Obv....	75.00 to 100.00
1852 U. S. Assay Office	85.00 to 100.00

CAROLINA GOLD COINS.

Issued by Bechtler in 1830, and now quite scarce. Worth from 50% to 500% premium.

ROUND FIFTY-DOLLAR PIECES

See Plate 15.

1855 Wass, Molitor & Co., San Francisco,
 Cal.\$100.00 to \$125.00
 1855 Kellogg & Co., San Francisco, Cal.. 125.00 to 150.00

TWENTY-FIVE DOLLAR PIECE—Round

See Plate 14.

1849 \$ XXV; Templeton Reid \$1,000.00

CALIFORNIA GOLD INGOTS—Oblong

See Plate 12.

1850 \$50.00; Stamped, F. D. KOHLER..\$100.00 to \$150.00
 1850 \$40.07; Stamped, F. D. KOHLER.. 65.00 to 100.00
 1850 \$54.34; Stamped, F. D. KOHLER.. 75.00 to 125.00
 1850 \$36.55; Stamped, F. D. KOHLER.. 60.00 to 100.00
 No date, \$16.00; Stamped MOFFAT &
 Co. 30.00 to 50.00
 No date, \$9.43; Stamped MOFFAT &
 Co. 25.00 to 40.00

PLATE "D"

GEORGIA GOLD COINS.

Issued by Templeton Reid and the Bechtlers in 1830. From 500% to 1000% premium for any of these coins.

CALIF. TWENTY-DOLLAR PIECES

See Plate 11.

1851	Head to left; Baldwin & Co.	\$50.00 to \$75.00
1852	Eagle; Augustus Humbert	30.00 to 50.00
1853	Head; Moffat & Co.	22.00 to 25.00
1853	United States Assay Office	21.00 to 22.00
1854	Head; Kellogg & Co.	21.00 to 22.50
1855	Head; Kellogg & Co.	21.00 to 22.50
1855	Head; Wass, Molitor & Co.	35.00 to 50.00

CALIF. TEN-DOLLAR PIECES

See Plate 12, 13 and 14.

1849	Head; Moffat & Co.	\$13.00 to \$16.00
1849	Eagle; Cincinnati Mining & Trading Co.	40.00 to 50.00
1849	Eagle; Pacific Co.	40.00 to 50.00
1849	California Gold Templeton Reid.....	300.00 to 500.00
1850	Vaquero mounted; Baldwin & Co. ...	40.00 to 50.00
1850	Head; Dubosq & Co.	30.00 to 40.00
1851	Head; Baldwin & Co.	25.00 to 40.00
1852	Eagle; Augustus Humbert	15.00 to 20.00
1852	Head; Moffat & Co.	12.00 to 15.00
1852	Head; Wass, Molitor & Co.	15.00 to 25.00
No date,	Stars; J. S. O. (J. S. Ormsby)	40.00 to 50.00

COLORADO TEN AND TWENTY-DOLLAR GOLD PIECES.

No date, Stras; J. S. O. (J. S. Armsby)	40.00 to	50.00
1853 Eagle; U. S. Assay Office	11.50 to	12.50
1855 Head; Wass, Molitor & Co.	14.00 to	16.00

CALIF. FIVE-DOLLAR PIECES

See Plates 12 and 14.

1849 Arms; Massachusetts and California Co.	\$20.00 to	\$30.00
1849 Eagle; Pacific Co.	20.00 to	30.00
1849 Eagle; N. G. & N. (Norris, Griggs & Norris)	8.00 to	10.00
1849 Head; Cincinnati Mining & Trading Co.	20.00 to	30.00
1849 Head; Moffat & Co.	6.00 to	7.00
1850 Head; Moffat & Co.	6.00 to	7.50
1850 Head; Baldwin & Co.	20.00 to	30.00
1850 Head; Dubosq & Co.	20.00 to	30.00
1851 Head; Dunbar & Co.	20.00 to	30.00
1851 Head; Shults & Co.	20.00 to	30.00
1852 Head; Wass, Molitor & Co.	8.00 to	10.00

CALIF. GOLD DOLLARS—Round

1853 Stars; value	\$ 2.00 to	\$ 3.00
1853 Liberty; stars	2.00 to	3.00
1853 Liberty	2.00 to	3.00
1870 G. below head, value and date	1.75 to	2.50
1871 G. below head, value and date	1.75 to	2.00
1872 G. below head, value and date	1.75 to	2.00

RARE COLORADO GOLD COINS.

Issued by private firms in about 1860. The coins illustrated on this page are all very scarce, and for which there is 500% to 1000% premium over face value.

Octagon Gold Dollars

1853 Liberty, stars	\$ 2.00 to	\$ 2.50
1854 Eagle	2.00 to	2.50
1855 Stars	2.00 to	2.50
1865 Liberty, stars	2.00 to	2.50
1860 Stars, value and date	2.00 to	2.50
1870 to 1876	1.75 to	2.00

CALIF. GOLD HALF DOLLARS

Round

1852 Liberty, stars	\$ 1.00 to	\$ 1.50
1853 Stars	1.00 to	1.50
1854 Eagle, stars	1.25 to	1.75
1856 Stars	1.00 to	1.50
1859 Liberty, 11 stars	1.00 to	1.50
1856 to 187575 to	1.25

Octagon Gold Half Dollars

1852 Indian head	\$.75 to	\$ 1.25
1853 Indian head75 to	1.25
1853 Liberty head75 to	1.25
1853 Liberty, eagle75 to	1.25
1854 Liberty head75 to	1.25
1855 to 1859, Indian head75 to	1.25
1865 to 1878, Liberty head75 to	1.25

CALIF. GOLD QUARTER DOLLARS

Round

1853 to 1868, Liberty head	\$.75 to	\$ 1.25
1868, 1869, Indian head75 to	1.25
1870 to 1873, Liberty head75 to	1.25

PLATE 18

UTAH, OREGON AND COLORADO GOLD COINS.

Octagon Gold Quarter Dollars

1853 Liberty head; Eagle	\$ 1.00 to \$ 1.50
1853 Liberty, stars75 to 1.00
1853 to 1868, Liberty head, stars75 to 1.00
1868 Indian head75 to 1.00
1870 to 1872, Liberty head75 to 1.00
1872 Head of Washington75 to 1.00
1873 Liberty head75 to 1.00
1874 Liberty head75 to 1.00
1876 Indian head75 to 1.00
1880 Indian head75 to 1.00

COLORADO GOLD COINS

The coins of Colorado were issued during the Pikes Peak gold excitement in 1860 and 1861, by Clark, Gruber & Co., J. J. Conway & Co., and John Parsons & Co., who dealt in gold dust at the mines and conceived the plan of striking their own coins with which to purchase gold dust from the miners.

TWENTY-DOLLAR PIECES

See Plate 17.

1860 View of Pikes Peak; Clark, Gruber & Co.	\$50.00 to \$100.00
1861 Head; eagle; Clark, Gruber & Co.	40.00 to 50.00

NEW ENGLAND SILVER COINS.

COLO. TEN-DOLLAR PIECES

See Plate 17.

1860 View of Pikes Peak; Clark, Gruber & Co.	\$20.00 to	\$30.00
1861 Liberty head; eagle; Clark, Gruber & Co.	12.50 to	15.00
No date. J. J. Conway & Co.	25.00 to	50.00

COLO. FIVE-DOLLAR PIECES

See Plate 18.

1860 Head; Clark & Co.	\$ 7.00 to	\$ 8.00
1861 Head; Clark, Gruber & Co.	6.50 to	7.50
No date. John Parsons & Co., Stamping mili	40.00 to	50.00

CONTINENTAL COINS.

COLORADO \$2.50 PIECES

See Plate 18.

1860 Head; Clark & Co.	\$ 7.00 to \$ 8.50
1861 Head; Clark, Gruber & Co.	7.00 to 9.00
No date. John Parsons & Co., Stamping mill	30.00 to 40.00
No date. J. J. Conway & Co.	25.00 to 35.00

UTAH GOLD COINS

As in other "Pioneer States," gold dust was the only currency among the Mormons in 1849—when they issued gold coins bearing their own stamp. Their coins were made in 1849, 1850 and 1860 only.

TWENTY-DOLLAR PIECE

See Plate 18.

1894 Clasped hands	\$50.00 to \$60.00
--------------------------	--------------------

UTAH TEN-DOLLAR PIECE

1849 Clasped hands	\$25.00 to \$50.00
--------------------------	--------------------

UTAH FIVE-DOLLAR PIECES

1849 Clasped hands	\$10.00 to \$12.00
1850 Clasped hands	10.00 to 15.00
1860 Lion; Eagle behind bee-hive	15.00 to 25.00

UTAH \$2.50 PIECES

1849 Clasped hands; Eye	\$10.00 to \$15.00
-------------------------------	--------------------

PLATE 21

COINS OF NEW YORK STATE AND NEW HAMPSHIRE.

OREGON GOLD COINS

The issue of the Oregon gold coins was prompted by the same cause as in the other Western States—lack of a convenient currency. After an unsuccessful attempt by the Provisional Government to establish a mint, a private company—the Oregon Exchange Co., issued coins of the \$5.00 and \$10.00 denominations. The mint was erected at Oregon City; the necessary coining apparatus was made by a blacksmith.

See Plate 18.

TEN-DOLLAR PIECE

1849 Beaver; Oregon Exchange Co.\$40.00 to \$50.00

FIVE-DOLLAR PIECE

1849 Beaver; Oregon Exchange Co.\$20.00 to \$30.00

CAROLINA GOLD COINS

Coins struck in Carolina were all made at one private mint owned and operated by Christopher Bechtler and his son August, whose names appear on all coins of their mintage. The mint was located at Rutherfordton, Rutherford County, N. C. It was operated from 1831 to 1840.

See Plate 16.

ROSA AMERICANA MONEY, VA. AND MD. COINS,

FIVE-DOLLAR PIECES

1834 Carolina Gold; A. Bechtler	\$10.00 to	\$15.00
1834 Carolina Gold; C. Bechtler	10.00 to	15.00
No date. Carolina Gold; A. Bechtler	10.00 to	15.00
No date. Carolina Gold; C. Bechtler	10.00 to	15.00
No date. North Carolina Gold; C. Bechtler	12.00 to	15.00
1834 Marked, RUTHERFORD COUNTY.	20.00 to	30.00

CAROLINA \$2.50 PIECES

No date. Carolina Gold; Bechtler	\$10.00 to	\$15.00
No date. North Carolina Gold; C. Bechtler	12.00 to	15.00
No date. North Carolina Gold, Bechtler..	12.00 to	15.00

CAROLINA GOLD DOLLARS

No date. Carolina; Bechtler	\$ 1.25 to	\$ 1.75
No date. Carolina Gold; A. Bechtler	1.50 to	2.00
No date. North Carolina; C. Bechtler	1.50 to	2.00

PLATE 23

NEW JERSEY AND MASS. COPPER COINS.

GEORGIA GOLD COINS

The Georgia gold coins are the first private gold coins issued in the United States, excepting the Brashear Doubloon of 1787; were issued by Templeton Reid, who operated a private minting establishment near the gold mines in Lumpkin County, Georgia, in 1830 and a few years following.

See Plate 16.

TEN-DOLLAR PIECES

1830 Georgia Gold; Templeton Reid . . . \$50.00 to \$100.00
 No date. Georgia Gold; Templeton Reid. 50.00 to 100.00

GEORGIA FIVE-DOLLAR PIECES

1830 Georgia Gold; Templeton Reid \$40.00 to \$75.00
 No date. Georgia Gold; C. Bechtler 15.00 to 20.00

GEORGIA \$2.50 PIECES

1830 Georgia Gold; Templeton Reid \$25.00 to \$35.00
 No date. Georgia Gold; Bechtler 12.00 to 15.00

CONNECTICUT AND VERMONT COPPER COINS,

NEW YORK

GOLD DOUBLOON

See Plate 21.

1787 Ephriam Breshear; Rising sun\$350.00 to \$500.00

NECESSITY MONEY OF THE UNITED STATES

ENCASED POSTAGE STAMPS

Used as Money 1861 to 1865

These pieces, once used and passed as money under J. Gault's patent, dated August 12, 1862, consist of an unused U. S. postage stamp with a layer of mica over the face, framed in a round metal case, and the back contains advertisements of the period. The stamps used were 1c, blue; 2c, black; 3c, red; 5c, brown; 10c, green; 12c, black; 24c, violet; 30c, orange; and 90c, blue.

1c. Aerated Bread Co., New York	\$ 1.50
1c. Bates, Jas. L., Fancy Goods, Boston	1.50
1c. Bailey & Co., Jewelers, Philadelphia	1.00
1c. Claflin, Arthur M., Hopkinton, R. I.	3.50
1c. Dougan, The Hatter, New York	1.50
1c. Drake's Plantation Bitters50
1c. Evans, G. G., California Wines	1.00
1c. Gault, J., Patent Aug. 12, 1862	1.00
1c. Hopkins, L. & Co., Cincinnati, Ohio	1.50
1c. Kilpatrick & Gault75
1c. Lord & Taylor, New York75
1c. Mendum's Family Wine Store, New York75
1c. North American Life Insurance Co., New York	.75
1c. Schapker & Bussing, Evansville, Ind.	5.00
1c. Shillito, John & Co., Cincinnati, Ohio	1.00
1c. Steinfeld, S., New York	2.50
1c. Taylor, N. & G. Co., Philadelphia	1.00
1c. White, The Hatter, New York75
2c. Gault, J., Pat. Aug. 12, 1862	10.00
3c. Ayer's Cathartic Pills	1.25
3c. Bailey & Co., Jewelers, Philadelphia	1.25
3c. Dougan, The Hatter, New York	1.50
3c. Ellis, McAlpine & Co., Cincinnati	1.50
3c. Evans, G. G., Cincinnati	1.00
3c. Gage Bros. & Drake, Chicago	1.00
3c. Gault, J., Patent Aug. 12, 1862	1.00

WASHINGTON PIECES,

3c. Hopkins, I. & Co., Cincinnati	1.00
3c. Kilpatrick & Gault	1.00
3c. Lord & Taylor, New York City	1.00
3c. Mendum's Family Wine Store, New York	1.00
3c. North Amer. Life Ins. Co.	1.00
3c. Pearce, Tolle & Holton, Cincinnati	1.00
3c. Schapker & Bussing, Evansville, Ind.	1.25
3c. Taylor, N. G. & Co., Philadelphia, Pa.	1.00
3c. White, The Hatter, New York	1.00
5c. Ayer's Sarsaparilla	1.25
5c. Bates, Jas. L., Boston	1.25
5c. Cook, H. A., Evansville, Ind.	1.50
5c. Ellis, McAlpine & Co., Cincinnati, Ohio	4.00
5c. Gage Bros. & Clarke, Chicago	1.50
5c. Hunt & Nash, New York City	1.25
5c. Lord & Taylor, New York City	1.25
5c. Pearce, Tolle & Holton, Cincinnati	2.00
5c. Shillito, Jno. & Co., Cincinnati	1.50
5c. Taylor, N. G. & Co., Philadelphia	2.50
5c. Weir & Larminie, Montreal, Canada	6.00
10c. Ayer's Cathartic Pills	1.25
10c. Bailey & Co., Jewelers, Philadelphia	1.25
10c. Cook, H. A., Evansville, Ind.	1.50
10c. Drake's Plantation Bitters75
10c. Ellis, McAlpine & Co., Cincinnati	1.25
10c. Gault, J., Patent Aug. 12, 1862	1.00
10c. Hunt & Nash, New York City	1.25
10c. Lord & Taylor, New York	1.25
10c. Sand's Ale, Drink	1.25
10c. Shillito, John & Co., Cincinnati	2.00
10c. Weir & Larminie, Montreal, Canada	6.00
12c. Burnett's Cocaine Kaliston	3.00
12c. Gault, J., Patent Aug. 12, 1862	3.50
12c. Hunt & Nash, New York	4.50
12c. Kilpatrick & Gault	4.50
12c. Lord & Taylor, New York	4.00
24c. Ellis, McAlpine & Co., Cincinnati	6.00
24c. Gault, J., Patent Aug. 12, 1862	5.00
24c. Kilpatrick & Gault	5.00
24c. Lord & Taylor, New York	5.00
30c. Burnett's Standard Cooking Extracts	4.00
30c. Gault, J., Patent Aug. 12, 1862	6.00
30c. Kilpatrick & Gault	5.00
30c. Lord & Taylor, New York	7.00
90c. Gault, J., Patent Aug. 12, 1862	12.00

UNITED STATES PATTERN COINS.

FEUCHTWANGER'S COINS

1837 Cent. Eagle on rock holding a snake	\$.05
1837 Three-cent piece, same as above50

WAR TOKENS

These tokens were issued by different parties during the civil war. There are about 500 different varieties; they are the size of the small cent. None are very valuable. We pay from 25c to 50c per 100 pieces.

COMPOSITION SPIEL MARKS

These pieces were all made about the middle of last century and are somewhat in imitation of the U. S. \$2.50, \$5.00, \$10.00 and \$20.00 gold pieces and were originally issued as counters. They are of no value.

HARD TIMES TOKENS OR JACKSON CENTS

Issued 1834 to 1841. There are about 100 varieties, all about the size of the large copper cents; some were struck in brass. Their issue was prompted by the currency question, which was then a great political issue, and all bear inscriptions politically significant. There are a few rare varieties, but the greater portion are common and are worth from 50c to \$2.00 per 100 pieces.

PLATE 27

UNITED STATES PATTERN COINS.

COINS OF THE CONFEDERATE STATES

HALF DOLLAR

1861 Struck at the New Orleans mint after the seizure by the Confederacy. The obverse is the same as the regular U. S. issue of that time. Only about four pieces were struck by the Confederacy. They were now very valuable. A number of re-strikes were issued at a later date.

Re-strikes\$2.00 to \$3.00

TOKEN, or the so-called CONFEDERATE CENT.

1860 Palmetto Tree, etc. Brass\$.10 to \$.25

CONFEDERATE CENTS

1861 Liberty head. Reverse, value. Nickel\$10.00

1861 Re-strike in gold 15.00

1861 Re-strike in silver 15.00

1861 Re-strike in copper 3.50

MEDALET or the so-called CONFEDERATE DIME

1861 Head of President Davis\$3.00 to \$5.00

THE U. S. MINTS

The U. S. Coins were issued at six different mints: Philadelphia, New Orleans, San Francisco, Carson City, Dahlonega, and Charlotte. There are now four mints in operation: Philadelphia, New Orleans, San Francisco and Denver. The 1c. coins are now coined at the Philadelphia, San Francisco and Denver mints, and the 5c. pieces at the Philadelphia mint.

ROMAN IMPERIAL SILVER COINS.

1, Septimus Severus, heads of Julia, Caracalla and Getta, 193-211 A. D. 2, Faustina, Jr., 175 A. D. 3, Caracalla, Septimus and Julia. 4, Antoninus Pius, 211-217 A. D. 5, Faustina Mater, 141 A. D. 6, Hadrian, 117-138 A. D. 7, Septimus Severus, 8-9, Julia Domna, 10, Caracalla and Getta, 11, Caracalla, A. Pius, 12, Lucia Verus, 161-169 A. D.

MINT MARKS

Coins issued at the branch mints have a special mark denoting the place of mintage; they are small letters, as shown below, and are generally found on the reverse or "tail" side of the coin.

UNITED STATES MINT

Philadelphia, Pa.—Organized in 1793. No mint mark.

BRANCH MINTS

New Orleans, La.—Organized in 1838; suspended in 1861; reopened in 1879. Mint mark "O."

Dahlonega, Ga.—Organized in 1838; discontinued in 1861. Mint mark "D."

Charlotte, N. C.—Organized in 1838; discontinued in 1861. Mint mark "C."

San Francisco, Calif.—Organized in 1854. Mint mark "S."

Carson City, Nevada.—Organized in 1870; discontinued in 1893. Mint mark "CC."

Denver, Colo.—Organized in 1860. Mint mark "D."

MINT MARKS THAT COMMAND A PREMIUM

"O" Mint. New Orleans.

1838 Half Dollar, "O" under Bust	\$50.00 to	\$100.00
1849 Quarter Dollar	1.00 to	2.00
1853 Half Dollar, no arrows or rays	50.00 to	100.00
1860 Dime50 to	1.00
1838 Half Dime25 to	.50
1850 Gold Dollar	2.00 to	2.50
1841 Gold \$2.50		3.00
1845 Gold \$2.50		10.00

ANCIENT SILVER COINS.

1, Stater of Aegina, after B. C. 404. 2, Antandrus, Troas, B. C. 420-400. 3, Tetradrachm of Cromna, End of 3rd Century B. C. 4, Triobol of Arcadia, Argolis, B. C. 480-417. 5, Stater of Phaestus, Crete, B. C. 431-300. 6, Acanthus, Macedonia, B. B. 500-524. 7, Stater of Sicyon, B. C. 400-300. 8, Macedonia, B. C. 146. 9, Electrum Kectedrachm of Lesbos, B. C. 480-440.

"S" MINT. San Francisco

1870 Silver Dollar	\$50.00 to \$100.00
1872 Silver Dollar	2.00
1873 Silver Dollar	25.00 to 100.00
1878 Half Dollar	1.00 to 5.00
1864 Quarter Dollars35
1866 Quarter Dollars35
1871 Quarter Dollars35
1856 Dimes25
1858 Dimes25
1859 Dimes25
1870 Dimes25
1885 Dimes	3.50
1894 Dimes	50.00 to 100.00
1863 Half Dimes25
1864 Half Dimes35
1865 Half Dimes30
1866 Half Dimes15
1867 Half Dimes15
1869 Half Dimes10
1871 Half Dimes20
1873 Half Dimes10
1856 Gold Dollars	2.00
1857 Gold Dollars	2.00
1858 Gold Dollars	2.00
1859 Gold Dollars	2.00
1860 Gold Dollars	3.00
1870 Gold Dollars	15.00
1854 2½ Dollars	50.00
1858 2½ Dollars	100.00
1854 \$3.00 Gold	50.00
1870 \$3.00 Gold	50.00
1854 \$5.00 Gold	10.00

"CC" Mint. Carson City.

1870 Silver Dollars	\$ 1.50
1871 Silver Dollars	1.50
1872 Silver Dollars	1.50
1873 Silver Dollars	1.50
1870 Quarter Dollars35
1871 Quarter Dollars35
1872 Quarter Dollars35
1873 Quarter Dollars35
1876 Twenty Cents	15.00
1871 Dimes25
1872 Dimes25
1873 Dimes25
1874 Dimes50

GREEK COINS.

1, Didrachm of Sybaris, B. C. 510. 2, Gold 20 Sesterzen of Rome, B. C. 317-311. 3, Tetradrachm of Thurium, head of Pallas, B. C. 390-300. 4, Bronze coin of Rome, B. C. 317-311. 5, Bronze coin of Frautain, B. C. 268. 6, Diadrachm of Tarentum, B. C. 344-334. 7, Didrachm of Haracles, B. C. 380-300. 8, Tetradrachm of Rhegium, Lion's Scalp; head of Apollo, B. C. 415-387. 9, Hemidrachm of Agrigentum, B. C. 415-406.

"D" Mint. Dahlonega, Ga.

1849	Gold Dollar	\$ 2.00
1850	Gold Dollar	2.00
1851	Gold Dollar	3.00
1852	Gold Dollar	2.00
1853	Gold Dollar	2.25
1854	Gold Dollar	3.50
1855	Gold Dollar	6.00
1856	Gold Dollar	7.50
1857	Gold Dollar	3.00
1858	Gold Dollar	2.25
1859	Gold Dollar	2.10
1860	Gold Dollar	8.50
1861	Gold Dollar	25.00
1854	Three Dollars	7.00
1840	\$2.50 Gold	3.25
1853	\$2.50 Gold	10.00
1854	\$2.50 Gold	12.00
1855	\$2.50 Gold	12.00
1856	\$2.50 Gold	10.00
1857	\$2.50 Gold	12.00
1861	\$5.00 Gold	6.50

"C" Mint. Charlotte, N. C.

1849	Gold Dollars	\$ 2.00
1850	Gold Dollars	2.00
1852	Gold Dollars	2.00
1854	Gold Dollars	100.00
1859	Gold Dollars	2.25

COLONIAL COINS

NEW ENGLAND

SILVER
See Plate 19.

N. E. III Pence.	Without date	\$ 7.50 to \$15.00
N. E. VI Pence.	Without date	10.00 to 20.00
N. E. XII Pence.	Without date	10.00 to 20.00

ROMAN IMPERIAL SILVER DENARII.

1, Domitianus, 81-96 A. D. 2, Tiberius, 14-37 A. D. 3, Sabina, 138 A. D. 4-5, Augustus, B. C. 30-14 A. D. 6, Nero, 14-38 A. D. 7, Claudius I, 41-54 A. D. 8 and 10, Hadrian, 117-138 A. D. 9 and 12, Augustus, B. C. 30-14 B. C. 11, Agrippina, Jr., and Nero, 41-54 A. D.

MASSACHUSETTS—Silver

PINE TREE

See Plate 19.

1652 III Pence	\$ 1.50 to \$ 2.50
1652 VI Pence	2.00 to 3.00
1652 XIII Pence (Shilling)	3.00 to 6.00

OAK TREE.

1652 II Pence	\$ 1.00 to \$ 2.00
1652 III Pence	1.50 to 3.00
1652 VI Pence	2.00 to 3.00
1652 XIII Pence (Shilling)	3.00 to 5.00

MASSACHUSETTS—Copper

See Plate 23.

1776 Half Penny, three heads	\$150.00
1787 Half Cent. Indian; Eagle25 to .75
1788 Half Cent. Indian; Eagle25 to .75
1787 One Cent. Indian; Eagle10 to .25
1788 One Cent. Indian; Eagle10 to .25
1787 One Cent. Arrows on left	30.00

GREEK SILVER COINS.

1, Tetradrachm of Syracuse, B. C. 405-345. 2, Tetradrachm of Messina, B. C. 420-396. 3, Tetradrachm of Syracuse, B. C. 485-478. 4, Didrachm of Syracuse, Head of Athens, B. C. 317-310. 5, Didrachm of Metapontum, B. C. 400-350. 6, Tetradrachm of Perseus, 178-168 B. C.

NEW YORK CENTS

See Plate 21.

1786 Head, Justice; Non vi, virtute vici ...	\$50.00 to	\$100.00
1787 Indian; Neo Aboracus	10.00 to	20.00
1787 Arms of New York; Excelsior	3.00 to	5.00
1787 Geo. Clinton; State Arms	3.00 to	5.00
No date. Tree; New York in America ...	3.00 to	5.00
1787 Justice; Eagle; Immunis Columbia ..	1.00 to	3.00
1787 Head; Liberty to right; Nova Evroac.	.10 to	.25
1787 Head; Liberty to left; Nova Ebroac..	.10 to	.25

NEW JERSEY CENTS

See Plate 23.

1786 Horse head, shield, date under beam of plow	\$50.00 to	\$100.00
1786 Horse head, shield; Nova Caesarea ..	.10 to	.25
1787 Horse head, shield; Nova Caesarea ..	.10 to	.25
1788 Horse head, shield; Nova Caesarea ..	.10 to	.25
1787 Justice, shield; Immune Columbia ...	2.00 to	4.00

VERMONT CENTS

See Plate 24.

1785 Head, Justice; Immune Columbia	\$ 2.00 to	\$ 3.00
1785 Eye, Justice; Immune Columbia	3.00 to	5.00
1785 Eye; Sun; Vermontis Republica50 to	1.00
1786 Bust; Vermon Auctori10 to	.30

ANCIENT SILVER COINS.

1, Camarina, Sicily, B. C. 461-405. 2, Itanus, 4th and 5th Century, B. C. 3, Athens, B. C. 86-83. 4, Metapontum, B. C. 550-480. 5, Valia, B. C. 400-268. 6, Neapolis, B. C. 500-411. 7, Himera, Sicily, B. C. 472-415.

1787 Bust; Vermon Auctori15 to	.30
1787 Eye, Sun; Vermontensium Republica.	.30 to	.50
1788 Bust; Vermon Auctori15 to	.30

COINS OF MARYLAND

1783 Shilling. Bust of Lord Baltimore	\$ 2.00 to	\$ 3.00
1783 Six pence. Bust of Lord Baltimore ..	2.00 to	3.00
1783 Three Pence. Bust of Lord Baltimore	3.00 to	4.00
1790 III Pence. Baltimore Town	3.00 to	5.00
Without date. Lord Baltimore Penny, Copper	50.00 to	100.00
No date. IV Pence. Silver	4.00 to	7.00
No date. VI Pence. Star in wreath Silver	4.00 to	7.00
XII Pence (Shilling), Silver	6.00 to	9.00

KENTUCKY COINS

1796 Halfpenny. British Settlement Ken- tucky. Silver	\$ 5.00 to	\$ 10.00
1796 Halfpenny. Same as preceding in copper	5.00 to	10.00
No date. Cent. Pyramid of stars25 to	.50

VIRGINIA COINS

See Plate 22.

1773 Halfpenny. George III	\$.10 to	\$.20
1774 Shilling, silver	12.00 to	20.00

GREEK SILVER COINS.

1, Tetradrachm of Rhodes, B. C. 304-108. 2, Tetradrachm of Ephesus, Iona, B. C. 394-295. 3, Tetradrachm of Aenus, Thrace, B. C. 450-400. 4, Stater of Mallus, Sicilia, B. C. 425-385. 5, Stater of Abdera, Thrace, B. C. 408-350. 6, Stater of Thebes, Head of Dionysius, B. C. 426-387. 7, Tetradrachm of Samos, Iona, B. C. 394-365.

COINS OF CONNECTICUT

See Plate 24.

1737 Deer, Hammers; Connecticut Cent	...	\$15.00	to	\$25.00
1737 Deer, Hammers; "I Am Good Copper"		15.00	to	25.00
1737 Deer, Ax; "J Cut My Way Through"		15.00	to	25.00
No date. Deer, Ax; "J Cut My Way Through"		15.00	to	25.00
1785 Bust; Auctori Conne.		.10	to	.20
1786 Bust; Auctori Conne.		.10	to	.20

CAROLINA COIN

1787 Bust; Auctori Conne.	\$.10	to	\$.20
1788 Bust; Auctori Conne.10	to	.20
1694 Halfpenny, Elephant	\$15.00	to	\$25.00

NEW HAMPSHIRE CENT

See Plate 21.

1776 Cedar Tree. American Liberty	\$25.00	to	\$50.00
-----------------------------------	-------	---------	----	---------

PLATE 35

ANCIENT COINS OF AFRICA.

1. Silver Dodekadrachm of Carthage, Head of Persephone, B. C. 410-310. Very rare. 2 and 5. Silver coins of Carthage. 3, Egypt, Arsinoe II. B. C. 284-247. 4, Egypt, Gold Oktodrachm. 6, Carthage, Gold $\frac{1}{4}$ Stater. B. C. 340.

ROSA AMERICANA MONEY

Made by Wm. Wood, In England, for circulation in America.

See Plate 22.

1717 Twopence. Bust; Crown	\$ 1.00 to \$ 3.00
1723 Twopence. Bust; Crowned Rose25 to 1.00
1733 Twopence. Bust; Rose	25.00
No date. Twopence. Bust; Rose25 to 1.00
1722 Penny. Head; Crowned Rose25 to .75
1723 Penny. Head Uncrowned Rose25 to .75
1722 Twopence. Bust; Rose25 to 1.00
1723 Halfpenny25 to .75
1724 Penny50 to 1.00

WASHINGTON PIECES

COINS AND TOKENS WITH THE PORTRAIT OF WASHINGTON

All in copper unless otherwise described.

See Plate 25.

1783 Cent. Military bust	\$.25 to \$.50
1785 Cent. Military bust, Liberty seated.	
“Confederation”	10.00 to 25.00

1785 Bust. Reverse, value in wreath25 to	.50
No date. Cent. Busts on either side25 to	.50
1791 Cent. Head, large eagle and scroll ..	.25 to	.50
1791 Cent. Head, small eagle, 8 stars	1.00 to	2.00
1791 Cent. Head, small eagle, 6 stars	2.00 to	5.00
1792 Cent. Bust, 13 stars. Eagle	10.00 to	20.00
1792 Cent. Small eagle, 15 stars	10.00 to	20.00
1791 Halfpenny. Bust, ship, Liverpool ...	3.00 to	5.00
1791 Halfpenny. Bust, ship	1.00 to	2.00
1792 Half Dollar. Eagle. 13 stars. Silver ..	20.00 to	35.00
1792 Half Dollar. 15 stars. Silver	20.00 to	35.00
1792 Half Dollar. No stars. Silver	20.00 to	35.00
1792 Cent. Gen. Amer. Armies, etc.	1.50 to	3.00
1792 Cent. Nude bust	6.00 to	12.00
1792 Half Dollar. Copper	4.00 to	6.00
1793 Halfpenny. Bust, ship50 to	1.00
1793 Halfpenny. Bust, ship, Liverpool50 to	1.00
1795 The Grate Cent25 to	.75
1795 Cent. Eagle on shield50 to	1.00
No date. Halfpenny. Harp, North Wales.	.50 to	1.00
No date. Eagle, Liberty and Security50 to	1.00
No date. Cent. Bust. Dates and birth and death	1.00 to	2.00
No date. "Success to the United States." Brass25 to	.50
No date. Same as preceding but larger. Brass35 to	.60
1793 Bust. Reverse, type of regular U. S. Half Cent	1.00 to	2.00

SOMMER ISLAND COINS

First coin made for America, in memory of Sir George Sommers, who was shipwrecked upon the Bermudas or Sommer Islands in 1612. They are made of copper—shilling, sixpence and threepence. They bear no date, but are supposed to have been coined in 1616.

Shilling. Ship sailing; Running boar	\$20.00 to	\$40.00
Sixpence. Ship sailing; Running boar	15.00 to	35.00
Threepence. Ship sailing; Running boar ..	15.00 to	35.00

PLATE 37

1. Garatia, B. C. 36-25. 2. Tridrachm of Alamanda, Caria, B. C. 168. 3. Antiochia, heads of Nero and Claudius, B. C. 145-142. 4. Gold Stater of Lydia, B. C. 561-546. 5. Tarsus, B. C. 361-333. 6. Tridrachm of Antiochus VI, B. C. 145-142.

CONTINENTAL COINS

CONTINENTAL DOLLAR.

The first coin issued under authority of the United States. The design is said to have been made by Benjamin Franklin.

See Plates 20, 22 and 24.

1776	Dollar. Continental Currency. Silver.	\$50.00 to \$100.00
1776	Dollar. Continental Currency. Pewter	2.00 to 3.00
1776	Dollar. Continental Currency. Brass	5.00 to 15.00
1783	Dollar. Nova Constellatio. 1000 Mills. Silver	50.00 to 100.00
1783	Half Dollar or 500 Mills. Nova Constellatio	50.00 to 100.00
1783	Dime or 100 Mills. Silver	25.00 to 50.00
1783	Cent. Nova Constellatio. Copper..	.10 to .25
1785	Cent. Nova Constellatio. Copper..	.10 to .25
1785	Cent. Immune Columbia. Copper..	5.00 to 10.00
1785	Immune Columbia. Silver	10.00 to 20.00
1787	Cent. Immune Columbia. Copper..	1.00 to 3.00
1785	Cent. Confederatio. "Inimica Tyrannis"	10.00 to 20.00
1787	Cent. Fugio or Franklin Cent. Copper15 to .25
1787	Fugio Cent. Silver	2.00 to 3.00
1792	Half Dime. Female head; Eagle flying	2.50 to 4.00
1792	One Disme. Female head; Eagle flying	12.50 to 25.00
1792	Cent. Liberty, Parent of Science & Industry	15.00 to 30.00
No date.	U. S. A. Bar Cent. U. S. A. in monogram	1.50 to 3.00
1792	"Silver Center Cent"	20.00 to 30.00

ANCIENT GOLD AND SILVER COINS.

1, Gold 60 Sesterzen of Campania. B. C. 312-317. 2, Croton, B. C. 420-390. 3, Selinus, Sicily, B. C. 317-289. 4, Segesta, B. C. 415-409. 5, Naxos, B. C. 415-409. 6, Electrum Hekta of Xeus, B. C. 440-350. 7, Athens, B. C. 594-527. 8, Litra of Catania, B. C. 415-403. 9, Tarentum, B. C. 4-3. 10, Paphlagonia, Asia, 3rd Century B. C.

OLD UNCURRENT BANK BILLS

(Broken Bank Bills)

6

1800 to 1876

A great number of notes in various denominations were issued by Banks and Banking Institutions prior to the creation of the National Bank System, and which have ceased to be current since that time. Many of these banks have lived but a short time, having either failed or gone into liquidation.

For the issues prior to 1837 there is a premium of 7 cents per note; later issues, 50 cents to \$3.00 per 100 notes.

RARE CANADIAN COINS AND TOKENS

1670 Double. Crowned L.	\$ 7.00 to	\$12.00
1670 Fifteen Sols (silver). Bust; "Glorium Regin"	10.00 to	20.00
1670 Five Sols (silver). Same design	2.00 to	3.50
1717 Six Deniers	5.00 to	12.00
1717 Twelve Deniers	5.00 to	12.00
Jetons, 1723 and 1851 to 1858; "Col. Franc de l'Am."50 to	2.00
1794 Halfpenny. Copper Company of Upper Canada	6.00 to	12.00
1812 13 Pennies. Bust of Wellington25 to	.75
1813 Farthing. Trade and Navigation25 to	.50
1814 Halfpenny. Ship30 to	.75
1820 Halfpenny. Anchor	2.00 to	3.50
1820 Halfpenny. North West Co.	2.00 to	2.50
1821 Halfpenny. Sloop15 to	.30
1822 Twopence. Leslie & Sons75 to	2.50
1823 1/50 Dollar; Bust	6.00 to	10.00
1823 1/100 Dollar; Bust	6.00 to	10.00
1838 Halfpenny. Side-view of Bank of Montreal	5.00 to	7.50
1839 Halfpenny. Same design	5.00 to	7.50
1852 Halfpenny. Huntertown	2.50 to	5.00
1862 British Columbia, \$20 gold	30.00 to	40.00
1862 British Columbia, \$10 gold	20.00 to	30.00
No date. Montreal Bridge Token	2.50 to	3.50
No date. Halfpenny. Bank Token, Montreal	10.00 to	15.00
No date. Montreal Rofery; R. W. Owen...	6.00 to	12.00
No date. Peter McAyslane, St. Johns, N. F. (brass)	5.00 to	10.00
No date. F. McDermott. St. John, N. B. (brass)	3.00 to	5.00
No date. Montreal Sou Token02 to	.05

GREEK SILVER COINS

1, Tetradrachm of Antiginas, B. C. 229-220. 2, Triobol of Lanna, B. C. 400-344. 3, Stater of Phaestus, B. C. 431-300. 4, Demetrius I. B. C. 306-283. 5, Drachm of Larissa, B. C. 480-450. 6, Aetolia, B. C. 279-168. 7, Thasus, B. C. 465-411. 8, Triobol of Locris, B. C. 369-338. 9, Macedonia, head of Alexander the Great, B. C. 89.

WORTHLESS CANADIAN BILLS**FAILED CANADIAN BANKS AND BANKS IN LIQUIDATION WHOSE BILLS ARE WORTHLESS**

Agricultural Bank of Upper Canada.
 Bank of Arcadia, Nova Scotia.
 Bank of Brantford, Ont.
 Bank of Canada, Montreal.
 Bank of Clifton.
 Bank of Liverpool, Nova Scotia.
 Bank of London, Middlesex.
 Bank of Prince Edward Island.
 Bank of Upper Canada.
 Bank of Western Canada.
 Central Bank of New Brunswick, Frederickton, N. B.
 Central Bank, Toronto.
 City Bank of Montreal.
 Colonial Bank of Montreal.
 Colonial Bank of Canada.
 Commercial Bank of New Brunswick.
 Commercial Bank of Manitoba, Winnipeg.
 Commercial Bank, St. Johns, N. F.
 Consolidated Bank of Canada, Montreal.
 Exchange Bank of Canada, Montreal.
 Farmers' Bank, Toronto, Ont.
 Farmers' Bank of Rustico, P. E. I.
 Federal Bank, Toronto.
 International Bank of Canada, Toronto.
 Maritime Bank, New Brunswick, N. B.
 Mechanics' Bank of Montreal.
 Mechanics' Bank of St. Johns.
 Pictou Bank, Pictou, N. S.
 Royal Canadian Bank of Montreal.
 Stadcona Bank of Quebec.
 Union Bank, St. John's, N. F.
 Westmoreland Bank of New Brunswick.
 Zimmerman's Bank.
 Stacona Bank of Quebec.

WEIGHT AND FINENESS OF COINS

A gold dollar weighs 25.8 grains $\frac{9}{10}$ pure gold, or 23.22 grains.

An ounce of gold 1000 fine is worth \$20.671834+.

An ounce of silver 1000 fine is worth (coinage value) \$1.292929+.

All American gold and silver coins are $\frac{9}{10}$, or .900 fine.

A pound sterling weighs 123274+ grains, $\frac{11}{12}$ pure gold, or 113.0016+ grains.

PLATE 40

1, Domitian, A. D. 69-79. 2, Galba, A. D. 68-69. 3, Gallienus, A. D. 260-268. 4, Faustina, Sr. 5, Lucius Verus, A. D. 161-169. 6, Titus, A. D. 69-79. 7, Maximinus II, A. D. 305-307. 8, Nerva, A. D. 96-98. 9, Partinax, A. D. 193. 10, Hadrian, A. D. 117-138. 11, Canstontinus Magnus, A. D. 306-337. 12, Commodus, A. D. 180-192.

A pound sterling is worth \$4.8665635287+.

An ounce of silver, English standard, is .925 fine=444 grains pure silver.

An ounce of silver, American standard, is .900 fine=432 grain pure silver.

An ounce of silver, "fine" standard, is 1.000 fine=480 grain pure silver.

A United States silver dollar weighs 412½ grain .900 fine; contains 371.25 grains pure silver.

A dollar of fractional silver weighs 25 grams=385.80 grains, .900 fine; contains 347.22 grains pure silver.

An English shilling weighs 87.273 grains, .900 fine; contains 80.729 grains pure silver.

The pure gold in gold coins of the United States is worth the face value of the coin.

The alloy in gold coins of the United States is pure silver and copper.

The alloy in silver coins of the United States is pure copper.

U. S. MINT TEST FOR GOLD AND SILVER.

The following is a test for determining whether a coin is good or bad. Use the liquids as near the edge of the coin as possible, as that is the part most worn. A drop of the preparation will have no effect on a genuine coin, while it can be plainly seen on counterfeits. Heavily plated coins should be scraped slightly before testing.

Test for Silver.

24 Grains of Nitrate of Silver.
30 Drops of Nitric Acid.
Water, 1 ounce.

Test for Gold.

Strong Nitric Acid, 6½ drachms.
Mur. Acid, ¼ drachm, or 15 drops
Water, 5 drachms.

The above test should conform with diameter, thickness and weight, the test used at the mint.

COLONIAL PAPER MONEY

The Colonial paper money was issued by the following named States:

Connecticut, Delaware, Georgia, Maryland, Massachusetts, New Hampshire, New Jersey, New York, North Carolina, Pennsylvania, Rhode Island, South Carolina, Vermont and Virginia.

Notes issued by Vermont 2.00 to 3.00
Notese issued by Vermont 2.00 to 3.00

U. S. CONTINENTAL CURRENCY

Issued under authority of the Congress of the United Colonies, 1775 to 1779.

The denominations are \$¼, \$1-3, \$½, \$1, \$2, \$3, \$4, \$5, \$6, \$7, \$8, \$20, \$30, \$40, \$45, \$50, \$55, \$60, \$65, \$70 and \$80.

When in good to fine condition they are worth \$.05 to \$.25

ANCIENT SILVER COINS OF ASIA.

1, Tetradrachm of Tarsus, Syria, head of Demetrius II. B. C. 152-144. 2, Didrachm of Seleucis & Pieria, head of Nero. B. C. 89-69. 3, Drachm of Sinopa, Paphlagonia, B. C. 333-306. 4, Tetradrachm of Myrina, Aeolis, head of Apollo, B. C. 2-1. 5, Jewish Half Shekel, B. C. 143-135. 6, Oktodrachm of Sidon, B. C. 346-32.

TABLE OF UNITED STATES COINS

CURRENT AND UNCURRENT.

Showing dates of coins, when commenced and discontinued; number of different dates of each denomination and number of pieces issued at ALL mints since the establishment of the first mint in 1793 to Jan. 1, 1908.

THE MOST COMPLETE AND ONLY TABLE OF ITS KIND EVER PUBLISHED.

DENOMINATIONS	GOLD COINS			Number of Pieces Coined to 1908	Amount
	Comme ^d	Discon ^t	Numbe ^r		
Double Eagles, \$20.....	1849	59	104,201,491	\$2,084,025,820.00
Eagles, \$10.....	1795	80	42,471,892	424,718,920.00
Tail Eagles, \$5.....	1795	113	64,398,449	321,992,245.00
Three Dollars.....	1854	1889	36	539,792	1,619,376.00
Quarter Eagles, \$2.50.....	1796	91	12,962,697	32,406,742.50
Gold Dollars.....	1849	1889	41	19,499,337	19,499,337.00
Gold Dollars, St. L.....	1903	1	250,258	250,258.00
Gold Dollars, L. & C.....	1904	2	60,069	60,069.00
SILVER COINS					
Dollars.....	1794	74	546,384,531	\$ 546,384,531.00
Trade Dollars.....	1873	11	35,965,924	35,965,924.00
Half Dollars.....	1794	111	341,887,471	170,943,735.50
Columbian Half Dollars.....	1892	2	5,002,105	2,501,052.50
Quarters.....	1796	94	362,518,024	90,629,506.00
Columbian Quarters.....	1893	1	40,023	10,005.75
Twenty-Cent Pieces.....	1875	4	1,355,000	271,000.00
Dimes.....	1796	101	549,696,226	54,969,622.60
Half-Dimes.....	1794	53	97,604,388	4,880,219.00
Three-Cent Pieces.....	1851	23	43,736,240	1,295,037.57
COPPER AND NICKEL COINS					
Five Cents.....	1866	42	600,371,557	\$ 30,018,575.35
Three Cents.....	1865	25	31,379,982	941,349.48
Two Cents.....	1864	10	45,601,000	912,020.00
Large Cents.....	1793	64	166,919,744	1,669,197.44
Small Cents.....	1857	50	1,849,008,224	18,490,088.24
Half Cents.....	1793	44	7,925,222	39,926.11

PLATE 42

ROMAN IMPERIAL.

1, Domitianus (bronze), 81-96 A. D. 2, Titus, 79-81 A. D. 3, Augustus, B. C. 30 to 14 A. D. 4, Domitianus. 5, Hadrian (bronze), 117-138 A. D.

CONFEDERATE CURRENCY

ISSUE OF 1861

PRICES QUOTED ARE FOR CLEAN AND CRISP NOTES

\$1000	Busts of Jackson and Calhoun	\$ 5.00 to \$12.00
\$500	Cars crossing bridge	6.00 to 15.00
\$100	Cars at depot	1.00 to 2.00
\$50	Plantation scene	1.50 to 2.00
\$50	Train of cars15 to .75
\$20	Female and Globe25 to .40
\$10	Female leaning on shield; eagle	1.00 to 2.00
\$5	Sailor; figure "5"50 to 1.00
\$5	Negroes loading cotton	3.00 to 5.00
\$5	Machinist25 to .50
\$2	South striking North50 to 1.00

ISSUE OF 1864

\$500	Bust of Stonewall Jackson	\$10.00 per 100 notes
\$100	Bust of Mrs. Davis	2.00 per 100 notes
\$50	Bust of Jefferson Davis	1.50 per 100 notes
\$20	Nashville Capitol75 per 100 notes
\$10	Artillery in action50 per 100 notes
\$5	View of Richmond Capitol50 per 100 notes
\$2	Bust of Benjamin	1.50 per 100 notes
\$1	Bust of C. C. Clay	1.00 per 100 notes
50c	Bust of Jefferson Davis50 per 100 notes

PLATE 43

ROMAN IMPERIAL.

1, Bronze coins of Caracalla, M. Aurelius, 211-217 A. D. 2, Probus, 276-282 A. D. 3, Bronze coin of Nero, 34-68 A. D. 4, Etruscillo, 238 A. D. 5, Bronze coin of Agrippina Mater, 33 A. D.

VALUES OF FOREIGN COINS

Table of values of the Standard Coins of the World as computed by the director of the United States mint. Coins of silver-standard countries are valued at their contents, at the average market price of silver.

COUNTRY	Standard	Monetary unit	Value in U.S. Gold	COINS
Argentine Republic	Gold	Peso	\$.465	Gold: argentine (\$4.824) and ½ argentine. Silver: peso and divisions.
Austria-Hungary	Gold	Crown203	{ Gold: former system—4 florins (\$1.929), 8 florins (\$3.858) ducat (\$2.287) and 4 ducats (\$9.149). Silver: 1 and 2 florins.
Belgium	Gold	Franc193	{ Gold: present system—20 crowns(\$4.052); 10 crowns(\$2.026).
Bolivia	Silver	Boliviano382	Gold: 10 and 20 francs. Silver: 5 francs.
Brazil	Gold	Milreits846	Silver: boliviano and divisions.
Brit. Possessions, N.	Gold	Dollar	1 000	Gold: 5, 10, and 20 milreits. Silver: ½ r1, and 2 mureits
A. (except Newid)				
Cent. Amer. States				
Costa Rica	Gold	Colon465	Gold: 2, 5, 10, and 20 colons (\$9.307). Silver, 5, 10, 25, and 50 centimos.
British Honduras	Gold	Dollar.	1.000	
Guatemala				
Honduras	Silver	Peso382	Silver: peso and divisions.
Nicaragua				
Salvador				
Chile	Gold	Peso365	Gold: escudo (\$1.825), doubloon (\$3.650), and condor (\$7.300). Silver: peso and divisions.
		(Amoy618	
		Canton617	
		Chefoo391	
		Chin Kiang604	
		Fuchau572	
		H a i k w a n	.629	
		(Customs)		
		Hankow579	
China	Silver	Hongkong	(1)	
		Niuchwang580	
		Ningpo595	
		Shanghai565	
		Swatow571	
		Takau622	
		Tientsin599	

VALUES OF FOREIGN COINS

Columbia	Silver	Peso	.382
Cuba	Gold	Peso	.926
			Gold condor (\$9.647) and double-condor. Silver: peso.
			Gold: Doubloon Isabella, centen (\$5.017). Alphonse (\$4.623)
			Silver: peso.
Denmark	Gold	Crown	.268
Ecuador	Gold	Sucre	.487
Egypt	Gold	{ Pound (100 } { piasters).... }	4.943
	Gold	Mark	.193
Finland	Gold	Franc	.938
France	Gold	Mark	4.866½
German Empire	Gold	Pound sterling	.193
Great Britain	Gold	Drachma	.985
Greece	Gold	Gourde	4.866½
Haiti	Gold	Pound sterling†	.193
India	Gold	Lira	.498
Italy	Gold	Yen	1.000
Japan	Gold	Dollar	.415
Liberia	Gold	Dollar	.402
Mexico	Silver	Dollar	1.014
		Florin	.268
Netherlands	Gold	Dollar	.070
Newfoundland	Gold	Crown	1.080
Norway	Silver	Kran	.515
Persia	Gold	Sol	.193
Peru	Gold	Milreits	.268
Portugal	Gold	Ruble	.044
Russia	Gold		1.034
			.193
Spain	Gold	Peseta	.268
Sweden	Gold	Crown	.044
Switzerland	Gold	Franc	1.034
Turkey	Gold	Piaster	.193
Uruguay	Gold	Peso	.183
Venezuela	Gold	Bolivar	
			Gold: 20 marks (\$3.859), 10 marks (\$1.93).
			Gold: 5, 10, 20, 50, and 100 francs. Silver: 5 francs.
			Gold: 5, 10, and 20 marks.
			Gold: 5, 10, and 20 crowns.
			Gold: 10 sucres (\$4.8665). Silver: sucres and divisions
			Gold: 10 sucres (100 piasters), 5, 10, 20, and 50 piasters. Silver: 1, 2, 5, 10, and 20 piasters.
			Gold: 20 marks (\$3.859), 10 marks (\$1.93).
			Gold: 5, 10, 20, 50, and 100 francs. Silver: 5 francs.
			Gold: 5, 10, and 20 marks.
			Gold: sovereign (pound sterling) and ½ sovereign.
			Gold: 5, 10, 20, 50, and 100 drachmas. Silver: 5 drachmas.
			Gold: 1, 2, 5 and 10 gourdes. Silver: gourde and divisions.
			Gold: sovereign (pound sterling). Silver: rupee and divisions.
			Gold: 5, 10, 20, 50, and 100 lire. Silver: 5 lire
			Gold: 5, 10, and 20 yen. Silver: 10, 20, and 50 sen.
			Gold: dollar (\$0.983), 2½, 5, 10, and 20 dollars. Silver: dollar (or peso) and divisions.
			Gold: 10 florins. Silver: ½, 1, and 2½ florins.
			Gold: 2 dollars (\$2.027).
			Gold: 10 and 20 crowns.
			Gold: ½, 1, and 2 toman (\$3.409). Silver: ¼, ½, 1, 2, and 5 kran.
			Gold: libra (\$4.8665). Silver: sol and divisions.
			Gold: 1, 2, 5, and 10 milreits.
			Gold: imperial, 15 rubles (\$7.718), and ½ imperial, 7½ rubles (\$3.859). Silver: ¼, ½, and 1 ruble.
			Gold: 25 pesetas. Silver: 5 pesetas.
			Gold: 10 and 20 crowns.
			Gold: 5, 10, 20, 50, and 100 francs. Silver: 5 francs.
			Gold: 25, 50, 100, 250, and 500 piasters.
			Gold: peso. Silver: peso and divisions.
			Gold: 5, 10, 20, 50, and 100 bolivars. Silver: 5 bolwars.

These are intrinsic values. The market price of current foreign coins fluctuates with demand and supply.

* The coins of silver-standard countries are valued by their pure silver contents, at the average market price of silver.

† The "British dollar" has the same legal value as the Mexican dollar in Hongkong, the Straits Settlements and Labuan.

‡ The sovereign is the standard coin of India, but the rupee (\$0.3244) is the money of account, current at 16 to the sovereign.

PAPER MONEY

U. S. FRACTIONAL CURRENCY

Immediately after specie payments were suspended in the early part of 1862, when gold and silver coins disappeared from circulation, the place of subsidiary silver coins was for a time supplied by tickets, due bills and other forms of private obligations, which were issued by merchants and corporations. Congress soon authorized the use of postage stamps for change and then a modified form of postage stamps called postage currency, and finally fractional currency in denominations corresponding to the subsidiary silver coins. There is over \$15,000,000 worth of this fractional currency still outstanding, about half of which is officially estimated to have been destroyed.

FIRST ISSUE

Issued August 21, 1862, to May 27, 1863.

Perforated Edges

5 cts.	Facsimile of a 5c stamp. Jefferson. Brown...	\$.25
10 cts.	Facsimile of a 10c stamp. Washington. Green.	.30
25 cts.	Facsimile of five 5c stamps. Brown55
50 cts.	Facsimile of five 10c stamps. Green	1.00

Plain Edges

5 cts.	Facsimile of a 5c stamp. Jefferson. Brown..	\$.10
10 cts.	Facsimile of a 10c stamp. Washington. Green	.15
25 cts.	Facsimile of five 5c stamps. Brown30
50 cts.	Facsimile of five 10c stamps. Green65

SECOND ISSUE

Issued October 10, 1863, to February 23, 1867.

Head of Washington in gold frame in centre. Levee scene.

5 cts.	Brown back	\$.10
10 cts.	Green back15
25 cts.	Slate and lilac back35
50 cts.	Red and carmine back75

THIRD ISSUE

Issued December 5, 1864, to August 16, 1869.

Green Backs

3 cts.	Bust of Washington; dark curtain	\$.20
3 cts.	Bust of Washington; dark curtain30
5 cts.	Bust of Clark12

ANCIENT COINS OF AFRICA.

1. Egypt, Gold, 2 1/2 Drachms, B. C. 258-222. 2. Numidia, Half Drachm, B. C. 148-118. 3. Carthage, Gold 1/4 Stater, B. C. 340. 4. Egypt, Gold 1/2 Stater, B. C. 284. 5. Egypt, Bust of Ptolemy I, B. C. 323-284. 6 and 7. Carthage, Silver Tetradrachms, B. C. 410-310. 8. Carthage, Gold Stater, B. C. 340. 9. Gold Tetrobol of Cyrenne, B. C. 431-321.

10 cts. Bust of Washington. Gilt figures12
25 cts. Bust of Fessenden; plain paper30
25 cts. Bust of Fessenden; heavy fibre paper50
25 cts. Bust of Fessenden; white 25 in bronze shield..	3.50
50 cts. Justice seated; plain paper75
50 cts. Justice seated; heavy fibre paper	1.00
50 cts. Bust of Spinner65

Red Backs—Printed Signatures

5 cts. Bust of Clark	\$.50
10 cts. Bust of Washington50
25 cts. Bust of Fessenden75
50 cts. Justice seated; plain paper	1.00
50 cts. Justice seated; heavy fibre paper	1.25

Red Backs—Autograph Signatures

10 cts. Washington; signed by Colby & Spinner	\$1.00
10 cts. Washington; signed by Jeffries & Spinner	1.75
50 cts. Spinner; signed by Colby & Spinner	1.50
50 cts. Spinner; signed by Allison & Spinner	3.00
50 cts. Spinner; signed by Allison & New	25.00
50 cts. Justice; signed by Colby and Spinner; plain paper	1.50
50 cts. Justice; signed by Colby & Spinner; fibre paper	2.00

SUPPLEMENT TO THIRD ISSUE

Essays for 15-Cent Notes

Busts of Grant and Sherman; front and back printed separate; wide margins; bought as one.

15 cts. Green back; engraved signatures	\$1.25
15 cts. Red back; engraved signatures	1.50
15 cts. Red back; autograph signatures of Jeffries & Spinner	2.25
15 cts. Red back; autograph signatures of Allison & Spinner	3.50
15 cts. Red back; autograph signatures of Colby & Spinner	4.00

OLD ENGLISH COINS.
 1, Half Crown of Chas. I. 2, Pattern Broad of Chas II. 3,
 Gold Hardit of Edward the Black Prince. 4, Gold Noble of
 Richard II.

FOURTH ISSUE

Issued July 14, 1869, to February 15, 1875.

10 cts. Bust of Liberty	\$.12
15 cts. Bust of Columbia40
25 cts. Bust of Washington30
50 cts. Bust of Stanton60
50 cts. Bust of Lincoln70

FIFTH ISSUE

Issued February 26, 1874, to February 15, 1876.

10 cts. Bust of Meredith; green treasury seal	\$.15
10 cts. Bust of Meredith; red treasury seal12
25 cts. Bust of Walker30
50 cts. Bust of Dexter60
50 cts. Bust of Crawford55

UNITED STATES FRACTIONAL CURRENCY.
OFFICIAL SHIELD.

The original issues; the fronts and backs printed separate and mounted on a Government shield in frame.
When in perfect condition\$ 8.00 to \$12.00

The Long Lost Friend,

✂ CONTAINING ✂

A COLLECTION....

—OF THE—

...MOST...

Mysterious,
Wonderful

AND

Valuable

**Arts and Remedies for Man as well as
Animals ever Discovered**

For Hundreds of years, with many proofs of their virtue
and efficacy in Healing Diseases, &c.

The greater part of which was never published until they appeared
in print, for the first time in the United States, in the year 1820, by the
celebrated Author and Necromancer, John George Hohman, who claims
that whosoever carries this little book with him is safe from all his
enemies, visible or invisible, and whosoever has this book with him can-
not die without Holy Corps of Jesus Christ; nor drown in any water;
nor burn in any fire; nor can unjust sentences be passed upon him. I
will name a few of the contents of this rare work:

How to Compel a Thief to Return Stolen Things; How to
Extinguish Fire Without Water; How to Stop blood;
How to Destroy Witches; How to Find all kinds of
Metals; To Banish all Kinds of Pain; To Compel a
Thief to Stand Still; How to Fasten or spellbind any-
thing; And many rare and valuable secrets never be-
fore disclosed.

This book contains 100 pages (in English or German languages); sent
to any part of the world, under double-sealed wrappers, postpaid, for
\$1.00; three copies for \$2.50. AGENTS WANTED.

Albertus Magnus

Being the Approved, Verified, Sympathetic and Natural

EGYPTIAN SECRETS

or, White and Black Art for Man and Beast. The Book of Nature and Hidden Secrets and Mysteries of Life Unveiled, being the Forbidden Knowledge of Ancient Philosophers, by the Celebrated Student, Philosopher, Chemist, Etc.

Translated from the German. Three Separate volumes all bound in one.

Albertus, Surnamed Magnus, from the Latinizing of his surname, which was Great, was a native of Suabia, and born in 1215. He was ardently desirous of acquiring knowledge, and studied with assiduity; but being of slow comprehension, his progress was not adequate to his expectations, and, therefore, in despair, he resolved to relinquish books, and bury himself in retirement. One night, however, he saw the vision of a beautiful woman, who accosted him, and inquired the cause of his grief. He replied that in spite of all his efforts to acquire information, he feared he should always remain ignorant. "Have you so little faith," replied the lady, "as to suppose that your prayers will not obtain what you cannot of yourself accomplish?" The young man prostrated himself at her feet, and she promised all that he desired, but added that as he preferred philosophy to theology, he should lose his faculties before his death. She then disappeared and the prediction was accomplished. Albertus became, unwillingly, Bishop of Ratisbon, but he relinquished the See within three years, and resided chiefly at Cologne, where he produced many wonderful works. It was said that he constructed an automaton which both walked and spoke, answered questions and solved problems submitted to it. Thomas Aquinas, who was the pupil of Albertus, was so alarmed on seeing this automaton, which he conceived to be the work of the devil, that he broke it to pieces and committed it to the flames. When William, Count of Holland, and King of the Romans, was at Cologne, Albertus invited him to a banquet, and promised that his table should be laid out in the middle of his garden, although it was then Winter, and severe weather. William accepted the invitation, and on arriving at the house of Albertus, was surprised to find the temperature of the air as mild as in summer, and the banquet laid out in an arbor formed of trees and shrubs covered with leaves and flowers, exhaling the most delicious odors, which filled the whole of the garden. Albertus was reputed a magician, but nevertheless, after his death, which occurred in 1292, in his seventy-seventh year he was canonized.

THIS EXTRAORDINARY WORK

sometimes called the great "Pow-Wow or Magic Cure Book," is held by thousands to be the only sure means to avoid sickness in their families; to make them fortunate in their crops and stock raising, and prosperous in all their undertakings, enabling them to acquire wealth, honor and esteem amongst their friends and neighbors. Mailed, postpaid, to any address on receipt of \$1.00 for a single copy, or three copies, to one address, for \$2.00.

JOKE BOOKS.

Dream and Fortune Telling Books.

	RETAIL.
Gypsy Dream Book, red cover.....	10 cts
Witches' Dream Book and Fortune Teller....	15 cts
Witches' Dream Book and Fortune Teller 12 mo.....	25 cts
Gypsy Dream Book and Fortune Teller 12 mo.....	25 cts
Napoleon's Oraculum, and Book of Fate....	25 cts

Joke Books.

	RETAIL.
Blue Laws in a Boarding House, Illustrated...	25 cts
Dutch Jokes, Illustrated.....	25 cts
Hebrew Jokes, Illustrated	25 cts
Irish Jokes, Illustrated.....	25 cts
Witty Pieces by Witty People, illustrated....	25 cts
The Dazler, or Fun for the Millions, Illus'd....	25 cts
Out for Fun, Illustrated.....	35 cts
On a Slow Train, Illustrated	25 cts
New Jokes by Old Jokers, No. 1.....	25 cts
“ “ No. 2	25 cts
“ “ No. 3	25 cts
“ “ No. 4	25 cts
“ “ No. 5	25 cts

REALISTIC SERIES.

Embracing a carefully selected assortment of classical works of the highest order in the realistic realm of literature. Price, 50c.

- 1 Confessions of an Actress, by one of them.
- 2 Chicago by Night, the Paris of America.
- 3 The White Slave Girls of Chicago, by one of them.

THE GYPSY DREAM BOOK

AND

COMPLETE FORTUNE TELLER

The full and correct rules of divination concerning dreams and visions, the observance and application of talismen, charms and incantations. There is no book equal to the Complete Gypsy Dream Book.

Price 25 cents, prepaid.

NAPOLEON'S ORACULUM

or, Book of Fate

Containing fortune telling by moles; Physiognomy by the lines and forms of the face, hair, eyes, etc.; Palmistry or Judgments drawn from the hand and nails of the fingers.

Price 25 cents, postpaid.

NEW EDITION

Witches' Dream Book and Complete Fortune Teller

Containing the true explanation of all dreams and lucky numbers that belong to them; also Fortune Telling by Cards, Dice, Dominoes, Moles, Marks, Scars, or other Signs on the Skin; showing their situation, etc., etc.; Judgments drawn from the Moon's Age; Signs of Speedy Marriage and good success attending it by Sundry Signs, also their numbers; Palmistry or Fortune Telling by lines in the hand; Showing the various judgments drawn from the hand; also, Finger Nail observations. Price 15 cents, postpaid.

ADDRESS ALL ORDERS TO

ROYAL PUBLISHING CO., 530 LOCUST ST.

PHILADELPHIA, PA.

HOW TO WIN
AT

DRAW POKER

By a Retired Gambler

Being a Complete Treatise on the Game, giving the Prospective Value of each hand before and after the Draw, and the true method of Discarding and Drawing, with a Thorough Analysis and Insight of the Game as played at the present day by gentlemen; containing also how Gamblers win, or the secrets of advantage playing exposed as practiced by Professional Gamblers.

PRICE, 25 CENTS, POSTPAID

Hobson's Engineers' Blue Book

Practical questions and answers and simplified rules to prepare for license or civil service examinations. By Eugene Hobson. Illustrated; bound in strong paper cover. Price 25 cents, postpaid. This work is especially published to convey the necessary information which Engineers and Mechanics should know to easily pass their examination when called upon to do so, by either a License or Civil Service Board.

A GREAT BOOK for Little Money

800 HOUSEHOLD AND MECHANICAL RECEIPTS

Worth their Weight in Gold

Receipts for making the following: Soaps, Washes, Perfumes, Tooth Powders, Hair Washes, Hair Oils, Cosmetics, Inks, Dyeing, Cleaning, Washing, Stains, Waterproofing, Varnishing, Polishing, Blacking, Hair Dyes, Cements, Glues, Paints. Also 300 Foundry and Machine Shop Receipts, Iron, Steel, Brass, Tin, Glass, Jewelers, Gilders, Tanning and Curing Departments. Also Receipts for Making Bread, Pies, Puddings, Pastry, Jellies, Creams, Cakes and Confectionery Making Wines and Liquors. Also Diseases and Remedies of the Horse, Cattle, Sheep, Swine and Poultry. Diseases of the Dog, Management of Bees. Also Every Man His Own Lawyer, and the Doctor at Home. Also Ladies' and Gentlemen's Book of Etiquette. This book contains 320 pages. Size of book, 7½ x 5½ inches, in strong binding, sent postpaid to any address on receipt of 25 CENTS in silver or postage stamps. Write today for our complete large catalogue. Address all orders to

ROYAL PUBLISHING CO., 530 Locust St., Phila.