

F ROM THE PRESIDENT

 On January 31st, I received an email from

the U.S. Secret Service, Department of Homeland Se-

curity. My first take on it wasé.this canôt be real,

thus it must be a hoax. What on earth would they

want with me or the RNA? The gentleman got my

email address and John Vicarettiôs from our web site.

Thatôs easy enough for anyone to do, so the skeptic in

me still sayséhoax. After a little investigation and a

phone call I realized this request was real and the per-

son WAS from the U.S. Secret Service.

 Brad Jacobs was looking for the assistance of

the RNA in identifying what he believed to be a cache

of counterfeit coins. The Secret Service has always

been involved with identifying counterfeit currency,

beginning when it was formed in 1865. That was

when William P. Wood was sworn in as the first chief

of this agency. In addition to identifying currency

counterfeiters, the agency was later charged with

identifying people involved in perpetrating fraud

against the U.S. Government including those that

counterfeit coins. I offered to bring several of our

resident experts together if he brought the coins to

one of our meetings.

 On February 7th, Brad brought the coins in pri-

or to the beginning of the meeting and we set up a ta-

ble where members such as John Zabel, Gerry Muhl,

Dan White, Art Cohen, Steve Eisinger, Chip Scoppa

and many more pored through the coins - from poorly

struck LS Half Dollars and Peace Dollars to slabbed

Morgans and a certified 1916-D Mercury Dime. The

final consensus was they were all forgeries. We

learned how to identify counterfeit slabs and a host of

other markers. Brad learned a lot and many of our

members did.

 This was a rare opportunity to take what we

have learned in the hobby and use that knowledge to

assist the U.S. government. Hats off to those that

took the time to assist and to Brad for volunteering to

return and give a talk on other topics that are of inter-

est to our club!

John Lighthouse

RNA News
March - April 2013

Report of the Ad Hoc Auction Committee ééééééé.................................page 3

The Story of the George Eastman Medal éééééé...éééé......................page 4

The Coinage of Sherlock Holmes ééé...page 5

Club News and Notes ..page 9

Twenty -First Century Numismatics ..page 10

RNA Historian Looks Back at an Earlier Philadelphia Coin Show éééé..page 11

And more -

W e need your Article for the newsletter. Earn Fame; win a writers medal. Tell us a numismatic ex-
perience; write about a favorite coin or series. How about a biography of a worthy numismatist?

Send articles to Gerry (and email them to Ted).

Visit our website at ƘǧǇΥκκǿǿǿΦǘƘŜ-ǊƴŀΦŎƻƳκ

2

3

R ŜǇƻǊǘ ƻŦ ǘƘŜ !Ř IƻŎ !ǳŎǝƻƴ /ƻƳƳƛǧŜŜ

 The Ad Hoc Auction Committee met Monday, January 14th at Steve Eisinger’s house. In attendance were: Paul
Taylor, Bill Coe, Art Cohen, John Lighthouse, Gerry Muhl, John Bixler, Scott Fybush, Chip Scoppa, and the host Steve
Eisinger, who served ice wine and Port in acknowledgement of RNA meetings of old, but asked that no cigars be
smoked.

 Many issues were discussed and fully aired. The point was made emphatically by several present that the Auc-
tion is not an official function of the RNA. It takes place after the meeting is closed, and represents a private sale of an
item by one individual to another. The purpose of this arrangement is to avoid tax implications. The RNA ǎǳǇǇƻǊǘǎ this
activity, and ŀŘǾƛǎŜǎ it but does not Ǌǳƴ the auction.

 A number of suggestions were voted on, yes or no, for submission to The Board of Directors of the RNA. Here
is a summary of those items which the Ad Hoc Committee has decided to recommend to The Board, for their considera-
tion.

1. The Board of Directors will create an Auction Advisory Committee, consisting of a Chair and two or three mem-
bers. (The Committee is !ŘǾƛǎƻǊȅ for the reasons stated above—the RNA does not actually run the auction.)
The duty of the Auction Advisory Committee will be to oversee the auction, implement certain changes in the
auction believed to be desirable, try some innovations in the auction on a trial basis, and poll the RNA member-
ship for opinion and feedback regarding the function of the auction. It is acknowledged that The Auction is in-
tended to meet the needs and pleasure of the largest portion of the membership as possible. The Auction Ad-
visory Committee will report to The Board and the membership at regular intervals.

 2. The following ideas will be implemented ƻƴ ŀ ǘǊƛŀƭ ōŀǎƛǎ (these changes will not be attempted all at once but
tried one at a time throughout the year, and each trial will be well-publicized in the meetings, newsletter, and
website) These ideas are not in any particular order

 A. Run the auction at the beginning of the meeting

 B. Limit items to a minimum reserve ($5 or $10)

 C. Limit items to a maximum reserve ($1 or $5)

 D. Limits trays to five items to shorten the auction on certain occasions

 E. Place the trays in random order at the start of the auction instead of placing them on a first-come-first-taken
basis

 F. Invite dealer-members to submit items for the auction

 G. Have a drawing at the end of the auction for a $20 dollar item—must be present to win

 H. Encourage certain standards of auctioneers, and reward them with some token of appreciation such as a
medal at the banquet. Try to designate auctioneers in advance of the meeting.

 I. Try a silent auction

 J. Encourage members to advertise their auction items in advance in the newsletter and on the website, espe-
cially for high-end items, and for the “big” auctions that occur twice a year

The Auction is for the members. Your voice has been heard, and will continue to have weight as these trials of new

ideas occur.

Respectfully submitted,

Steve Eisinger

Chair of the Ad Hoc Auction Committee

4

The Story of the George Eastman

Medal

By Donovan Shilling, RNA President - 1975

Although most RNA members collect coins, there are

some that are attracted to medals. We might regard

the medals as a kind of distant cousins to the world's

coinage. The story behind one such medal is that of

George Eastman. The tale may be of interest to local

collectors. In 1937 a memorial to George Eastman

was unveiled at Kodak Park.

In his dedication address Dr. Rush Rhees, President

of the University of Rochester, announced "an action

of the Company's board of directors, of which he is a

member: On this day, a bronze medal with George

Eastman's portrait on the face, and on the back the

name of the recipient, is being given to each employ-

ee who has been in the service of the Company for

twenty-five years or more, as a constant reminder of

Eastman recognition of the part played in Kodak's

success by the whole body of loyal colleagues in the

factories, business offices and the sales centers

throughout the world.

Every year, new medals will be struck from the same

dies, for an award to those who have completed their

twenty-fifth year as members of the Kodak organiza-

tion. This gathering is thus the occasion of the fourth

annual presentation of medals, in token of the bond of

which Mr. Eastman's portrait is the most fitting sym-

bol."

The George Eastman medal has on its reverse the fol-

lowing:

PRESENTED TO (name in script)

IN REGOGNITION OF

MORE THAN A QUARTER

CENTURY OF LOYAL

SERVICE WITH THE

EASTMAN KODAK COMPANY

(Year in script)

The medals were struck and signed by the Medallic

Art Company of New York City. The artists' name

does not appear on them. A black Tenite II base,

molded by the Tennessee Eastman Corporation, holds

the medal. At a later date the presentation medal was

encased in Lucite and given as a paper weight. Before

the medal project was terminated the medals were

extruded in bronze-colored plastic and put in the Lu-

cite block. (photo below: eBay)

 A few of these medals may be discovered in

local antique shops and occasionally at flea markets.

Prices of the Eastman medals range from twenty to

thirty dollars, and some might be sold for even less.

wb! нлмн-нлмо a9a.9w{ILt 5¦9{

Dues unpaid as of January 31 may result in suspension of membership including eligibility for the presidential medal &
mailed newsletters. Dues: Family or individual - $25 (life member none); please pay the Treasurer.

National Coin Month

For the entire month of April the RNA will have a display of ñOdd and Curiousò money on display in the new

Bausch and Lomb Public Library Building of the Rundel Library at South Avenue and Broad Street down-

town. The display, including material from the RNA Collection, will be located in the history department on

the third floor. Park for about a dollar in the garage adjoining the building.

Speaking of Librariesé

The John Jay Pittman Memorial Library is available at every regular meeting. There are over one thousand

titles to pick from. See the RNA Librarian to sign for and borrow materials.

5

¢ƘŜ /ƻƛƴŀƎŜ ƻŦ {ƘŜǊƭƻŎƪ IƻƭƳŜǎ

.ȅ {ǘŜǾŜ 9ƛǎƛƴƎŜǊΣ RNA President, - 2011

S herlock Holmes was the fictional consulting detective of Victorian England invented by the author Sir Ar-

thur Conan Doyle. Immensely popular in the days of his publication, Sherlock Holmes remains an icon of

literature, detective procedure, and adventure, known to almost everyone today through the original stories and nu-

merous modern adaptations in literature and on the screen.

 Money and its surrogates—coinage and notes, stocks and bonds, wills, inheritances and dowries, and gems

of all kinds—frequent the stories. Of course Sherlock Holmes solves crimes, and frequently the crime is theft. Or mur-

der, fraud, counterfeiting, or blackmail with money as the motive. Money may be the actual driving feature of the

plot, or it may be mentioned casually; dispensed to assistants, or offered as a reward to solve a crime, or paid as

blackmail, or gambled away, or discussed as the earnings of a beggar or the salary for governesses and crime bosses—

in short, money is woven densely into the fabric of Victorian life and into these wonderfully rich stories.

But what about the actual money? I have chosen two stories to highlight the money itself; what it was made

of, what it looked like and where it was made, and how much it was worth, then and today.

{ƛƭǾŜǊ .ƭŀȊŜ is the first story in the volume aŜƳƻƛǊǎ ƻŦ {ƘŜǊƭƻŎƪ IƻƭƳŜǎ. It was published in 1892. It is a lively

story of betrayal and murder, horse chicanery, infidelity, and greed, all set in the world of upper crust English horse

racing. Holmes is at his scintillating best, with Watson his stodgy but steady sidekick. Briefly, a famous racehorse

named Silver Blaze, owned by Colonel Ross, disappears shortly before the big race. The trainer, John Straker, lies dead

of a blow to the head on the moor near the stable. Holmes, through clever field work and deduction, realizes that the

horse bolted free just as Straker was about to nick the horse’s tendon, which would render him slightly lame. In

bolting, the horse himself inflicted the fatal injury on Straker, entirely in self-defense, it must be said. Silver Blaze had

been found wandering free upon the moor by a neighboring horse trainer, who alters his appearance by dyeing the

silver blaze on the horse’s face, and plans to keep him out of the race for his own personal gain of course. Holmes

confronts the conniving neighbor, forces him to race the horse, but allows him to do so without changing the horse’s

appearance back (this is a little payback by Holmes for Colonel Ross’ skeptical attitude toward Holmes). Colonel Ross

wins the race, and is reunited with his horse.

The case is full of red herrings and obscure clues. We learn of the gentleman bookie who comes in the night

and the gypsies on the moor. We puzzle at the surgical knife found in the dead man’s effects. There is a dish of curried

mutton laced with opium served to the stable boy. There is the epidemic of lameness amongst the sheep, which

Holmes deduces is the result of Straker practicing the tendon-nicking operation. Then there is a famous line uttered by

Holmes in discussing the case with Detective Gregory, who asks:

άLǎ ǘƘŜǊŜ ŀƴȅ Ǉƻƛƴǘ ǘƻ ǿƘƛŎƘ ȅƻǳ ǿƻǳƭŘ ǿƛǎƘ ǘƻ ŘǊŀǿ Ƴȅ ŀǧŜƴǝƻƴΚέ

ά¢ƻ ǘƘŜ ŎǳǊƛƻǳǎ ƛƴŎƛŘŜƴǘ ƻŦ ǘƘŜ ŘƻƎ ƛƴ ǘƘŜ ƴƛƎƘǘ-ǝƳŜΦέ

ά¢ƘŜ ŘƻƎ ŘƛŘ ƴƻǘƘƛƴƎ ƛƴ ǘƘŜ ƴƛƎƘǘ-ǝƳŜΦέ

ά¢Ƙŀǘ ǿŀǎ ǘƘŜ ŎǳǊƛƻǳǎ ƛƴŎƛŘŜƴǘΣέ ǊŜƳŀǊƪŜŘ {ƘŜǊƭƻŎƪ IƻƭƳŜǎΦ

Holmes cracks the case when he sees a bill in the dead man’s possession for a ladies’ walking dress for the

sum of twenty-two guineas. Mrs. Straker, the bereaved widow of the dead trainer, denies any knowledge of the dress.

Holmes realizes that the married Straker is leading a double life, has a mistress in town and was plunged over head

and ears in debt trying to satisfy her expensive taste in haberdashery. Thus, his nefarious plot to sabotage his own

horse.

6

What is a Guinea? The Guinea originated in 1663 as a gold coin bearing the portrait of the current ruler, worth

a pound of sterling silver, or twenty shillings. The gold for its minting at least originally came from Guinea, in West Afri-

ca—hence the name. But over the years, the price of gold went up in relation to

silver, and the relative value of the Guinea changed, achieving at its highest a value

equivalent to thirty shillings. In the Great Re-coinage of 1816 the Guinea coin

ceased to be minted in favor of the sovereign, and its value was officially assigned to

be twenty-one shillings. Since that time it has remained as a sort of specialized

shadow currency measure, not represented by any actual coin, but still actively used

for various pricing practices such as professional fees, purchase of art, luxury items

such as tailored clothing, and most particularly race horses. Auctioned racehorses

are sold in Guineas, but the auctioneer pays off the seller in pounds. The difference

is his commission. The Guinea has a distinctly quirky and aristocratic air to it, and

seems quintessentially British. Oddly enough however, the Guinea has made it to

Australia, and even to Egypt where the name of the Egyptian pound is “el geneh.” (Wikipedia.org)

John Straker, when he died, had five sovereigns in his pocket. Sovereigns and half sovereigns pop up from time

to time in the Holmes stories (“¢ƘŜ /ƘǳǊŎƘ ƻŦ {ǘΦ aƻƴƛŎŀ,” [cries Holmes on jumping into a cab] “ŀƴŘ ƘŀƭŦ ŀ ǎƻǾŜǊŜƛƎƴ ƛŦ

ȅƻǳ ǊŜŀŎƘ ƛǘ ƛƴ ǘǿŜƴǘȅ ƳƛƴǳǘŜǎΗ” ! {ŎŀƴŘŀƭ ƛƴ .ƻƘŜƳƛŀ). The Sovereign replaced the Guinea as the standard gold coin

and unit of currency in 1816. It bore the portrait of the reigning monarch on the obverse and the current version has

the dramatic Pistrucci engraving of St. George slaying the dragon on the reverse. It is made of 22 carat gold and con-

tains 7.322381 grams or 0.235420 troy ounces of actual gold. This is close in gold content to our own half eagle, or $5

gold piece. Originally it circulated as a one pound coin, but in modern times has become a bullion coin. Sovereigns

have been minted in Melbourne, Sydney, Perth, Bombay, Ottawa, and Pretoria in times past, and continue to be mint-

ed in London. A sovereign was a lot of money in Holmes’ day—a governess could get on quite well with a salary of 60

pounds a year, and Colonel Moran, the evil Moriarty’s right hand man, was paid the exorbitant amount of 6000 pounds

per year (“ǇŀȅƛƴƎ ŦƻǊ ōǊŀƛƴǎτǘƘŜ !ƳŜǊƛŎŀƴ tǊƛƴŎƛǇƭŜΦ 9ǾŜƴ ƳƻǊŜ ǘƘŀƴ ǘƘŜ tǊƛƳŜ aƛƴƛǎǘŜǊ.” ¢ƘŜ ±ŀƭƭŜȅ ƻŦ CŜŀǊ). Holmes

did not comment on this rather large sum of money in Straker’s pocket (the equiv-

alent of several hundreds of dollars in today’s currency) but he did joke to the

Colonel that liberal as he was with his servants he doubted that Straker could

afford his dashing mistress. Today a modern Sovereign trades near the bullion

price of gold, and an uncirculated Sovereign from the date of publication of {ƛƭǾŜǊ

.ƭŀȊŜ is worth $225 in the Catalog of World Coins. Older Sovereigns carry a numis-

matic premium and are worth quite a lot more. Some people collect Sovereigns

by date and mint mark. (Wikipedia.org)

Silver Blaze wins the race, but with short odds. άIǳƳΗέ ǎŀƛŘ IƻƭƳŜǎΦ ά{ƻƳŜōƻŘȅ ƪƴƻǿǎ ǎƻƳŜǘƘƛƴƎΣ ǘƘŀǘ ƛǎ

ŎƭŜŀǊΦέ Holmes did not apparently bet on him. Holmes does bet on the next race however, saying that he stands to

win a little, a shocking disclosure given his abhorrence of blind luck and emotionality. Arthur Conan Doyle teases us

with this tidbit, but does not inform us whether Holmes’ horse wins or loses.

T ƘŜ !ŘǾŜƴǘǳǊŜ ƻŦ ǘƘŜ 5ȅƛƴƎ 5ŜǘŜŎǝǾŜ was published in 1913; one of eight pieces in a compilation called

Iƛǎ [ŀǎǘ .ƻǿ. Here is the synopsis: Mrs. Hudson, the landlady, appears at Watson’s home and begs him

to come see Holmes, saying that he is dying. Watson, horrified at the news, rushes to Baker Street. Holmes, it seems,

has been investigating a case down in the docks. He has had the misfortune to contract a deadly Far Eastern disease, a

coolie disease from Sumatra (called either Tapanuli Fever or Black Formosa Corruption, we are not sure), little known

to western doctors. His appearance is appalling, and his mind wanders in and out of dementia. Holmes’ ramblings are

exquisitely painful to Watson, who has recognized Holmes as the ultimate thinker and reasonerΦ άhŦ ŀƭƭ ǊǳƛƴǎΣ ǘƘŀǘ ƻŦ

7

ŀ ƴƻōƭŜ ƳƛƴŘ ƛǎ ǘƘŜ Ƴƻǎǘ ŘŜǇƭƻǊŀōƭŜΣέ thinks Watson. At one point Watson, aimlessly wandering around Holmes’ room,

picks up a cunning little ivory box to inspect it more closely and Holmes shrieks for him to put it down. This bizarre

little episode deepens Watson’s impression of the severity of Holmes’ illness.

 Watson, who is a doctor, of course wants to help but Holmes refuses to allow Watson to examine him. At first

Holmes holds Watson off, warning him of the contagiousness of the disease. But Watson bravely protests that the

danger of contagion would not be a consideration even with a stranger, and certainly not for his old friend. Then

Holmes insults Watson by saying that which is painful for him to say, but nevertheless fact—that Watson is a general

practitioner with limited experience and mediocre qualifications. Watson is bitterly hurt.

Holmes eventually sends Watson for help—not from a doctor but from a planter from the Far East who has

studied the disease among his plantation workers. The planter, Culverton Smith, is initially reluctant but upon Wat-

son’s entreaties eventually agrees to see Holmes. The interview is brief. Holmes’ condition has declined, and he ap-

pears near death. Realizing that Holmes will not live to testify against him Smith admits to Holmes that he murdered a

man for an inheritance by giving him the disease, and has also murdered Holmes by sending him the ivory box. The box

is booby-trapped to eject a sharp spring when it is opened, which inoculates the unfortunate individual holding the box

with the terrible disease. Smith sees the box on Holmes’ table and pockets it, the only shred of evidence against him,

and then waits for Holmes to die.

But Watson is hidden behind the bed and hears all. He can corroborate the confession; then on a clever pre-

arranged signal (Holmes gaspingly asks Smith to turn up the gas as the shadow of death falls over his eyes!) the police

come in and arrest Smith. Holmes describes to Watson how he realized the danger from the box, and faked all the

symptoms of the disease by using make-up and not eating for three days in order to extract the confession. But he had

to convince Watson of the gravity of his condition so that Watson would be a determined emissary to convince Smith.

Holmes tells Watson that he refused to let Watson examine him because Watson, an astute physician, would have dis-

covered that Holmes had neither a rise in temperature nor pulse and would have realized that Holmes wasn’t dying

after all. Their friendship and trust restored, Holmes and Watson go off for dinner.

My favorite rambling of Holmes’ (remember that he is feigning confusion and dementia) is about half-crowns:

άbƻǿ ²ŀǘǎƻƴΣέ ǎŀƛŘ ƘŜΦ άIŀǾŜ ȅƻǳ ŀƴȅ ŎƘŀƴƎŜ ƛƴ ȅƻǳǊ ǇƻŎƪŜǘΚέ

ά¸ŜǎΦέ

ά!ƴȅ ǎƛƭǾŜǊΚέ

ά! ƎƻƻŘ ŘŜŀƭΦέ

άIƻǿ Ƴŀƴȅ ƘŀƭŦ-ŎǊƻǿƴǎΚέ

 ό/ŀƳōǊƛŘƎŜǎƘƛǊŜŎƻƛƴǎΦŎƻƳύ

άL ƘŀǾŜ ŬǾŜΦέ

ά!ƘΣ ǘƻƻ ŦŜǿΗ ¢ƻƻ ŦŜǿΗ Iƻǿ ǾŜǊȅ ǳƴŦƻǊǘǳƴŀǘŜΣ ²ŀǘǎƻƴΗ IƻǿŜǾŜǊΣ ǎǳŎƘ ŀǎ ǘƘŜȅ ŀǊŜ ȅƻǳ Ŏŀƴ Ǉǳǘ ǘƘŜƳ ƛƴ ȅƻǳǊ

ǿŀǘŎƘ ǇƻŎƪŜǘΦ !ƴŘ ŀƭƭ ǘƘŜ ǊŜǎǘ ƻŦ ȅƻǳǊ ƳƻƴŜȅ ƛƴ ȅƻǳǊ ƭŜƊ ǘǊƻǳǎŜǊ ǇƻŎƪŜǘΦ ¢Ƙŀƴƪ ȅƻǳΦ Lǘ ǿƛƭƭ ōŀƭŀƴŎŜ ȅƻǳ ǎƻ ƳǳŎƘ ōŜǧŜǊ

ƭƛƪŜ ǘƘŀǘΦέ

¢Ƙƛǎ ǿŀǎ ǊŀǾƛƴƎ ƛƴǎŀƴƛǘȅΧΦ

And one more favorite (and fake) rambling of Holmes’ disease-addled mind: άLƴŘŜŜŘΣ L Ŏŀƴƴƻǘ ǘƘƛƴƪ ǿƘȅ ǘƘŜ

ǿƘƻƭŜ ōŜŘ ƻŦ ǘƘŜ ƻŎŜŀƴ ƛǎ ƴƻǘ ƻƴŜ ǎƻƭƛŘ Ƴŀǎǎ ƻŦ ƻȅǎǘŜǊǎΣ ǎƻ ǇǊƻƭƛŬŎ ǘƘŜ ŎǊŜŀǘǳǊŜǎ ǎŜŜƳΦέ And later: άbƻ Řƻǳōǘ ǘƘŜǊŜ ŀǊŜ

ƴŀǘǳǊŀƭ ŜƴŜƳƛŜǎ ǿƘƛŎƘ ƭƛƳƛǘ ǘƘŜ ƛƴŎǊŜŀǎŜ ƻŦ ǘƘŜ ŎǊŜŀǘǳǊŜǎΦ ¸ƻǳ ŀƴŘ LΣ ²ŀǘǎƻƴΣ ǿŜ ƘŀǾŜ ŘƻƴŜ ƻǳǊ ǇŀǊǘΦ {Ƙŀƭƭ ǘƘŜ

8

ǿƻǊƭŘ ǘƘŜƴΣ ōŜ ƻǾŜǊǊǳƴ ōȅ ƻȅǎǘŜǊǎΚ bƻΣ ƴƻΤ ƘƻǊǊƛōƭŜΗέ

So leaving oysters aside, what about crowns and half crowns? Half crowns (worth two-and-a-half

shillings or one eighth of a pound) were the largest circulating silver coin of the era. In 1913 the half crown

was made of sterling silver, and contained 0.4204 troy ounces of silver. It was therefore slightly larger and

heavier than our American silver half dollars. When Holmes defeated the evil planter Culverton Smith in

1913 lightly circulated coins from 1911 and later carried the portrait of George V facing left, but slightly old-

er coins, from 1902 to 1910 carried the portrait of Edward VII facing right. And older coins than 1902 had

Queen Victoria on them, facing left. By convention, every time the crown succeeded to another king (or

queen), the portrait on coins faced in the opposite direction. The portraits of the male monarchs were

stately but conventional. Victoria’s portrait since 1893 was the very matronly “Mature draped bust left,” but

previous to that the young Victoria had some really gorgeous portraits.

Mintages of half crowns were modest in the early years of the 20th century, mostly in the range of

one to four million, with a couple of low mintages in the Edward VII series. Watson had five half crowns in

his pocket. We can guess that a couple of them were nice Extra Fine or about uncirculated George V’s worth

between $80 and $300 today. A couple of them were probably Very Fine to Extra Fine Edward VII’s. Maybe

one coin was an older Fine or Very Fine Victoria half crown piece, most of which have modest catalog value

in the present day. The most valuable half crown of the 20th century would be the 1905 issue in Uncirculat-

ed, with a mintage of 166,000, worth $10,500 today. Little did Watson know….

We can speculate what silver Watson might have carried in the other pocket to counter-balance the

five half crowns. There were florins (two shillings) made of sterling silver and only slightly smaller and light-

er than the half crowns. The florin from 1911 had one of the most attractive reverses in English coinage: the

cross of crowned shields with scepters in the angles, by Bertram MacKennal. Florins and half crowns were

minted right up to 1967, although they were debased to 0.5000 fine silver in 1920 and lost their silver alto-

gether in 1947.

And then there were crowns. This was an imposing silver coin, weighing almost an ounce, and con-

taining 0.8409 troy ounces of silver, more than a Morgan dollar. It was valued at five shillings or one quarter

of a pound. The last crown minted for circulation was dated 1902, a one-year issue with Edward VII on it.

The reverse was the famous frieze of St. George slaying the dragon, by Pistrucci. Only Proofs and commem-

oratives were minted after that. Eventually even the crown was debased, first to 0.5000 fineness and then

to copper-nickel. Watson might have had a crown in his pocket. For the sake of the balancing exercise, it

was exactly the weight of two half crowns.

Small British coins were still sterling silver in 1913, including the shilling, the six pence, and even the

three pence. The four pence and two pence were issued in silver in that era but as proofs only. So I agree

with Holmes that five half crowns were likely not enough to achieve good balance.

And what about the planter from Sumatra, the evil Smith, who murdered by disease? Sir Arthur Co-

nan Doyle does not inform us what was in his pockets. But he may have been carrying coins from that most

mysterious coin-issuing entity, the Straits Settlements, whose coinage remained legal tender in the British

and Dutch held Straits of Malacca area (the important waterway between Sumatra and Malaya) well after

Sherlock Holmes’ era, until 1952.

9

Contest - Win Big Prizes!

John Stephens and Gerry Muhl are teaming up again for

this year's scavenger hunt contest. You have until March

7, 2013, to complete the hunt. It is simple this year: the

person with the most coins (all different) with turtles on

them wins. First, second and third prizes will be provid-

ed. See if you can find some of those elusive creatures.

(Are there any turtles on coins issued in the US?) A

complete set would count more than 50 coins!

RNA News
Established January 1912

One of Americaõs oldest local coin clubs

American Numismatic Association,

Branch #2, Life Club #8

Meetings:

Rochester Museum &

Science Center

Member:

American Numismatic Society

Royal Canadian Numismatic

Association

Token and Medal Society

Editor and Reporter at Large:

Gerard Muhl

Production and Assoc. Editor:

Ted Vaccarella

tedvacc@yahoo.com

2012-2013 Officers:

President: John Lighthouse

jlighthouse1@rochester.rr.com

Vice Pres.: John Vicaretti

jpvdds@aol.com

Treasurer: Jerry Vaccarella

Secretary: Sharon Miller

samiller07@rochester.rr.com

Curator: John Zabel

Librarian: Michael Luck

Historian: Gerard Muhl

Board of Directors:

Jim Ford, Paul Taylor

(2010-2013)

Steve Eisinger, Scott Fybush

(2011-2014)

Roger Kuntz, Andrew Mantione

(2012-2015)

Visit the RNA Web site:

www.the-rna.com

P.O. Box 10056

Rochester NY 14610-0056

Material published in RNA News is Copyright by

its authors or by the Rochester Numismatic

Association, and may not be reproduced with-

out permission of the author or the RNA. All

Club News and Notes
In December, Richard Jozefiak "...declared his candidacy for a seat on the American Numismatic Asso-

ciation board of governors in the 2013 election," according to an article in Numismatic News. Find the article

at: http://www.numismaticnews.net/article/Jozefiak-seeks-seat. Richard joined RNA in 2005 and subse-

quently moved to Alabama. He was in Rochester in January 2012 to attend the 100th anniversary banquet.

Before our February 7 meeting Secret Service Special Agent Brad Jacobs visited to obtain information

about counterfeit U. S. Coins. He was investigating a scam whereby bogus slabbed silver dollars were sold to

city pawn shops. One shop owner suspected fraud and called the police who arrived to arrest

the perpetrator. Since the case dealt with counterfeit coins, it was turned over to the Secret

Service. The question then became how to definitively prove (in court if necessary) that the

coins are bogus. Five members offered their expertise, particularly as to how to identify

counterfeit plastic slabs. The club members had a good time looking through suspected

counterfeit samples, and Special Agent Jacobs also seemed pleased with the advice he re-

ceived. RNA member Mick Luck expressed his pleasure that the Secret Service is finally

beginning to tackle this problem that threatens our hobby.

Since the January - February issue of RNA News, one new member has joined RNA: We welcome

David K. Hart of Ontario, New York.

10

21st Century Numismatics: The Sixbid Auction Platform

www.sixbid.com By Roger Kuntz, RNA member

D uring the final decades of the twentieth-century, the most successful collectors of foreign and ancient coins assem-

bled their collections from the fixed price lists and the auction sales of many notable numismatic firms and auction hous-

es located around the world. This endeavor required serious collectors to purchase catalogs from all of these enterprises,

a time-consuming and expensive proposition at best, since a substantial number of firms were involved and sale catalogs

were and are expensive to produce. Twenty-first century collectors saw the process greatly simplified during the year

2000, by the creation and subsequent rapid growth of Sixbid.com, a German auction platform that unites the largest nu-

mismatic auction houses in the world and allows collectors to obtain on-line access to all of their auction catalogs via a

single website, the address of which is noted above. This represents a significant innovation for collectors, who are now

able to bid on-line at virtually every notable numismatic auction in the world directly through the platform, without the

need to purchase expensive auction catalogs. The on-line web pages that have replaced them invariably feature state-of-

the-art digital photography accompanied by the option to view enlargements with a single click of the mouse. In addition,

the digital photos can readily be copied and stored or made a part of whatever document that a serious collector chooses

to make to record his collection. Fully illustrated on-line catalogs usually become available at least one month prior to

each sale. Lists of Prices Realized are usually posted on the website within a few days of the completion of each auction.

Clicking on the tab labeled ñcompleted auctionsò will bring up a section of the web page where these are archived, com-

plete with photos and the prices realized. The site also features a sale calendar for the more than seventy participating

auction houses, which assists collectors in planning their participation. All of the major American numismatic firms are

represented on this website. The success of the auction sales conducted via this website has convinced firms worldwide

that conducting sales via this means is the most profitable for the auction firms and by far the least expensive for their

collecting clientele.

Research on Foreign and Ancient Coins

The Sixbid webpage features links to a number of sites that are recommended for doing numismatic research on foreign

and ancient coins. These include:

The Ancient Coin Search Engine (www.acsearch.info).

The Medieval and Modern Coin Search Engine (www.mcsearch.info).

The Wildwinds site for the attribution of ancient coins (www.wildwinds.com).

The Money Museum (www.moneymuseum.com).

The Catalogue of the M¿nzkabinett at the Staatliche Museum zu Berlin (www.smb.museum/ikmk/)

The Ancient Coin Search Engine and the Modern Coin Search Engine are used to obtain the records of recent sales of

specific coins and the prices realized when the coins were sold. Such data may be used for comparative purposes or to

help estimate the value that a coin might realize in the current market.

The Sixbid Seal of Certified Auction Houses

Finally, Sixbid.com has created a system of standards for participating firms and au-

thorized the use of a quality seal for the firms which comply with a set of criteria

representing their premium approach. Only the finest auction firms in the world are

allowed to use their seal. One of the most significant criteria for its use is that firms

must guarantee the authenticity of the coins that they sell and that this guarantee

must extend beyond the period provided for in the law. The intent of the provision is

that clients must always be able to return an item and recover their cost if the coin is

later proven to be fraudulent. The firms that do not act in accord with this provision

forfeit their right to use the seal. Sixbid is committed to setting a world standard for

numismatic auctions. This can only be viewed as an attempt to bring an entirely new

level of integrity to the numismatic marketplace. In so doing, they seek to elevate the

worldwide numismatic trade to a level that must certainly please collectors every-

where. It must also please numismatic firms that place a very high value on their rep-

utation for integrity.

11

wb! IƛǎǘƻǊƛŀƴ [ƻƻƪǎ .ŀŎƪ ŀǘ ŀƴ 9ŀǊƭƛŜǊ
!b! tƘƛƭŀŘŜƭǇƘƛŀ /ƻƛƴ {Ƙƻǿ

wŜǇƻǊǘŜŘ ōȅ DŜǊŀǊŘ aǳƘƭΣ RNA Historian

 In the fall of 1917 the Rochester Numismatic
Association hosted for the second time the national
convention of the American Numismatic Association.
At that meeting it was agreed that the 1918 conven-
tion would be held in Philadelphia October 5 through
9. The five day gathering was to be held at the spec-
tacular Academy of Fine Arts.

 At the August 6, 1918 meeting of the RNA,
President Fred Merritt invited all members to go to
the Pennsylvania ANA meeting. (It is interesting to
note that Merritt actually moved to Philadelphia and
only conducted meetings when he was in town over
the summer).

 At the two September 1918 meetings RNA
members discussed attending the ANA convention
and 15 signified that they would be going. Then the
flu pandemic struck. The minutes note that Vice Pres-
ident Dr. Sigmund Handler and Mr. Wolff were ill and
in the hospital. Dr. George French was also very ill. All
would recover.

 The October issue of ¢ƘŜ bǳƳƛǎƳŀǝǎǘ (mailed
in September) called for every ANA member to be in
Philadelphia in October. Three RNA members were
officials of the ANA at that time: George French, 1st
Vice President; Harry Yawger, Librarian (the ANA Li-
brary was in Rochester); and Fred King as member of

the ANA Board of Governors.

 Then tragedy struck. At 2 p.m. October 3, less
than two days before the ANA Convention was sched-
uled to start, the Philadelphia Board of Health
banned all public assemblies due to the flu. Tele-
grams and letters were sent to members pre-
registered but at least 17 members showed up. Fred
Merritt and Harry Yawger went even though they re-
ceived telegrams.

 In Philadelphia small social gatherings were
held at the Hotel Stenton, and at homes of com-
mittee members. Coins were shown and traded, ac-
quaintances renewed, and a group photo was taken.
Yawger, Merritt, Howard Newcomb Henry and S. H.
Chapman among others were in the photo. All avoid-
ed the flu and returned home safely.

 The ANA convened December 11, 1918 for its
annual meeting held in Springfield, Massachusetts. It
was decided that the 1919 ANA Convention would try
again for Philadelphia. A sad note pervaded the
meeting as ¢ƘŜ bǳƳƛǎƳŀǝǎǘ editor Frank Duffield's
daughter and ANA President Carl Wurtzback's wife
had both died of the flu.

 By autumn 1919 the flu had burned itself out
and the Philadelphia convention was a success. The
only question remaining is, should the 2012 summer
ANA meeting be numbered 121 or 122 in memory of
those intrepid numismatists who made it to Philadel-
phia in October 1918?

At the .ƻŀǊŘ ƳŜŜǝƴƎ held on February 21, the Board discussed the report by the Ad Hoc Auction Committee (see page 3). Com-

ments are welcome from all members and should be directed to the Auction Committee, members of which will be announced in

the next newsletter and the next regular meeting on March 7.

Chip Scoppa updated the Board on progress of the Nominating and Numismatist of the Year committees.

The Board also reviewed a plan drafted by VP John Vicaretti about how to notify members when annual dues are payable and the

consequences of allowing one’s membership to lapse. The procedure includes notifications and the manner of follow-up concern-

ing dues in arrears, as defined in the By Laws of our Association. Dues are payable each year beginning on July 1st.

The next Board meeting will be held at 7 p.m. on Thursday, May 2, before the regular RNA meeting.

Regular RNA meetings are held on the first and third Thursdays of every month, except July and August, at the Eisenhart Auditori-

um of the Rochester Museum & Science Center, 657 East Avenue. The auditorium is the glass front building behind the Museum.

Enter through the Eisenhart or Gannett School doors and follow the signs downstairs to the lower-level meeting room. All are

welcome! If you have difficulty with stairs ask the receptionist in the auditorium for elevator directions.

Rochester Junior Numismatic Association (RJNA) meetings are also held in the lower level meeting room at Eisenhart Auditorium;

for more information, call RJNA advisor Joe Lanzafame at 585-314-1240 for more information.

12

The Calendar March - April 2013

-- Thursday, March 7: 8 PM - RNA Meeting: John Stephens - The Turtle Race

-- Friday, March 15: 7:30 PM ï RJNA Meeting

-- Thursday, March 21: 8 PM - RNA Meeting: Bill Coe - A Complete Collection of Six

-- Thursday, April 4: 8 PM ï RNA Meeting: Paul Taylor - topic to be determined

-- Thursday, April 18: 8 PM ï RNA Meeting: John Stephens - Early Kings of Spain

-- Friday, April 19: 7:30 PM ï RJNA Meeting

-- Friday, May 17: Annual Banquet: honoring past President Chip Scoppa at Rick's Prime Rib House, 6pm

-- Sunday, August 4: Annual Picnic: 1 PM to 4 PM; White Brook Nature Area Park (Perinton); there will

be a Board meeting before the picnic at noon.

* Rochester Area Coin Expo: next show is March 10, 2013, 10-3, Double Tree Hotel, 1111 Jefferson Road.

* The Ontario County Coin Club meets at 2 pm on the first Sunday of every month at the Canandaigua

Elks Club, 19 Niagara Street. Doors open at 1 pm.

The Calendar welcomes meeting notices from other area clubs. Send to Gerry Muhl or email Ted at

tedvacc@yahoo.com.

Future RNA News publication deadlines: 4/21/2013 for May-June; 6/23/2013 for July-August; 8/25/2013

for September-October; 10/27/2013 for November-December; 12/22/2013 for January-February 2014;

2/23/2014 for March-April.

Rochester Numismatic Association

PO Box 10056, Rochester NY 14610-0056

